

Visie op burgerschap bepaal je niet zomaar even **Balanceren tussen toerusten en ruimte geven**

Foto: Hans Slegers

De Wet Burgerschapsonderwijs geeft richting bij het invullen van burgerschapsonderwijs, maar laat scholen vooral de ruimte om daar op eigen wijze vorm aan te geven. Zaak is dat je als school zorgvuldig onderzoekt wat past bij jouw identiteit, populatie en pedagogische visie. Maak je visie op burgerschap expliciet en breng deze vervolgens binnen je onderwijs in praktijk. Onderzoek van het Lectoraat Vernieuwend Onderwijs van Saxion Hogeschool biedt nuttige handvatten.

Tekst:
Brigitte Bloem

Lida Klaver promoveert dit jaar op het thema burgerschap en is één van de onderzoekers van Saxion Hogeschool die hebben meegewerkt aan het onderzoek 'Montessori en burgerschapsonderwijs: Balanceren tussen toerusten en ruimte geven'. Samen met haar collega's Jaap de Brouwer en Symen van der Zee voerde ze het onderzoek uit in opdracht van de Nederlandse Montessori Vereniging.

Zoeken naar balans

"In ons onderzoek beschrijven we verschillende opvattingen over burgerschap en hoe deze zich verhouden tot de visie van Maria Montessori", legt Lida uit. "Hoe maak je de visie passend voor team en leerlingen zodat iedereen achter het burgerschapsonderwijs op de school staat? Ons onderzoeksrapport geeft dan ook inzicht in hoe onderwijsprofessionals leerlingen in de terminologie van Maria Montessori 'The best Weapon for Peace' in handen kunnen geven." In burgerschapsonderwijs leren leerlingen over hun rechten en plichten als burger, maar ook over hoe zij hun sociale verantwoordelijkheid kunnen nemen en een positieve bijdrage kunnen leveren aan de samenleving. Zo leren ze bijvoorbeeld hoe ze hun stem kunnen laten horen in politieke discussies en hoe ze zich kunnen inzetten voor sociale en maatschappelijke problemen. Kortom, een veelvoorkomende opvatting is dat burgerschap erom gaat hoe je jonge mensen tot mondige, maar ook eerlijke en rechtvaardige burgers opleidt, aan

de hand van kernbegrippen als respect, normen en waarden.

Lida: "In ons onderzoek constateerden we dat de uitgangspunten van Maria Montessori, nota bene zoveel jaar geleden ontwikkeld, bij deze opvatting aansluiten. Ook Montessori wil kinderen van alles meegeven: kennis, vaardigheden, maar ook een groot verantwoordelijkheidsbesef. Tegelijkertijd is dit type onderwijs ook heel erg van kinderen de ruimte geven. Het kind mag zichzelf zijn, doen wat het zelf wil, worden wat het zelf wil. Vandaar dat wij in ons onderzoek concluderen dat montessoriaans burgerschapsonderwijs betekent dat je zoekt naar de balans tussen toerusten en ruimte geven." Het onderzoek van Lida en haar collega's mondt uit in een aantal ontwerpprincipes om scholen concreet te ondersteunen bij het vormgeven van montessoriaans burgerschapsonderwijs. Lida en haar collega-onderzoekers zijn inmiddels bezig met vergelijkbare onderzoeken voor onder meer Jenaplan- en Daltonscholen.

Gedragen visie

Esther van den Berg is één van de adviseurs van het Expertisepunt Burgerschap. Ze voert regelmatig gesprekken met schoolleiders en bestuurders over hoe je een visie vormt op burgerschap. "Daarvoor maak ik dankbaar gebruik van het onderzoek van Lida en haar collega's voor het montessorionderwijs", vertelt Esther. "De handreikingen uit dit onderzoek zijn namelijk in de praktijk ook erg nuttig voor scholen met een ander onderwijsconcept. Vooral tabel 1, met het overzicht van de verschillende opvattingen over burgerschapsonderwijs, is stof voor diepgaande gesprekken", ervaart ze. "De stellingen in de tabel helpen bij reflectie op de eigen opvattingen over burgerschapsonderwijs en kunnen prima dienen als

gespreksstarter. Scholen willen meer handen en voeten geven aan hun burgerschapsonderwijs, maar dan is het wel belangrijk dat ze een gedragen visie hebben. Daar begint het mee. Niet een document waar niemand wat mee doet, maar een visie die aansluit bij de schoolvisie en waar iedereen in het team achter staat."

Scan de QR-code om het onderzoeksrapport te bekijken.

Fundamenteel

Esther gebruikt de handreikingen uit het onderzoek van Lida en haar collega's dan ook al volop bij scholen die geen montessorionderwijs geven. "De hogere doelen zullen hetzelfde zijn. Maar het hangt heel erg af van de identiteit van de school en je eigen context hoe je invulling geeft aan burgerschap", stelt Esther. "Jenaplan, Dalton, openbaar, christelijk, islamitisch. In die zin hebben scholen dus al hun identiteit en een bij hun onderwijsconcept horende visie vastgesteld en beschreven. Dat is het vertrekpunt om te praten over een visie op burgerschapsonderwijs." Veel scholen zijn nog zoekende, merken Lida en Esther. Door het nijpende lerarentekort en een overvolle agenda is een gedragen visie op burgerschap bij de scholen en besturen waar Esther en haar collega's worden uitgenodigd nog niet echt van de grond gekomen. "Dat is begrijpelijk. Praten over burgerschap is heel fundamenteel", stelt Esther. "Dat bepaal je niet zomaar even. Daar moet je goed over nadenken, veel over van gedachten wisselen en uiteindelijk op één lijn komen. Daar is tijd voor nodig en die moet je bewust inplannen en daar – zo nodig – hulp bij zoeken."

Esther helpt scholen die hierom vragen om 'kleur' te bepalen. "Ik vraag bijvoorbeeld hoe de school aandacht geeft aan de verschillende perspectieven rondom diversiteit. We hebben het over normen en waarden waar de school extra belang aan hecht en ook hoe daar bij leerlingen thuis over gedacht wordt. Aan het eind van zo'n adviesgesprek krijg ik vaak terug: 'Oh, maar als dit onze burgerschapsopdracht is, ja, dan vinden we het interessant worden'." >>

Lida Klaver

Het kind mag volledig zichzelf zijn, doen wat het zelf wil, worden wat het zelf wil

**We ontwikkelen
een bruikbare en
wetenschappelijk
onderbouwde toolkit**

Scholen ondersteunen

Waarom heeft de overheid de uitgangspunten dan niet concreter geformuleerd? Lida: “Het ‘team actualisatie kerndoelen burgerschap’ is bij SLO inmiddels aan de slag met het actualiseren van de kerndoelen voor het leergebied burgerschap. De uitgangspunten mogen niet te abstract, maar ook niet te dwingend opgesteld zijn. Als je met scholen gaat praten, blijkt dat er al behoorlijk veel én hele mooie dingen gebeuren op het gebied van burgerschap, maar dat er nog te vaak weinig samenhang is in het aanbod en dat er vanuit de school geen eenduidige visie aan ten grondslag ligt.”

Dat is ook de reden dat Lida en haar collega’s van Saxion Hogeschool bij NRO een projectvoorstel hebben ingediend, onder de titel ‘Opvattingen over Burgerschapsonderwijs’ (OBO). “Met dit project willen we scholen ondersteunen bij het ontwikkelen van een gedragen visie op burgerschapsonderwijs”, licht Lida toe. “Hiervoor ontwikkelen we, samen met onderwijsprofessionals uit de praktijk, een bruikbare, wetenschappelijk onderbouwde toolkit die helpt de verschillende opvattingen over burgerschapsonderwijs zichtbaar te maken.

Op basis van de stellingen uit tabel 1 uit ons montessori-onderzoeksrapport gaan we een vragenlijst voor schoolleiders en leraren maken, en ook een aparte voor leerlingen. Deze vragenlijsten kunnen we vervolgens als een soort meetinstrument gebruiken om meer zicht te krijgen op de behoeften en stand van zaken van

burgerschapsonderwijs. De toolkit wordt informatief en praktisch. De gebruiker krijgt ideeën aangereikt voor burgerschapsonderwijs, passend bij verschillende onderwijsconcepten en -opvattingen.

Mooie gesprekken

Naast haar onderzoekswerk is Lida één dag in de week stamgroepleider bij Jenaplanschool Zonnewereld in Vleuten, gemeente Utrecht. “Vanuit mijn expertise op burgerschapsonderwijs ben ik gevraagd om me daar ook op onze school mee te bemoeien”, vertelt ze. “We zijn een protestants-christelijke school. Iedereen is welkom bij ons. We hebben ook leerlingen die Islamitisch zijn en leerlingen die van huis uit niets met een geloof hebben. In onze gesprekken over het bepalen van een visie op burgerschap, passend bij onze school, nemen we dat allemaal mee.”

Lida is gestart met het kort en bondig beschrijven van de visies die bij Zonnewereld zouden passen. Hierbij is de Jenaplanvisie het uitgangspunt. Ook heeft ze gekeken wat er op het gebied van burgerschap al op school gedaan wordt. “We doen al heel veel. Zo kwam bijvoorbeeld de vraag wie van onze oudste leerlingen een bezoekje wilden brengen aan onze samenwerkingsschool. Dat is een school voor speciaal onderwijs, voor leerlingen met een handicap. Sommige leerlingen bij mij in de groep reageerden nogal bot, zónder enige gêne. Waarschijnlijk uit onwetendheid. Daar zijn we toen over gaan praten. ‘Als er zo over jou gepraat zou worden, hoe zou dat voelen?’, vroeg ik ze. Dat leverde mooie gesprekken op. Dan ben je met diversiteit bezig. Ook dat is burgerschap.”

Scan de QR-code om het montessori-onderzoeksrapport te bekijken.