

Tussen wet en vrijheid Invulling van burgerschapsonderwijs

Anne Bert Dijkstra

Foto: Jan Luursema

Anne Bert Dijkstra is verbonden aan de Inspectie van het Onderwijs, waar hij verantwoordelijk is voor de kwaliteit van het toezicht op het sociale domein. Daarnaast is hij hoogleraar aan de Universiteit van Amsterdam en directeur van de Academische Werkplaats Sociale Kwaliteit Onderwijs, waarin scholen met anderen werken aan kwaliteitsontwikkeling van burgerschapsonderwijs.

Tekst:
Martijn de Graaff

Je bent op verschillende manieren bezig met burgerschapsonderwijs, als onderwijsinspecteur, maar ook als onderzoeker. Waarom vind je dat belangrijk?

“In Nederland leven we in een vrije, democratische samenleving. Dat voelt logisch, maar democratie en rechtsstaat kunnen niet bestaan zonder burgers die democratische waarden steunen. Het is een voorrecht om daaraan te kunnen bijdragen.

De basiswaarden van de democratische rechtsstaat, zoals gelijkwaardigheid of het recht eigen keuzes te maken, zijn essentieel. Dat zie je ook als je om je heen kijkt. Bubbels en kloven, wantrouwen jegens instituties, of meningsverschillen waarbij het moeilijk blijkt open te staan voor anderen: dat zet druk op ons samenleven en het functioneren van democratie en rechtsstaat. Dat vraagt om aandacht, urgentie en een verstandige aanpak. Scholen kunnen daarbij helpen.”

Dat vinden scholen soms lastig, ook als het gaat om wat de wet vraagt en wat eigen ruimte is.

“Soms wordt burgerschapsonderwijs als ingewikkeld ervaren. Toch vraag ik me af of dat nodig is. Waar het

om gaat, is vanuit eigen situatie en ideeën – wat zijn onze idealen voor de samenleving en onze leerlingen, en wat hebben die dan nodig – invulling te geven aan leren samenleven. Als een school dat doet, zit het doorgaans met die wettelijke eisen wel goed.”

Wat is er volgens de wet verplicht?

“De wet biedt veel ruimte en er zijn minimum eisen aan burgerschapsonderwijs. Er moet ten minste aandacht worden gegeven aan bevordering van basiswaarden, zoals verdraagzaamheid en vrijheid van meningsuiting, en aan sociale en maatschappelijke competenties. De school kan zelf bepalen hoe, maar nodig is dat de invulling is afgestemd op de leefwereld van leerlingen: welke vorm heeft leren over basiswaarden in de setting waarin zij leven? Ook eventuele risico's vragen dan aandacht, zoals situaties rond leerlingen waarin basiswaarden onder druk staan.

Dat burgerschapsonderwijs ‘doelgericht’ moet zijn, betekent dat de school concrete leerdoelen formuleert. Welke kennis, houdingen en vaardigheden wil de school overbrengen? De onderwijsinspectie vraagt nadrukkelijk aandacht voor dit aspect van de wet, omdat goed burger-

schapsonderwijs niet zonder concrete leerdoelen kan. Dan is onduidelijk welke stof en aanpak nodig zijn, en of het leerdoel wordt bereikt. Wat de leerdoelen zijn, kan de school, binnen de grenzen van de wet, zelf kiezen.

‘Samenhangend’ betekent dat de stof niet willekeurig, maar vanuit een plan wordt aangeboden. Hoe bouwen leraren in hogere leerjaren verder op de periode daarvoor? Ook hier geldt dat hoe het curriculum wordt opgebouwd de keuze is van de school. De wettelijke eis ‘herkenbaar’ betekent dat het geplande curriculum in de praktijk wordt gebracht en zichtbaar is in de school. De wet vraagt ten slotte dat de basiswaarden zichtbaar zijn in het doen en laten van de leraren, zodat iedereen zich veilig en gerespecteerd weet. Ook is belangrijk dat leerlingen kunnen oefenen, bijvoorbeeld leren omgaan met verschil en verdraagzaamheid, maar ook kritisch denken en leren hoe verandering mogelijk is”.

Hoe verwerk je dat in het schoolplan?

“Wat de school belangrijk vindt voor burgerschap, is vaak te vinden in de idealen van de school voor mens en wereld. De leerdoelen kunnen uit die visie worden afgeleid. Dat bepaalt vervolgens welke leerstof, aanpak, methoden en dergelijke nodig zijn. Het schoolplan laat dus zien welke kennis, houdingen en vaardigheden de school op opeenvolgende momenten bereiken wil, en wat ze daarvoor doet.

Het lijkt soms alsof gedacht wordt dat de burgerschaps-wet betekent dat alles anders moet. Het is goed te

bedenken dat aandacht voor burgerschap, hoewel onder andere naam – zoals persoonlijke ontwikkeling, maatschappelijke vorming of anders – er vaak al is. Dat maakt het verstandig te inventariseren wat je al in huis hebt. Zelfevaluatie kan een nuttige stap zijn, en laat zien of leerdoelen en aanbod matchen. Ook de vraag of de leerdoelen bereikt worden hoort daarbij.

Opbrengstgericht werken is ook voor burgerschap een belangrijk uitgangspunt. De wet wijst daarbij op inzicht in resultaten als basis voor onderwijsverbetering en voor de inrichting van het leerproces. Dat is voor burgerschap niet anders dan andere leerdomeinen. Scholen zijn vrij te bepalen hoe ze de resultaten willen meten, zoals met een gestandaardiseerd instrument, een portfolio of anders.”

Hoe ziet het toezicht van de inspectie eruit?

“In schooljaar 2021/22 trad de inspectie stimulerend op en sinds dit schooljaar is er gericht toezicht. Inspecteurs vragen in hoeverre het burgerschapsonderwijs aan wettelijke eisen voldoet. Burgerschap is, net als taal en rekenen, immers een belangrijke basisvaardigheid. Als een school wettelijke eisen niet realiseert, is verbetering nodig. Dat kan betekenen dat een school een herstelopdracht krijgt, als er nog veel gebeuren moet. Wellicht beoordeelt de inspecteur de ontwikkeling dan op een later moment opnieuw. Er zijn ook situaties waarin een school al ver is, en het ontwikkelplan van de school vertrouwen geeft.”

Wat betekent dat voor scholen die burgerschap ingewikkeld vinden?

“In 2022 hebben de PO-Raad en VO-raad, samen met de AWP Sociale Kwaliteit Onderwijs en Stichting School & Veiligheid ‘Ijkpunten voor goed burgerschapsonderwijs geformuleerd’ (scan onderstaande QR-code). Ook is er ondersteuning beschikbaar. Bijvoorbeeld via het Expertisepunt Burgerschap en identiteitsorganisaties als Verus of VOS/ABB, begeleidingsdiensten en andere. Ook zijn er materialen, zoals meetinstrumenten, zelfevaluatie-instrumenten, leerlijnen en dergelijke.)


Foto: Hans Slegers

Sinds dit schooljaar is er gericht toezicht van inspecteurs


