

Scholen met een bijzondere grondslag hebben vaak een voorsprong

Denominaties en burgerschapsonderwijs

Foto: Hans Slegers

Scholen met een bijzondere grondslag vinden het vaak lastig om hun burgerschapsonderwijs vorm te geven. Is er wrijving tussen vrijheid van onderwijs en de burgerschapsopdracht? “Nee”, vindt Mark Bos, adviseur bij het Expertisepunt Burgerschap. “Voor deze scholen is de opdracht vaak juist makkelijker in te vullen.”

Tekst:
Martijn de Graaff

Wat vind jij het mooie aan burgerschapsonderwijs?

“Het feit dat het gaat over democratie. Wat zijn de overeenkomsten in dit land, ondanks alle verschillende meningen? In de afgelopen eeuwen hebben we een aantal waarden met elkaar afgesproken in Nederland, zoals vrijheid van meningsuiting, verdraagzaamheid en het afwijzen van discriminatie. Dat is echt bijzonder, het is belangrijk dat te blijven benadrukken. We leven in een pluriforme, democratische samenleving, waar ontzettend veel vrijheid is om jezelf te zijn. Met burgerschapsonderwijs kun je dat meegeven aan nieuwe generaties, zij moeten immers in staat zijn later dit land verder vorm te geven. Dat is voor mij de kern.”

Jij helpt scholen met een bijzondere grondslag met hun burgerschapsonderwijs. Welke vraag krijg je het meeste?

“Deze groep is erg breed: het gaat om scholen die lesgeven vanuit een godsdienst, levensovertuiging of speciale visie op onderwijs. Je hebt de levensbeschouwerlijke scholen, zoals christelijk, reformatorisch of islamitisch. En je hebt scholen met een bijzondere pedagogische basis: Montessori, Jenaplan, vrije school. Sinds een aantal

jaren is de wet om zelf een school te stichten verruimd, daarmee is deze groep nog iets breder geworden.

Omdat deze scholen allemaal die bijzondere grondslag hebben vinden ze het soms lastig om burgerschapsonderwijs vorm te geven: ‘hoe verhoudt zich dat tot onze onderwijsvisie, mogen we bepaalde dingen niet meer?’ Dat is dus niet het geval, de wet op burgerschapsonderwijs is in mijn ogen meer voorwaardelijk dan voorschrijvend. Zij geeft een kader waarbinnen en -naast veel ruimte is. Er is een verplichte kern rond de democratische waarden, en dat is iets waar scholen sowieso hun leerlingen mee in aanraking moeten brengen. Maar je kunt als school je eigen kleur en manier vinden om invulling te geven. Onze democratie geeft juist de garantie dat alle verschillen, ook in godsdienst en levensovertuiging er mogen zijn. Dus ook in het onderwijs.

Als ik op een school kom, vraag ik: wat is vanuit jullie identiteit jullie droom over burgerschap? Hoe willen jullie leerlingen straks de wereld in sturen? Dat is een inspirerende vraag, merk ik. Deze scholen hebben >>

daar veel ideeën over, omdat ze sowieso vaak meer hebben over hun identiteit en wat dat betekent voor de waarden die willen meegeven.”

Botst burgerschapsonderwijs met vrijheid van onderwijs?

“Ik denk dat het meevalt. Je hebt de kern - de democratische waarden - daaromheen maak je je eigen verhaal. Het is wel zo dat de wet scherper dan voorheen zegt waar burgerschapsonderwijs aan moet voldoen. Daar moet je over nadenken. Kinderen moeten wel leren dat ze in Nederland vrij zijn om hun eigen keuzes te maken en opvattingen te hebben, zeker als volwassene.

Om een voorbeeld te noemen, als traditioneel religieuze school heb je wellicht een specifieke visie op seksualiteit. Dat kan botsen met de waarden van gelijkheid en vrijheid. Tegelijkertijd kun je wel een eigen vorm vinden door jouw verhaal en artikel 1 van de Grondwet naast elkaar te zetten. Leerlingen komen in aanraking met beide, ze kunnen dan zelf kiezen. Aan de andere kant zie ik dat scholen met een duidelijke pedagogische visie, zoals Montessori en Jenaplan, erg goed uit de voeten kunnen met het idee van de school als oefenplaats voor kernwaarden. Die doen dat al, dat zit ingebakken in hun visie. Dat geldt ook voor sommige religieuze scholen, ze zijn al heel bewust bezig geweest met wie ze zijn. En daar start het: waar sta je in de kern voor, wat zien we in de maatschappij en wat willen wij onze kinderen meegeven? Als je dat duidelijk hebt is burgerschapsonderwijs niet zo lastig, je doet al heel veel.

Overigens hebben leraren vaak het idee dat ze neutraal moeten zijn bij burgerschapsonderwijs. Dat is eigenlijk onmogelijk: je bent een mens met een mening en opvattingen. Je moet neutraal zijn in hoe je leerlingen behandelt. Maar laat je gewoon zien, wees daar eerlijk over. Leerlingen hebben dat nodig, je kunt je niet vormen aan alleen neutrale personen.”


Foto: Hans Slegers


Hoe willen jullie leerlingen straks de wereld in sturen?

Er zijn onderwijsstichtingen die scholen met verschillende denominaties hebben. Hoe kun je daar mee omgaan?

“Hoeveel wil je sturen op de scholen? Hoeveel ruimte wil je bieden? Dat moet je als bestuur helder hebben. Het ligt er ook aan hoeveel scholen op elkaar lijken en in wat voor omgeving deze staan. Ik ken een stichting met basisscholen in Den Haag. Onderwijsinhoudelijk zijn er wat verschillen, de context is veelal dezelfde: die van de grote stad met alle verschillende groepen en spanningen daartussen. Dat biedt voor die scholen mooie aanknopingspunten voor burgerschap: insteken op verbinding tussen verschillende groepen. Dan is het aan de scholen om dat voor hun specifieke locatie op eigen wijze in te vullen.

Als jouw scholen veel meer verschillen, dan is het goed om als bestuur minder sturend te zijn op inhoud: je hoeft niet verder te gaan dan kernwaarden of een inspirerende visie. Belangrijker is dat je het proces goed inricht, met duidelijke mijlpalen richting de toekomst. En ook het gesprek tussen de scholen stimuleert. Ook al verschillen die van grondslag, ze kunnen veel van elkaar leren. Dan gaat het vuurtje branden, dat is supermooi om te zien.

Daarnaast kun je als stichting of koepel een belangrijke rol spelen als het gaat om het in kaart brengen van kwaliteit. Dat is voor een individuele school, zeker in het basisonderwijs, lastig. Burgerschap is lastig te meten, het is goed om dat gezamenlijk te doen.”