


Nederland moet helpen onderwijs te verbeteren op Curaçao


Door: Yara Hooglugt

De Nederlandse regering moet schoolbesturen op Curaçao financieel ondersteunen om de onderwijskwaliteit in het hele Koninkrijk der Nederlanden gelijk te trekken. Dat stellen de bijzondere schoolbesturen van Curaçao in een verklaring waarin ze zich richten tot alle overheden binnen het koninkrijk. Jarenlange financieringstekorten hebben er volgens de besturen toe geleid dat het onderwijsniveau op veel scholen op het eiland benedenmaats is.

Het oordeel van de rechter was op 6 februari 2023 de bevestiging van wat scholenorganisatie VPCO (Vereniging voor Protestants Christelijk Onderwijs) al jaren onder de aandacht probeert te brengen: de zeven basis- en middelbare scholen die onder de VPCO vallen, krijgen al sinds 2012 te weinig geld van de Curaçaose overheid. De regering heeft daarmee volgens de rechter structureel onrechtmatig gehandeld en moet de schoolbesturen ruim twee miljoen Antilliaanse gulden (één miljoen euro) per schooljaar

betalen, totdat de jaarlijkse subsidies naar boven zijn bijgesteld. Het gros van de huidige subsidiebedragen stamt uit 1998 en is sindsdien niet meer geïndexeerd. En dat terwijl het inflatiepercentage van 1998 tot 2020 volgens het Centraal Bureau voor de Statistiek Curaçao maar liefst 60 procent bedraagt – de recente ontwikkelingen van de afgelopen jaren nog niet eens meegenomen. De tarieven moeten van de rechter uiterlijk begin augustus zijn bijgesteld om dwangsommen te voorkomen.


Subsidiebedragen stammen uit 1998

Lage onderwijskwaliteit

Hoewel de uitspraak voor de VPCO een overwinning is, betekent het nog lang niet het einde van de strijd voor betere onderwijskwaliteit op het hele eiland. Vóór de coronacrisis verkeerden veel scholen al in zwaar weer; dat is er sinds

de pandemie en inmiddels ook door de inflatie en energiecrisis niet beter op geworden. Veel scholen werken noodgedwongen met verouderd lesmateriaal en schoolmeubilair dat al jaren aan vervanging toe is, aldus de zeven bijzondere schoolbesturen die in februari in een schriftelijke verklaring hulp vroegen aan de Nederlandse overheid.

Schrijnende situatie

“Het VPCO op Curaçao vraagt al jarenlang aandacht voor het gebrek aan financiering voor het onderwijs en het onderhoud van de gebouwen”, vertelt Maghalie van der Bunt-George, vertegenwoordiger van de VPCO, aan de telefoon. “De bedragen zijn niet alleen volstrekt onvoldoende geweest, maar we kregen ook minder geld dan dat de openbare scholen kregen. Een ongelijke behandeling, dus.” Hoe schrijnend de omstandigheden op veel scholen zijn, is volgens Van der Bunt-George goed te illustreren met de situatie op het Marnix College VSBO: “Op deze school zitten 900 leerlingen en de school krijgt € 8.000 per jaar voor het onderhoud van de gebouwen.


van onderwijs op Curaçao, en ook dat er reeds voor Covid sprake was van achterstanden die zijn toegenomen en nog immer toenemen”, zo schrijven ze in hun verklaring.

Verschillen rechtekken

Het kwaliteitsverschil tussen het Curaçaose en het Nederlandse onderwijs is door het structurele geld- en personeelstekort groot, zeggen de scholen. “In Nederland wordt er drie keer zoveel geïnvesteerd als in Curaçao”, stelde Van der Bunt-George tegenover Curaçao.nu. En dat is krom, vindt ze: “Het zou niet moeten uitmaken in welk deel van het Koninkrijk je bent geboren.” In hun verklaring roepen de bijzondere scholenbesturen alle overheden binnen het koninkrijk dan ook op tot actie; om gelijke kansen in het onderwijs te creëren en zo een beter toekomstperspectief te kunnen bieden aan kinderen en jongeren op Curaçao.

Nog geen tientje per leerling. “Er ontbreken ramen, er is veel lekkage en betonrot en de brandveiligheid is ook beroerd.”


Er ontbreken ramen, er is betonrot en de brandveiligheid is beroerd

Verouderd materiaal

Eerder vertelde Van der Bunt-George al aan Curaçao.nu dat sommige lesmethoden waarmee gewerkt wordt al twintig jaar oud zijn. “Daarnaast zijn er te weinig werkboekjes en is er te weinig personeel.” Bovendien volstaat de overheidsfinanciering al jaren niet meer om basiskosten te kunnen dekken, zoals water, elektra en schoonmaakkosten. Het zorgt er volgens de schoolbesturen voor dat er “niet aan basisvoorwaarden kan worden voldaan die nodig zijn voor het verzorgen van een basiskwaliteit

Om te bekrachtigen dat dit niet alleen een zaak van de Curaçaose overheid is, halen de besturen het zogeheten Landspakket aan: een overeenkomst tussen Curaçao en Nederland die erop gericht is het eiland ‘financieel, economisch en bestuurlijk weerbaar te maken’. Onderwijs is één van de pijlers in deze overeenkomst. Ook wijzen ze op het Internationaal Verdrag voor de Rechten van het Kind. Overheden die dit verdrag hebben ondertekend, moeten onderling samenwerken om de toegankelijkheid en kwaliteit van onderwijs te vergroten. Nederland en Curaçao hebben zowel dit verdrag ondertekend als de ‘Sustainable Development Goals’ van de Verenigde Naties; een lijst met 17 doelen die moeten leiden tot een duurzame, toekomstbestendige wereld. Prominent op deze lijst: het nastreven van inclusief, gelijkwaardig en kwalitatief onderwijs en het verminderen van ongelijkheid in de wereld. Tot slot halen de schoolbesturen het bezoek van minister van Onderwijs Robbert Dijkgraaf aan Curaçao aan, die op het eiland aankondigde werk te willen maken van het wegwerken van onderwijsachterstanden.


Achterstanden nemen nog steeds toe

Hulp Nederland

De bijzondere schoolbesturen pleiten voor nauwere samenwerking tussen Nederland en Curaçao en als onderdeel daarvan een speciaal koninkrijksfonds om in onderwijs te kunnen investeren. Een eerdere noodkreet een jaar geleden leverde – net als in de jaren daarvoor – weinig op. Staatssecretaris Alexandra van Huffelen zegde weliswaar toe ‘daar waar mogelijk en wenselijk’ mee te willen werken aan het verbeteren van de onderwijskwaliteit, maar wees er vooral op dat Curaçao zelf eindverantwoordelijk is. Of de Nederlandse overheid nu wél in gesprek wil, wordt afwachten.


foto: Michelle Maria Raponi