
Waar is het onderwijs goed voor?
Anders denken over onderwijs

Chris Hermans red.

DAMON


5

Inhoud

Voorwoord 7
Berend Kamphuis

Inleiding 	 	 9
Chris Hermans

Deel	I		 Vrijheid	van	onderwijs

1. Elke dag beter! De verdwijning van het pedagogische 
uit het onderwijsbeleid 23
Berend Kamphuis

2. Van wie is het onderwijs? Van ‘Goed Onderwijs!’
Over de actuele opdracht van artikel 23 46
Govert Buijs

3. De ruimte om steeds te doen wat gedaan moet worden. 
Het actuele belang van onderwijsvrijheid 70
Erik Borgman

Deel	II		 Goed	onderwijs	als	persoonsvorming

4. De pedagogische opdracht van het onderwijs. 
Over kwaliteit, volwassenheid en democratie 101
Gert Biesta 

5. Persoonsvorming en de betekenis van socratische pedagogiek 119
Renée van Riessen

6. Omwille van de menselijke maat. 
Goed onderwijs en persoon worden 143
Chris Hermans 


7. Een plek voor ontvankelijkheid 165
Bram de Muynck

Deel	III	 De	praktijk	van	goed	onderwijs

8. Articulatietekort.
Over de menselijke zin in de praktijk van het onderwijs 185
Roel Kuiper

9. De praktijk van goed onderwijs: over het hoe en
waarom van goed onderwijs 202
Jan Hoogland

10. Het goede onderscheiden, delen en doen.
Persoonlijk leiderschap rond goed onderwijs 230
Chris Hermans

11. De bedoeling van het alledaagse.
Kwaliteit van besluitvorming in collectief schoolleiderschap 258
Sandra van Groningen, Chris Hermans en Theo van der Zee

Over de auteurs 281


7

Voorwoord

In het publieke debat over onderwijs is de grondtoon in een paar 
decennia fundamenteel veranderd. De kern van de verandering: er is 
nog maar één referentiepunt, één criterium, één manier van kijken, 
tot uitdrukking komend in het begrip kwaliteit.

Wie zou tegen kwaliteit zijn, tegen onderwijs van hoge kwaliteit? 
Niemand natuurlijk, gelukkig maar. Maar de blikversmalling in het 
debat door exclusief kwaliteit centraal te stellen, brengt zekere risi-
co’s met zich mee. Het is bijvoorbeeld niet zonder meer duidelijk wat 
goede kwaliteit is. Kwaliteit met het oog waarop? En is onderwijs dat 
kwalitatief aan de maat is daarmee automatisch ook goed onderwijs?

Deze uitgave staat in het teken van de ambitie om het perspectief te 
verbreden. De vraag van kwaliteit moet altijd ingebed zijn in de vraag 
naar goed onderwijs. Goed onderwijs als verschijningsvorm van (de 
vraag naar) het goede leven. De vraag wat goed onderwijs is, kan - zo 
bezien - nooit definitief beantwoord worden. Dat is de zin van de vrij-
heid van onderwijs. 

Graag nodig ik u uit deze uitgave te lezen en ik doe dat in de hoop en 
wetenschap dat het laatste woord over wat goed onderwijs is hiermee 
niet geschreven is.

Berend Kamphuis
Voorzitter cvb Verus


9

Inleiding

Chris Hermans

De school is niet van de schoolbesturen, de ouders, de staat, de eco-
nomische groei, maar van goed onderwijs als dienst aan de samen-
leving bij de vorming van nieuwe generaties. Goed onderwijs is een 
waagstuk omdat een volwassen omgang met goed leven, goed samen-
leven, goede duurzaamheid, goed menszijn een waagstuk is. Vrijheid 
van onderwijs is de democratische opdracht die het mogelijk maakt 
dat scholen deze opdracht kunnen realiseren. Deze opdracht vertaalt 
zich in een pluraliteit van goed onderwijs, in dialoog en tegenspraak 
en breed verantwoorden naar de samenleving van het waagstuk dat 
goed onderwijs heet.

Een fundamentele vraag: waar is het onderwijs goed voor? 

Vrijheid van onderwijs, zoals geregeld in Artikel 23 van de Grondwet, 
is op dit moment weer volop onderwerp van debat. Daarbij komen 
vragen aan de orde als: transparantie van bestuurders, bedreiging van 
de rechtsstaat, ontkerkelijking, gebrek aan burgerschap, integratie 
van minderheden. Eén vraag wordt in dit debat opvallend genoeg niet 
gesteld, namelijk: waar is het onderwijs goed voor? Wellicht is dat ook 
weer niet zo vreemd, want het antwoord ligt niet vast. In Nederland 
kennen we geen staatspedagogiek, maar vrijheid van richting, inrich-
ting en oprichting van onderwijs. 

Toch voelen de auteurs van deze bundel de behoefte om de vraag naar 
goed onderwijs wél te stellen. Want de vraag is fundamenteel. Wat wij 
in de praktijk van onderwijs en onderwijzen terugzien, is dat beleid 
vaak in cijfers wordt uitgedrukt, dat scholen door de inspectie vooral 
op meetbare resultaten worden beoordeeld, en dat de onderwijsvisie 
waarop de politiek stuurt nogal eens wordt bepaald door de toekom-
stige economische bijdrage van het kind aan de samenleving.


Inleiding10

De auteurs worden gedreven door het verlangen naar onderwijs dat 
heel de mens vormt, dat kijkt naar het kind vanuit mogelijkheden, 
gericht is op wat goed is voor het kind en diens verantwoordelijkheid 
voor het leren leven met en voor elkaar in een pluriforme, rechtvaar-
dige en duurzame samenleving. Dit beeld van onderwijs is veel rij-
ker en voller dan wij nu waarnemen. Deze vorm van onderwijs is een 
waagstuk. Want een volwassen omgang met goed leven, goed samen-
leven, goede duurzaamheid vormt een opdracht en geen bezit. 

Als auteurs ervaren we een gemis. In het onderwijs lijkt een trans-
cendente openheid te verdwijnen voor datgene wat groter is dan wij 
zijn, wat ons aanspreekt en onderbreekt, voor idealen en redenen van 
het hart. Juist religies, en humanisme, ethiek en kunst zijn culturele 
dragers van deze openheid, die wezenlijk en funderend is voor het 
menselijk leven en samenleven. In de woorden van de filosofe Susan 
Neiman: 

‘Ze omvatten de behoefte om uiting te geven aan eerbied en de 

behoefte om uiting te geven aan verontwaardiging, de behoefte om 

eufemismen en mooipraterij te verwerpen en de dingen bij hun 

naam te noemen. Ze omvatten de behoefte om ons leven op te vat-

ten als een verhaal met betekenis, aangezien ze de wereld, deze 

cruciale bron van menselijke waardigheid, continu van betekenis-

sen voorzien. Zonder dat zouden we ons leven voor waardeloos 

houden.’ (Neiman 2008, 12)

Er gebeurt veel goeds voor kinderen in de praktijk van het onderwijs. 
Tegelijk noodzaakt diezelfde praktijk tot een fundamentele bezinning 
op de vraag waar het onderwijs goed voor is. De bundel is daarmee 
een agenderend boek: we plaatsen het vraagstuk van de bedoeling van 
goed onderwijs op de maatschappelijke agenda en dragen verschil-
lende perspectieven aan om hiernaar te kijken. Daarmee willen we 
een debat ondersteunen dat op allerlei plaatsen in en buiten het onder-
wijs wordt gevoerd. Om daarmee uiteindelijk het waagstuk van goed 
onderwijs, goed leven en goed samenleven te bevorderen.


11Chris Hermans

Gedeelde uitgangspunten

Als auteurs van deze bundel delen we enkele uitgangspunten: 

1. De bedoeling van het onderwijs is pedagogisch
Voor de auteurs is de bedoeling (het ‘telos’ of het waartoe) van het onder-
wijs en de opvoedingspraktijk pedagogisch. Aan het pedagogische is een 
normativiteit eigen (zoals vervat in noties als autonomie of volwassen-
heid, ontvankelijkheid en het openen van toekomst) die niet geredu-
ceerd kunnen worden tot ethische of politieke kwesties, maar eigen zijn 
aan het domein van opvoeding en onderwijs.

2. Het pedagogische als intrinsieke opdracht van het onderwijs
De pedagogische opdracht van het onderwijs is niet een kwestie van 
keuze: alsof je als school of professional kunt beslissen of je het wel of 
niet wilt doen. Dat zou net zo vreemd zijn als te stellen dat het aan art-
sen en verpleegkundigen is om te definiëren wat de bedoeling is van 
hun ziekenhuis. Het pedagogische is een intrinsieke opdracht van het 
onderwijs die zo goed mogelijk door de school uitgevoerd moet worden. 

3. Persoonsvorming is fundamenteel
De pedagogische opdracht van het onderwijs is verbonden met persoons-
vorming. Op dit vlak bestaat een lange traditie. In de theorie en praktijk 
van opvoeding en onderwijs zijn dit echter twee heel verschillende tra-
dities. De ene heet ‘Bildung’ en is een socialisatieproject, gericht op het 
doorgeven van cultuur. De staat speelt een grote rol bij de invulling hier-
van. De andere traditie heet ‘Erziehung’. Deze traditie heeft zijn wortels 
in de reformatie en staat daarmee voor een transcendente openheid van 
de mens gericht op het openen en open houden van de toekomst van het 
goede leven met en voor anderen, in volwassenheid als transformatie. 
Dit spoor is prominent aanwezig in de Nederlandse pedagogiek van de 
twintigste eeuw in de personen van Kohnstamm, Langeveld, Imelman 
en Biesta, en ook in de Duitse continentale pedagogiek. De auteurs in 
deze bundel kiezen positie in de tweede stroming (in de brede zin).

4. Aandacht voor kwalificatie, socialisatie én persoonsvorming
In het instituut school komen een aantal (historische) ambities ten 
aanzien van de nieuwe generatie samen: de ambitie van scholing 


Inleiding12

(kwalificatie), de ambitie van socialisatie en de pedagogische ambitie. 
Dat maakt de school complex en interessant. Er zijn mensen die de 
school wensen te beperken tot een van deze drie ambities. De vraag is 
of dat kan, en of dit wenselijk is. De auteurs in de bundel zoeken expli-
ciet naar verbinding met de pedagogische ambitie van de school, ver-
bonden met persoonsvorming. 

Voor iedereen die zich bij het onderwijs betrokken weet

Deze publicatie is geschreven voor iedereen die op zoek is naar een 
wetenschappelijke onderbouwing van de vraag waarvoor het onderwijs 
goed is. Deze fundamentele vraag die de essentie van onderwijs en 
onderwijzen raakt, vraagt om een wetenschappelijke onderbouwing. 
De auteurs proberen dit met de taal en het conceptuele gereedschap 
van de wetenschap vanuit een grote diversiteit aan disciplines en intel-
lectuele tradities: pedagogiek, filosofie, ethiek, organisatiekunde, wijs-
gerige antropologie, spiritualiteit. 

Deze bundel is dus niet geschreven door wetenschappers voor weten-
schappers en het intern-wetenschappelijk discours. De auteurs willen 
vanuit het perspectief van de wetenschap inspirerend en verrijkend 
zijn voor allen in het onderwijs, die zich betrokken voelen bij de vraag 
waar het onderwijs goed voor is. 

Daarom begint elke bijdrage met een verhaal uit de onderwijspraktijk. 
Dit verhaal dient als illustratie bij het verlangen van waaruit de bijdrage 
is geschreven. Wat ziet de schrijver als ‘goed onderwijs’ dat hij of zij 
wil versterken? Het praktijkverhaal kan – omgekeerd – ook een hande-
lingsprobleem zijn dat vraagt om een andere aanpak. Dit verhaal loopt 
mee in elk betoog, en de begrippen die worden aangereikt vormen het 
instrumentarium om een richting van een aanpak te formuleren.

Opzet van de bundel 

De bundel kent drie delen met een eigen insteek of perspectief op de 
vraag: waar is het onderwijs goed voor? 


13Chris Hermans

I. Het eerste deel plaatst deze vraag in het perspectief van de vrijheid 
van onderwijs. Onder deze vrijheid van onderwijs verstaan wij hier de 
vrijheid om in een proces van deliberatie en als antwoord perspectief 
te ontwikkelen op de vraag waar het onderwijs goed voor is.
II. In het tweede deel staat het ‘telos’ (de bedoeling of het ‘waartoe’) 
van het onderwijs centraal. Wat is het goede (de uiteindelijke waarde) 
van het onderwijs als pedagogische handelingspraktijk? 
III. De insteek van het derde deel is de vormgeving van de praktijk 
van goed onderwijs. Welke praktijken, benaderingen en instrumenten 
kunnen u daarbij behulpzaam zijn.

Deel I Vrijheid van onderwijs

Vrijheid van onderwijs impliceert de vrijheid om in dialoog te gaan 
met elkaar over de vraag waar het onderwijs goed voor is. Het ant-
woord op die vraag is steeds weer open, een prachtig en risicovol peda-
gogisch waagstuk dat slechts in vrijheid gestalte kan krijgen. 

‘Elke dag beter!’ Dit adagium wordt door leraren aan leerlingen voor-
gehouden; door de schoolleiding aan leraren en door de inspectie aan 
scholen. Beter worden is het antwoord op de vraag waar het onderwijs 
goed voor is. Dit betoogt Berend Kamphuis in het eerste hoofdstuk Elke	
dag	beter!	De	verdwijning	van	het	pedagogische	uit	het	onderwijsbe-
leid. Kamphuis zoekt in zijn bijdrage naar de historische wortels hier-
van en hij vindt deze al terug bij het ontstaan van de Nederlandse staat 
aan het begin van de negentiende eeuw. Een paternalistische overheid 
stelt Bildung centraal als het socialisatie-ideaal van de loyale en gezags-
getrouwe burger. Daarnaast heeft de ontwikkeling van het empirische 
(oorzaak-gevolg) denken vanaf halverwege de negentiende eeuw een 
grote rol gespeeld. Succes in het onderwijs willen we voorspellen, en 
wat we kunnen voorspellen, kunnen we verbeteren. 

Het adagium ‘Elke dag beter!’ is in het huidige onderwijs terug te 
zien in een vak als burgerschap. Dit vak is versmald tot het planmatig 
verbeteren van bepaalde opvattingen die geacht worden de algemene 
norm te zijn. Met dit beheersmatige denken verdwijnt het pedagogi-
sche als een prachtig én risicovol waagstuk.


Inleiding14

‘Elke dag groeien!’ is het onbetwistbare adagium van de economie en 
het economie-onderwijs. Zo stelt Govert Buijs in zijn bijdrage Van	wie	
is	het	onderwijs?	Van	‘Goed	Onderwijs!’	Over	de	actuele	opdracht	van	
artikel	23. Maar waarom is dat zo? Aan de hand van historische en filo-
sofische argumenten betwist Buijs dit uitgangspunt en pleit hij ervoor 
om in het onderwijs te reflecteren op de vraag waar de economie goed 
voor is. We weten niet waar de economie goed voor is, en daarom moe-
ten we hierover reflecteren. Voor Buijs geldt hetzelfde voor de vraag 
waar het onderwijs goed voor is. Wat Goed Onderwijs is ‘dat weet het 
bestuur niet, dat weet de Raad van Toezicht al helemaal niet, dat weet 
zelfs de leerkracht niet, laat staan de leerling, om over de inspectie 
of Haagse ambtenaren maar helemaal te zwijgen. Maar ieder heeft 
wel bepaalde intuïties daaromtrent’. Daarom pleit Buijs voor een prak-
tijk van zogeheten ‘burger-reflexiviteit’. Iedereen praat mee onder één 
voorwaarde: iedereen realiseert zich dat zij vanuit hun perspectief een 
visie geven op hun idee waar het onderwijs goed voor is. 

Ook Erik Borgman constateert een denkwijze over het onderwijs die 
gericht is op nut (zoals de kenniseconomie), en die de vrijheid van 
onderwijs heeft gemarginaliseerd. In het hoofdstuk De	 ruimte	 om	
steeds	 te	 doen	 wat	 gedaan	 moet	 worden.	 Het	 actuele	 belang	 van	
onderwijsvrijheid	pleit de auteur voor het opnieuw uitvinden van de 
onderwijsvrijheid. Borgmans visie hierop is dat het onderwijs een vrij-
plaats dient te zijn voor jonge mensen om zich te kunnen ontwikke-
len. Een ruimte die hen zoveel mogelijk vrijwaart van de maatschappe-
lijke druk om nu of in de toekomst nuttig te zijn. Daarnaast (en meer 
fundamenteel) dient ook het onderwijs zelf vrij te zijn, om te kunnen 
gehoorzamen aan de vragen, thema’s, initiatieven die zich via de leer-
lingen in de scholen aandienen. Daarbij pleit Borgman voor de ziel 
(het innerlijk) als centrale inzet en doel van onderwijs. Het onderwijs 
dient ertoe om jonge mensen te vormen, zodat dit hen in staat stelt 
om vanuit een ‘bevrijde’ vrijheid te kiezen voor wat goed is om te leven 
met en voor anderen, en de verantwoordelijkheid te nemen voor hun 
keuze. En dit kan ertoe leiden dat uiteindelijk ‘het kind juist niet cen-
traal staat’ (en we ook niet gericht zijn op ‘Altijd beter!’).
	


15Chris Hermans

Deel II Het pedagogische als persoonsvorming

Persoonsvorming (of subjectificatie) is niet alleen de pedagogische 
opdracht van het onderwijs, maar ook de vorm waarin de onderwijs-
praktijk zich afspeelt. Persoonsvorming begint met de erkenning dat 
onderwijs zich afspeelt tussen personen, in de ontmoeting van per-
sonen en met het zien van de ander als persoon. Persoonsvorming 
is gericht op het openen en openhouden van de ruimte en verant-
woordelijkheid voor de toekomst, het kunnen nemen van initiatieven, 
het zelfstandig nadenken over en oordelen over goed leven en goed 
samenleven, en het kunnen deelnemen aan de dialoog over de toe-
komst van leven en samenleven. Tenslotte kan persoonsvorming niet 
zonder een innerlijke wereld waarin persoonlijke verlangens kunnen 
groeien en transformeren.

Onderwijs is er niet alleen om dienstbaar te zijn aan wat anderen van 
het onderwijs verlangen, maar heeft een eigen ‘belang’ te verzorgen. 
Gert Biesta noemt dit ‘belang’ in het essay De	pedagogische	opdracht	
van	 het	 onderwijs.	 Over	 kwaliteit,	 volwassenheid	 en	 democratie	 de 
zorg voor volwassenheid. De kerntaak van opvoeding en onderwijs is 
het mogelijk maken van subjectiviteit of subject-zijn van het kind en de 
jongere. Dit gebeurt wanneer het onderwijs de ruimte en verantwoor-
delijkheid opent en open houdt voor jongeren om eigen conclusies 
te trekken, eigen inzichten te verwerven, en hun eigen wereld vorm 
te geven. Voor de volwassenheid als kerntaak van het onderwijs geeft 
Biesta twee argumenten. Het eerste argument is pedagogisch. Het 
onderwijs mag nooit louter als aanpassing aan het bestaande worden 
gedacht omdat de pedagogische opdracht persoonsvorming (subjectifi-
catie) omvat. Daarom moet het altijd een eigen, zelfstandige toekomst 
voor ieder kind en iedere jongere openen en openhouden. Het tweede 
argument is gelegen in de democratische samenleving. Democratie 
gaat uit van pluraliteit en conflict omtrent de toekomst van een goede 
samenleving en de noodzaak van het debat van allen over de invulling 
van deze toekomst. We kunnen de vraag waar het onderwijs goed voor 
is niet op een functioneel-technische manier beslechten via het meten 
van bepaalde uitkomsten en opbrengsten. 


Inleiding16

René van Riessen onderbouwt de centrale plaats van persoonsvorming 
in het onderwijs in drie stappen. In haar essay Persoonsvorming	en	
de	 betekenis	 van	 socratische	 pedagogiek	 laat zij allereerst zien dat 
persoonsvorming niet slechts het doel van onderwijs is, maar ook de 
vorm waarin onderwijs zich voltrekt. Leerlingen en docenten leren en 
communiceren in verhoudingen die persoonlijk zijn. Maar wat houdt 
het in om een ‘persoon’ te zijn? Tot persoon-zijn word je als mens 
door de ander/het andere geroepen, betoogt de auteur vervolgens in 
navolging van de filosofen Levinas en Ricoeur. In het onderwijs vindt 
dit aanspreken van de persoon-in-wording voortdurend plaats op zo’n 
manier dat het ook de persoonlijke ontwikkeling en in die zin de per-
soonsvorming dient en stimuleert. Daarbij worden leerlingen niet 
alleen aangesproken op hun vermogen om kennis te reproduceren en 
zich vaardigheden eigen te maken, maar ook op de vraag wat zij nu zelf 
met het geleerde gaan doen. In dit verband wijst de auteur tot slot op 
de betekenis van de socratische pedagogiek, die door het stimuleren 
van een radicaal vragende en onderzoekende houding, bij uitstek bij-
draagt aan de vorming tot persoon.

Persoon worden is een levenskunst. Deze levenskunst is gericht op 
een toekomst die verschijnt als mogelijkheid van goed leven met en 
voor anderen. We weten niet wat goed en gelukkig leven met en voor 
anderen in een rechtvaardige en duurzame samenleving is. Wat we 
wel weten is dat we als samenleving nieuwe generaties nodig hebben 
om hun eigen visie te ontwikkelen op een goed en gelukkig leven en 
samenleven, deze in te brengen in een dialoog met anderen en zich in 
te zetten voor de realisering van die toekomst. Chris Hermans benadrukt 
in zijn essay Omwille	van	de	menselijke	maat.	Goed	onderwijs	en	per-
soon	worden	dat persoonsvorming niet gaat om identiteit of prestaties 
uit het verleden (leerresultaten), maar om het openen en openhou-
den van de mogelijkheid van toekomst. Om initiatief en verantwoor-
delijkheid te kunnen nemen voor een goed leven en goed samenleven, 
hebben het kind en de jongere capaciteiten nodig. Persoonsvorming 
is gericht op wat kinderen en jongeren met deze capaciteiten doen: 
het kunnen nemen van initiatief, het kunnen tonen van verantwoor-
delijkheid, het kunnen meedenken over wat goed samenleven is in 
rechtvaardige instituties en een duurzame samenleving. Daarbij leert 
het kind en de jongere ook omgaan met begrenzing en ont-grenzing. 


17Chris Hermans

Persoon worden betekent enerzijds omgaan met beperkingen, mis-
lukking, vallen en opstaan, niet willen en niet kunnen, en anderzijds 
openheid (ontvankelijkheid) ontwikkelen voor ervaringen waarin een 
onuitputtelijk tegoed van leven en samenleven doorbreekt in wat men-
sen doen en wat aan mensen geschiedt.

Op welke manier kan de school een plek voor ontvankelijkheid zijn? 
Deze vraag stelt Bram de Muynck in het essay Een	plek	voor	ontvan-
kelijkheid.	De eerste veronderstelling hierbij is dat ontvankelijkheid 
deel uitmaakt van de persoonsvorming. De tweede veronderstelling 
is dat alle verlangens uiteindelijk een religieus te duiden bodem heb-
ben. De auteur legt vanuit een expliciet christelijke inspiratie uit dat 
ontvankelijkheid de voedingsbodem is voor verlangens. Hiermee 
snijdt de auteur een thema aan dat in een functionele benadering van 
onderwijs wordt ‘vergeten’. De kanttekening die de auteur daarbij zelf 
plaatst, is dat verlangens niet vanzelf positief gericht zijn. Je kunt ook 
iets verlangen wat niet goed is voor jezelf of voor de ander. Daarom 
zijn verlangens in persoonsvorming ook onderwerp van correctie en 
transformatie. Kenmerkend voor verlangens naar het ‘goede’ (goede 
leven, goede samenleven) is dat deze worden ontvangen, onverwacht. 
De auteur pleit voor onderwijs waarin plek is voor de oefening in 
ontvankelijkheid.

Deel III De praktijk van goed onderwijs

De insteek van het derde deel betreft de vormgeving van de praktijk 
van goed onderwijs. Verschillende instrumenten en praktijken kun-
nen behulpzaam zijn om een gezamenlijke visie en gedeelde waar-
den te articuleren, om te groeien in leiderschap en om te komen tot 
gedeelde besluitvorming. Het normatieve praktijkmodel kan helpen 
om vragen naar de visie en de waarden, het ethos binnen een onder-
wijsinstelling, scherper te krijgen en gezamenlijk – met schoolleiding, 
ouders, docenten en leerlingen – te verwoorden. Om als schoolleider 
goed leiding te kunnen geven en te komen tot morele helderheid, is 
een praktijk van het goede onderscheiden nodig. En om als direc-
tie of managementteam tot gezamenlijke besluitvorming te komen, 
zijn verhalen van groot belang. Het besluitvormingsproces vanuit de 


Inleiding18

bedoeling van goed onderwijs is geen conclusie op basis van doel-
rationeel denken, maar narratief gefundeerd, op basis van een afwe-
ging tussen verschillende verhalen die een perspectief schetsen op een 
gewenste toekomst.

Er vindt een geweldsincident plaats in de stad waarbij leerlingen van 
de middelbare school waarvan jij docent bent, betrokken zijn. Wat is 
hierin je rol als school? Is de school hiervoor verantwoordelijk? Kan de 
school, kunnen docenten, meer doen aan vorming? Ook met het oog 
op het voorkomen van dit soort incidenten? Roel Kuiper constateert 
in het essay Articulatietekort.	Over	de	menselijke	zin	 in	de	praktijk	
van	het	onderwijs dat er in de onderwijspraktijk een tekort is aan het 
articuleren van deze normatieve vragen. En dat is een probleem, juist 
omdat het onderwijs de pedagogische opdracht heeft om kinderen en 
jongeren te vormen als mens. Kuiper introduceert met het oog op dit 
articulatietekort het normatieve praktijkmodel voor het onderwijs – 
een praktijkmodel dat ook gangbaar is in de beroepskringen van de 
gezondheidszorg of advocatuur. Dit model maakt onderscheid tussen 
enerzijds constitutieve normen, regels, afspraken (Hoe gaan we met 
elkaar om? Wat accepteren we wel? Wat niet? Welke afspraken maken 
we met elkaar?) en anderzijds regulatieve waarden, inzichten en over-
tuigingen die aan die normen en afspraken ten grondslag liggen. Deze 
diepe overtuigingen werken in op de normatieve structuur en zijn op 
alle niveaus van de onderwijspraktijk aanwezig, maar ze zijn vaak niet 
gearticuleerd. De normatieve praktijkbenadering helpt om over deze 
waarden en overtuigingen gezamenlijk in gesprek te gaan en deze te 
expliciteren. Daarmee kan dit model ook bijdragen aan de bewustwor-
ding van de normatieve momenten die zich in het onderwijs voordoen 
– bijvoorbeeld geweldsincidenten – die vragen om een respons. 

Ook Jan Hoogland noemt in zijn essay De	praktijk	van	goed	onderwijs.	
Over	het	hoe	en waarom	van	goed	onderwijs de waarde van de norma-
tieve praktijkmodel. Hij pleit hiervoor met het oog op het onderscheid 
dat in het onderwijs vaak wordt gemaakt tussen de drie doeldomei-
nen: kwalificatie, socialisatie en persoonsvorming. Hoogland zou deze 
drie doeldomeinen graag zien als een drietal perspectieven van waar-
uit men naar de bedoeling van het onderwijs kan kijken, namelijk ‘vor-
ming voor het leven’. Hoogland pleit ervoor dat scholen met behulp 


19Chris Hermans

van de normatieve praktijkbenadering en in samenspraak met alle 
betrokkenen – ouders, leerlingen, professionals en leidinggevenden 
– een visie op het onderwijs verwoorden in een ‘statuut’. Hierin staat 
verwoord op welke wijze de school de eigen pedagogische opdracht uit 
wil voeren. Het ‘statuut’ kan tevens functioneren als een explicatie of 
verwoording van het ‘ethos’ van de school, met betrekking tot de rich-
tinggevende waarden van de school en de wijze waarop men elkaar 
daar onderling op wil aanspreken. Ook legt de school in het statuut 
vast wat dit ‘ethos’ betekent voor de beroepshouding en beroepsiden-
titeit van de onderwijsgevenden. 

In een school zijn praktijken van goed onderwijs aanwezig, die een 
school zou willen versterken terwijl men met andere praktijken lie-
ver niet wil doorgaan. Om dit onderscheid te kunnen maken, heeft 
de schoolleider morele helderheid nodig volgens Chris Hermans in 
het essay Het	goede	onderscheiden,	delen	en	doen.	Persoonlijk	 lei-
derschap	rond	goed	onderwijs. Hermans schetst een praktijk van vijf 
concrete stappen gericht op het goede onderscheiden, delen en doen. 
Morele helderheid vraagt allereerst een houding van verwondering. 
Als je toekomst in een situatie, in een kind wilt zien, moet je gaan ‘luis-
teren’ naar wat gehoord wil worden, vanuit een houding van verwon-
dering. De tweede stap is het vermogen om naar binnen te kijken: een 
zelfonderzoek ten aanzien van de motieven en eigenschappen die een 
rol spelen bij het eigen handelen of bij de beslissing die we nemen. De 
derde stap is het goede gewaarworden, openstaan voor wat zich aan-
dient en dus niet op voorhand het goede bepalen. De vierde stap noe-
men we het wijzen van toekomst. Dit is de uitkomst van een afweging 
tussen de feitelijke situatie en de gewenste toekomst. De laatste stap is 
het goede delen en doen: de goede verhalen over de onderwijspraktijk 
vertellen en bij alle betrokkenen in het onderwijs bevorderen, opdat 
het goede onderwijs wordt bevorderd. 

De besluitvorming waarvoor managementteams en directies van 
VO-scholen staan, wordt vaak gekenmerkt door ambiguïteit vanwege 
verschillende – en vaak tegengestelde – belangen, gezichtspunten en 
motieven. Hoe kan, vanuit de pedagogische opdracht van de school, de 
kwaliteit van de gezamenlijke besluitvormingspraktijken van directies 
en managementteams worden verbeterd? Deze vraag stellen Sandra 


Inleiding20

van Groningen, Chris Hermans en Theo van der Zee in het essay De	
bedoeling	van	het	alledaagse.	Kwaliteit	van	besluitvorming	in	collectief	
schoolleiderschap.	Besluitvormingspraktijken gaan gepaard met afwe-
gingsprocessen waarin verschillende narratieven (scenario’s) worden 
gewogen. Daarbij kan onderscheid worden gemaakt tussen ideologi-
sche en utopische narratieven. Ideologische narratieven bekrachtigen 
de bestaande orde doordat ze verwijzen naar een wenselijke wereld die 
gemodelleerd is naar de bestaande orde. Utopische narratieven ver-
wijzen naar een nog niet gekende, ultieme wereld. De auteurs moe-
digen	 directies en managementteams aan om in hun gezamenlijke 
besluitvormingspraktijken ruimte te geven aan het wegen van utopi-
sche narratieven, juist omdat ze over de grenzen van het bestaande 
heen reiken en daarin tegelijk de pedagogische bedoelingen kunnen 
actualiseren.


Deel I

Vrijheid van onderwijs


23

1. Elke dag beter!
 
De verdwijning van het pedagogische uit het 
onderwijsbeleid

 
Berend Kamphuis

Een	verhaal
Iemand is onderweg van Jeruzalem naar Jericho en wordt in elkaar 

geslagen, beroofd en halfdood aan de kant van de weg achtergelaten. 

Zowel de priester als de leviet die passeren, lopen met een boog om 

het slachtoffer heen. Dan komt er een Samaritaan voorbij. Hij krijgt 

medelijden als hij het slachtoffer ziet liggen, verzorgt hem, brengt 

hem naar een logement en belooft de zorg te betalen die nog nodig is, 

als hij op zijn terugreis het logement weer aandoet. 

Persoon zijn: je verhouden tot je vrijheid

Dit verhaal uit de Bijbel, ook wel bekend als het verhaal van de barm-
hartige Samaritaan, zal op een heel aantal scholen met enige regel-
maat worden verteld. Maar we kunnen het ook pedagogisch inter-
preteren. En omdat dit essay gaat over het pedagogische, of scherper 
gezegd, over de verdwijning daarvan uit het onderwijsbeleid, waag ik 
me aan een dergelijke interpretatie.1

In onderwijstermen zijn de priester en de leviet uitstekend gesociali-
seerd en gekwalificeerd. Ze zijn representanten van excellent onderwijs, 
dus geziene burgers. Hun beroepstrots is voelbaar. Ze kennen het ant-
woord op de vraag: wie ben ik, wat kan ik, wat wil ik? Zij zijn zeker van 
hun zaak. Hun verhouding tot de wereld staat vast. Daarom kunnen ze 
zich het permitteren om met een boog om de arme man heen te lopen. 
Ze laten zich niet ontregelen. De Samaritaan handelt anders. Hij weet 

1 Het pedagogische is een zelfstandig domein van de pedagogische praktijk die ge-
richt is op het persoon worden van het kind. Zie hiervoor het essay van Chris Her-
mans in deze bundel, ‘Omwille van de menselijke maat’.


1. Elke dag beter!24

dat veel mensen op hem neerkijken, maar hij laat zich niet gevangenzet-
ten in hokjes en oordelen. Hij is en blijft ontvankelijk. Zijn verhouding 
tot de wereld is open. Hij laat zich ontregelen en wijkt van de geplande 
route af. Hij weet niet langer wie hij is, of wist nog niet wie hij was. Zijn 
eigen (levens)project is uiteindelijk niet maatgevend (Geerinck 2006). 
Zo wordt hij de naaste van het slachtoffer. Zo wordt hij mens. 

De interpretatie is pedagogisch in de zin dat het individu niet (pas) 
mens, persoon wordt als hij goed gekwalificeerd en gesocialiseerd is, 
maar als hij zich weet te verhouden tot zijn vrijheid, als hij weet wat hem 
te doen staat. De pedagogische vraag gaat om volwassenwording: leren 
inzien, ervaren dat jij niet het centrum van de wereld bent en tegelijk ook 
de opdracht hebt verantwoordelijkheid voor die wereld te willen nemen. 
De gelijkenis maakt duidelijk dat de wereld groter is dan het beeld dat wij 
ervan hebben, dat de wereld gezien kan en moet worden als betekenis-
rijk en betekenisvol, zoals blijkt uit het appèl dat de situatie op jou doet; 
dat ik pas mens word wanneer ik mezelf niet zie als het centrum van de 
wereld, maar als iemand die zich kan laten raken door wat in die wereld 
gebeurt, en mens wordt door bij te dragen aan die wereld. Dat vraagt ont-
vankelijkheid, een ontvankelijkheid die onzeker kan maken, zelfbeelden 
afbreekt en onze existentiële verhouding tot de wereld kan transforme-
ren. Het gelovige perspectief is geen voorwaarde om het (belang van het) 
pedagogische te onderkennen. Het kan wel bijdragen aan een levens-
houding waarin openheid en ontvankelijkheid voor het onverwachte, het 
transcendente een plaats heeft en geoefend wordt. Vanuit het pedago-
gisch perspectief is het leven een waagstuk.

In dit essay wil ik langs twee lijnen laten zien dat de ruimte 
om (het belang van) persoonsvorming in het onderwijs ter sprake 
te brengen, is afgenomen. De eerste lijn betreft de manier waarop 
de visie op onderwijs van invloed is geweest op het karakter van de 
Nederlandse staat. Ik wil laten zien dat zowel aan het begin van de 
negentiende eeuw als nu – sinds een aantal decennia – gesproken 
kan worden van een paternalistische staat, die als zodanig de ruimte 
voor het pedagogische beperkt. De tweede lijn heeft betrekking op 
de taal waarmee gesproken wordt over onderwijs. De taal die in de 
publieke ruimte gebruikt wordt en kan worden om over onderwijs te 
spreken, is in de loop van de tijd veranderd. Die verandering maakt 
het moeilijker om (het belang van) het pedagogische ter sprake te 
brengen.


25Berend Kamphuis

Onderwijs en de wording van de Nederlandse staat

De visie op onderwijs heeft op een aantal momenten vanaf 1800 een 
constitutieve rol gespeeld bij het bepalen van het karakter van de 
Nederlandse staat. Allereerst tijdens het ontstaan van Nederland als 
staat. In dit korte bestek laat ik dat op twee manieren zien: 1) door de 
opkomst van het concept ‘Bildung’, en 2) door het paternalistisch karak-
ter van de nieuwe staat dat aanleiding zou worden voor ‘een honderd 
jaar durende strijd om de pedagogische ruimte’ (Dekker 2006, 197).

1) De opkomst van het concept Bildung
Het moderne onderwijsproject dat omstreeks 1800 in heel West-
Europa gestalte kreeg, had als grondslag het nieuwe concept Bildung. 
Anders dan tegenwoordig wel gedacht wordt, is Bildung niet een peda-
gogisch concept, maar eerder een socialisatie-ideaal. Wilhelm Von 
Humboldt (1767-1835), de ‘auctor intellectualis’ van Bildung, wilde 
twee uitersten vermijden. Enerzijds wilde hij, en met hem de opko-
mende elite van burgers, breken met de oude, absolutistische orde die 
gedomineerd werd door de hof-adel. Anderzijds was hij huiverig voor 
‘revolutionaire vergissingen’ zoals een te ver doorgevoerde democra-
tie. Er was angst voor de eventuele macht van het ongeletterde volk. 
Von Humboldt wilde “geleidelijke hervormingen, te bereiken via de 
zedelijke en intellectuele opvoeding, de Bildung. (…) De nieuwe, gebil-
dete mens was een productieve burger die bijdroeg aan de (Duitse) 
staat en samenleving” (Huijer 2015). Met andere woorden: ‘Bildung 
statt Demokratie’.

Bildung veronderstelde een nieuwe interpretatie van zowel het 
sociale – de vraag hoe mensen met elkaar verbonden zijn – als van de 
individuele mens. Bildung markeerde de overgang van een traditio-
nele, natuurrechtelijke interpretatie van het sociale, naar een contrac-
tuele interpretatie. Eenvoudig gezegd: mensen horen niet langer als 
vanzelfsprekend bij elkaar, maar de onderlinge relatie wordt gezien 
als een keuze. Het sociale werd steeds minder als ‘gemeenschappe-
lijk’ gezien en steeds meer als ‘algemeen’. Het complement daarvan 
was de overgang van een coöperatie-antropologie naar een conflict-
antropologie. Mensen worden gezien als elkaars concurrent.(Ricken 
2006, 296). Deze nieuwe interpretatie was nodig om met behulp van 
Bildung het zwaartepunt van de macht en disciplinering te verleggen 


