
De toekomst van de sociale
opvoeding en vorming:
Het tweede prijswinnende essay
H e n k v a n d e r W e i j d e n

In de eerste aflevering van de jaargang 2002 van Pedagogiek
publiceerden we het essay Teveel van het goede, geschreven door
Jan Marten Praamsma. Aan deze bijdrage was door een deskundi-
ge jury de eerste prijs toegekend in de essaywedstrijd De toekomst
van de sociale opvoeding en vorming, uitgeschreven door de redac-
tie van Pedagogiek in samenwerking met de Stichting het Haagse
Genootschap.

In dit nummer publiceren we het essay dat in die wedstrijd de
tweede prijs won. Henk van der Weijden, werkzaam bij de onder-
wijsinspectie, ontwikkelt hierin een pleidooi voor een sociocrati-
sche werkwijze op scholen, waardoor leerlingen al doende leren
om niet alleen verantwoordelijkheid voor zichzelf, maar ook voor
anderen te nemen. Het onderwijs wordt zo een plaats waar je
kennis opdoet, maar waarin je ook heel expliciet leert samenle-
ven.

De jury had ook voor dit essay veel waardering, vanwege stijl, argumentatie en
optimistisch pedagogische visie.

Leer leerlingen vergaderen

Vroeger werden kinderen tenminste nog opgevoed! Toen heerste er orde en rust.
Waar zijn onze waarden en normen gebleven? Het zijn meningen en onderhuid-
se gevoelens van nagenoeg elke generatie. Groot worden is kennelijk voor iedere
nieuwe lichting burgers een moeilijke zaak. Samenleven gaat niet vanzelf. Er
bestaat niet zoiets als een spontane sociale rijping. Samenleven moet je leren, dat
wil zeggen jezelf eigen maken in de dagelijkse omgang met elkaar. Dat moet eerst
en vooral thuis gebeuren. Meestal gaat het goed, soms fout. In het pedagogisch
georiënteerde gezin komt het jonge kind in aanraking met opvoeders die onvoor-
waardelijk willen helpen. Dat gezin, tegenwoordig zichtbaar in vele verschij-
ningsvormen, is de bakermat van het leren samenleven, omdat daar de verant-
woordelijkheid voor elkaar dagelijks ge- en beleefd wordt. Naast het gezin komen
kinderen ook in andere situaties en instituties, waar ze in interactie met volwas-
senen het samenleven kunnen oefenen. De (basis)school is zo’n institutie.

Pedagogiek 22e jaargang • 3 • 2002 • 191-196 191

Henk van der Weijden is onderwijspedagoog en werkzaam als inspecteur van het onderwijs bij de Inspectie

van het Onderwijs.

Correspondentieadres: Kasteellaan 17, 1829 BE Oudorp, e-mail: h.vanderweijden@owinsp.nl

Fo
ru

m

In het laatste decennium van de twintigste eeuw tekent zich in het denken over
opvoeding en onderwijs een beweging af die aangeduid kan worden als een
(her)bezinning op de pedagogische verantwoordelijkheid van de school in onze
samenleving. Deze bezinning hangt ten nauwste samen met de afnemende peda-
gogische invloed van het gezin en de school in de huidige, plurale samenleving.
De westerse samenleving is onder meer veranderd door een geringere cohesie in
de groepsverbanden, door het verdwijnen van de gerichtheid op een geheel van
gedeelde waarden en normen, en door de toenemende individualisering.

De toename van vandalisme, criminaliteit, gewelddadige acties, drugs- en
wapengebruik, waarbij jongeren een hoofdrol vervullen, is de rechtstreekse aan-
leiding geweest voor het op gang brengen van een maatschappelijke discussie
over de pedagogische taak van het onderwijs. Opmerkelijk daarbij is dat de
samenleving geneigd is maatschappelijke problemen en ziekmakende gewoontes
toe te schrijven aan het falen van opvoeding en onderwijs. Daarbij rijst de klem-
mende vraag of de opvoeding thuis én op school een daadwerkelijke bijdrage kan
leveren aan het terugdringen van ongewenst maatschappelijk gedrag.

Hoe dit ook zij, beide instituties staan in ieder geval voor de gezamenlijke taak
om kinderen toe te rusten voor een actieve en productieve deelname aan de hui-
dige en de toekomstige samenleving. Opvoeding en onderwijs hebben hierin een
geëigende en autonome verantwoordelijkheid. Onder bepaalde voorwaarden
kunnen zij ook een vruchtbare bijdrage leveren aan het oplossen van een aantal
actuele maatschappelijke problemen.

In het perspectief van de maatschappelijke ontwikkelingen is het paradoxaal dat
onze westerse samenleving kinderen en jongeren vanaf het eind van de negen-
tiende eeuw in toenemende mate buitenspel heeft gezet door ze op te voeden en
te onderwijzen in een eigen ‘jeugdland’. De paradox die dat jeugdland oproept,
is namelijk dat kinderen weliswaar beschermd opgroeien, maar te weinig betrok-
ken worden bij de orde van het samenleven. Daardoor leren ze niet om zelf maat-
schappelijke verantwoordelijkheid te dragen. Van een goede toerusting voor een
actieve deelname aan de samenleving blijkt nauwelijks sprake. Vanuit de zorg om
de cohesie in een plurale samenleving te waarborgen, dienen kinderen en jonge-
ren te leren om respectvol en tolerant te functioneren. Daarbij moeten ze tegelij-
kertijd het samenlevingskarakter van de gemeenschap koesteren en bevorderen.
Dat lijkt het best te realiseren door ze actief en mede-verantwoordelijk te laten
deelnemen aan relevante maatschappelijke organisaties en instituties. Deze uit-
daging geldt vooral voor de huidige (basis)school, want daar leren de leerlingen
niet of nauwelijks deelnemen aan de vormgeving van de eigen (school)gemeen-
schap. Er wordt veelal over en zonder hen beslist. Vandaar dat het schoolsysteem
wel getypeerd wordt als een bevelshuishouding. De omgang tussen kinderen en
volwassenen is in het gezin anders geordend en wordt omschreven als een onder-
handelingshuishouding. Het zou beter zijn om beide huishoudens om te bouwen
naar een overleghuishouding, waarin alle participanten met volle overgave kun-
nen en willen deelnemen.

Omdat het actief deelnemen van leerlingen een wezenlijke bijdrage kan leve-
ren aan hun vorming tot toekomstige burgers, respectievelijk aan een participe-
rend burgerschap, dient er op dit gebied een en ander in de scholen te verande-
ren. Helaas blijkt het hier bedoelde participerend leren niet te passen in de wijze
waarop de meeste scholen op dit moment het onderwijsleerproces in de klas én
de schoolorganisatie aanpakken. Van leraren én leerlingen wordt verwacht dat ze
mede vormgeven aan hun eigen ontwikkeling en aan die van hun schoolge-
meenschap door te leren eigen verantwoordelijkheid te dragen voor beide zaken.

Pedagogiek 22e jaargang • 3 • 2002 • 191-196192

Henk van der Weijden

Bovendien moeten ze leren om te gaan met veranderingen, met het andere en
met andersdenkenden, kortom met verscheidenheid. Teneinde leerlingen in staat
te stellen zich deze vaardigheden eigen te maken en te leren toepassen, behoort
de school een oefen- en werkplaats te worden. Voor dit doel zal de school uiter-
aard anders georganiseerd moeten worden dan nu veelal het geval is. De huidige
school evolueert niet zonder meer naar een school-als-werkplaats. Daarvoor is
een verandering van de grondhouding van de leraren en een herbezinning op de
waardenoriëntaties van alle betrokkenen noodzakelijk.

Het denkbeeld van de school als werkplaats is niet nieuw. Al vanaf het mid-
den van de negentiende eeuw werden op tal van plaatsen pleidooien gehouden
om de school op te vatten als een leer- en werkplaats, een ‘miniature society’ of
een ‘community of learners’, dat wil zeggen als een plaats waar kinderen door
samenwerking en samenspraak leren. Dat gedachtegoed is gebaseerd op de aan-
name dat het leren van sociale en communicatieve competenties geen kwestie is
van sociale rijping. Derhalve dienen leerlingen zich deze competenties eigen te
maken door deelname aan een gedeelde wereld van waarden en normen, van
betekenissen en ervaringen. Bovendien wordt het oefenen van deze vaardigheden
noodzakelijk geacht, omdat de leerlingen niet van meet af aan in staat geacht
kunnen worden om adequaat en competent te handelen.

Historisch bezien blijkt dat de taak van de school steeds ter discussie wordt
gesteld, zodra er sprake is van een maatschappelijke crisis gepaard aan een gron-
dige heroriëntatie in de samenleving. Zo lanceerde John Dewey (1859-1952) bij-
voorbeeld zijn werkplaatsidee (Laboratory School) aan het eind van de negen-
tiende eeuw, toen er in de Verenigde Staten van Amerika gigantische aantallen
immigranten aantraden. In de wederopbouw van Frankrijk na de eerste wereld-
oorlog propageerde de Franse onderwijsvernieuwer Célestin Freinet een socialis-
tisch getinte volksopvoeding. In ons land protesteerde in diezelfde periode de
vredesactivist Kees Boeke tegen het oorlogsdenken, wat uiteindelijk tot de oprich-
ting van de Werkplaats Kindergemeenschap in Bilthoven leidde. In het interbel-
lum verzette de Duitse pedagoog Peter Petersen zich tegen de alomtegenwoor-
digheid van de jaarklassenschool. In al deze voorbeelden is het opvallend dat het
betoog van de betrokken onderwijsvernieuwers neerkomt op een pleidooi ten
gunste van de werkplaatsgedachte. Vanuit deze optiek wordt de school voorge-
steld als een werkplaats waarbinnen de leerlingen worden voorbereid op een zelf-
verantwoordelijke en zelfbepaalde deelname aan de schoolgemeenschap.

Vanuit een onderwijspedagogische invalshoek behelst de werkplaatsgedachte
een nog geenszins verouderd denkbeeld. Zij kan zeer wel dienen als een richt-
snoer voor de pedagogische opdracht van de school. Vanuit de werkplaatsge-
dachte geven de leerlingen en leraren (in termen van Kees Boeke: de werkers en
mede-werkers) in gezamenlijkheid vorm aan het leren én het curriculum scolae,
waarbij het schoolleven wordt ingericht als een eigensoortige leer- én leefvorm.
De school-als-werkplaats onderscheidt zich van de school-als-leerplaats (waar
‘geïsoleerd’ leren plaatsvindt), doordat zij een authentieke gemeenschap (‘com-
munity’) wil zijn, dat wil zeggen een school waar samenwerking en samenspraak
tegelijkertijd middel én doel zijn.

In het kader van het denken over de pedagogische verantwoordelijkheid van de
school, zoals dat in het voorafgaande geschetst is, komt - na de werkplaatsge-
dachte - nog een tweede denkbeeld naar voren dat evenmin verouderd is. Het
door maatschappijhervormer Kees Boeke (1884-1966) geïnitieerde denkbeeld
wordt hier aangeduid als sociocratie. Dat is een wijze van organiseren van de
besluitvorming die gelijkwaardigheid van iedere betrokkene bij het nemen van

Pedagogiek 22e jaargang • 3 • 2002 • 191-196 193

De toekomst van de sociale opvoeding en vorming: Het tweede prijswinnende essay

besluiten waarborgt. Opmerkelijk is dat sociocratie of de sociocratische werkwij-
ze in Nederland slechts op drie basisscholen wordt (of werd) gepraktiseerd als een
eigensoortige invulling van de pedagogische verantwoordelijkheid. Opmerkelijk,
omdat sociocratie aan elke school hetzij een richtsnoer, hetzij een richting kan
bieden voor het invullen van de pedagogische opdracht. De school-als-werkplaats
vormt in dit kader de schragende metafoor en het concept sociocratie verwijst
naar het wijsgerig anthropologische gedachtegoed dat eraan ten grondslag ligt.
Een democratische, tussenpersoonlijke pedagogische omgang in de school, uitge-
werkt aan de hand van het denkbeeld van de sociocratie, is een streefdoel dat ten
onrechte nog steeds nauwelijks betrokken wordt in de discussies over het curri-
culum en de interne vormgeving van de huidige basisscholen. In deze ‘context of
discovery’ dient daarbij de volgende vraag voorop te staan: Kan sociocratie een
wezenlijke bijdrage leveren aan het vormen van ‘goede’ burgers?

Volgens Kees Boeke vormt het kunnen samenleven het uiteindelijke doel van
alle opvoeding en onderwijs. Dat houdt in dat ieder kind zich in alle opzichten
volledig en harmonisch moet kunnen ontwikkelen, niet alleen als individu, maar
ook als een volwaardig deelnemer aan de gemeenschap. Boeke putte zijn inspira-
tie uit een levensvisie die gebaseerd was op een joods-christelijke traditie en die
gepraktiseerd werd in diverse religieus geïnspireerde groeperingen zoals evange-
listen, christen-anarchisten en quakers. De quakers vormen een godsdienstige
groepering die vooral in Engeland en de Verenigde Staten van Amerika opgang
maakte. Veel van de praktische werkwijzen die op zijn Werkplaats
Kindergemeenschap werden toegepast, ontleende Boeke rechtstreeks, zij het ont-
daan van de godsdienstige betekenis, aan de quakers. Met het toepassen van het
sociocratische beginsel streefde Boeke ernaar het leven en samenleven op een
menswaardige wijze in te richten.

Wanneer in een samenleving of in het gezin, de school, de instelling of het
bedrijf gemeenschappelijke doelen worden nagestreefd is het noodzakelijk dat
alle betrokkenen samenwerken. In situaties waarin mensen samenwerken, dienen
zij elkaar te benaderen als mede-mens, als iemand die je metgezel (socius) is. Het
gaat bij dit alles om het inzicht dat je er in je eentje niet komt en dat levensecht
samenleven alleen door samenwerking en samenspraak tot stand gebracht kan
worden. Je zou dit de grondgedachte van de sociocratie kunnen noemen. Waar
mensen samenleven worden echter ook voortdurend besluiten genomen.
Hieraan kan op verschillende wijzen vormgegeven worden. In een democratie
worden de besluiten bij meerderheid van stemmen genomen. In een sociocratie
gebeurt dat op basis van het consentbeginsel (‘ik heb geen zwaarwegend
bezwaar’). Een belangrijk nadeel van de democratische besluitvorming is dat de
meerderheid haar wil oplegt aan de minderheid. Dat levert in de meeste situaties
‘winnaars’ en ‘verliezers’ op. Om dit te voorkomen worden in de sociocratie de
belangrijkste besluiten (de beleidsbesluiten) niet bij meerderheid van stemmen
genomen maar bij consent, dat wil zeggen in en door onderling overleg en op
basis van argumenten. Door middel van het consentbeginsel kunnen alle betrok-
kenen invloed uitoefenen op de gemeenschap waar ze deel van uitmaken. Voor
alle duidelijkheid valt hier reeds op te merken dat niet alle besluiten in een insti-
tutie met consent genomen behoeven te worden. Er blijft binnen de sociocrati-
sche besluitvormingsprocedure ook ruimte voor andersoortige vormen van
besluit, zoals de autoritaire beslissing, meerderheid van stemmen en zelfs loting,
mits met een ‘geen-bezwaar-besluit’ (consent) besloten is een en ander op een
dergelijke wijze te regelen.

Door een oud-leerling van Boeke, Gerard Endenburg, is het sociocratisch
beginsel nader uitgewerkt en geschikt gemaakt voor het ontwikkelen van een

Pedagogiek 22e jaargang • 3 • 2002 • 191-196194

Henk van der Weijden

interne organisatie voor verschillende instituties, waaronder de school.
Endenburg heeft vier zogenoemde sociocratische basisregels geformuleerd. Zoals
hiervoor reeds is aangegeven, bepaalt het consentbeginsel de besluitvorming. Om
te voorkomen dat iedereen over alles mee moet praten en een vlotte, goede
afhandeling van een besluit bemoeilijkt wordt, is de sociocratische kringorgani-
satie ontwikkeld. De gehele organisatie van een institutie wordt opgedeeld in klei-
nere eenheden, ‘kringen’ genoemd. Iedere sociocratische kring heeft een eigen
doelstelling en delegeert de belangrijkste taken aan de eigen kringleden. Taken
die verricht moeten worden zijn: leidinggeven, uitvoeren en ‘meten’ (informatie
verzamelen, bewaken en toetsen). In de kring worden afspraken gemaakt en
taken toebedeeld die op de werkplek worden uitgevoerd. Ook zorgen de leden
van een kring ervoor dat ze geschoold worden, zowel op hun specifieke vakgebied
als op het gebied van de ordening van het samenleven: sociocratie. Een derde
basisregel is dat de kringen ‘dubbelgekoppeld’ worden. Iedere kring maakt deel
uit van een groter geheel. Om dynamische kringprocessen een kans te geven,
moeten de kringen aan elkaar gekoppeld worden. Tenminste twee functionaris-
sen (‘dubbele’ koppeling) uit een kring nemen deel aan de besluitvorming in de
naasthogere kring. Dubbelgekoppeld worden: de functionele leider én de gekozen
afgevaardigde(n) van de kring. De vierde basisregel bepaalt dat het kiezen van
personen gebeurt uitsluitend na een open discussie en met consent. Taken wor-
den aan de meest geëigende personen toegewezen.

Op basis van de hier beschreven basisregels kan een op sociocratische leest
geschoeide organisatie voor een (basis)school opgezet worden. Bij de invoering
van de sociocratische werkwijze in een school wordt aanbevolen in iedere groep
(schoolklas) te beginnen met het houden van vergaderingen of besprekingen.
Wanneer deze in iedere groep goed functioneren kan overgegaan worden tot het
verder vormgeven van de sociocratische kringorganisatie: het instellen van de
dubbelgekoppelde kringen. De kringen zijn er om beleid te bepalen en om aller-
lei soorten spanningen in de organisatie bestuurbaar te maken. Met het consent-
beginsel als instrument zorgen de kringen voor dynamisch evenwicht. De kring
biedt een basis voor veiligheid. Daar kan niemand ontkend (uitgesloten of gene-
geerd) worden. Voorts kunnen de leden elkaar aanspreken op de afspraken die
gemaakt zijn. In de besprekingen wordt zowel over zaken als over personen
vrijuit gesproken. De besluiten in het uitvoerende vlak worden gedelegeerd aan
personen. In de kringen vindt afstemming plaats van de verschillende denk- en
leefwerelden. Het voorkomt het wij- en zij-denken.

De bespreking heeft tot doel in een gemeenschappelijk overleg tussen leraren
en leerlingen afspraken te maken over zaken die van belang zijn voor het func-
tioneren van de groep. Daarbij gaat het om onderwerpen die betrekking hebben
op de taakstelling (goed onderwijs) en op het onderlinge functioneren.
Besprekingen worden op verschillend niveau in de organisatie gehouden: in de
groepskringen, de schoolkring en de bestuurskring.

Ter verduidelijking worden in het navolgende enkele aandachtspunten
beschreven met betrekking tot de (groeps)besprekingen in een basisschool. In
iedere groep ligt op een vaste plaats een zogenoemd besprekingsschrift. In dit
schrift worden zaken genoteerd die in de bespreking aan de orde dienen te
komen. Niet alleen de leerlingen van de eigen groep, maar ook die van andere
groepen, alsmede leraren en ouders kunnen gebruik maken van het schrift. Om
eenzijdigheid te voorkomen verdient het aanbeveling om, zoals in de freinet-
scholen gebeurt, in het besprekingsschrift een aantal rubrieken aan te brengen.
Gedacht wordt aan: complimenten, voorstellen, vragen en klachten. De hier

Pedagogiek 22e jaargang • 3 • 2002 • 191-196 195

De toekomst van de sociale opvoeding en vorming: Het tweede prijswinnende essay

bedoelde freinettechniek (klassenvergadering) vertoont de nodige overeenkom-
sten met de sociocratische werkwijze. Een keer per week komt de groep in bespre-
king bijeen. Een door de groep gekozen persoon is de besprekingsleider. Deze lei-
der leest de in het schrift genoteerde agendapunten voor. Vervolgens vindt de
bespreking over de genoemde punten plaats. Er wordt besloten met consent.
Genomen besluiten worden door een ‘schrijver’ genoteerd. De afspraken gelden
voor alle groepsleden. De leraar neemt als groepslid deel aan de bespreking. Voor
alle duidelijkheid, indien een van de groepsleden (waaronder de leraar) zwaarwe-
gend bezwaar heeft tegen een voorstel dan wordt er geen consent gegeven. Dat
houdt in dat het voorstel niet doorgaat of anders geformuleerd moet worden.
Niet het aantal ‘stemmen’ maar het argument geeft immers de doorslag bij de
sociocratische besluitvorming.

In de diverse groepen/klassen van de basisschool is de uitwerking van de
groepsbespreking verschillend. Een groepsbespreking in de kleutergroep wordt
anders georganiseerd dan in de eindgroep (groep 8), omdat leerlingen vanuit de
verschillende leeftijdsgroepen anders omgaan met het fenomeen van het voeren
van (formele) gesprekken. De grondhouding van de leraar is dezelfde: het realise-
ren en (waar)borgen van een volledige en authentieke deelname van de leerlin-
gen aan het reilen en zeilen van de groeps- en schoolgemeenschap.

Door het beschermen van kinderen en jongeren is er helaas in de westerse wereld
een geïsoleerd jeugdland ontstaan. De meeste volwassenen hebben zich onvol-
doende gerealiseerd dat opgroeien ook inhoudt verantwoordelijkheid dragen
voor de gemeenschap waarin jong en oud samenleven. Leven in jeugdland is wat
anders dan geleidelijk en werkenderwijs verantwoordelijkheid op je nemen voor
je eigen leefomgeving. Vanuit onderwijspedagogisch perspectief dient het onder-
wijs een wezenlijke bijdrage te leveren aan het verwerven van een houding die
gericht is op het nemen van zelfstandigheid en het dragen van verantwoorde-
lijkheid voor zichzelf, de ander en het andere. Dat kan in de (basis)school gebeu-
ren door leerlingen volwaardig en authentiek te laten deelnemen aan het onder-
wijsleerproces en de interne organisatie van hun school. Vertrekpunt is dat leer-
lingen leren verantwoordelijkheid te dragen door verantwoordelijkheid te krij-
gen. Leren samenleven is het verwerven van een respectvolle en tolerante hou-
ding en het leren leven in een multiculturele samenleving.

De hier bepleite sociocratische aanpak maakt het mogelijk dat jongeren met
erkenning van hun individualiteit, mede verantwoordelijkheid op zich nemen
voor een groter geheel van de samenleving. Scholen kunnen door het toepassen
van de sociocratische werkwijze hieraan een wezenlijke bijdrage leveren, waarbij
de deelnemers (leraren én leerlingen), ondanks het feit dat zij in vele opzichten
verschillen, gelijke rechten hebben. Uitgaande van een gemeenschappelijke doel-
stelling van een school waarborgt het consentbeginsel een gelijkwaardige deelna-
me van de deelnemers. De kringvergadering of de bespreking vormt het ‘hart’ van
de sociocratisch georganiseerde school. Leerlingen leren overleggen en vergade-
ren. Deze pedagogisch georiënteerde school is niet de plaats waar de grote maat-
schappelijke problemen worden opgelost. Het is een oefen- en werkplaats voor
het leren samenleven: een broedplaats waar leerlingen worden voorbereid op een
autonome (zelfverantwoordelijke, zelfstandige) deelname aan de samenleving en
op een participerend burgerschap.

Pedagogiek 22e jaargang • 3 • 2002 • 191-196196

Henk van der Weijden

