
Vorming door wetenschap. Universitair onderwijs in Nederland 1815‐1960 

Peter Baggen 

Bespreking door Jan C.C. Rupp 

De totstandkoming van het Studiehuis in het kader van het Voorbereidend Wetenschappelijk 

Onderwijs moet Peter Baggen als muziek in de oren geklonken hebben. Een wezenlijk aspect van het 

universitair onderwijs, in casu het zelfstandig leren denken, dat zelfs lange tijd het bepalende 

vormingsideaal van de universiteiten was geweest, werd hiermee verschoven naar een eerdere fase 

in het onderwijs, zoals vaker gebeurd is in de geschiedenis van het academisch onderwijs wanneer 

men vond dat de universiteit te weinig aan haar eigenlijke taken toekwam. Het bewijst maar weer 

eens hoe veranderlijk en dynamisch de universiteit als institutie is en dat is zij altijd geweest.  

 

In zijn proefschrift bestrijdt Baggen de stelling dat de universiteiten tot 1960 Ivoren Torens zouden 

zijn geweest en eeuwenlang niet of onvoldoende zouden hebben gereageerd op maatschappelijke 

ontwikkelingen. Niet alleen de voorstanders van de herstructurering van het wetenschappelijk 

onderwijs gaan van deze stelling uit, maar ook de tegenstanders (onder wie Gevers en Schuyt, die 

waarschuwen voor commercialisering en collectivisering en pleiten voor verregaande autonomie). 

Nadere analyse leert echter dat de jaren zestig geen breuk betekenen in de universitaire 

geschiedenis; veeleer is er sprake van continue verandering in wisselwerking met maatschappelijke 

ontwikkelingen. De auteur ziet universiteiten als sociale structuren, dat wil zeggen als grootheden die 

menselijk handelen niet alleen inperken maar ook mogelijk maken. Sociale structuren in deze zin zijn 

niet stabiel, maar ontwikkelen zich door de tijd heen. Daarmee krijgt zijn studie het karakter van een 

onderzoek naar de veranderingen die zich voordoen in de sociale organisatie van het onderwijs en de 

wetenschapsbeoefening met speciale aandacht voor de implicaties daarvan voor het universitaire 

vormingsideaal. 

 

Universitaire veranderingen zijn slechts te begrijpen in hun maatschappelijke context, als onderdeel 

van de sociale geschiedenis. Het zwaartepunt in dit onderzoek ligt op de beschrijvende inventarisatie 

van onderwijskundige en wetenschappelijke ontwikkelingen in hun betekenis voor de doelstellingen 

en structuur van het universitaire onderwijs. Onderwijskundige en wetenschappelijke ontwikkelingen 

vormen in deze opvatting de 'maatschappelijke context'. In een ander jargon: veranderingen in 

doelstelling en structuur van het universitaire onderwijs vormen de afhankelijke (te verklaren) 

variabele; deze veranderingen worden toegeschreven aan onderwijskundige en wetenschappelijke 

ontwikkelingen (de onafhankelijke variabelen). 

 

Het is gebruikelijk in de geschiedenis van de (Europese) universiteiten de negentiende eeuw te zien 

als het tijdperk waarin het beschavingsideaal wordt opgevolgd door het onderzoeksideaal. In 

Nederland aan het eind van de negentiende eeuw. Baggen echter stelt dat het humanistische 

vormingsideaal van de Nederlandse (protestante) universiteiten reeds bij de overgang van de 

zeventiende naar de achttiende eeuw een koerswijziging ondergaat door de introductie van wat hij 

noemt het ideaal van het zelfstandig leren denken. Terwijl vanaf 1815 volgens hem de nadruk ligt op 

het zelfstandig leren praktiseren. 

 

In hoofdstuk 2 geeft hij aan dat het ideaal van het zelfstandig leren denken wordt ontwikkeld als 


gevolg van het entree van de moderne wetenschap aan de universiteiten. Niet dat aan de 

universiteiten wetenschappelijk onderzoek werd verricht, zeker niet, dat gebeurde bij geleerden 

thuis of in kleine informele wetenschappelijk kring zoals rond anatomische theaters. En nieuwe 

experimenten werden op hun geldigheid en betrouwbaarheid getoetst in het forum van instituties 

als de Royal Society in London. Maar de vindingen van de moderne wetenschap en vooral 

experimenten worden in de universiteiten voor collega's, buitenlandse gasten en studenten 

gedemonstreerd. In Leiden in het Theatrum Physicum dat in 1675 door Professor B. de Volder was 

opgericht, en later ook in het Laboratorium Chymicum. Van de student wordt een weloverwogen, op 

eigen waarnemingen gebaseerde oordeelsvorming gevraagd en daarvoor zijn demonstratiecolleges 

en klinisch onderwijs veel beter geschikt dan de oude humanistische collegevormen zoals de 

disputatio, waarin voorgelegde stellingen van klassieke meesters moeten worden verdedigd. Het 

waren naast filosofen en mathematici ook de medici en biologen die deze nieuwe onderwijsvormen 

introduceerden en daarmee talrijke studenten, ook uit het buitenland trokken. Baggen noemt met 

name het klinisch onderwijs van Boerhaave, de Leidse medisch hoogleraar en wijdvermaard docent, 

aan het begin van de achttiende eeuw. 

 

Hoofdstuk 3 is gewijd aan de opkomst van het ideaal van het zelfstandig leren praktiseren aan het 

begin van de negentiende eeuw. Het practicum wordt geïntroduceerd als uitvloeisel van de opvatting 

dat zelfstandig leren handelen de beste leerschool is voor de uitoefening van een beroepspraktijk. 

Het zijn vooral de medici die deze vernieuwing tot stand brengen aan de Nederlandse universiteiten 

in het kader van de professionalisering van hun beroep. Maar ook het beroep van leraar aan het 

gymnasium professionaliseert in die zin dat vanaf 1815 leraren in de wiskunde, natuurkunde of 

letterkunde en geschiedenis een kandidaatsexamen in deze (nieuwe) studierichtingen moeten 

hebben afgelegd. Zij krijgen bovendien practica in het kader van het seminarium. Deze organisatie 

van het praktisch gedeelte van het onderwijs had al een lange traditie bij de opleiding van 

predikanten, maar daar viel het seminarium buiten de jurisdictie van de universiteiten. 

 

De derde en laatste door Baggen behandelde vernieuwing is de opkomst van het ideaal van het 

zelfstandig leren onderzoeken aan het eind van de negentiende eeuw (hoofstuk 4). Het is de tijd na 

1860 waarin de onderzoekslaboratoria voor de natuurwetenschappen en de onderzoeksseminaries 

voor de letterkundige en geschiedwetenschappen worden opgericht (naar Duits voorbeeld). Het 

verrichten van wetenschappelijk onderzoek wordt in de universiteiten geïntegreerd, ook op dit vlak 

treedt professionalisering op zou men kunnen zeggen. Nu zijn het de medici die deze vernieuwing 

trachten tegen te houden, zij zien niets in de onderzoekslaboratoria vergeleken met hun practica. Bij 

deze interessante opvattingen zijn wel enige kanttekeningen te maken. Ten aanzien van de 

periodisering van het ideaal van het zelfstandig leren denken, zou ik willen opmerken dat Boerhaave 

niet de uitvinder van het klinisch onderwijs was. Franciscus de Boe Sylvius introduceerde deze 

onderwijsvorm in Leiden reeds in 1658 met de oprichting van het Caecilia Ziekenhuis, en had de 

kunst afgekeken van een collega aan de universiteit van Padua, de universiteit die ook in vele andere 

opzichten model had gestaan voor de Leidse universiteit. Anatomische demonstraties worden reeds 

vanaf haar oprichting in 1575 aan de Leidse universiteit gegeven, ook naar het voorbeeld van Padua, 

en bovendien ook in Delft en Amsterdam. In de onderwijsvorm van de disputatio werden niet alleen 

stellingen va klassieke meesters (zoals Hippocrates) verdedigd, maar ook stellingen en aphorismen 

van premoderne meesters, zoals Descartes en Boerhaave. Het humanistisch onderwijs van de 

Nederlandse universiteiten had vanaf hun oprichting een 'verlicht' karakter. Humanisme en moderne 


wetenschap stonden niet tegenover elkaar, maar vormden van meet af aan een 'coalitie' en niet pas 

onder druk van het opkomende realistisch onderwijs in de achttiende eeuw, zoals Baggen meent. 

 

De vraag is ook of in de door Baggen geschetste veranderingen in de periode van 1815 tot 1876 

voldoende aanleiding schuilt om dit tijdvak te karakteriseren als die van het zelfstandig leren 

praktiseren. In de eerste plaats was de discussie over de beperkte betekenis van 

demonstratiecolleges tegenover het practicum in medische kring al aan het begin van de achttiende 

eeuw ontbrand. De demonstraties boden studenten maar beperkt zicht op wat er gebeurde, men 

leerde het meest door zelf ervaring op te doen met medisch handelen. In Parijs en London werd 

studenten toen al de mogelijkheid geboden zelf lijken te ontleden, terwijl medische studenten in 

Edinburgh zelf patiënten in het academisch ziekenhuis mochten diagnosticeren en behandelen. Wat 

Baggen heeft gevonden zijn tekenen van het proces van professionalisering, die inderdaad vooral in 

de negentiende eeuw zijn beslag kreeg, maar waarvan de vernieuwende impulsen in de 

universiteiten van veel vroeger datum zijn. 

 

Een tweede vraag is of de practica niet eerder als een aanvulling gezien moeten worden op het 

humanistisch beschavingsideaal dan als een vervanging ervan. Tenslotte, waarom wordt 

professionalisering aan de universiteiten nagestreefd? Het motief is toch dat men tot de geleerde, 

beschaafde stand wilde behoren en andere beroepsgroepen, zoals ingenieurs, daarvan buitensloot. 

Latijn blijft de voertaal. 

 

Baggen stelt dat de veranderingen naar het zelfstandig leren onderzoeken plaatsvinden tegen de 

achtergrond van de verschuiving van de algemene vorming naar het voorbereidend wetenschappelijk 

onderwijs. Daarbij zou ik de kanttekening willen plaatsen dat het verrichten van oorspronkelijk 

onderzoek zelf gezien werd als algemeen vormend. 

 

Concluderend, dit is een prikkelend proefschrift dat tot nadenken stemt over de gebruikelijke 

periodisering in de universitaire geschiedschrijving. Het is spijtig dat de beschouwingen ophouden bij 

1960, toen het verrichten van wetenschappelijk onderzoek ook formeel de primaire doelstelling werd 

van de Nederlandse universiteiten. Zijn er in Baggen's optiek daarna geen veranderingen opgetreden, 

of is de universiteit even dynamisch gebleven als de eeuwen daarvoor? Wat denkt hij van de 

algemenisering van de eerste fase en de differentiatie van de tweede fase? Hopelijk zet hij zijn 

onderzoek voort en kunnen we te zijner tijd meer van hem verwachten. 

 

 

© Pedagogiek, jaargang 20 nr. 1, maart 2000, ISSN 1567‐7109 

 

 


