

Verstandig onderwijsbeleid

Rede, op 2 februari 2007 in verkorte vorm uitgesproken ter gelegenheid van

zijn afscheid als hoogleraar Empirische Sociologie aan de

Erasmus Universiteit Rotterdam

door

J.M.G. Leune

Garant

Antwerpen-Apeldoorn, 2007

ISBN 978-90-441-2110-0

 ii

 iii

Inhoudsopgave

1. Inleiding ... 1

2. Kenmerken van verstandig onderwijsbeleid .. 2

Tien karakteristieken ... 5

Kerntaken .. 8

3. Het Nederlandse onderwijsbeleid 1967-2006; enige kritische reflecties 9

Inconsistenties en paradoxen .. 10

Discontinuïteit ... 11

Benutting van wetenschappelijke kennis .. 11

Streven naar verhoging van de onderwijskwaliteit ... 13

Intensivering van toezicht ... 14

Beleid inzake het leraarschap.. 15

Beleid inzake eindtermen .. 19

De binariteit van het hoger onderwijs ... 23

Beleid inzake de bekostiging van het onderwijs ... 26

Samenvatting... 29

4. Onderwijsbeleid onder druk ... 29

Omvang ... 31

Tegenstrijdige aanspraken .. 33

Competenties van beleidsvoerders .. 34

5. Enkele suggesties voor verstandig onderwijsbeleid .. 34

Dankwoord…36

Noten ... 39

Geraadpleegde literatuur ... 51

 iv

 1

Mijnheer de rector magnificus,

Zeer gewaardeerde toehoorders

1. Inleiding

Het is nu ruim 37 jaar geleden dat Philip Idenburg, een van de grondleggers van de

interdisciplinaire onderwijskunde en een onderwijssocioloog avant-la-lettre, zich bezorgd

uitliet over de kwaliteit van het beleidsvoerend vermogen van de Nederlandse overheid

op het terrein van onderwijs en wetenschappen. Hij spitste zijn zorgen toe op het

departement van Onderwijs en Wetenschappen dat hij typeerde als een administratief-

bureaucratisch apparaat, dat naar zijn mening onvoldoende in staat was om bij te dragen

aan de ontwikkeling en de implementatie van wat hij noemde “een constructieve

onderwijspolitiek”. Een wezenskenmerk van een dergelijke politiek was naar zijn mening

een maximale benutting van wetenschappelijke inzichten, niet alleen inzichten over de

wijze waarop het onderwijs kan worden vormgegeven, maar ook over de

maatschappelijke krachten die het beïnvloeden en over de betekenis van deze

beleidssector.
1

Bij deze gelegenheid staat de vraag centraal hoe het onderwijsbeleid zoals dit in

Nederland in de afgelopen veertig jaar door de rijksoverheid is gevoerd kan worden

gekarakteriseerd. Was dit beleid verstandig te noemen? Zijn de zorgen die Idenburg

hierover uitte verdwenen?

Vanwaar het voornemen om terug te blikken op de achter ons liggende veertig jaar? Om

te beginnen is het altijd verstandig om analyses van beleid empirisch te baseren op een

wat langere periode. Een focus op een korte tijdsspanne ontneemt het zicht op

ontwikkelingen en loopt het risico te blijven steken in een analyse van incidenten. In het

onderhavige geval speelt een meer persoonlijke overweging een rol. Vanaf 1967 heb ik

mij gespecialiseerd in de studie van het onderwijs en het onderwijsbeleid. Ik acht het

passend om juist bij deze gelegenheid terug te blikken op een periode uit de Nederlandse

onderwijsgeschiedenis die ik als onderzoeker en als beleidsadviseur intensief heb

meegemaakt.
2

De opzet van mijn betoog is als volgt.

Eerst waag ik mij aan een zoektocht naar kenmerken van verstandig onderwijsbeleid.

Aan welke vereisten zou een dergelijk beleid moeten voldoen? Onvermijdelijk is dit deel

van mijn betoog waardengeladen. Ik ontkom er niet aan om bloot te geven welke

karakteristieken van onderwijsbeleid ik normatief bezien van belang acht. Ik ben in dit

opzicht gewoonlijk terughoudend geweest gedurende mijn functioneren in universitair

verband (de universiteit is immers geen politiek podium en een leerstoel is geen

preekstoel), maar bij deze gelegenheid wordt het mij hopenlijk niet euvel geduid indien

ik mijn eigen gedachten over wenselijk onderwijsbeleid niet buiten beschouwing laat.

Dan volgt een confrontatie van de ontwikkelde criteria met het onderwijsbeleid zoals dit

in ons land in de achter ons liggende veertig jaar is gevoerd. Het zal blijken dat het voor

de rijksoverheid niet eenvoudig was om aan de ideaaltypisch geschetste vereisten te

voldoen. Vervolgens buig ik mij over de vraag hoe dit komt. Welke factoren hinderen een

 2

beleid dat op basis van rationele beginselen wordt gevoerd? Tot besluit doe ik enkele

suggesties om het rationaliteitsgehalte van het beleid te verbeteren.

Bij de uitwerking van deze opzet leg ik mij twee forse beperkingen op. Om te beginnen

reflecteer ik slechts op het beleid van de rijksoverheid. In het Nederlandse schoolwezen

zijn velerlei beleidsactoren actief, waaronder besturen en managers van

onderwijsinstellingen, gemeentebesturen, besturen van diverse organisaties in het

zogeheten middenveld van het onderwijsbestel en besturen van instellingen op het terrein

van educatieve dienstverlening zoals onderwijsbegeleidingsdiensten.
3
 De beperking tot

de rijksoverheid voert terug naar het gegeven dat ik mij beroepshalve vooral met deze

beleidsactor heb beziggehouden. Het kan overigens, denk ik, geen kwaad deze actor weer

eens centraal te stellen, nu de positie van andere actoren in de beleidsvoering op

onderwijsterrein meer en meer aandacht krijgt in het kader van een herijking van de rol

van de staat in het maatschappelijk leven. Het in de grondwet vastgelegde uitgangspunt

dat het onderwijs een voorwerp is van de aanhoudende zorg van de regering lijkt anno

2007 niet meer zo vanzelfsprekend als het geruime tijd is geweest. Het kader waarbinnen

mijn terugblik plaatsvindt (te weten een afscheidscollege) dwingt mij vervolgens om mij

te beperken tot enkele hoofdlijnen. Onvermijdelijk is hierdoor het betoog schetsmatig.
4

2. Kenmerken van verstandig onderwijsbeleid

Wanneer handelt eeen beleidsvoerder verstandig? Volgens het Groot Woordenboek der

Nederlandse taal is hiervan sprake indien een goed gebruik wordt gemaakt van

verstandelijke, dit wil zeggen rationele overwegingen.
5
 Verstandige handelingen getuigen

van weldoordachtheid. Ze steunen op kennis van zaken. Een verstandige beleidsvoerder

denkt goed na alvorens beslissingen te nemen. Hij gaat met overleg te werk. Hoe

houvastbiedend deze omschrijving ook lijkt, rationaliteit is een weerbarstig begrip. Van

Doorn merkte op dat het staat voor “een waaier van diffuse begrippen”.
6

In het beleidswetenschappelijk onderzoek is het evalueren van beleid in termen van

rationaliteit omstreden. Dit komt vooral omdat het begrip rationaliteit conceptueel bezien

niet eenduidig is.
7
 Zo maakte Mannheim in het voetspoor van Weber onderscheid tussen

functionele of doelrationaliteit enerzijds en substantiële of waardenrationaliteit

anderzijds.
8
 In het eerste geval richt het onderzoek zich op de mate waarin een eenmaal

gekozen beleidsdoel als gevolg van de aanwending van een of meer middelen is

gerealiseerd. Het rationaliteitsgehalte van het beleidsdoel zelf blijft dan buiten de

evaluatie. Indien het onderzoek zich richt op de analyse van de substantiële of

waardenrationaliteit blijft het beleidsdoel (en de daarmee verbonden uitgangspunten) niet

buiten schot. Beleidsdoelstellingen worden geïnterpreteerd in termen van waarden,

normen en betekenissen. Denkbaar is dat een beleidsvoerder niet slechts in instrumenteel,

doch ook in normatief opzicht onverstandig handelt. Dit kan bijvoorbeeld het geval zijn

indien de door hem gekozen probleemdefinitie stoelt op een objectief bezien foutieve

diagnose van het verschijnsel dat hij als problematisch heeft gedefinieerd. Het komt

veelvuldig voor dat een beleidsvoerder faalt, niet zozeer omdat hij de verkeerde middelen

heeft aangewend, maar omdat hij reeds in de vroege fase van de beleidsvorming, toen een

verschijnsel zodanig als problematisch werd beschouwd dat het op de beleidsagenda

 3

kwam te staan, zich onvoldoende rekenschap gaf van de verschijningsvorm én de oorzaak

(veelal de oorzaken) van het verschijnsel dat hij wilde veranderen. De wetenschappelijke

beoordeling van waardenrationaliteit is overigens een stuk lastiger dan een (meer

technische) analyse van doelrationaliteit in de betekenis van Weber en Mannheim. In het

begrip waardenrationaliteit ligt de spanningsverhouding tussen waardengeladen en

instrumenteel handelen besloten.

Zijderveld heeft gewezen op het risico dat een eenzijdige focus van beleidsonderzoekers

op de analyse van functionele rationaliteit kan bijdragen aan de creatie van

schijnrationaliteit. Hun onderzoeksresultaten dienen maar al te gemakkelijk als

legitimatie van het gevoerde beleid en hun theorieën leveren het jargon dat nodig is om

de schijn van rationaliteit op te houden, zo merkte hij op. Beleidssociologen behoren zich

naar zijn mening niet eenzijdig te laten beïnvloeden door het Amerikaanse behaviorisme

en functionalisme, doch dienen ook oog te hebben voor een meer

cultuurwetenschappelijke benadering van beleidsvragen.
9

Er zijn andere indelingen van rationaliteit mogelijk. Zo kan onderscheid worden gemaakt

tussen inhoudelijke en prodecurele rationaliteit. In het eerste geval is de blik gericht op de

mate waarin een beleidsvoerder, gegeven een of meer vooraf gekozen doelen, effectief

heeft gehandeld. Strikt genomen is het voor de vaststelling van de doeltreffendheid van

beleid niet van belang hoe een beleidsvoerder daarbij tewerk is gegaan. Dit ligt anders

indien het oog is gericht op het waarderen van beleid in termen van procedurele

rationaliteit, bijv. wanneer vragen worden gesteld zoals: was het beleidsproces voldoende

transparant, waren er voldoende mogelijkheden voor direct betrokkenen om invloed uit te

oefenen, gaf de beleidsvoerder zich voldoende rekenschap van zijn beslissingen? Het is

denkbaar dat nu net deze maatstaven als bepalend of beslissend worden gezien voor de

mate waarin verstandig is gehandeld. Dan telt niet zozeer de uitkomst, maar het proces.

In het beleidswetenschappelijk onderzoek, in het bijzonder het onderzoek naar de

effectiviteit van beleid, wordt voorts onderscheid gemaakt tussen objectieve en

subjectieve rationaliteit. Een onderzoeker die tracht om de rationaliteit van beleid

objectief in beeld te krijgen baseert zich op feiten en laat zich daarbij niet leiden door

gevoelens of vooroordelen van zichzelf of van anderen. Indien daarentegen de blik is

gericht op de subjectieve rationaliteit is het van belang om vast te stellen hoe het

handelen van een beleidsvoerder wordt gepercipieerd. Het is goed denkbaar en het komt

ook vaak voor dat objectieve en gepercipieerde effectiviteit van beleid uiteenlopen. Een

beleidsvoerder kan volgens het ene gezichtspunt slagen en volgens het andere falen.

Soms is hij meer geïnteresseerd in de percepties van zijn handelen dan in de mate waarin

hij feitelijk bezien succesvol heeft geopereerd. Gelijk krijgen is dan van meer betekenis

dan gelijk hebben. In de politieke arena valt deze opvatting over handelingseffectiviteit

regelmatig aan te treffen.

Het rationaliteitsbegrip is niet alleen omstreden vanwege de conceptuele problemen die

eraan kleven, maar ook omdat er andere, volgens sommigen betere maatstaven of

gezichtspunten zijn om gedrag of beleid mee te analyseren en te waarderen. Zo

onderscheiden Abma en In ’t Veld vijf benaderingen (“perspectieven”) in het

beleidswetenschappelijk onderzoek, waarvan de rationele invalshoek er slechts één is. De

overige vier zijn het netwerken-, het institutionele, het normatieve en het

 4

constructivistische perspectief.
10

 Weer anderen bepleiten om het overheidsbeleid te

evalueren met typisch waardengeladen maatstaven zoals eerlijkheid, medemenselijkheid,

integriteit, verantwoordelijkheidsbesef en moed.
11

 Zij bestempelen een rationele

benadering van beleid als te eenzijdig en te technocratisch. In het voetspoor van Spinoza

hebben Van der Staay en Maassen van den Brink in dit verband gewezen op het belang

van “imaginatio” (de verbeelding) naast “ratio”.
12

In de onderwijssociologie wordt onderwijsbeleid overwegend beschouwd als een

samenstel van beslissingen over de opzet en inrichting van het onderwijsbestel die

gedetermineerd worden door belangen en waarden van relevante betrokkenen. Volgens

dit gezichtspunt is het in de sociaal-wetenschappelijke analyse van dit beleid vooral van

belang om te achterhalen welke belangen en waarden dit zijn en hoe zij in de

beleidsvoering tot gelding komen. Het reconstrueren van beleid in termen van

rationaliteit wordt door sommigen zelfs als zinloos gekwalificeerd. Onderwijsbeleid is

volgens hen per definitie niet rationeel, gegeven het bij uitstek normatieve karakter ervan.

Daarbij wordt bijvoorbeeld gewezen op het waardengeladen karakter van beslissingen

over de samenstelling en inrichting van curricula.
13

Relativering van een rationele benadering van het beleid van de overheid is intellectueel

bezien begrijpelijk en empirisch goed te documenteren, maar vanuit een meer normatief

gezichtspunt bezien riskant. De relativering kan, bedoeld of onbedoeld, aanleiding geven

tot zodanige twijfels aan de mogelijkheid van een verstandige beleidskoers, dat de

aanwending van rationele gezichtspunten achterwege blijft of dermate wordt

gerelativeerd dat onderwijspolitieke beslissingen worden gevrijwaard van een

beoordeling in termen van rationaliteit. De deur kan dan wijd open worden gezet voor

een beleidskoers die goed beschouwd als onverstandig kan worden gekwalificeerd. De

intellectuele relativering van rationaliteit verschaft hiervoor dan een alibi.

Er is naar mijn mening geen geldige reden waarom het onmogelijk of onwenselijk zou

zijn om het overheidsbeleid op het terrein van het onderwijs te onderwerpen aan een

evaluatieve toets in termen van rationaliteit. Integendeel. Onverstandig onderwijsbeleid is

maatschappelijk gezien buitengewoon riskant. Het onderwijs vervult in een samenleving

als de onze essentiële functies. Daarmee zijn grote maatschappelijke belangen gemoeid.

Van onderwijspolitici en -bestuurders mag met het oog hierop worden verlangd dat hun

beslissingen weloverwogen worden genomen.

Verstandig overheidsbeleid voldoet aan enkele generieke maatstaven. De belangrijkste

daarvan zijn naar mijn mening doeltreffendheid, doelmatigheid, rechtsgelijkheid en

rechtszekerheid. In een parlementaire democratie als de onze kan daaraan de

democratische legitimatie van beslissingen worden toegevoegd.
14

Met inachtneming van deze algemene uitgangspunten en gelet op het specifieke karakter

van het onderwijs als domein van zorg binnen het meeromvattende overheidsbeleid

kunnen naar mijn mening de volgende tien kenmerken van verstandig onderwijsbeleid

worden onderscheiden:

 5

Tien karakteristieken

1. Er is oog voor de uiteenlopende maatschappelijke functies die het onderwijs in een

samenleving als de onze vervult. Deze functies zijn van sociale, economische en

culturele aard. Zij kunnen als volgt nader worden gespecificeerd
15

:

 Een gesystematiseerde en geprofessionaliseerde overdracht van het gefilterde

culturele erfgoed van een volwassen generatie op een aantredende generatie. Het

onderwijs waarborgt daarmee het voortbestaan van waardevol geacht cultuur-

kapitaal en de kennismaking daarmee van toekomstige burgers.

 Een adequate voorbereiding van jongeren op het vervullen van rollen in het

arbeidsbestel. Het onderwijs fungeert als een voorportaal van de arbeidsmarkt.

Het vervult daarmee een economische functie die in een complexe samenleving

als de onze aan de basis ligt van welvaartsgroei. Onderwijs is een investering in

menselijk kapitaal.

 Een zodanige socialisatie van onderwijsdeelnemers dat zij in staat zijn zich vanuit

diverse sociale rollen in de samenleving te bewegen. Men kan daarbij denken aan

rollen zoals die van staatsburger, wereldburger, consument, recreant, opvoeder,

cultuurparticipant e.d. Onderwijs vervult daardoor een sociale integratie-functie,

in het bijzonder voor groepen van deelnemers die van huis-uit niet of gebrekkig

op het vervullen van sociale rollen zijn voorbereid, zoals allochtone nieuwkomers.

 Het onderhouden en bijstellen van eenmaal verworven kennis, inzichten en

vaardigheden. Deze functie is betrekkelijk nieuw. In het kader van de noodzaak

van leren gedurende het gehele leven (ook nadat de fase van het initiële onderwijs

is afgesloten) wordt het onderwijs meer en meer voor de uitdaging geplaatst om

actief te zijn op het terrein van her-, om- en bijscholing.

 Wat het hoger onderwijs betreft: niet alleen zorgdragen voor de overdracht van

kennis, maar ook voor de ontwikkeling daarvan op basis van onderzoek.

Beleidsvoerders dienen oog te hebben voor het belang van elk van deze functies en

daardoor te handelen in het besef dat het onderwijs vanuit veelzijdige referentiekaders

behoort te worden aangestuurd.

2. Beleidsvoerders hebben oog voor de noodzaak om hun doelstellingen periodiek te

herijken in het licht van maatschappelijke ontwikkelingen. Anders geformuleerd:

onderwijsbeleid is toekomstgericht.
16

 Een essentieel kenmerk van onderwijs is

immers dat leerlingen en studenten kennis, inzichten en vaardigheden krijgen

aangereikt die van belang worden geacht voor hun latere functioneren. Onderwijs

heeft het karakter van een investering waarvan de opbrengsten zich manifesteren

nadat de beoogde kwalificaties zijn verworven én benut.
17

 Voorkomen dient te

worden dat onderwijsdeelnemers op een achterhaalde wijze worden voorbereid op het

vervullen van latere maatschappelijke rollen. Dit vereiste raakt het gehele onderwijs

(van basisschool tot universiteit), doch is extra relevant voor het beroepsonderwijs.

Het is riskant wanneer dit type onderwijs louter wordt geënt op een scholingsvraag

die zich op de actuele arbeidsmarkt manifesteert. Het is te simpel om de inrichting

van het beroepsonderwijs louter vorm te geven conform het adagium “u vraagt, wij

draaien”. Het is verstandiger om het onderwijs te laten inspelen op kwalificatie-

 6

vereisten waarmee leerlingen geconfronteerd zullen worden indien ze het onderwijs

zullen hebben verlaten. Dit beleidsuitgangspunt stelt grenzen aan de mate waarin het

bedrijfsleven rondom instellingen voor beroepsonderwijs invloed op de inhoud van

dit onderwijs kan uitoefenen. Het appeleert voorts aan het vermogen om

ontwikkelingen in het arbeidsbestel op een juiste waarde te schatten. Uiteraard kan

het bedrijfsleven daarbij behulpzaam zijn. Die betrokkenheid behoort echter niet in de

plaats te treden van de verantwoordelijkheid van onderwijsbestuurders en –

professionals en behoort evenmin de verantwoordelijkheid van de centrale overheid

voor de kwaliteit van het initiële beroepsonderwijs te verdringen. Anders ontstaat het

risico dat deze vorm van onderwijs vanuit een kortzichtige invalshoek wordt

aangestuurd en dat overwegingen van algemeen belang in de beleidsvoering

omvoldoende tot gelding kunnen komen.

 Bij het herijken van het beleid in het licht van maatschappelijke veranderingen dient

het risico van een kritiekloze omarming van toekomstbeelden onder ogen te worden

gezien.
18

 Dit is een onmiskenbaar lastige opgave, want het is niet eenvoudig om

onderscheid te maken tussen de waan van de dag en beklijvende trends.

Toekomstgerichtheid noopt overigens niet noodzakelijk tot verandering. Er zijn

kenmerken van het onderwijs die geen verandering behoeven om van belang te zijn

voor de latere levensloop van onderwijsdeelnemers. Zo zijn basisvaardigheden zoals

rekenen en schrijven blijvend van betekenis, hoe de samenleving zich ook ontwikkelt.

3. Onderwijsbeleid wordt gevoerd in nauwe samenhang met overheidsbeleid op andere,

belendende beleidsdomeinen. Een louter sectorspecifieke oriëntatie is onverstandig,

gegeven het bestaan van dwarsverbindingen met het overheidsbeleid op terreinen

zoals het gezinsleven, de jeugdzorg, de arbeidsmarkt, het welzijn, immigratie en

integratie, volkshuisvesting, technologische innovatie e.d.. Een voorbeeld: indien het

streven van een gemeentebestuur is gericht op een heterogene samenstelling van

leerlingpopulaties qua sociaal-economisch en/of etnisch herkomstmilieu van

leerlingen terwijl tegelijk door middel van volkshuisvestingsbeleid ter plaatse wordt

zorggedragen voor qua milieu gehomogeniseerde wijkpopulaties, dan is zo’n streven

tot mislukken gedoemd. “Education cannot compensate for society”, zo merkte

Bernstein op.
19

4. Bij de keuze van beleidsdoelen wordt voorrang verleend aan de verwezenlijking van

de kerntaken van de overheid op onderwijsterrein. Niet alle potentiële beleidsdoelen

zijn even belangrijk en zijn bovendien door middel van centraal onderwijsbeleid te

realiseren. Overwegingen van urgentie, maar ook beschikbare middelen stellen

grenzen aan de reikwijdte van beleidsvoornemens. De centrale overheid dient zich

bewust te zijn van haar beperkingen. Het is verstandig om het oog primair gericht te

houden op de realisatie van kerntaken. Toegegeven: ook dit is een lastig criterium.

Wat wel of niet tot de kerntaken van de rijksoverheid op onderwijsterrein behoort is

voorwerp van politieke afweging en is niet voor eens en altijd vastgesteld; verderop

zal ik hierbij nader stilstaan. Welke de politiek gelegitimeerde kerntaken ook zijn,

geen beleidsvoerder ontkomt aan de noodzaak om keuzes te maken.

 7

5. Onderwijsbeleid wordt gevoerd in het besef dat de finale realisatie van

beleidsdoelstellingen plaatsvindt binnen onderwijsinstellingen en dat

onderwijsgevenden daarbij een sleutelrol vervullen. De hoofdopgave van de

rijksoverheid op onderwijsterrein is om zodanige condities te scheppen dat zowel de

onderwijsinstellingen als de daarin werkzame professionals optimaal in staat zijn om

hun verantwoordelijkheden waar te maken. Onderwijsbeleid heeft hierdoor eerst en

vooral een voorwaardenscheppend karakter. Daarbij wordt prioritaire aandacht

besteed aan de condities voor kwalitatief hoogwaardig leraarschap omdat dit veruit de

belangrijkste determinant is van onderwijskwaliteit.

6. Aan de keuze van beleidsdoelen ligt een deugdelijk onderbouwde analyse ten

grondslag van problemen die om een oplossing vragen. Daarbij worden de resultaten

van wetenschappelijk onderzoek naar de oorzaken van die problemen nadrukkelijk

betrokken. Van Doorn merkt op “dat kennis van specifieke oorzakelijke relaties de

basis vormt van specifiek doelrationeel handelen”.
20

 Zonder een deugdelijke

probleemanalyse is het risico groot dat het beleid reeds in de allervroegste fase van de

beleidsvoering op drijfzand is gebouwd.
21

7. Indien het beleid is gericht op de verwezenlijking van verscheidene doelen (en dit is

gegeven het bestaan van uiteenlopende beleidsambities op onderwijsterrein vrijwel

steeds het geval; zie ook het als eerste genoemde kenmerk) dient te worden vermeden

dat doelen elkaar niet verdragen. Consistentie van beleidsdoelen is een noodzakelijke

voorwaarde voor effectief handelen. Als doelen haaks op elkaar staan is de kans groot

dat ze elkaar dwarszitten. Het falen van beleid ligt dan in de doelenkeuze besloten,

nog volkomen los van de beleidsinstrumentatie en –implementatie.

8. Bij de keuze van beleidsdoelen dient de mogelijkheid van doelverwezenlijking

nadrukkelijk te worden betrokken. Het heeft geen zin om doelen te kiezen die niet te

realiseren zijn. Het ambitie-niveau kan zodanig hoog zijn dat het beleid

onvermijdelijk een louter symbolisch karakter krijgt en daardoor per saldo mislukt.

Verstandig is een beleidsambitie die steunt op een combinatie van idealisme en

realisme. Oog hebben voor de kans op doelverwezenlijking heeft niet alleen

implicaties voor de keuze van beleidsdoelstellingen, doch ook voor de condities

waaronder een succesvolle uitvoering van beleid mogelijk is. Daartoe behoort in het

geval van onderwijsbeleid het vermogen van schoolbesturen en leraren om

macrodoelstellingen van de overheid te transformeren in praktisch handelen op

micro- en meso-niveau.

9. De keuze van beleidsinstrumenten is gestoeld op overwegingen van effectiviteit ofwel

doeltreffendheid. Hierbij worden ervaringen met reeds gevoerd beleid betrokken, die

zo mogelijk deugdelijk worden geëvalueerd door middel van wetenschappelijk

onderzoek. Met het oog hierop is een goed georganiseerd en toegankelijk collectief

geheugen van het beleidsvoerend apparaat van groot belang (zie hiervoor verder

hoofdstuk 5).

 8

10. De keuze van beleidsinstrumenten is eveneens gebaseerd op overwegingen van

doelmatigheid ofwel efficiëncy. Het is, gegeven schaarse midelen, onverstandig om

meer energie (geld, tijd, menskracht) in de realisatie van doelen te investeren dan uit

een oogpunt van effectiviteit gewenst is. Vanuit een centraal beleidsniveau is vooral

de bewaking van de macro-doelmatigheid van het onderwijsstelsel van belang.

Landelijk bezien kan het streven van afzonderlijke onderwijsinstellingen naar het

optimaliseren van hun eigen micro-rationaliteit per saldo leiden tot een verlies aan

macro-doelmatigheid, bijvoorbeeld wanneer scholen voor beroepsonderwijs er elk

met succes in slagen om leerlingen te recruteren voor modieuze opleidingen, waaraan

maatschappelijk gezien niet of nauwelijks behoefte bestaat. Belangen van

afzonderlijke scholen kunnen rivaliseren met meer algemene maatschappelijke

belangen. Het behoort tot de typische taken van de centrale overheid om in dit opzicht

zonodig corrigerend op te treden.

Uit het voorafgaande kan worden geconcludeerd dat het voeren van verstandig beleid

naar mijn mening meer omvat dan de hantering van de juiste instrumenten en technieken.

Ik heb bij het formuleren van mijn waarderingsmaatstaven zowel oog willen hebben voor

het belang van waardenrationaliteit als voor dat van functionele rationaliteit in de

betekenis die Weber en Mannheim daaraan gaven.
22

 Beleid begint met de keuze van

uitgangspunten, principes, waarden en doeleinden.
23

 Pas daarna zijn instrumentatie,

implementatie en evaluatie aan de orde, in die volgorde.

Idenburg verzette zich terecht tegen een versmalling van het rationaliteitsbegrip tot

doeltreffendheid en doelmatigheid. De koers van het onderwijsbeleid dient allereerst in

inhoudelijk opzicht betekenisvol te zijn. “Het uitgangspunt van de constructieve

onderwijspolitiek ligt in de doeleinden die men met het onderwijssysteem wil bereiken”.

Pas als die beredeneerd zijn gekozen komen instrumenten, strategieën en taktieken om de

hoek kijken.
24

Kerntaken

Een onmiskenbaar lastig criterium in het gepresenteerde overzicht betreft de mate waarin

het beleid wordt gericht op de realisatie van kerntaken. Wat zijn kerntaken op

onderwijsterrein? Het antwoord op deze vraag is uiteindelijk onvermijdelijk normatief.
25

Niettemin kunnen empirisch bezien in Nederland de volgende kerntaken van de centrale

overheid worden onderkend:
26

 Het bekostigen van het initiële onderwijs, dat gewoonlijk wordt gedefinieerd als het

onderwijs vanaf de basisschool tot en met de masterfase op de universiteit.
27

 Het uitvaardigen van regels voor de bekwaamheid van onderwijsgevenden.

 Het waarborgen van de kwaliteit van het initiële onderwijs, met name door het stellen

van deugdelijkheidseisen en het bewaken ervan middels toezicht door de Inspectie

van het onderwijs.

 Het waarborgen van de toegankelijkheid van het onderwijs, vooral door te zorgen

voor alom tegenwoordig openbaar onderwijs en door middel van een

studiefinancieringsbeleid.

 Het scheppen van voorwaarden voor de effectuering van het beginsel van de vrijheid

van onderwijs, met name door financiële gelijkberechtiging van bijzondere en

 9

openbare scholen en door erkenning van het beginsel van vrijheid van richting, als

uitvloeisel van het belang dat wordt gehecht aan culturele pluriformiteit.

 Het waarborgen van de samenhang in het onderwijsbestel als geheel, gebaseerd op

het streven naar een sluitend geheel van onderwijsvoorzieningen.

 Het bewaken van heldere civiele effecten van diploma’s, vooral vanwege de

betekenis daarvan voor de werking van de arbeidsmarkt. Dit gebeurt door het

voorschrijven van eindtermen, het bewaken van de kwaliteit van eindexamens en het

beschermen van titels die aan diploma’s verbonden zijn.

 Het bewaken van een doelmatige en rechtvaardige besteding van overheidsmiddelen

ten dienste van het onderwijs.

 Het (bewaken van het) nakomen van verplichtingen die uit internationale verdragen

voortvloeien c.q. het afstemmen van het nationale onderwijsbeleid op relevante

internationale ontwikkelingen.

Het gaat hier om taken over het belang waarvan in onze samenleving een brede

consensus bestaat en die geruime tijd, in Nederland al zeker zo’n vijftig jaar, zichtbaar

worden in de regelgevende arbeid van de rijksoverheid.

Waarneembaar is wel dat deze taken onder invloed van verschuivende opvattingen over

de rol van de staat in het maatschappelijk leven anno 2007 als minder vanzelfsprekend

worden beschouwd dan lange tijd het geval was. Ook het onderwijsbeleid ondergaat de

gevolgen van het streven naar deregulering, decentralisatie en privatisering.
28

 Dit is voor

de bewaking van de kwaliteit, de toegankelijkheid, de macrodoelmatigheid en de borging

van de maatschappelijke betekenis van diploma’s niet zonder risico’s.
29

 Daarom is een

hernieuwde bezinning op de reikwijdte en de grenzen van de overheidstaak op

onderwijsterrein naar mijn mening verstandig. Het lijkt er anno 2007 wel eens op dat het

onderwijsbeleid van de rijksoverheid gelijkenis vertoont met een stuurloos schip. Van een

doorwrochte en consistent geïmplementeerde besturingsfilosofie is momenteel geen

sprake, al lijkt ideologisch-programmatisch bezien het tegendeel het geval, gegeven de in

de onderwijspolitieke arena stevig verankerde opvatting dat de autonomie van

onderwijsinstellingen behoort te worden vergroot, ten koste van de bemoeienis van de

staat. Het beleid slingert echter heen en weer tussen de regelmatig opkomende (al dan

niet door incidenten gedreven) behoefte aan centrale sturing enerzijds en het streven naar

deregulering en decentralisatie anderzijds.
30

 Het is regelmatig onduidelijk waar de

verantwoordelijkheid van de centrale overheid ophoudt en waar die van andere

beleidsactoren begint.

3. Het Nederlandse onderwijsbeleid 1967-2006; enige kritische reflecties

Wie het beleid van de Nederlandse rijksoverheid op onderwijsterrein in de afgelopen

veertig jaar overziet kan vaststellen dat dit beleid menigmaal in overeenstemming was

met de zojuist geformuleerde desiderata, doch regelmatig daarmee ook op gespannen

voet verkeerde. Vanzelfsprekend heb ik op deze plaats geen gelegenheid om deze

algemene waarneming systematisch te onderbouwen. Wie zo’n betrekkelijk lange

periode, waarin vele duizenden beslissingen over de opzet en inrichting van het

onderwijsbestel zijn genomen, de revue laat passeren en tracht te typeren, kan in het

bestek als het onderhavige onmogelijk recht doen aan alle geleverde prestaties.
31

 Bij

 10

andere gelegenheden legde ik in mijn terugblik op het Nederlandse onderwijsbeleid

andere accenten. Die hadden overigens wel steeds betrekking op een andere periode dan

het tijdvak dat thans centraal staat.
32

Ik beperk mij bij deze gelegenheid tot enkele voorbeelden van beleidsprocessen waarvan

naar mijn mening het rationaliteitsgehalte discutabel kan worden geacht. Ik ga op zoek

naar voorbeelden van beleidsdaden die, gegeven mijn tien maatstaven, naar mijn mening

als verwonderlijk mogen worden beschouwd. Daarbij gaat het niet slechts om hetgeen de

overheid heeft gedaan, maar ook om hetgeen niet gebeurde. Ook voor beleidsvoerders en

beleidsvoerende instellingen geldt dat doen en laten twee aspecten van gedrag zijn.

“Non-decisions” zijn ook beleidsdaden.

Inconsistenties en paradoxen

Wie kritisch kijkt naar het onderwijsbeleid dat in de periode 1965 tot heden in Nederland

door de centrale overheid is gevoerd kan in algemene zin vaststellen dat dit beleid nogal

eens gekenmerkt werd door inconsistenties en paradoxen. Zoals ik elders nader heb

uiteengezet was er regelmatig sprake van tegenstrijdige beleidsambities, zoals:
33

 Het gelijktijdige streven naar het vergroten van de autonomie van

onderwijsinstellingen en het niettemin centraal willen waarborgen van essentiële

maatschappelijke functies van het onderwijs.

 Het gelijktijdige streven naar het vergroten van de autonomie van

onderwijsinstellingen en het willen versterken van de interne samenhang van het

onderwijsbestel (vooral met het oog op de doorstromingskansen van

onderwijsdeelnemers).

 Het gelijktijdige streven naar een vergroting van de autonomie van afzonderlijke

scholen en het verstevigen van de bestuurlijke positie van de schoolbesturen.
34

 Het gelijktijdige streven naar deregulering en decentralisatie en het aanzienlijk

intensiveren van het toezicht door de Onderwijsinspectie ofwel het tegelijk vergroten

en verkleinen van de beleidsruimte van onderwijsinstellingen.

 Het gelijktijdige streven naar het versterken van de selectie-functie van het onderwijs

en het willen vergroten van de onderwijskansen van leerlingen uit de

maatschappelijke achterhoede.

 Het gelijktijdige streven naar bestuurlijke schaalvergroting en het onderkennen van de

noodzaak tot revitalisering van de leraarsprofessie (bureaucratisering versus

professionalisering).

 Het gelijktijdige streven naar meer onderwijs op maat (gedifferentieerd onderwijs) en

het willen versterken van de sociale integratiefunctie van het onderwijs.

 Het willen continueren van het constitutioneel verankerde onderscheid tussen

openbaar en bijzonder onderwijs en het desondanks mogelijk maken dat de openbare

school door een private rechtspersoon wordt bestuurd en dus niet “van

overheidswege”, zoals lid 4 van artikel 23 van de grondwet voorschrijft.
35

Door dit type contradicties was het beleid nogal eens ineffectief. Het streven naar het

verwezenlijken van het ene doel, hinderde de realisatie van een of meer andere doelen.

Succes op het ene vlak impliceerde falen op een of meer andere terreinen. Dit had niet

 11

alleen repercussies voor de doeltreffendheid, doch ook voor de geloofwaardigheid van

het beleid. Op een beleidsterrein als onderwijs en wetenschappen is geloofwaardigheid

niet slechts een neveneffect van doeltreffendheid, doch ook een autonome determinant

daarvan. Wanneer beleidsvoerders niet als geloofwaardig worden gepercipieerd (niet

legitiem handelen in de sociaal-wetenschappelijke betekenis) kan dit hun effectiviteit

ernstig schaden.
36

Discontinuïteit

Hoe belangrijk het ook is dat de inrichting van het onderwijsbestel periodiek tegen het

licht wordt gehouden en zonodig wordt aangepast aan maatschappelijke ontwikkelingen,

beleidsvoerders dienen oog te hebben voor het onheil dat zij kunnen aanrichten indien zij

onderwijsinstellingen en hen die daar werkzaam zijn (vooral schoolbesturen,

schoolleiders en leraren) om de haverklap confronteren met wisselende

beleidsdoelstellingen. Op deze wijze kan het onderwijsbestel dol worden gedraaid. In de

periode waarop we hier terugblikken vertoonde de beleidsontwikkeling vooral in de

sectoren voortgezet en hoger onderwijs een geringe mate van continuïteit. Scholen en

leraren werden met name als gevolg van veranderde politieke krachtsverhoudingen (maar

ook onder invloed van modieuze gedachten over onderwijs die eerder pedagogisch dan

politiek zijn gefundeerd) periodiek geconfronteerd met de opdracht om eenmaal in gang

gezette veranderingen om te buigen (“rolling reform”). Er was regelmatig sprake van

wisselende beleidsprogramma’s. De eerste en tweede fase van het voortgezet onderwijs

werden reeds kort na de inwerkingtreding van de Mammoetwet (in 1968) geconfronteerd

met stelselwijzigingen die pas recentelijk min of meer zijn uitgekristalliseerd. Vrijwel

gelijktijdig verkeerde het hoger onderwijs in een nagenoeg permanente staat van revisie.

Anno 2007 staan nog steeds belangrijke kenmerken van dit deel van ons onderwijsbestel

beleidsmatig ter discussie (zie verderop).
37

 De centrale overheid produceerde hierdoor

onrust en onzekerheid. De frequente koerswendingen, waaraan niet zelden gebrekkige

beleidsanalyses ten grondslag lagen, kwamen het gezag van de rijksoverheid als een

belangrijke actor binnen het schoolwezen niet ten goede.
38

 De rijksoverheid worstelde

met het zoeken naar een acceptabele verhouding tussen de noodzaak van een periodieke

herijking enerzijds en het belang van continuïteit anderzijds.

Benutting van wetenschappelijke kennis

Hoewel onderwijswetenschappelijke inzichten in de afgelopen veertig jaar sterker dan

voorheen doorwerkten in de beleidsvoering (zeker in het werk van de Inspectie van het

Onderwijs), werden deze nog in onvoldoende mate betrokken bij het ontwerpen en

instrumenteren van het beleid. Dat geldt bijvoorbeeld voor de benutting van de resultaten

van empirisch onderzoek naar de factoren die de effectiviteit van onderwijs (gedefinieerd

in termen van prestaties van onderwijsdeelnemers) bepalen. Die factoren zijn door

Scheerens als volgt in schema gezet:
39

 12

Inputs

. teacher

 experience

. per pupil

 expenditure
. parent support

Outputs

Student

achievement,

adjusted for:

. previous

 achievement
. intelligence

. SES

Context

. achievement stimulants from higher administrative levels

. development of educational consumerism

. 'covariables', such as school size, student-body composition,

 school category, urban/rural

PROCESS

School level

. degree of achievement-oriented

 policy

. educational leadership

. consensus, cooperative planning

 of teachers

. quality of school curricula in

 terms of content covered, and

 formal structure

. orderly atmosphere

. evaluative potential

Classroom level

. time on task (including

 homework)

. structured teaching

. opportunity to learn

. high expectations of pupils'

 progress

. degree of evaluation and

 monitoring of pupils' progress

. reinforcement

Deze inzichten over effectief onderwijs zijn nog maar weinig “vertaald” in beleidsmatig

handelen. Er is bijvoorbeeld weinig gedaan aan de creatie en borging van de condities

waaronder de op meso- en micro-niveau werkzame determinanten (en vooral die zijn

invloedrijk) hun positieve invloed op leerprestaties kunnen uitoefenen. Hiervoor zijn

vooral (besturen, managers en docenten van) onderwijsinstellingen verantwoordelijk,

doch de rijksoverheid kan veel doen om zodanige condities te scheppen dat deze

verantwoordelijkheid kan worden waargemaakt. Zorgdragen voor een adequate

 13

bekostiging, voor voldoende en goed geschoolde leraren en het stellen van kwaliteitseisen

aan zowel het onderwijsaanbod als aan onderwijsopbrengsten zijn dan belangrijke

beleidsinstrumenten.

De onderbenutting van de resultaten van wetenschappelijk onderzoek manifesteert zich

ook op het terrein van het onderwijsachterstandenbeleid. Hoewel het onderzoek naar het

slagen en falen van dit beleid nog bepaald niet is afgerond, is er al veel bekend dat

aangrijpingspunt voor beleid zou kunnen bieden.
40

 Daarvan is in de landelijke

beleidskaders op het terrein van het onderwijsvoorrangsbeleid nog onvoldoende te

merken.
41

 Er is meer mogelijk om te bewerkstelligen dat ook kinderen uit de

maatschappelijke achterhoede zich via onderwijs emanciperen.
42

 Dat bewijzen onder

meer succesvolle Rotterdamse projecten op dit terrein.
43

 Scholen met qua herkomst en

beginniveau vergelijkbare leerlingpopulaties boeken uiteenlopende prestaties. De

noodzaak van een effectief onderwijsachterstandenbeleid geldt wel heel in het bijzonder

voor kinderen uit niet-westerse allochtone bevolkingsgroepen. Het vraagstuk van de

kansenongelijkheid is ook anno 2007 actueel en geenszins achterhaald of opgelost.
44

 Zo

stelden Mulder, Roeleveld en Vierke onlangs vast dat zich bij 15 % van de leerlingen in

het Nederlandse basisonderwijs een discrepantie manifesteert tussen de scores op een

intelligentie-toets enerzijds en scores op cognitieve prestatietoetsen anderzijds. Ongeveer

5 % van de leerlingen kiest voor een lager schooltype in het voortgezet onderwijs dan op

grond van hun getoonde prestaties in het basisonderwijs mocht worden verwacht. Beide

vormen van onderbenutting van talent manifesteren zich vooral bij kinderen van laag

opgeleide ouders.
45

In het middelbaar beroepsonderwijs signaleerde Nijhof onlangs “veel veranderingen, in

een hoog tempo, geen systematische implementatie, geen effecten- en zeker geen

effectstudies of experimentele studies waarvan iets te leren valt”.
46

 Ook op dit

beleidsterrein laat de benutting van wetenschappelijke inzichten (bijvoorbeeld over

werkend leren) te wensen over.

Streven naar verhoging van de onderwijskwaliteit

Een van de beleidsambities die in de afgelopen veertig jaar op de Nederlandse

onderwijspolitieke agenda prominent aanwezig was, is het streven naar verhoging van de

onderwijskwaliteit. Het was niet altijd even helder wat daaronder precies moest worden

verstaan.
47

 Zo maakt het verschil of dit streven betrekking heeft op de voorwaarden

waaronder onderwijs wordt verzorgd of op de opbrengsten daarvan, vooral in termen van

leerprestaties. Denkbaar is dat de kwaliteit in het eerstgenoemde opzicht is verbeterd

zonder dat dit voor de kwaliteit in de tweede betekenis consequenties had.

Afgezien van een adequate bekostiging kan de rijksoverheid de kwaliteit van

onderwijsopbrengsten vooral op de volgende drie manieren beïnvloeden:

 Door het waarborgen van de kwaliteit van het leraarschap.

 Door het stellen van deugdelijkheidseisen en het middels bekostiging en toezicht

afdwingen van de naleving ervan.

 14

 Door het houden van toezicht op de wijze waarop onderwijsinstellingen gestalte

geven aan hun verantwoordelijkheid voor kwalitatief verantwoord onderwijs of,

anders gezegd, door het borgen van kwaliteitszorg.

Intensivering van toezicht

Als we nagaan op welke wijze de rijksoverheid in ons land deze drie belangrijke

instrumenten van kwaliteitszorg in de afgelopen veertig jaar heeft gehanteerd, dan kan

worden geconcludeerd dat verhoudingsgewijze veel beleidsenergie is gestoken in de

bewerktuiging van het toezichtsinstrument, vooral in de afgelopen vijftien jaren. Hoewel

in de beleidsnota die hiervoor de grondslag heeft gelegd (i.c. de nota “Variëteit en

waarborg”, die in 1999 verscheen) werd betoogd dat onderwijsinstellingen in beginsel

vrij zijn om hun onderwijs vorm te geven en in te richten, en er zelfs voor werd gepleit

dat hun handelingsvrijheid terzake werd vergroot, werd de Inspectie van het Onderwijs

vervolgens zodanig toegerust met bevoegdheden en instrumenten dat vooral in het basis-

en voortgezet onderwijs een uitgebreide en gedetailleerde monitoring van de kwaliteit

van onderwijsinstellingen mogelijk werd.
48

 Met de aanvaarding van de Wet op het

Onderwijstoezicht in december 2001 ontstond hiervoor een juridische basis. Vrijwel alle

aspecten van het functioneren van scholen worden sindsdien door de Inspectie

beoordeeld. In het funderend onderwijs kunnen onderwijsinstellingen op straffe van

publieke veroordeling niet heen om de kwaliteitsmaatstaven die de Inspectie hanteert. De

rijksoverheid verliet in de gedaante van wetgever de school via de voordeur, maar kwam

vervolgens in de gedaante van toezichthouder met nieuwe kwaliteitseisen via de

achterdeur weer binnen.

Hoewel het nog te vroeg is om effecten van het geïntensiveerde Inspectietoezicht te

kunnen vaststellen is het plausibel dat dit toezicht zoals vanouds belangrijke bijdragen

aan het waarborgen van de kwaliteit van het onderwijs levert, zowel preventief als

curatief.
49

 Toezicht is een onmisbaar instrument van kwaliteitszorg. Onvermijdelijk staat

dit gegeven op gespannen voet met het streven naar meer autonomie van

onderwijsinstellingen. Het is het één of het ander. Het intensiveren van toezicht en het

vergroten van de handelingsvrijheid van scholen verdragen elkaar maar moeilijk. Het één

betekent immers meer en het ander impliceert minder staatsbemoeienis. Het mag dan ook

merkwaardig worden genoemd dat in de beleidsnota die de basis legde voor het

geïntensiveerde Inspectietoezicht wordt opgemerkt: “Ook in het regeerakkoord van dit

kabinet [d.i. het kabinet Kok II; 1998-2002] is de doelstelling van verdere

autonomievergroting en deregulering opgenomen. Wij [de bewindslieden van OCW]

vinden dat de zelfstandigheid en eigen verantwoordelijkheid van onderwijsinstellingen

nog vergroot moeten worden….De zelfstandigheid van instellingen wordt niet alleen

bevorderd door het wegnemen van belemmeringen in de regelgeving, maar ook door het

stimuleren dat men de eigen verantwoordelijkheid metterdaad neemt, keuzen maakt, zich

profileert”.
50

 Het is goed voorstelbaar dat een schoolleider in het basisonderwijs, op de

hoogte van dit uitgangspunt, vreemd opkeek toen vervolgens een inspecteur (als dienaar

van die zelfde overheid) aan de hand van een checklist van niet minder dan 99

schoolkenmerken (vastgelegd in een zogeheten toetsingskader) het functioneren van

zijn/haar school kwam beoordelen en de resultaten daarvan (via het internet) openbaar

maakte.
51

 15

Recentelijk heeft de leiding van de Inspectie kenbaar gemaakt zich van de spanning

tussen toezicht en autonomie bewust te zijn. Zij pleit ervoor de eigen

verantwoordelijkheid van schoolbesturen, schoolleiders en leraren voor de kwaliteit van

het onderwijs te versterken. Dit kan door het beperken van regels vooraf en door het

selectiever maken van toezicht achteraf. Voor de taak van de Inspectie zou dit onder meer

impliceren dat scholen worden ondersteund “bij het tot stand komen van eigen manieren

van beoordelen en bij het verantwoorden van de kwaliteit en van de manieren om, samen

met anderen, te werken aan verbetering”.
52

 Een dergelijke switch in toezicht is niet

zonder risico’s voor een borging van de kwaliteit van het onderwijs. Volgens tal van

formele maatstaven kan de kwaliteitszorg in orde zijn, doch de eigenlijke kwaliteit te

wensen overlaten. De verschuiving in toezicht die ook naar mijn mening wenselijk is, is

niet zozeer die van controle op kwaliteit naar controle op kwaliteitszorg, als wel van

controle op proceskenmerken van scholen naar controle op hun onderwijsopbrengsten.

Daarbij vooronderstel ik dat de kwaliteitseisen via deugdelijkheidseisen, ook in formeel

opzicht, landelijk zijn genormeerd (zie verderop). Dit lijkt mij een betere weg om het

inspectietoezicht te beperken c.q. selectiever te maken en de beleidsruimte van

onderwijsinstellingen te verruimen. Het gaat er dan in essentie om dat wordt beoordeeld

in hoeverre de onderwijsinstellingen in voldoende mate presteren blijkens de

leerresultaten van hun leerlingen. Uiteraard dient daarbij met het leerpotentieel van

leerlingen rekening te worden gehouden, opdat het prestatievermogen van scholen op een

faire wijze wordt vastgesteld. Dit is slechts verantwoord mogelijk indien het beginniveau

van leerlingen in de beoordeling wordt betrokken.

Sommigen pleiten ervoor om de verantwoordingsplicht van onderwijsinstellingen jegens

de overheid te reduceren en die te vervangen door een (meervoudige) publieke

verantwoording jegens instanties die bij het functioneren van die instellingen een direct

belang hebben, zoals ouders in het geval van het basisonderwijs en het bedrijfsleven in

het geval van het beroepsonderwijs.
53

 Er wordt in dit verband gewag gemaakt van een

wenselijke switch van vertikale naar horizontale verantwoording.
54

 Een horizontale

verantwoording van onderwijsinstellingen jegens stakeholders kan naar mijn mening

aanvullend zijn op, maar niet in de plaats treden van een vertikale verantwoording jegens

de overheid. De overheid behoort als hoedster van het algemeen belang aanspreekbaar te

zijn op de kerntaken die het (door haar bekostigde) onderwijs in de samenleving vervult.

Naar mijn mening kan een vergelijkbaar vraagteken worden geplaatst bij een te

vergaande substitutie van verantwoording jegens de gehele samenleving door

verantwoording aan een beperkt gezelschap van interne toezichthouders.
55

 De in gang

zijnde trends naar oligarchisering en privatisering van toezicht zijn bedreigend voor het

publieke karakter van het door de overheid bekostigde onderwijs.

Beleid inzake het leraarschap

De rijksoverheid kan vooral op vier manieren trachten te waarborgen dat het uit de

publieke kas bekostigde onderwijs wordt verzorgd door leraren die hiertoe bekwaam zijn:

 Door voorschriften uit te vaardigen inzake de kwaliteit van de initiële opleidingen van

leraren.

 16

 Door het voorschrijven van regels met betrekking tot de bekwaamheid van leraren,

zowel bij de toegang tot het leraarsambt als gedurende de beroepsuitoefening.

 Door in voldoende mate ruimte te bieden aan leraren om op basis van hun

professionaliteit vorm en inhoud te geven aan het onderwijs.
56

 Door zorg te dragen voor zodanige arbeidsvoorwaarden dat besturen van

onderwijsinstellingen erin kunnen slagen om voldoende competente leraren te

recruteren.

Op elk van deze vier terreinen was het overheidsbeleid in de periode waarop we hier

terugblikken - althans gedurende geruime tijd - niet bevorderlijk voor kwalitatief

hoogwaardig leraarschap. Lerarenbeleid is een uiterst belangrijk instrument van

onderwijsbeleid. Tot de belangrijkste kerntaken van de centrale overheid behoort het

waarborgen van deugdelijk leraarschap. Het mag verwondering wekken dat de

rijksoverheid de betekenis daarvan gedurende zo’n lange tijd heeft onderschat. Pas

recentelijk is hierin een kentering waarneembaar (zie verderop).

In de overheidssturing van de kwaliteit van de lerarenopleiding voor het primair

onderwijs kwam in 1986 een radicale verandering. Vanaf dat jaar werd die opleiding niet

langer gereguleerd als een vorm van voorgezet onderwijs, maar getransformeerd tot een

opleiding voor hoger onderwijs, ressorterend onder de in dat jaar in werking getreden

Wet op het hoger beroepsonderwijs. In één klap kwamen zowat alle

kwaliteitsbevorderende en kwaliteitsborgende instrumenten te vervallen. Wat verviel

waren: verplichte lessentabellen, het voorgeschreven minimum-curriculum, voorschriften

met betrekking tot de bekwaamheid van docenten, het gestandaardiseerde en

genormeerde landelijk eindexamen. De hogescholen werden volledig vrijgelaten om, net

zoals bij andere hbo-opleidingen, de lerarenopleiding primair onderwijs in te richten. Het

mag ironisch worden genoemd dat dit gebeurde onder de lokkende noemer van

“academisering” van het hbo. Verondersteld werd dat de opleidingskwaliteit zou kunnen

verbeteren indien de rijksoverheid zich als kwaliteitsborger terugtrok. De externe

bewaking van de kwaliteit van de lerarenopleiding primair onderwijs vond vanaf 1986

slechts nog plaats via globale beoordelingen achteraf door visitatie-commissies en via

meta-toezicht door de Inspectie van het Onderwijs. Dit betekent dat het toezicht zich

concentreerde op procedures van kwalitetszorg, zonder een mogelijkheid van een

kritische reflectie op de kwaliteit van de opbrengsten zelf. Meer recent voegde zich

daarbij het accreditatie-instrument dat moet veiligstellen dat alleen deugdelijk bevonden

instellingen lerarenopleidingen mogen verzorgen (dit systeem geldt ook voor

lerarenopleidingen ten behoeve van het voortgezet onderwijs en voor de sector

beroepsonderwijs en volwasseneneducatie). Al deze alternatieve manieren van

kwaliteitsbewaking hebben het karakter van globale checks op afstand. De directe impact

ervan op het niveau van de opleidingen, afgemeten aan de prestaties van hun abituriënten,

is bescheiden. Zij werken vooral in het geval van de extreme kwaliteitstekorten waarover

publieke beroering is ontstaan.

Het is geenszins verwonderlijk dat er spoedig na de terugtred van de rijksoverheid als

kwaliteitsborger hardnekkige klachten opdoken over de kwaliteit van de lerarenopleiding

primair onderwijs. Het ontbreken van een richtinggevend, niet-vrijblijvend kwalitatief

kader bleef niet zonder gevolgen.
57

 Er ontstonden grote verschillen in

 17

aanvangsbekwaamheden tussen aantredende leraren, bijvoorbeeld op het terrein van

rekenen en taal. Pogingen om de lerarenopleidingen van hogescholen op basis van

vrijwillige consensus kwalitatief te stroomlijnen werden een aantal malen ondernomen,

doch waren per saldo niet of nauwelijks succesvol.
58

 Zo ontstond langs deze weg geen

kerncurriculum (met inbegrip van communale eindtermen) dat door alle

opleidingsinstellingen in acht wordt genomen, laat staan landelijk geldende

prestatienormen.

Het heeft lang geduurd voordat de ernst daarvan in de onderwijspolitieke arena werd

onderkend. In 2005 werd een aarzelend begin gemaakt met kwaliteitsverbetering van de

opleiding voor leraren basisonderwijs. Toen werd als onderdeel van een meeromvattend

pakket afspraken tussen het ministerie van OCW, de VSNU en de HBO-Raad, voor

aantredende studenten een verplichte reken- en taaltoets ingevoerd. Zijn de scores die een

leraar-in-opleiding op deze toetsen behaald, niet voldoende, dan krijgt deze een jaar lang

de kans om zijn achterstanden weg te werken. Aan het einde van het eerste studiejaar

wordt zij opnieuw getoetst. Is de uitkomst opnieuw onvoldoende, dan ontvangt de

leeraar-in-spe een negatief bindend studieadvies en is voortzetting van de opleiding niet

meer mogelijk.
59

 Het is nog niet bekend of en hoe vaak deze sanctie is toegepast.

Toepassing ervan brengt op zich nog geen verandering aan in de kwaliteit van het

onderwijsaanbod van de lerarenopleidingen. Hiervoor zijn verdergaande maatregelen

nodig zoals de invoering van bekwaamheidseisen voor daar werkzame docenten, niet-

vrijblijvende allianties met universitaire centra voor onderwijsonderzoek en universitaire

lerarenopleidingen, en een landelijke minimum-standaard voor leeropbrengsten die

houvast biedt bij visitatie en accreditatie.

In het overheidsbeleid met betrekking tot de toegang tot het leraarsberoep in het primair

en voortgezet onderwijs vond in het jaar 2000 een belangrijke koerswending plaats. De

klassieke verbinding tussen bekwaamheid en bevoegdheid werd vanaf dat jaar voor het

eerst in een wettelijke regeling losgelaten.
60

 Het werd mogelijk gemaakt dat ook

personen zonder een onderwijsbevoegdheid, zij het onder voorwaarden, tot het

leraarsberoep worden toegelaten.
61

 Zij werden zij-instromers genoemd. Hoewel blijkens

de memorie van toelichting bij het desbetreffende wetsontwerp getracht werd om hun

binnenkomst onderwijskundig te legitimeren (“Het aanboren van nieuwe doelgroepen

vergroot de diversiteit van de beroepsgroep” en het gaat “hier in de eerste plaats om een

kwaliteitsmaatregel”)
62

 ging het, althans wat het primair onderwijs betreft, vooral om het

zoeken naar een oplossing van een probleem dat de rijksoverheid zelf had geschapen. Zij

had de groepsgrootte in de onderbouw verkleind in een situatie van voorspelde oplopende

tekorten aan bevoegde leerkrachten. Daarmee had ze bijgedragen aan een vergroting van

het tekort aan leerkrachten. De Onderwijsraad achtte het “onvermijdelijk dat wordt

overgegaan tot temporisering van deze beleidsmaatregel teneinde voor de korte termijn

de druk op de arbeidsmarkt weg te nemen en ongewenste effecten voor de kwaliteit van

het primair onderwijs te voorkomen”.
63

 Deze suggestie werd niet gevolgd. Het verkleinen

van de klassen (van ca. 24 tot ca. 20 leerlingen) werd van een groter gewicht geacht dan

het voorkomen van een instroom van onbevoegde docenten.
64

 De Onderwijsraad vroeg

zich bezorgd af of de consequenties van de wettelijk gelegitimeerde instroom van

dergelijke docenten voor de kwaliteit van het onderwijs en voor het aanzien van het

leraarschap in voldoende mate in de overwegingen waren betrokken.
65

 Inmiddels zijn

 18

tussen augustus 2000 en januari 2005 in het primair en voortgezet onderwijs ruim 3600

zij-instromers toegelaten.
66

Wat in het overheidsbeleid inzake de toegang tot het leraarsambt lang opviel was het

ontbreken van regelgeving met betrekking tot nascholing. Wie als leraar eenmaal een

bevoegdheid had verworven, werd geacht gedurende zijn of haar gehele beroepsloopbaan

op een verantwoorde wijze te kunnen functioneren. Een plicht tot periodieke nascholing

ontbrak, alsof er geen noodzaak bestond om zowel op vakinhoudelijk als op

onderwijskundig gebied periodiek op de hoogte te geraken van nieuwe ontwikkelingen en

inzichten. Dit is een constatering in de verleden tijd. Vermoedelijk zal de implementatie

van de Wet op de beroepen in het onderwijs (de Wet BIO), die op 1 augustus 2006 in

werking is getreden, aan de vrijblijvendheid op dit terrein een einde maken.
67

 Krachtens

deze wet is iedere leraar verplicht om zijn eenmaal verworven bekwaamheid te

onderhouden. Wel moet afgewacht worden op welke wijze deze verplichting vorm zal

krijgen. Daarbij is in het bijzonder van belang hoe schoolbesturen zullen omgaan met de

verantwoordelijkheden en bevoegdheden die ze op dit terrein hebben gekregen.

Waarschijnlijk zullen er tussen de schoolbesturen in dit opzicht grote verschillen

ontstaan. Het Besluit bekwaamheidseisen onderwijspersoneel (van 23 augustus 2005)

biedt de schoolbesturen hiertoe veel beleidsruimte.
68

De komst van de Wet BIO indiceert een kentering in het overheidsbeleid met betrekking

tot de kwaliteit van het leraarschap.
69

 De zorg voor deze kwaliteit wordt in een

samenhangend beleidskader gebracht. Wat de impact hiervan zal zijn, moet worden

afgewacht. Zoals met zoveel vormen van beleid tellen ook hier niet zozeer de intenties

achter het beleid, maar de wijze waarop de beleidsvoornemens worden geïmplementeerd,

met inbegrip van de mate van sanctionering.

Geconstateerd kan overigens worden dat de gezamenlijke centrale organisaties van

werkgevers en werknemers in het onderwijs, zoals ze zijn verenigd in het Sectorbestuur

Onderwijsarbeidsmarkt, zich van hun verantwoordelijkheid voor professionalisering van

het leraarschap goed bewust zijn.
70

De afgelopen tijd is er een beleid van schaalvergroting gevoerd in het primair en

voortgezet onderwijs, in de sector beroepsonderwijs en volwasseneneducatie en in het

hoger beroepsonderwijs. Dit beleid heeft een spanning geschapen tussen de

bureaucratisering van onderwijsinstellingen enerzijds en het bieden van ruimte aan

onderwijsgevenden om op basis van hun professionele standaarden hun taak te vervullen

anderzijds.
71

 Het is ondenkbaar dat leraren zich binnen het onderwijsbestel als

professionals geheel vrij kunnen bewegen. Zij zullen altijd en onvermijdelijk

geconfronteerd worden met vereisten die door derden zijn vastgesteld, zoals Knoers

terecht heeft opgemerkt. Toch behoeven zij vooral bij het vormgeven van hun didactische

relatie met leerlingen de nodige speelruimte. Alleen dan kunnen zij professioneel

gemotiveerd hun werkzaamheden inrichten en uitvoeren en maatwerk leveren.
72

 Deze

speelruimte is door het oprukken van het denken in termen van gestandaardiseerde

productiviteit, dat nauw verwant is met bureaucratisering, verkleind.
73

 Indien de kwaliteit

van het leraarschap is verbeterd (via scholing en nascholing) is het verantwoord om de

ruimte voor eigen professioneel handelen te vergroten.

 19

Het arbeidsvoorwaardenbeleid voor onderwijzend personeel dat van overheidswege in de

afgelopen veertig jaar is gevoerd, kenmerkte zich allereerst door grilligheid, met name op

het terrein van de salariëring. Soms was het beleid erop gericht om de salariëring in de

pas te laten lopen met ontwikkelingen in de marktsector, soms werd ervoor gekozen om

hiervan af te wijken en wel in neerwaartse zin, zoals in de periode 1979-1985. In 2004

had het onderwijspersoneel een beloningsachterstand ten opzichte van vergelijkbare

werknemers in de marktsector.
74

 Deze achterstand was het kleinst voor leraren in het

primair onderwijs (te weten gemiddeld 7 %) en het grootst voor wetenschappelijk

geschoolde leraren in het voortgezet en hoger onderwijs en in de BVE-sector (te weten

gemiddeld 20 %).
75

 Hieruit blijkt dat generiek honoreringsbeleid voor de gehele

onderwijssector niet voordehandliggend is. Een dergelijk beleid is evenzeer onverstandig

gelet op het bestaan van grote verschillen in taakzwaarte tussen leraren, ook binnen een

bepaald schooltype, ja zelfs binnen een bepaalde onderwijsinstelling. Het zou

bijvoorbeeld redelijk zijn indien leraren die werken op scholen met relatief veel

leerlingen met leerachterstanden extra zouden worden beloond, evenals leraren die door

de aard van hun vak of taak evident extra worden belast.
76

 De Onderwijsraad pleitte vorig

jaar voor het doorbreken van het gelijkheidsprincipe in het arbeidsvoorwaardenbeleid

voor onderwijsgevenden.
77

Beleid inzake eindtermen

Een potentieel belangrijk instrument van kwaliteitszorg is het stellen en controleren van

eindtermen, dit wil zeggen het zodanig voorschrijven van gewenste

onderwijsopbrengsten dat onderwijsinstellingen op een niet vrijblijvende wijze toewerken

naar prestaties van hun deelnemers. Dit is om zeker drie redenen van belang. Op deze

wijze kan:

 Een gestandaardiseerde vloer worden gelegd in de kwaliteit van het onderwijs, wat

onder meer van betekenis is voor een rechtvaardige toedeling van onderwijskansen.

 Samenhang binnen het schoolwezen worden bewerkstelligd, vooral met het oog op

horizontale en vertikale doorstroming van leerlingen.

 Worden bijgedragen aan het ontstaan van heldere civiele effecten van diploma’s, wat

vooral van belang is voor een adequate vervulling van de arbeidsmarktfunctie van het

onderwijs.

In de afgelopen veertig jaar heeft de rijksoverheid op dit terrein vooral bij het funderend

onderwijs een weinig consistent beleid gevoerd. Waarneembaar is een vrijwel

permanente frictie tussen het borgen van de kwaliteit van het onderwijs enerzijds en het

vergroten van de beleidsruimte van afzonderlijke scholen op het terrein van

onderwijsopbrengsten anderzijds. Niet zelden leidde dit ertoe dat onderwijsinstellingen

weliswaar met eindtermen werden geconfronteerd, doch op een halfslachtige wijze. De

Wet op de basisvorming introduceerde in 1993 kerndoelen voor het basisonderwijs. Voor

de afzonderlijke vakken en leergebieden werd in globale termen geïndiceerd met welke

kennis, inzichten en vaardigheden leerlingen in aanraking dienen te komen. Scholen

werden verplicht om bij het streven naar onderwijsresultaten deze kerndoelen als

richtsnoer te hanteren.
78

 Toch is de feitelijke invloed van de kerndoelen op de kwaliteit

van het onderwijs, in de zin van leerprestaties, hoogstwaarschijnlijk gering geweest.
79

 Dit

 20

kan niet alleen verklaard worden uit hun globale en poly-interpretabele karakter

(impliceerden ze nu wel of niet (ook) de verplichting om bepaalde leerresultaten te

boeken?), maar hield waarschijnlijk ook verband met het feit dat geen van de kerndoelen

was geformuleerd in termen van prestaties die de leerlingen aan het einde van de

basisschool tenminste dienden te boeken. De voorgeschreven kerndoelen ontbeerden een

indicatief beheersingsniveau. Zij omschreven een bepaald soort onderwijsaanbod, niet

een wenselijk te achten minimum onderwijsresultaat. Het was goed denkbaar - en het

kwam ook veelvuldig voor - dat scholen de kerndoelen als streefrichtingen bij de

vormgeving van hun onderwijsaanbod keurig in acht hadden genomen, doch niettemin

grote aantallen leerlingen afleverden die de basisvaardigheden op de diverse

leergebieden in onvoldoende mate beheersten. Om de vrijblijvendheid en de

onduidelijkheid van de kerndoelen te verminderen en ze tegelijk tot een effectiever

instrument van onderwijsachterstandenbeleid te tranformeren, stelde de Onderwijsraad in

1999 aan de bewindslieden van OCW voor om in het basisonderwijs zogeheten

leerstandaarden in te voeren. Deze standaarden zouden voor cruciale onderwijsdoelen

vastleggen in welke concrete en normatieve termen deze in een bepaalde onderwijsfase

(wat de Onderwijsraad betreft zowel halfweg als aan het eind van het basisonderwijs)

gerealiseerd moeten zijn.
80

 Gesuggereerd werd om te beginnen met dergelijke

standaarden voor de sleutelvakken rekenen en Nederlandse taal. De Onderwijsraad had

vastgesteld dat over de aard van deze standaarden een brede consensus was te bereiken

onder deskundigen. De standaarden werden vervolgens op een presenteerblaadje aan de

beide bewindslieden aangereikt. Met het oog op zowel generiek kwaliteitsbeleid als

effectief achterstandenbeleid is het niet verstandig geweest dat dit goed doordachte

advies van de Onderwijsraad is genegeerd.
81

 Het is uiteindelijk afgeketst op de

besturingsfilosofie van het toenmalige en van latere kabinetten. Het vergroten van de

beleidsruimte van scholen werd van meer belang geacht dan het stimuleren en borgen van

kwalitatief hoogwaardig onderwijs. Wanneer een besturingsfilosofie wordt beschouwd

als een beleidsinstrument en niet als een eigenstandig beleidsdoel, is dit een voorbeeld

van “goal displacement” in de onderwijspolitiek (zie hiervoor verder hoofdstuk 4).

Hoe noodzakelijk het is om leerstandaarden in te voeren moge blijken uit het feit dat nog

steeds grote aantallen leerlingen het basisonderwijs verlaten zonder dat zij elementaire

vaardigheden inzake de Nederlandse taal en rekenen voldoende beheersen.
82

 Zo

constateerde de Inspectie van het Onderwijs dat in het schooljaar 2004-2005 niet minder

dan 25 % van de leerlingen het basisonderwijs verliet met een vaardigheid van technisch

lezen op het niveau van groep 6. Een dergelijke achterstand is, zo merkt de Inspectie op,

in het verdere verloop van de schoolloopbaan vrijwel niet meer in te halen.
83

 Dit type

cognitieve tekorten is een van de hoofdoorzaken van het falen van leerlingen in het

voortgezet onderwijs.

De invoering van leerstandaarden in het basisonderwijs zou overigens een stevig

fundament leggen voor een m.i. wenselijke, schoolonafhankelijke en verplichte

prestatietoets aan het einde van dit schooltype.

De ambiguïteit van het overheidsbeleid op het terrein van eindtermen manifesteerde zich

ook in de eerste fase van het voortgezet onderwijs, met name bij de inrichting van de

basisvorming. De oorspronkelijke bedoeling was om te bewerkstelligen dat alle

leerlingen in deze fase van hun schoolloopbaan in aanraking komen met een curriculum

 21

dat van belang kan worden geacht voor hun verdere schoolloopbaan en hun latere

maatschappelijk functioneren.
84

 De basisvorming zou worden afgesloten door leerlingen

te onderwerpen aan toetsen, die zouden worden geënt op eindtermen die door de

rijksoverheid zouden worden vastgesteld. Eindtermen werden gedefinieerd als

beschrijvingen van kwaliteiten van leerlingen op het gebied van kennis, inzicht en

vaardigheden die de school in elk geval als doelstellingen diende te hanteren. Reeds

tijdens de parlementaire behandeling van het desbetreffende wetsontwerp werd er aan het

richtinggevende karakter van deze eindtermen getornd. Eerst werden zij vervangen door

globaal geformuleerde kerndoelen. Vervolgens werd de beleidsruimte van scholen

vergroot om van deze doelen af te wijken.
85

 Inmiddels is met ingang van 1 augustus 2006

het aantal kerndoelen drastisch gereduceerd.
86

 Deze zijn nog weer vager geformuleerd

terwijl iedere indicatie van het wenselijk geachte beheersingsniveau nog steeds ontbreekt.
87

 Het is niet aannemelijk dat dit type kerndoelen een richtinggevende betekenis voor de

kwaliteit van onderwijsopbrengsten kan hebben.

Het is opmerkelijk dat de idee van een kerncurriculum voor alle leeerlingen goed

beschouwd is losgelaten in een tijd waarin de sociale integratiefunctie van het onderwijs

weer volop in de belangstelling is komen te staan, vooral tegen de achtergrond van

zorgen over de versplinterende effecten van multiculturaliteit.
88

 Een differentiële

curriculaire bejegening van leerlingen in het funderend onderwijs is riskant wanneer

gestreefd wordt naar gelijke kansen op toegang tot waardevol geacht cultureel kapitaal.

Een dergelijke segmentatie in het onderwijs legt onvermijdelijk de basis voor sociale

segmentatie in de samenleving, met name op de arbeidsmarkt. Als deze segmentatie loopt

langs een etnisch-culturele scheidslijn komt de verhouding tussen autochtone en

allochtone bevolkingsgroepen onder druk te staan. Het streven naar curriculaire

differentiatie (als uitdrukking van het streven naar culturele verscheidenheid) rivaliseert

dan met het streven naar gelijke kansen op maatschappelijke participatie.
89

 Uiteraard is

een communaal kerncurriculum slechts hanteerbaar indien nadrukkelijk rekening wordt

gehouden met tussen leerlingen bestaande niveau-verschillen. Dergelijke verschillen

rechtvaardigen niet dat kinderen uit uiteenlopende sociale milieus op een verschillende

wijze in aanraking komen met cultureel kapitaal dat voor alle burgers-in-wording

minimaal van belang is voor kansen op maatschappelijke participatie in velerlei opzicht.

Bij de inrichting van curricula zijn culturele diversiteit en niveau-differentiatie twee te

onderscheiden uitgangspunten. Het één impliceert niet noodzakelijk het ander. Zo valt

goed te verdedigen dat ook kinderen met een lagere dan gemiddelde begaafdheid recht

hebben op kennismaking met de muziek van Wolfgang Amadeus Mozart. In het huidige

denken over de inrichting van het voorbereidend en middelbaar beroepsonderwijs (vmbo)

lijkt deze opvatting over de emancipatiefunctie van het onderwijs naar de achtergrond te

zijn verdwenen. Streven naar “volksverheffing” lijkt een gedateerde ambitie, terwijl dit

een essentieel uitgangspunt van onderwijsbeleid zou behoren te zijn, ook anno 2007.

Het overheidsbeleid met betrekking tot onderwijsopbrengsten in het middelbaar

beroepsonderwijs vertoont gelijkenis met dat op het terrein van de basisvorming. In 1991

werden krachtens de Wet op de sectorvorming en vernieuwing van het middelbaar

beroepsonderwijs door de rijksoverheid eindtermen voor het mbo vastgesteld, overigens

zonder dat dit gepaard ging met de aanduiding van een wenselijk beheersingsniveau.

 22

Momenteel zijn in het kader van het streven naar competentiegericht beroepsonderwijs

zogeheten kwalificatiedossiers in ontwikkeling.
90

 Deze dossiers worden door de

Kenniscentra Beroepsonderwijs Bedrijfsleven onder regie van de Stuurgroep

Competentiegericht Beroepsonderwijs (bestaande uit vertegenwoordigers van de drie

koepelorganisaties in het beroepsonderwijs) ontwikkeld. Het is de bedoeling dat er ruimte

wordt gelaten voor een regiospecifieke “inkleuring” van deze dossiers.
91

 Vermoedelijk

zal de competentiegerichte kwalificatiestructuur van het mbo in 2008 wettelijk worden

bekrachtigd.
92

 Daarbij is nog onduidelijk op welke wijze er een verbinding zal worden

gelegd tussen deze dossiers en de examens in het middelbaar beroepsonderwijs, temeer

daar een centraal, landelijk genormeerd eindexamen in deze onderwijstak ontbreekt. Pas

dan zal blijken in welke mate deze kwalificatiedossiers sturend zullen zijn voor de

kennis, houdingen en vaardigheden die het mbo bij leerlingen ontwikkelt. Feit is dat

regionale opleidingencentra in de huidige overgangsfase tussen eindtermen en

competenties hun examenverantwoordelijkheid nogal uiteenlopend invullen. Door de

komst van het KwaliteitsCentrum Examinering (KCE) (dat operationeel is vanaf het

schooljaar 2004-2005) is een tendens tot uniformering in gang.
93

Zoals het zich nu (begin 2007) laat aanzien, zullen de competentiegerichte kwalificaties

aanzienlijk globaler zijn dan de momenteel nog geldende eindtermen, zal de

beleidsruimte van de afzonderlijke regionale opleidingencentra om de examens in te

richten (verder) worden vergroot, zal het (steekproefgewijze) toezicht van het

KwaliteitsCentrum Examinering mogelijk vooral gericht zijn op een beoordeling van de

manieren waarop de afzonderlijke instellingen met hun examenverantwoordelijkheid

omgaan, en zal er (opnieuw) geen sprake zal zijn van op landelijk niveau vastgestelde

(minimale) prestatienormen voor slagen of zakken.
94

 Dit betekent dat zich ook in het mbo

een spanning manifesteert tussen enerzijds het streven naar een landelijke borging van het

niveau van het onderwijs en anderzijds het respecteren van de autonomie (en van de

regiospecifieke functie) van de afzonderlijke onderwijsinstellingen.
95

 Nijhof merkt op dat

de nieuwe examineringsvormen die in het middelbaar beroepsonderwijs in ontwikkeling

zijn in velerlei opzicht problematisch zijn. Hij betwijfelt of ermee kan worden voldaan

aan (essentiële) vereisten van examinering zoals betrouwbaarheid, validiteit,

transparantie, uitvoerbaarheid en fairness.
96

 Als de ontwikkelingen op het terrein van

kwalificering en examinering in het mbo inderdaad de geschetste kant opgaan, valt te

voorzien dat het civiele effect van een mbo-diploma nog onduidelijker zal worden dan

anno 2007 al het geval is vanwege het ontbreken van een niet vrijblijvende landelijke

normering. De rijksoverheid ziet op een verre afstand toe. Zij lijkt zich onvoldoende te

realiseren dat hier een algemeen maatschappelijk belang in het geding is dat uitstijgt

boven de belangen van de instanties die voor het functioneren van onderwijsinstellingen

op het terrein van het mbo verantwoordelijk zijn. Bovendien behoort de overheid zich te

ontfermen over de belangen van de deelnemers aan middelbaar beroepsonderwijs. Zij

zullen uiteindelijk de gevolgen van troebele civiele effecten van kwalificaties

ondervinden, zowel in het vervolgonderwijs als op de arbeidsmarkt.

Geconcludeerd kan worden dat de rijksoverheid in de afgelopen veertig jaar op het terrein

van de onderwijskwaliteit zowel te veel als te weinig heeft gereguleerd. De staat

bemoeide zich onnodig intensief met tal van proces- en structuurkenmerken van scholen

en te gedetailleerd met de arbeidsvoorwaarden van het onderwijzend personeel, waardoor

 23

deze een te generiek en te weinig flexibel karakter hadden. In andere opzichten was

sprake van een gebrek aan sturing. Dit geldt met name voor het beleid op het terrein van

de kwaliteit van het leraarschap en de kwaliteit van onderwijsopbrengsten. Wat het

leraarschap betreft is een koerswending in gang.

De binariteit van het hoger onderwijs

Er worden in Nederland twee soorten hoger onderwijs onderscheiden: wetenschappelijk

onderwijs en hoger beroepsonderwijs. Het is vanouds lastig gebleken om deze binariteit

helder te definiëren.
97

 Historisch gezien was het adjectief “hoger” in het geval van het

hoger beroepsonderwijs een onderscheidend kenmerk ten opzichte van het lager en

middelbaar beroepsonderwijs. Toen het hoger beroepsonderwijs formeel was gaan

behoren tot het hoger onderwijs (dat gebeurde voor het eerst in 1986 toen het hbo werd

“gelicht” uit de Wet op het voortgezet onderwijs) kwam bij het legitimeren van het

onderscheid tussen beide takken van het hoger onderwijs meer en meer de nadruk te

liggen op het verschil tussen wetenschappelijk en beroepsonderwijs. Dit onderscheid is

lastig te maken. Dit komt primair omdat er in begripsmatig opzicht een vreemde

tegenstelling wordt geschapen. Tal van opleidingen in het wetenschappelijk onderwijs

hebben een uitgesproken en onvermijdelijk beroepsgericht karakter; denk aan de

opleiding van architecten, artsen, bedrijfskundigen, ingenieurs, accountants, notarissen en

juristen, terwijl het voor de kwaliteit van hogere beroepsopleidingen nuttig zo niet

noodzakelijk is om gebruik te maken van wetenschappelijke inzichten. In de

onderwijswetgeving komt dit tot uitdrukking in de wijze waarop beide vormen van hoger

onderwijs worden gedefinieerd. In de Wet op het hoger onderwijs en wetenschappelijk

onderzoek (van 8 oktober 1992) komen de volgende definities voor:
98

 Wetenschappelijk onderwijs: onderwijs dat is gericht op de voorbereiding tot de

zelfstandige beoefening van de wetenschap of de beroepsmatige toepassing van

wetenschappelijke kennis en dat het inzicht in de samenhang van de wetenschappen

bevordert.

 Hoger beroepsonderwijs: onderwijs dat is gericht op de overdracht van theoretische

kennis en op de ontwikkeling van vaardigheden in nauwe aansluiting op de

beroepspraktijk.

In het eerste geval behoort de beroepsmatige toepassing van kennis expliciet tot de

doelstellingen, in het tweede geval wordt de verwerving van theoretische (en dat is

onvermijdelijk wetenschappelijke) kennis als kenmerk genoemd. Daardoor is sprake van

een overlappende taakstelling tussen de beide soorten instellingen voor hoger onderwijs.

Wel wordt de voorbereiding tot het zelfstandig beoefenen van de wetenschap als een

exclusieve taak van de instellingen voor wetenschappelijk onderwijs gezien.

Impliceert de overlap in taakstelling dat de binariteit van het hoger onderwijs

ongefundeerd is? Dit is naar mijn mening geenszins het geval. Wie tracht om de discussie

hierover te laten uitstijgen boven een emotievol debat over institutionele belangen, kan

niet heen om de vaststelling dat zich binnen het hoger onderwijs een niveau-differentiatie

manifesteert die in het verlengde ligt van de niveau-differentiatie in het voortgezet

onderwijs. Er zijn gemiddeld beduidende intellectuele verschillen tussen leerlingen die

deelnemen aan hoger algemeen voortgezet onderwijs en middelbaar beroepsonderwijs

 24

enerzijds en aan voorbereidend wetenschappelijk onderwijs anderzijds.
99

 Het is dit

verschil dat zich voortzet in het hoger onderwijs en dat daar onvermijdelijk consequenties

heeft voor de aard en het niveau (met name het abstractie-niveau) van het

onderwijsaanbod.
100

 Leerlingen uit de twee eerstgenoemde schoolsoorten vormen het

merendeel van het studentenbestand in het hoger beroepsonderwijs, terwijl universiteiten

overwegend hun leerlingen recruteren uit het v.w.o.. Het zou merkwaardig zijn indien in

het middelste segment van het onderwijsstelsel wél en in het hoogste segment géén

ruimte zou worden geboden voor niveau-differentiatie. Daar komt bij dat zich binnen het

arbeidsbestel een behoefte manifesteert aan hoger opgeleiden die wel en die niet

academisch zijn geschoold. Anders gesteld: de niveau-differentiatie in het hoger

onderwijs kan ook op arbeidsmarktpolitieke gronden worden gelegitimeerd en niet alleen

als uitvloeisel van niveau-verschillen tussen onderwijsdeelnemers. Het is geen toeval dat

het hoogste adviesorgaan van de Nederlandse regering op sociaal-economisch terrein, de

Sociaal-Economische Raad, steeds heeft gepleit voor handhaving van het binaire

stelsel.
101

 Het is evenmin toevallig dat de beide voorzitters van de grootste centrale

organisaties van werkgevers in ons land in 2005 waarschuwden voor een vervaging van

het onderscheid tussen hbo en wo. Zij merkten onder meer op: “Dit leidt tot grote

onduidelijkheden bij het bedrijfsleven, dat bij de selectie van personeel voor bepaalde

functies van een eenduidig opleidingsprofiel wil kunnen uitgaan” en voorts:

“universiteiten en hogescholen moeten kiezen voor een onderscheidend profiel voor

onderzoek en onderwijs. Macrobelangen behoren vóór instellingsbelangen te gaan”.
102

Formeel bezien was en is deze laatste opvatting ook het uitgangspunt van het

overheidsbeleid met betrekking tot het hoger onderwijs. Binariteit is formeel nimmer

afgezworen. In de praktijk echter heeft de rijksoverheid de afgelopen veertig jaar weinig

gedaan om het onderscheid tussen het wetenschappelijk onderwijs en het hoger

beroepsonderwijs vorm en inhoud te geven c.q. intact te laten. In tal van opzichten is een

beleid gevoerd dat intentieel dan wel qua effect leidde tot het elimineren van binariteit of,

anders gesteld, tot institutionele deprofilering. Ik denk daarbij onder meer aan het beleid

met betrekking tot de nomenclatuur, de bekostiging, de taakstelling en de titelatuur van

afgestudeerden.
103

 Indicatief is ook de passieve houding van de rijksoverheid ten opzichte

van hogescholen die op een oneigenlijke wijze (vooral via zogeheten u-bochtallianties

met buitenlandse universiteiten) opleidingen gingen verzorgen die in het Nederlandse

binaire bestel qua aard en niveau thuishoren in het wetenschappelijk onderwijs.

Momenteel kijkt de rijksoverheid passief toe dat hogescholen assistenten in opleiding

aanstellen die, gefinancierd uit de eerste geldstroom (en dus met geld uit de

onderwijsbegroting van de overheid), met het uitvoeren van wetenschappelijk onderzoek

worden belast. Het kan evenmin in overeenstemming met het uitgangspunt van binariteit

worden geacht dat sommige hogescholen zich afficheren als “universities” en sommige

lectoren als professoren.

Indien het in 2006 ingediende Wetsontwerp op het hoger onderwijs en onderzoek

(WHOO) ongewijzigd wordt aanvaard, zal de overheid nieuwe (en dit keer

verstrekkende) bijdragen leveren aan het verder vertroebelen van het binaire onderscheid

en wel door:
104

 Het toekennen van een onderzoekstaak aan hogescholen. Weliswaar wordt dit beperkt

tot toegepast onderzoek, doch het onderscheid tussen “vrij en ongebonden

 25

wetenschappelijk onderzoek” (dat tot het takenpakket van universiteiten wordt

gerekend) en “ontwerp- en ontwikkelactiviteiten en onderzoek gericht op de

beroepspraktijk” (dat wordt toevertrouwd aan instellingen van hoger

beroepsonderwijs) is in de praktijk lastig te maken, zo niet onhanteerbaar. Op deze

wijze kan het onderscheid tussen beide type instellingen in het hoger onderwijs niet

bevredigend worden gemaakt en is de kans groot dat ook het hoger beroepsonderwijs,

anders dan formeel de bedoeling is, een in de praktijk onbegrensde onderzoekstaak

krijgt toegemeten. Ook binnen universiteiten vinden tal van onderzoeksactiviteiten

plaats die een ontwikkelend en een toegepast karakter hebben, naast en voortbouwend

op onderzoek van een meer zuiver wetenschappelijk gehalte. Denk aan onderzoek op

het terrein van de geneeskunde. Veelal is juist de combinatie tussen zuiver en

toegepast wetenschappelijk onderzoek belangrijk voor vooruitgang in kennis. De

middelen die nodig zijn om de 43 thans door de overheid bekostigde hogescholen elk

een betekenisvol budget voor toegepast onderzoek toe te delen, zullen onvermijdelijk

worden onttrokken aan de totale schaarse middelen die voor wetenschappelijk

onderzoek van overheidswege beschikbaar worden gesteld. Het zou uit een oogpunt

van een macro-doelmatig beleid verstandiger zijn om er primair voor te zorgen dat de

hogescholen in staat zijn om de kennis die middels onderzoek door universiteiten en

andere onderzoekscentra wordt ontwikkeld, optimaal te benutten, in plaats van

hiervoor een eigen, aparte infrastructuur te ontwikkelen en te onderhouden. Voor een

dergelijke benutting hebben de Onderwijsraad en de Adviesraad voor het

Wetenschaps- en Technologiebeleid in 1999 in een gezamenlijk advies aan de

minister van OCW gepleit.
105

 Een sleutelbegrip in dit advies is kenniscirculatie.
106

Daarnaar te streven (waarvoor de lectoraten in het hbo zijn bedoeld) is doelmatiger

dan het ijveren voor een institutionele segmentatie van kennisproductie. Het is,

kortom, verstandiger om de wetenschapsbeoefening (toegepast of niet) te

concentreren binnen 12 universiteiten in plaats van de daarmee gemoeide schaarse

middelen te versnipperen over 55 instellingen voor hoger onderwijs, nog afgezien van

velerlei andere onderzoeksinstellingen die direct of indirect door de overheid worden

bekostigd.
107

 Deze gedachte werd aanvankelijk door de rijksoverheid onderschreven

blijkens haar positieve bejegening van het advies van de genoemde adviesorganen.

Uit het wetsontwerp WHOO blijkt echter dat de rijksoverheid deze gedachte

inmiddels, zonder een overtuigende onderbouwing, heeft losgelaten.

 Het mogelijk te maken dat het institutionele onderscheid tussen instellingen voor

wetenschappelijk onderwijs en hoger beroepsonderwijs verdwijnt.

 Het scheppen van de mogelijkheid dat hogescholen wetenschappelijke opleidingen

aanbieden.
108

 Het scheppen van de mogelijkheid voor hogescholen om als universiteit erkend te

worden, waarmee het ius promovendi (het promotierecht) wordt verworven.

 Het scheppen van de mogelijkheid voor hogescholen en universiteiten om een

gezamenlijke opleiding aan te bieden, waarmee een nieuwe graad, een joint degree,

kan worden verworven.

 Het scheppen van de mogelijkheid voor hogescholen om aan de door hen te verlenen

mastertitel ook de kwalificatie “science” toe te voegen, waardoor de zichtbaarheid

van het onderscheid tussen universitair en niet-universitair geschoolden wordt

aangetast. Daarmee wordt een van de kenmerken van verstandig onderwijsbeleid

 26

geweld aangedaan, te weten: het zorgdragen voor heldere civiele effecten van

diploma’s.

Het is alleszins begrijpelijk dat er door uiteenlopende adviesorganen (zoals de Raad van

State, de Onderwijsraad en de Adviesraad voor het Wetenschaps- en Technologiebeleid)

uiterst kritisch op het wetsontwerp WHOO is gereageerd. Zo merkte de Raad van State

op dat aanvaarding van het Wetsontwerp WHOO, gelet op de genoemde voornemens, in

zijn uitwerking leidt tot een ondermijning van de binariteit van het hoger onderwijs. Het

zichtbare onderscheid tussen wo en hbo en tussen hogescholen en universiteiten gaat

immers op deze wijze verdwijnen. Het is curieus dat de bewindslieden van OCW in een

reactie op deze kritische vaststelling naar voren brachten: “De Raad [= de Raad van

State] hecht, evenals wij, aan het binaire stelsel. Daarbij lijkt de Raad niet alleen te

doelen op het programmatische onderscheid (wo- en hbo-opleidingen) maar ook op het

institutionele onderscheid (universiteiten en hogescholen). In het wetsvoorstel is daarin

uitdrukkelijk voorzien”.
109

 De genoemde voorstellen inzake de herinrichting van het

stelsel van hoger onderwijs maken duidelijk dat het wetsontwerp geenszins voorziet in

het handhaven van binariteit, maar in het verdwijnen daarvan. Op deze wijze wordt het

binaire stelsel opgeblazen, zo niet onmiddellijk dan binnen afzienbare tijd.
110

 De vraag

dringt zich op welk maatschappelijk belang daarmee is gemoeid.
111

Om een misverstand te voorkomen: het hoger beroepsonderwijs vervult een uiterst

belangrijke maatschappelijke functie. Dankzij deze vorm van onderwijs kunnen grote

aantallen leerlingen na voltooiïng van zowel hoger algemeen voortgezet onderwijs als

middelbaar beroepsonderwijs vervolgonderwijs op een hoger niveau volgen. Daaraan

bestaat maatschappelijk een grote behoefte. Het hbo draagt substantieel bij aan de

noodzakelijke “upgrading” van de Nederlandse beroepsbevolking. Er is terecht vanaf

1986 veel beleidsmatige energie gestoken in een emancipatie van het hoger

beroepsonderwijs. In het studiejaar 2004-2005 volgden niet minder dan ruim 346.000

studenten een vorm van dergelijk onderwijs. Het beleidsmatige streven zou er vooral op

gericht moeten zijn om hogescholen op een zo verantwoord mogelijke wijze (zowel

kwalitatief als qua macro-doelmatigheid) in deze behoefte te laten voorzien. Om dat te

bereiken is het geenszins noodzakelijk dat het binaire stelsel wordt aangetast. Wel is een

goede samenwerking tussen hogescholen en universiteiten (zowel bestuurlijk als

programmatisch) gewenst.
112

 Binariteit is geen vloek maar een zegen. Differentiatie is op

dit terrein een verstandiger beleidskoers dan nivellering. Het zou van wijsheid getuigen

om te beamen en beleidsmatig tot uitdrukking te brengen dat er qua niveau twee soorten

hoger onderwijs bestaan en dit in de naamgeving helder tot uitdrukking te brengen.

Beleid inzake de bekostiging van het onderwijs

Bij de ontwikkeling van de overheidsuitgaven voor onderwijs en wetenschappen in de

afgelopen veertig jaar sta ik hier slechts kort stil. Onmiskenbaar kan het overheidsbeleid

inzake het onderwijs ook vanuit dit gezichtspunt bezien als verwonderlijk worden

beschouwd. In verscheidene opzichten was er sprake van een dalende lijn. De uitgaven

daalden als percentage van de rijksbegroting en als percentage van het Bruto Binnenlands

Product (BBP). Werd in 1970 nog 26,2 % van de rijksuitgaven besteed aan onderwijs en

 27

wetenschappen, deze uitgaven daalden tot 13,1 % in 1995 om vervolgens vanaf 1995

weer enigszins op te lopen.
113

 In 2007 zal dit aandeel vermoedelijk ca. 18,4 % bedragen.

Het is niet goed mogelijk om deze pendelbeweging te verklaren uit de demografische

ontwikkeling in ons land. Zo nam in de periode 1975-1995 als gevolg van geboortedaling

het aantal leerlingen in het basisonderwijs weliswaar met 22,6 % af, maar daar stond

tegenover dat de uitgaven per leerling in deze onderwijssector met netto 13 % toenamen

(zie verderop) en dat de deelname aan vervolgonderwijs enorm steeg: middelbaar

beroepsonderwijs (+ 153,5 %), hoger beroepsonderwijs (+ 110 %) en het

wetenschappelijk onderwijs (+ 44,3 %).
114

 Aan bezuinigingen op de onderwijsuitgaven

van de overheid lagen veeleer politieke overwegingen ten grondslag. Zij betroffen vooral

het relatieve gewicht dat werd gehecht aan uitgaven voor onderwijs en wetenschappen in

het kader van het meeromvattende overheidsbeleid. Voorts speelden verschuivende visies

op de verhouding tussen publieke en private investeringen in het onderwijs een rol.

Als percentage van het BBP daalden de onderwijsuitgaven van 8,0 in 1975 naar 5,1 in

2000. Daarna deed zich een lichte stijging voor tot 5,7 % in 2005.
115

Bezien in Europees verband concludeerde het Sociaal en Cultureel Planbureau in 2000:

“De Nederlandse uitgaven voor onderwijs zijn van een betrekkelijk laag niveau. De

investeringen in het Nederlandse onderwijs hebben in de jaren negentig geen gelijke tred

gehouden met de economische groei, dit in tegenstelling tot veel andere EU-landen. Een

steeds geringer deel van de Nederlandse welvaart wordt geïnvesteerd in onderwijs. De

demografische opbouw en het niveau van de deelname bieden geen verklaring voor het

internationaal gezien, bescheiden niveau van bekostiging”.
116

Kabinetten van uiteenlopende politieke samenstelling waren voor deze ontwikkeling

verantwoordelijk. Anders gezegd: van de politieke elite in ons land kreeg de

onderwijssector lange tijd niet de prioritaire aandacht die in overeenstemming zou zijn

geweest met het onmiskenbare maatschappelijke belang van investeringen in de kwaliteit

van de beroepsbevolking.

In de periode 1980-1995 ontwikkelden de overheidsuitgaven per onderwijsdeelnemer,

gecorrigeerd voor inflatie, zich als volgt.
117

Tabel 1 Overheidsuitgaven per leerling/student 1980-1995 (1980=100)

 1980 1985 1990 1995

Basisonderwijs 100 102 100 113

Speciaal onderwijs 100 96 97 103

Voortgezet onderwijs 100 88 90 99

HBO 100 87 98 91

WO (excl. onderzoek) 100 67 73 49

Opmerkelijk in de hier overziene periode is de negatieve wijze waarop de

bekostigingsverantwoordelijkheid van de rijksoverheid vorm heeft gekregen voor de

hoger onderwijssector en daarbinnen voor met name het wetenschappelijk onderwijs.
118

De onderwijsuitgaven voor een student in het wetenschappelijk onderwijs werden in de

periode 1980-1995, gecorrigeerd voor inflatie, praktisch gehalveerd.
119

 Een exponentiële

groei van de deelname aan hoger onderwijs werd in de budgetten van de hogescholen en

universiteiten niet gecompenseerd, integendeel, zij werden in het laatste kwart van de

 28

vorige eeuw (evenals trouwens vervolgens in de eerste jaren van de 21
ste

 eeuw)

geconfronteerd met budgetkortingen. Daarbij werden zij aangespoord om meer te doen

met minder. Tegenover een toegenomen maatschappelijk belang van hoger opgeleiden en

van geavanceerd wetenschappelijk onderzoek stond een van overheidswege gereduceerd

vermogen van de instellingen voor hoger onderwijs om ambities waar te maken. Deze

paradox heeft zich in het buitenland nergens in een vergelijkbare mate voorgedaan. Dit is

een van de verklaringen waarom Nederland relatief laag scoort bij internationale

vergelijkingen op het terrein van de kenniseconomie.
120

 Een beleid dat is gericht op

beperking van de financiële verantwoordelijkheid van de rijksoverheid voor kwalitatief

hoogwaardig hoger onderwijs is strijdig met het streven van de Nederlandse overheid om

het percentage hoger opgeleiden te verhogen in de richting van 50 % (!) van de

beroepsbevolking en strijdig met de daarmee verbonden ambitie van de Europese Unie

(ook wel omschreven als “de Lissabonstrategie”) om in de periode 2000-2010 uit te

groeien tot de sterkste kenniseconomie van de wereld.
121

 Deze strijdigheid doet zich

zeker voor als dit streven ook in kwalitatief opzicht nog als betekenisvol mag gelden.
122

Bezien binnen de publieke sector als geheel voltrok zich vanaf 1995 een geleidelijke

relatieve stijging van de publieke uitgaven voor (door de overheid bekostigde)

onderwijsinstellingen. Als percentage van de totale publieke uitgaven van het rijk,

provincies en gemeenten ontwikkelden de overheidsuitgaven voor deze instellingen zich

vanaf 1995 als volgt.
123

Tabel 2 Onderwijsuitgaven als percentage van de totale publieke uitgaven van rijk,

provincies en gemeenten gezamenlijk

Jaar %

1995 7,7

1998 8,9

2000 9,3

2003 9,7

2005* 10,3

* dit is een voorlopige uitkomst

Binnen de publieke sector als geheel nam het aandeel van de onderwijsuitgaven dus

betekenisvol toe. De achterstand in voorzieningen die in de voorafgaande ruim twintig

jaren is geschapen kan op deze wijze echter nog niet bevredigend worden goedgemaakt.

Zoals de Onderwijsraad in 2006 overtuigend heeft bepleit zijn er in de komende jaren

aanzienlijke extra publieke investeringen in de sector onderwijs en wetenschappen

noodzakelijk, onder meer vanwege de noodzaak om onderwijsachterstanden van grote

aantallen kinderen te voorkomen en te bestrijden, de arbeidsvoorwaarden van leraren te

verbeteren (zij het gericht en niet zonder meer generiek) en het leven lang leren te

bevorderen.
124

 Daaraan kan de noodzaak worden toegevoegd om de instellingen voor

hoger onderwijs beter in staat te stellen om hun onderwijs- en onderzoekstaken op een

hoog niveau waar te maken, vooral in het licht van toenemende internationale

concurrentie.
125

 In de verdeling van de middelen over de onderwijssectoren voltrok zich

na 1995 namelijk opnieuw een verschuiving ten nadele van het tertiair onderwijs. Het

C.B.S. constateerde: “Het primair onderwijs is in de periode 1995-2004 een steeds groter

deel gaan vormen van de totale overheidsuitgaven aan onderwijsinstellingen. Het aandeel

 29

steeg van 34 naar 39 procent. Dat ging vooral ten koste van het aandeel in [bedoeld werd:

van] het tertiair onderwijs dat van 26 naar 22 procent daalde.”
126

Samenvatting

Wie het door de Nederlandse landelijke overheid gevoerde onderwijsbeleid in de achter

ons liggende veertig jaren kritisch overziet en daarbij de maatstaven voor verstandig

onderwijsbeleid hanteert die in hoofdstuk 2 zijn uiteengezet kan, samenvattend, het

volgende vaststellen:

 In de beleidsvoering manifesteerden zich velerlei inconsistenties en paradoxen.

 Er was doorgaans sprake van een geringe mate van continuïteit.

 Er werd weliswaar een toenemend, doch nog onvoldoende gebruik gemaakt van

wetenschappelijk gefundeerde inzichten over de effectiviteit van onderwijs, onder

meer op het terrein van het onderwijsachterstandenbeleid.

 Lange tijd werd onvoldoende onderkend hoe essentieel kwalitatief hoogwaardig

leraarschap is voor de kwaliteit van het onderwijs. Hierin is een kentering

waarneembaar.

 Voor zover deugdelijkheidseisen het karakter hadden van door onderwijsinstellingen

na te streven onderwijsopbrengsten hadden deze veelal een globaal en daardoor

weinig richtinggevend karakter.

 In het toezicht op het inititiële onderwijs verschoof geleidelijk aan de aandacht naar

een uiterst gedetailleerde beoordeling van velerlei proceskenmerken van

onderwijsinstellingen, waardoor een spanning ontstond met het gelijktijdige streven

naar het vergroten van de beleidsruimte van deze instellingen.

 Door de rijksoverheid is een toegenomen ruimte geschapen voor het elimineren van

het onderscheid tussen wetenschappelijk onderwijs en hoger beroepsonderwijs.

 Het evidente en toegenomen maatschappelijk belang van investeringen in het

onderwijs kwam in het overheidsbeleid met betrekking tot de financiering van het

onderwijs nauwelijks tot uitdrukking. Dit gold wel heel in het bijzonder voor het

beleid inzake de bekostiging van het hoger onderwijs.

4. Onderwijsbeleid onder druk

Het is op het eerste gezicht verwonderlijk dat het onderwijsbeleid van de overheid soms

op gespannen voet verkeert met de vereisten van een verstandige beleidskoers. Juist op

een beleidsterrein als onderwijs en wetenschappen zou men anders verwachten. Toch is

het bezien vanuit een sociaal-wetenschappelijke, in het bijzonder een sociologische en

een bestuurskundige, optiek niet zo vreemd dat de rijksoverheid regelmatig worstelt met

het ontwerpen en implementeren van een rationele beleidskoers op dit terrein. Deze

worsteling kan worden herleid tot enkele wezenskenmerken van het onderwijsbestel als

beleidssysteem en tot de wijze waarop besluitvorming over onderwijspolitieke kwesties

zich voltrekt.
127

In de eerste plaats wordt ook het onderwijsbeleid geconfronteerd met de fundamentele

spanningsverhouding tussen wetenschappelijke en politieke rationaliteit. Wat

 30

wetenschappelijk gezien voordehandliggend is, is dat nog niet als vanzelf ook in politiek

opzicht. Er kunnen politieke overwegingen zijn om wetenschappelijke inzichten te

negeren of te bagatelliseren. Soms zijn de resultaten van wetenschappelijk onderzoek

voor politici bedreigend. Politici worden door andere waarden en belangen gedreven dan

wetenschappers. Als deze referentiekaders botsen, verkrijgen politieke overwegingen

veelal het primaat. In een parlementaire democratie zijn uiteindelijk politieke

krachtsverhoudingen bepalend voor de uitkomsten van de besluitvorming. De meeste

stemmen tellen, niet noodzakelijk het beste argument. In een land als Nederland voltrekt

onderwijspolitieke besluitvorming zich binnen een institutioneel kader dat weliswaar

enige ruimte biedt voor meritocratische overwegingen (onder meer door de inschakeling

van adviesorganen), doch zonder dat deze een beslissend stempel op het beleid kunnen

drukken.

Van Kemenade, die het onderwijsbeleid niet alleen als hoogleraar in de

onderwijssociologie heeft bestudeerd, maar daarbij ook als minister nauw betrokken was,

stelde vast dat bij het nemen van onderwijspolitieke besissingen niet alleen

wetenschappelijke gezichtspunten en gegevens een rol spelen maar evenzeer

determinanten zoals politieke factoren, financiële overwegingen, opvattingen van direct

betrokkenen, geldende verplichtingen, overwegingen van recht, billijkheid en

rechtvaardigheid, eisen van continuïteit, de schatting van de uitvoerbaarheid van

denkbare maatregelen en de publieke opinie.
128

 Door deze verscheidenheid aan invloeden

is de kans groot dat andere dan strikt rationele overwegingen aan onderwijspolitieke

beslissingen ten grondslag liggen. Het relatieve belang van het rationele argument in de

onderwijspolitiek van de overheid werd door Van Kemenade ook eens, en dan meer

normatief en minder analytisch, als volgt verwoord: “Vooral onderwijsverandering is niet

primair een zaak van deskundigen, maar van beleid en politiek, en vooral van mensen.

Niet de deskundigen, maar de samenleving vormt de politiek, en onder politiek versta ik

dan: de keuzen die men doet. In de politiek gaat het immers om de maatschappelijke

keuze. En de deskundigen maken ’t niet uit, al zijn ze wel hard

nodig….Onderwijsdeskundigen moeten we dus méér inschakelen, maar ze zijn niet

doorslaggevend”.
129

 Deze zienswijze correspondeert met de bevinding van Broekkamp en

Van Hout-Wolters dat onderzoeksgegevens, ook als ze goed beschouwd overtuigend zijn,

nogal eens concurreren met ideologische en praktische argumenten.
130

Een tweede verklaring voor de worsteling van de rijksoverheid met het voeren van een

rechte, consistente koers op onderwijsterrein is dat de generieke, alom aanvaarde

vereisten van goed overheidsbestuur, te weten democratie, rechtmatigheid,

doeltreffendheid en legitimiteit (in de betekenis van maatschappelijk draagvlak), ook in

het geval van het onderwijsbeleid onderling spanningsvol zijn.
131

 Deze vereisten sturen

het beleid niet steeds in een zelfde richting en zijn soms evident tegenstrijdig. Dat heeft

op zich niets met de onderwijssector te maken, maar met karakteristieken van de

rijksoverheid als beleidsvoerende actor in een parlementair-democratisch systeem. De

genoemde spanningen manifesteren zich ook op andere beleidsdomeinen.

Het ontwerpen en implementeren van een rationele beleidskoers wordt vervolgens

bemoeilijkt door een aantal institutionele kenmerken van het Nederlandse

 31

onderwijsbestel. Onderwijs is een onmiskenbaar complexe sector van overheidsbeleid.

De belangrijkste oorzaken daarvan zijn:

 De aanzienlijke omvang van deze sector.

 De gefragmenteerde interne structuur ervan (ofwel: de hoge graad van institutionele

differentiatie)

 De vatbaarheid voor dynamiek, zowel intern als extern geïnitieerd. Een van de

aspecten daarvan is de ontvankelijkheid van de sector voor modieuze gedachten over

de inrichting van het onderwijs.
132

 Het bestaan van meervoudige doelstellingen die elkaar bovendien lang niet altijd

verdragen, zoals eerder betoogd (zie hoofdstuk 2).

 De spanning die in de grondwet besloten ligt tussen het streven naar een deugdelijk

en consistent onderwijsbestel en het bieden van ruimte aan vrijheid van onderwijs.
133

De in hoofdstuk 2 gesignaleerde rivaliteit tussen sturing en deregulering is

constitutioneel verankerd, al zijn er ook andere oorzaken voor aan te wijzen. De

grondwet roept een rivaliteit op tussen de aanhoudende zorg van de centrale overheid

en de verantwoordelijkheid van de afzonderlijke onderwijsinstellingen, dus tussen

beleidsmatige activiteit en passiviteit van de centrale overheid.

 Het op verschillende beleidsniveaus opereren van verschillende soorten

beleidsactoren, waardoor eenduidige sturing lastig is.
134

 Voordat beleidsvoornemens

van de rijksoverheid de werkvloer van het onderwijsbestel raken, zijn er heel wat

intermediërende actoren aan te pas gekomen, veelal met eigen waarden en belangen.

De kans is daardoor groot dat centrale beleidsintenties vervormd worden of zelfs in

het geheel niet het (eigenlijke) onderwijs binnen de afzonderlijke

onderwijsinstellingen raken.

 Het bestaan van wisselende interne en externe aanspraken en ambities.

Bij de eerste en de als laatste genoemde verklaring sta ik nog kort stil.

Omvang

De Nederlandse sector onderwijs en wetenschappen is in tal van opzichten als bijzonder

omvangrijk te kwalificeren. Dit blijkt met name uit de volgende parameters betreffende

de situatie in 2004 (NB: de navolgende gegevens betreffen alleen de door de overheid

bekostigde instellingen en zijn exclusief het landbouwonderwijs).
135

Tabel 3 Aantal instellingen, personeelsleden en onderwijsdeelnemers naar

onderwijssector in 2004

Onderwijssector Aantal

instellingen

Aantal

personeelsleden (in

fte’s, x 1000)

Aantal

onderwijsdeelnemers (x

1000)

Basisonderwijs en speciaal

basisonderwijs

7301 113,7 1598,8

Speciaal onderwijs en

voortgezet speciaal

onderwijs

324 15,5 57,1

Voortgezet onderwijs, incl. 656 82,3 900,7

 32

praktijkonderwijs

Middelbaar

beroepsonderwijs en

volwasseneneducatie

58 36,7 601,3

Hoger beroepsonderwijs

43 24,1 336,7

Wetenschappelijk

onderwijs

12 38,6
136

 193,5

Totaal 8394 310,9 3688,1

In 8.394 instellingen waren in 2004 480.400 personeeelsleden (dat waren er in fulltime

equivalents: 310.900) direct of indirect betrokken bij het verzorgen van onderwijs aan ca.

3,7 miljoen leerlingen en studenten. Het onderwijspersoneel vormt veruit de grootste

deelsector binnen de categorie van het overheidspersoneel, zoals blijkt uit de volgende

tabel:
137

Tabel 4 Overheidspersoneel naar arbeidsmarktsector in 2004

138

Deelsector Aantal personeelsleden %

Onderwijs en wetenschappen 480.400 49,7

Openbaar bestuur
139

 358.800 37,1

Veiligheid
140

 127.100 13,2

Totaal overheidspersoneel 966.300 100,0

Wat de omvang van de onderwijsdeelname betreft wordt voorzien dat dit jaar (i.c. 2007)

de aantallen deelnemers vooral in het middelbaar beroepsonderwijs en in het gehele

hoger onderwijs verder zullen oplopen.
141

 Voortgaande expansie is ook waarneembaar in

velerlei vormen van post-initieel onderwijs (zowel publiek als privaat bekostigd) in het

kader van het streven naar een leven lang leren.

De omvang van een beleidssector is veelal nauw gerelateerd aan de graad van

bureaucratisering ervan. Hoe groter de sector, hoe meer de aansturing plaatsvindt op basis

van geformaliseerde normen en procedures. Het komt dan nogal eens voor dat de

gepretendeerde formele en de feitelijke rationaliteit uiteenlopen.
142

 Het is voor

beleidsvoerders in omvangrijke beleidssectoren lastig om een goed zicht te hebben op

problemen die om een oplossing vragen en om voorgenomen maatregelen op een juiste

waarde te schatten. Binnen dergelijke beleidscontexten manifesteert zich voorts een grote

kans op het optreden van “goal displacement”, dit is het verschijnsel waarbij ingezette

instrumenten van beleid evolueren tot beleidsdoelen en daardoor hun oorspronkelijk

dienende functie verliezen.
143

 Die kans neemt toe naarmate aan de inhoudelijke

deskundigheid binnen het beleidsvoerend apparaat minder zwaar wordt getild dan aan het

beheersen van bestuurskundige procestechnieken (zie hoofdstuk 5). Het vermogen om

discrepanties tussen gepretendeerde en feitelijke rationaliteit te onderkennen is dan zwak

ontwikkeld.

Een ander mechanisme door middel waarvan de omvang van de onderwijssector het

voeren van een consistent beleid in de weg kan staan betreft de doorloopsnelheid van de

beleidsimplementatie. In het algemeen geldt: hoe omvangrijker een beleidssysteem, hoe

 33

meer tijd gemoeid is met de uitvoering van beleid. Tussen beleidsontwikkeling en

beleidsuitvoering kunnen vele jaren verstrijken. Het is dan heel wel denkbaar dat de

uitvoering is geënt op doelstellingen die intussen, onder invloed van gewijzigde inzichten

en/of omstandigheden, aan het schuiven zijn geraakt. Terwijl de uitvoerders nog bezig

zijn om de ene doelstelling te verwezenlijken, zijn de beleidsontwikkelaars alweer druk

doende om een of meer andere doelstellingen te bedenken, soms overigens vooral

gedreven door het belang dat zij daar positioneel bezien bij hebben. Op die wijze

laboreert de beleidsvoering aan inconsistentie. Op de werkvloer van het onderwijsbestel

leidt dit nogal eens tot verwarring, zoals bijvoorbeeld gebleken is bij de inrichting van het

zogeheten studiehuis in de tweede fase van het voortgezet onderwijs. Terwijl vele leraren

moeizaam trachtten om het zelfstandig leren van leerlingen op een verantwoorde wijze te

begeleiden, werd van de zijde van de rijksoverheid reeds openlijk getwijfeld aan de

juistheid van dit pedagogisch-didactische uitgangspunt en benadrukt hoe belangrijk de

kennisverwerving (en niet zozeer het leren leren als zodanig) in deze sector van het

onderwijs is als voorportaal van hoger onderwijs.
144

De kans op een verwijdering tussen gepretendeerde en feitelijke rationaliteit neemt ook

toe naarmate aan degenen die met de beleidsuitvoering zijn belast een grotere speelruimte

wordt geboden om beleidsintenties te concretiseren. Zo is het goed denkbaar dat er, zoals

reeds is opgemerkt, van de nobele en goed doordachte intenties inzake een

nascholingsplicht voor leraren in de praktijk weinig terecht komt indien schoolbesturen,

die met de uitvoering van deze plicht zijn belast, deze verantwoordelijkheid op een louter

formele en inhoudelijk minimalistische wijze opvatten, waartoe hen volop gelegenheid

wordt geboden.

Tegenstrijdige aanspraken

Ik kom dan bij de tweede oorzaak van complexiteit waarbij ik nader zou stilstaan.

Onderwijs vervult uiteenlopende maatschappelijke functies. Daar omheen groeperen zich

maatschappelijke belangen. Onderwijsbeleid wordt onder maatschappelijke druk

gevoerd.
145

 In de onderwijspolitieke arena manifesteren zich pressiegroepen die

maatschappelijke belangen van uiteenlopende aard kanaliseren en etaleren.

Ook binnen het onderwijsbestel zelf opereren dergelijke groepen. Het onderwijsbeleid

van de rijksoverheid staat dus niet alleen onder druk van buiten, maar ook van binnen.
146

Diverse groeperingen van positiebekleders binnen het schoolwezen zelf hebben belang

bij een bepaalde beleidskoers. Denk aan gemeentebesturen, organisaties van

schoolbesturen, schoolmanagers, leraren, ouders, studenten, aanhangers van een bepaalde

onderwijskundige filosofie, educatieve dienstverleners en uitgevers van schoolboeken.

Ook zij bestoken beleidsvoerende actoren met wensen en verlangens. De interne en

externe pressiegroepen worden tezamen wel aangeduid als een vijfde macht in het

onderwijsbestel.
147

De druk waaraan beleidsvoerders op deze wijze worden blootgesteld stuurt hen niet in

een eenduidige richting. De eisen waarmee zij geconfronteerd worden zijn veelal

tegenstrijdig.
148

 Het is in de praktijk van het Nederlandse onderwijsbeleid gebruikelijk

dat landelijke beleidsvoerders zich niet afsluiten voor de druk die op hen wordt

uitgeoefend. Zij trachten , zo enigszins mogelijk, om met het oog op draagvlak voor het

beleid en gegeven de ruilverhouding waarin zij staan ten opzichte van menige interne en

 34

externe pressiegroep (voor wat, hoort wat), te streven naar congruentie tussen hun eigen

opvattingen en de wensen van belanghebbende groeperingen.
149

 Gegeven het

uiteenlopende karakter van die wensen is het gevolg dat beleidsdoelstellingen nogal eens

een consistentietoets niet met goed gevolg kunnen doorstaan.
150

 Inconsistenties en

paradoxen kunnen op deze manier worden verklaard.

Competenties van beleidsvoerders

Tenslotte spelen ter verklaring van beslissingen op onderwijspolitiek terrein ook

competenties van beleidsvoerende sleutelpersonen een rol. Ik denk daarbij met name aan

bewindslieden, onderwijsspecialisten in de Staten-Generaal en topambtenaren op het

departement van Onderwijs, Cultuur en Wetenschappen. Het is te simpel om de

beleidskoers van de rijksoverheid louter te herleiden tot hun kwaliteiten. Daardoor zou de

invloed van de genoemde institutionele factoren ten onrechte worden ontkend of

gebagatelliseerd. Maar, dit inzicht mag niet zodanig worden gekanteld dat de kwaliteiten

van beleidsvoerders als determinanten van hun beleid irrelevant zijn. Vastgesteld kan

worden dat veelvuldig bij de recrutering en selectie van de genoemde sleutelpersonen

gebleken deskundigheid op onderwijsterrein geen of een te verwaarlozen rol speelde.

Vooral over de benoeming van menige topambtenaar op het ministerie van OCW in de

afgelopen veertig jaar was verbazing gerechtvaardigd. Men zou verwachten dat, gegeven

de onvoorspelbaarheid waarmee politici worden geselecteerd, juist bij de benoeming (en

bevordering) van leidinggevenden in het beleidsvoerend apparaat van de overheid scherp

wordt gelet op de noodzakelijke expertise. Inhoudelijke deskundigheid is immers een van

de wezenskenmerken van de overheidsbureaucratie en een belangrijke voorwaarde voor

bestuurlijke kwaliteit en continuïteit.
151

De zorgen die Idenburg hierover in 1970 etaleerde zijn naar mijn mening ook thans nog

actueel, zij het niet meer zo pregnant als destijds. Idenburg liet een collega-hoogleraar

aan het woord die hem had geschreven: “Als ik naar het ministerie van Waterstaat ga,

vind ik er waterstaatkundigen, als ik het ministerie van Defensie bezoek, vind ik er

militairen, maar als ik op Onderwijs kom, tref ik er ambtenaren aan”. Idenburg voegde

eraan toe: “Deze uiting is een generalisatie en als zodanig misschien niet volstrekt

rechtvaardig, maar een feit blijft, dat ons schoolwezen overwegend bestuurd wordt door

mensen, die terzake van het onderwijs ongeschoold zijn.”
152

 Vakmanschap is een norm

die ook richtinggevend zou behoren te zijn bij de toerusting van dit departement. Dit zou

niet alleen de kwaliteit van de beleidsvoering ten goede komen, maar ook het gezag van

dit departement binnen het geheel van de rijksdienst.

5. Enkele suggesties voor verstandig onderwijsbeleid

Het is utopisch om te veronderstellen of te hopen dat het onderwijsbeleid van de overheid

volledig kan voldoen aan de consequente vereisten van een rationele beleidsvoering.
153

De genoemde institutionele karakteristieken van zowel het bestel als het beleid maken dit

bijzonder lastig. Maar, dit neemt geenszins weg dat het streven gericht zou behoren te

zijn op versterking van het rationaliteitsgehalte van het beleid. Het maatschappelijk

 35

belang van een verantwoord onderwijsbeleid vereist dat serieus wordt getracht om

risico’s op onverstandige beslissingen te minimaliseren.

Ik zou hiervoor tot slot de volgende suggesties willen doen
154

:

 Een systematische (en niet een politiek gestuurde, selectieve) inschakeling van

onafhankelijke deskundigen bij het voorbereiden van beleid. In dit kader past de

herinvoering van de verplichting om een onafhankelijk adviesorgaan zoals de

Onderwijsraad te horen alvorens beslissingen worden genomen, niet slechts over de grote

lijnen van de beleidsontwikkeling (zoals thans reeds het geval is) maar ook over concrete

beleidsvoornemens (hetgeen nu slechts incidenteel gebeurt). Dit laat de uiteindelijke

politieke verantwoordelijkheid voor besluiten onverlet. Een geregelde consultatie van

wijze mannen en vrouwen zou vanzelfsprekend dienen te zijn.

Het is van belang dat de resultaten van onderwijswetenschappelijk onderzoek regelmatig

(en niet toevallig) doordringen tot de ambtenaren die met het ontwerpen en

instrumenteren van beleid zijn belast. Deze ambtenaren zouden vanaf een bepaalde

salarisschaal verplicht behoren te zijn om een deel van hun werktijd te besteden aan

“bijtanken” op dit terrein, inclusief een periodiek terugkerende niet vrijblijvende

nascholing, zoals die ook voor onderwijsgevenden gewenst is. Tot de resultaten van

wetenschappelijk onderzoek die voor beleidsontwikkelaars op het terrein van het

onderwijs relevant zijn behoren uitkomsten van onderwijssociologisch onderzoek.
155

Toen ik daarvoor vanaf deze plaats tijdens mijn inaugurele rede in 1980 de aandacht

vroeg had de onderwijssociologie zich als de wetenschap van de sociale determinanten en

sociale functies van georganiseerde en geprofessionaliseerde socialisatie reeds aardig

geprofileerd, doch er lagen nog vele onderzoeksvragen open.
156

 Inmiddels heeft de

onderwijssociologie zich ontwikkeld tot een van de meest uitgekristalliseerde

specialisaties binnen de sociologie en tot een belangrijke voedingsbron van de

interdisciplinaire onderwijskunde.
157

 Bij de selectie van beleidsvoerende sleutelpersonen (zowel op politiek als op

ambtelijk terrein) beter letten op onderwijsdeskundigheid, verworven hetzij door een

desbetreffende studie, hetzij door ervaring, of nog beter, door een combinatie van beide

kennisbronnen. Bij het ontwerpen van beleid zouden inhoudelijke (productmatige)

argumenten dienen te prevaleren boven overwegingen die louter verwijzen naar het

belang van procedurele rationaliteit. Teneinde dit effectief mogelijk te maken is een

herstel noodzakelijk van het gewicht dat in het personeelsbeleid binnen het Ministerie

van Onderwijs, Cultuur en Wetenschappen wordt gehecht aan inhoudelijk vakmanschap,

gekoppeld aan een relativering van het belang van proces-management.
158

 Een

intellectueel bezien stevige bezetting van sleutelposten gedurende enkele jaren is voor de

kwaliteit van de beleidsvoering veel belangrijker dan om topambtenaren met grote

regelmaat van positie te laten switchen onder de m.i. onjuiste aanname dat zij louter door

de hantering van bestuurlijke technieken (en ervaringen daarmee op verschillende

posities) in staat zijn om hun werk goed te doen.

 Niet terugschrikken voor onafhankelijk onderzoek naar de effectiviteit van het

onderwijsbeleid. Bij het ontwerpen van beleid zou hiervoor ook budgettair steeds ruimte

geschapen behoren te worden. Effectonderzoek is een essentieel bestanddeel van elk

 36

beleidsproces, niet slechts een interessante aangelegenheid voor afstandelijke

wetenschappers.
159

 Zorgen voor een goed georganiseerd én geborgd collectief geheugen van het

centrale beleidsapparaat (i.c. van het Ministerie van Onderwijs, Cultuur en

Wetenschappen) teneinde herhaling van beleidsfouten te voorkomen.

 De beleidsvoorbereiding zodanig inrichten dat iedere voorgenomen nieuwe

beleidsdoelstelling steeds wordt onderworpen aan een confrontatie met

beleidsdoelstellingen die reeds in uitvoering zijn. Een dergelijke consistentietoets kan

voorkomen dat het beleid is gestoeld op tegenstrijdige uitgangspunten.

 Een consequente kritische reflectie op beleidsaanspraken waarvan de

mogelijkheden tot een effectieve verwezenlijking problematisch zijn. Via onderwijs kan

veel, maar niet alles tot stand worden gebracht. Zo is het niet realistisch om te verlangen

of te verwachten dat onderwijsinstellingen erin slagen om alle denkbare menselijke

talenten effectief te ontwikkelen.
160

 Gegeven schaarse leertijd en gegeven overwegingen

van doeltreffendheid zijn keuzes onvermijdelijk. Soms moet de rijksoverheid, hoe lastig

ook, maatschappelijke aanspraken pareren in plaats van incorporeren.

 Aan een verstandige beleidskoers kan ook door onderwijsonderzoekers worden

bijgedragen wanneer zij zich bereid tonen om op basis van hun onderzoeksgegevens mee

te denken over het ontwikkelen van beleid.
161

 Als onderzoekers zich verschansen in hun

spreekwoordelijke ivoren toren komt er van een wenselijke inbreng van

wetenschappelijke inzichten in de beleidsvorming weinig terecht. Het is daarbij overigens

verstandig om oog te hebben voor de onderscheiden verantwoordelijkheden van

kennisproducenten en kennisgebruikers, conform het pleidooi van Schuyt dat

wetenschappelijke kennisverwerving en politieke wilsvorming behoren te worden

beschouwd als twee onafhankelijke categorieën waartussen eerder een spanningsrelatie

behoort te bestaan dan een schemerige symbiotische ruilrelatie.
162

 Zijderveld merkte

hierover, toegespitst op de sociologie, eens op: “Konkluderend kunnen wij stellen dat het

nut en de zin van de sociologie niet gevonden kunnen worden in een ondoordachte

beleidssociologie noch in een zich bijvoorbaat uitleveren aan het één of andere

ideologische waardensysteem. Ik heb getracht aan te tonen dat het lot van de sociale

wetenschappen is om slechts indirekt, met behulp van theoretische bezinning en

empirisch onderzoek, bij te kunnen dragen tot de problematiek van de menselijke

praxis.”
163

Dankwoord

Ik heb gedurende mijn verbintenis met de Nederlandse Economische Hogeschool en de

Erasmus Universiteit Rotterdam veel bestuurlijke steun, collegialiteit en hartelijkheid

mogen ervaren. Ik voelde me hier thuis. Het stemt mij dankbaar dat ik op basis van een

gastvrijheidsovereenkomst nog enige tijd aan de Faculteit der Sociale Wetenschappen

verbonden mag blijven.

 37

In de afgelopen ruim 41 jaar heb ik mij niet binnen deze faculteit willen opsluiten. Ik

beschouwde het als een uitdaging om niet alleen bezig te zijn met de ontwikkeling en de

overdracht, maar ook met de toepassing van sociaal-wetenschapelijke kennis. Daarvoor

boden diverse nevenfuncties boeiende mogelijkheden. Ik noem hier vooral:

 mijn adviserende en bestuurlijke betrokkenheid gedurende 34 jaar bij het werk van de

onderwijsbeleidingsdienst hier in de regio, thans in de vorm van de CED-groep.

 mijn betrokkenheid bij het werk van de Sociaal-Economische Raad in de periode

1979-2004.

 het voorzitterschap van de Onderwijsraad, dat ik mocht vervullen van 1 juli 1992 tot

1 januari 2001.

 en thans nog: het voorzitterschap van de Politieonderwijsraad, dat mij in aanraking

brengt met een dynamische maatschappelijke sector waarin zich uiterst boeiende

ontwikkelingen op onderwijsterrein voltrekken, waarvan het een voorrecht is om

erover te mogen meedenken.

Deze en vele andere uithuizige bezigheden brachten een verrijking van mijn sociaal-

wetenschappelijke kennis en inzichten met zich waarmee ik zowel in mijn

onderzoekingen als in menig college mijn voordeel heb trachten te doen. Een inzicht, ’s

morgens opgedaan tijdens een vergadering van de Onderwijsraad of van de SER, kon niet

zelden nog diezelfde dag worden benut tijdens een van mijn colleges. Ik dank de zeer

velen met wie ik in de genoemde externe verbanden heb samengewerkt (en dit wat de

politie betreft gelukkig nog steeds doe) voor hun samenwerking en hun wijze lessen.

In facultair verband heb ik met velen intensief samengewerkt, zo velen dat ik hun namen

hier onmogelijk de revue kan laten passeren. Uiteraard was ik het meest verbonden met

de directe medewerkers op het terrein van de onderwijssociologie. Jarenlang bestond de

harde kern van deze groep uit Sjaak Braster, Nan Dodde, Willem Fase (die ons helaas op

zo jeugdige leeftijd is ontvallen), Mart-Jan de Jong en Theo Veld. Ik dank hen voor hun

steun, zonder welke het niet gelukt zou zijn om in Rotterdam een onderzoekscentrum op

het terrein van de onderwijssociologie van de grond te tillen, waaraan in de gloriejaren (

dat waren de jaren 1980-1995, toen de onderzoekscapaciteit explodeerde van 1 naar 25

fte) niet minder dan 92 (voor 88 % uit de tweede en derde geldstroom bekostigde)

medewerkers waren verbonden.

Dankbaar kijk ik ook terug op de plezierige en vruchtbare samenwerking met collega’s

die aan verscheidene andere universiteiten verbonden waren en dit soms nog zijn. Ik

noem hier vooral: Bert Creemers, Jaap Dronkers, Fons Knoers, Wim Meijnen, Wim

Nijhof, Jules Peschar, Anton Wesselingh en Fons van Wieringen.

Ik heb veel steun van mijn gezin ervaren. Dinette en de kinderen vormden een meelevend

thuisfront. Menigmaal was Dinette aan mijn zijde bij het uitvoeren van mijn universitaire

taken, niet slechts moreel doch ook inhoudelijk. Zo had zij een substantieel aandeel in de

eindredactie van mijn boeken over de Scheldeforten Lillo en Liefkenshoek die vorig jaar

zijn verschenen. Ik had het geluk dat Dinette vanaf het begin van onze relatie erg in mijn

werk was geïnteresseerd. Ons huwelijk kon daardoor nauw verbonden worden met mijn

werk. Dit bleek reeds op onze trouwdag, die niet toevallig samenviel met de diës natalis

van onze universiteit. Ik behoefde daardoor namelijk geen college te laten vervallen.
164

 38

Onze huwelijksreis voerde naar Helvoirt, niet vanwege de fraaie omgeving, maar omdat

daar de eerste landelijke onderwijssociologische conferentie werd gehouden, die ik niet

wilde missen.

Toen onze kinderen nog klein waren was het voor hen niet eenvoudig om zich een beeld

van mijn werk te vormen. Dit manifesteerde zich wel heel duidelijk toen mijn ongeveer

vijfjarige oudste zoon bedremmeld mijn studeerkamer binnenkwam en bezorgd de vraag

stelde: “papa, waarom ben jij nou niks geworden?”. Hij had mij, omringd door papier,

regelmatig in de weer gezien met een nietmachine en een perforator, en daaruit de voor

een kind volstrekt begrijpelijke conclusie getrokken dat de werkzaamheden van zo’n

vader weinig tot niets konden voorstellen. Zo werd ik met beide benen op de grond

geplaatst. Dit is me nadien nog menigmaal overkomen en daar, maar bovenal voor hun

medeleven, vooral in spanningsvolle perioden, ben ik onze kinderen dankbaar voor.

Ik ben niet van plan om met werken te stoppen. Daardoor is het onwaarschijnlijk dat mijn

emeritaat zal leiden tot een duik in het spreekwoordelijke zwarte gat, dat in de

beeldvorming hardnekkig met pensionering is verbonden. Ik betreed wel een nieuwe

levensfase, die hopenlijk even boeiend zal zijn als de fase die ik thans dankbaar afsluit.

Ik dank u zeer voor uw belangstelling.

 39

Noten

1
 Ph. J. Idenburg, ‘Naar een constructieve onderwijspolitiek’, in: Pedagogische Studiën, jrg. 47, 1970, p. 1-

18. Idenburg toonde zich niet slechts bezorgd over de bewerktuiging van het beleidsvoerend apparaat van

de Nederlandse overheid op onderwijsterrein, maar ook over het ontbreken van een visie op de

maatschappelijke betekenis van het onderwijs: “Het gebrek aan visie ligt als een dikke mist over onze

onderwijswereld. Alle vaart dreigt erin vast te lopen” (p. 18).
2
 Reeds tijdens mijn sociologie-studie aan de toenmalige Nederlandse Economische Hogeschool raakte ik

geïnteresseerd in de studie van het onderwijs en het onderwijsbeleid, getuige onder meer mijn doctoraal-

scriptie “Functies van het onderwijs”, die in augustus 1967 verscheen. Na mijn afstuderen (in 1968)

specialiseerde ik mij in de onderwijssociologie, met een bijzondere belangstelling voor de sociologie van

het onderwijsbeleid. Vanaf 1973 raakte ik ook als adviseur bij het onderwijsbeleid betrokken, eerst als

wetenschappelijk adviseur van het Rotterdamse project “Onderwijs en Sociaal Milieu” (gericht op het

vergroten van de onderwijskansen van kinderen uit de maatschappelijke achterhoede), later als lid van

diverse commissies en werkgroepen van de Sociaal-Economische Raad (in het bijzonder op het terrein van

de arbeidsmarkt en het onderwijs) en als voorzitter van de Onderwijsraad. Naast mijn werk als onderzoeker

op het terrein van het onderwijs was ik in de gelegenheid om het onderwijsbeleid in Nederland op het

breukvlak van wetenschap en beleid te aanschouwen.
3
 A.M.L. van Wieringen, Onderwijsbeleid in Nederland, Alphen a.d. Rijn, 1996.

4
 Ik dank Dr. Theo Veld voor zijn bereidheid om de concept-tekst van het onderhavige boek kritisch door

te lezen en suggesties voor verbetering te doen.
5
 Van Dale Groot Woordenboek der Nederlandse Taal, Utrecht, Antwerpen, 1999, dertiende editie, p. 3725.

6
 J.A.A. van Doorn, Relativering van rationaliteit, Den Haag, 1987, p. 7.

7
 Zie hiervoor o.m.: H. van de Graaf en R. Hoppe, Beleid en politiek; een inleiding tot de

beleidswetenschap en de beleidskunde, Muiderberg, 1992 (tweede druk), p. 58-61; J.J.A. Tacq, ‘Causaliteit

als virtuele finaliteit’, in: H.J. van de Braak (red.), Rationaliteit en Beleid; hoofdstukken uit de Rotterdamse

sociologie, De Lier, 1990, p. 313-357.
8
 K. Mannheim, Man and Society in an Age of Reconstruction, Londen (10

de
 druk), 1960, p. 51-58; zie

voor de wijze waarop Max Weber het begrip rationaliteit conceptualiseerde: M.J. de Jong, Grootmeesters

van de sociologie, Amsterdam/Meppel, 1997, p. 116.
9
 A.C. Zijderveld, ‘Dubbele rationaliteit en beleidssociologie’, in: H.J. van de Braak (red.), op. cit., p. 378-

379; zie voor deze opvatting ook Van Doorn, op. cit. 1987, p. 19.
10

 T. Abma en R. in ’t Veld, ‘Vijf beleidswetenschappelijke perspectieven’, in: T. Abma en R. in ’t Veld

(red.), Handboek Beleidswetenschap; perspectieven, thema’s, praktijkvoorbeelden, Amsterdam, 2001,

hoofdstuk 2.
11

 Zie hiervoor bijv. J.H.J. van den Heuvel, L.W.J.C. Huberts en S. Verberk, Het morele gezicht van de

overheid; waarden, normen en beleid, Utrecht, 2002; ook: Z. van der Wal, ‘Morele verwarring in het

openbaar bestuur’, in: Bestuurskunde, jrg. 14, nr. 3, 2005, p. 13-20.
12

 Geciteerd in: Onderwijsraad, Doelgericht investeren in onderwijs, Den Haag, 2006, p. 55.
13

 W. Veugelers en R. Bosman (red.), De strijd om het curriculum; onderwijssociologische perspectieven

op inhoud, vorm en zeggenschap, Antwerpen/Apeldoorn, 2005.
14

 A.L. Bovenberg, A.L. en C.N. Teulings, ‘Op zoek naar de grenzen van de staat: publieke

verantwoordelijkheid tussen contract en eigendomsrecht’, in: W. Derksen, M. Ekelenkamp, F.J.P.M.

Hoefnagel en M. Scheltema (red.), Over publieke en private verantwoordelijkheden, Den Haag, 1999, p.

19.
15

 J.M.G. Leune, ‘Onderwijs en overheid’, in: N. Verloop en J. Lowyck (red.), Onderwijskunde; een

kennisbasis voor professionals, Groningen/Houten, 2003, p. 64.
16

 R. in ’t Veld, H. de Bruijn en M. Lips, Toekomsten voor het funderend onderwijsbeleid; een studie, Den

Haag, 1996.
17

 Dit geldt voor het initieel onderwijs en de meeste vormen van post-initieel onderwijs. Er zijn

onderwijssoorten waarbij het directe genoegen van de deelnemer om ervan te genieten, zonder een

investeringsoogmerk, centraal staat. Dit geldt bijvoorbeeld voor het hoger onderwijs voor ouderen.

 40

18

 Op dit risico is door Bronneman-Helmers gewezen; zie: R. Bronneman-Helmers, ‘Onderwijs in het zicht

van de toekomst’, in: Pedagogische Studiën, jrg. 83, 2006, p. 57. Zij veronderstelt dat de snelheid en het

gemak waarmee modieuze denkbeelden over maatschappelijke ontwikkelingen hun weg vinden in het

onderwijs onder meer te maken hebben met een toegenomen invloed van wat zij noemt de

buitenuniversitaire kennissector: de wereld van de organisatieadviesbureaus, de pedagogische centra en de

procesmanagers.
19

 B. Bernstein, ‘Education cannot compensate for society’, in: B.R. Cosin (red.), School and Society,

Londen (tweede editie), 1997, p. 64-69.
20

 Van Doorn, op. cit. 1987, p. 8.
21

 Een voorbeeld van een beleidsprobleem dat nogal eens foutief worden gediagnosticeerd is de voortijdige

uitval van leerlingen in het voortgezet onderwijs, bijvoorbeeld wanneer wordt verondersteld dat dit

probleem wordt veroorzaakt door de grootte van een school of kan worden opgelost door meer te appeleren

aan de zelfwerkzaamheid van leerlingen. Er wordt dan meestal voorbijgegaan aan twee krachtige

determinanten van schooluitval, te weten tekortschietende cognitieve vermogens (zoals op het terrein van

de taalbeheersing) en gedragsproblemen van leerlingen die overwegend zo niet uitsluitend buiten de school

worden veroorzaakt.
22

 Deze brede benadering spoort met het pleidooi van Van Doorn “dat de interventiewetenschappen

nauwere relaties moeten onderhouden met en zo mogelijk verankering moeten vinden in wetenschappen die

zich bezighouden met het doelrationele te boven gaande problemen. Zo zouden de beleidswetenschappen

baat kunnen vinden bij samenwerking met de rechtswetenschappen en de normatieve politieke theorie,

terwijl alle interventiewetenschappen connecties zouden dienen te onderhouden met de wijsgerige

antropologie en de ethica”; zie: Van Doorn, op. cit. 1987, p. 19.
23

 J.W. de Beus, ‘De morele dimensie van beleid’, in: J.W. de Beus en Percy B. Lehning (red.), Beleid voor

de vrije samenleving. Politiek-theoretische opstellen, Meppel/Amsterdam, 1990, p. 9-37.
24

 Ph.J. Idenburg, op. cit. 1970, p. 5 en 6.
25

 Frissen merkt hierover op: “Wat kerntaken zijn, blijkt veelal niet objectief vaststelbaar, maar vooral

afhankelijk te zijn van ideologische voorkeuren”; zie: P.H.A. Frissen, De virtuele staat; politiek, bestuur,

technologie: een postmodern verhaal, Schoonhoven, 1996, p. 26.
26

 Vergelijk: F. Studulski en W.A. van Helden (red.), De kerntaken van de overheid voor onderwijs,

Utrecht, 1995.
27

 Er zijn verschuivende opvattingen waarneembaar over het relatieve aandeel van private financiering in

de bekostiging van het initiële onderwijs; zie: Onderwijsraad, Doelgericht investeren in onderwijs, Den

Haag, 2006, met name hoofdstuk 4. Anno 2007 wordt het initiële onderwijs gewoonlijk gedefinieerd als het

onderwijs van basisschool tot en met de masteropleidingen in het wetenschappelijk onderwijs.

Laatstgenoemde opleidingen in het hoger beroepsonderwijs worden gerekend tot het post-initieel

onderwijs. Met de aanvaarding van het wetsontwerp WHOO (zie verderop) komt daarin mogelijk

verandering.
28

 J.M.G. Leune, Onderwijs in beweging; enige opmerkingen over veranderingen in het Nederlandse

Onderwijs gedurende het laatste kwart van de twintigste eeuw, Den Haag, 1999, p. 29-38.
29

 Onderwijsraad, Dereguleren met beleid; studie naar effecten van deregulering en autonomievergroting,

Den Haag, 2000, p. 104-107.
30

 Onderwijsraad, De stand van educatief Nederland, Den Haag, 2005, p. 79.
31

 Er is in dit beperkte bestek geen gelegenheid om stil te staan bij prestatie-parameters zoals

onderwijsdeelname, onderwijsopbrengsten en onderwijsrendement; zie hiervoor onder meer het bij de

vorige noot genoemde rapport van de Onderwijsraad. Het is overigens methodologisch bezien bijzonder

lastig om een causaal verband te leggen tussen dergelijke parameters enerzijds en kenmerken van het

gevoerde overheidsbeleid anderzijds. Er zijn vele andere factoren die op de genoemde prestatie-parameters

van invloed zijn. Het aandeel van de overheid daarin is moeilijk vast te stellen. Internationaal-vergelijkend

onderzoek op dit terrein zit nog vol met voetangels en klemmen.
32

 Ik verwijs naar drie eerdere analyses van mijn hand van het Nederlandse onderwijsbeleid: J.M.G.

Leune, ‘75 jaar onderwijs en onderwijsbeleid in Nederland’, in: Onderwijsraad, Ontwikkelingen in het

onderwijsbeleid 1919-1994, Den Haag, 1994, p. 9-19; J.M.G. Leune, Onderwijs in beweging; enige

opmerkingen over veranderingen in het Nederlandse Onderwijs gedurende het laatste kwart van de

twintigste eeuw, Den Haag, 1999; J.M.G. Leune, ‘Onderwijs en maatschappelijke verandering; een

 41

terugblik op 200 jaar onderwijs en onderwijsbeleid in Nederland’, in: P. Boekholt e.a. (red.), Tweehonderd

jaar onderwijs en de zorg van de Staat, Assen, p. 11-49.
33

 J.M.G. Leune, ‘Onderwijsbeleid voor de kennissamenleving; trends, uitdagingen en dilemma's’, in:

Percy B. Lehning (red.), De beleidsagenda 2000; strijdpunten op het breukvlak van twee eeuwen, Bussum,

2000, p. 273-283.
34

 In 1994 wees ik op de mogelijkheid dat autonomievergroting van een schoolbestuur per saldo leidt tot

een verkleining van de autonomie van een school. Veel wijst erop dat dit (onbedoelde) effect zich intussen

heeft gemanifesteerd; zie: J.M.G. Leune, ‘Onderwijskwaliteit en de autonomie van scholen’, in: B.P.M.

Creemers (red.), Deregulering en de kwaliteit van het onderwijs, Groningen, 1994, p. 32.
35

 Deze paradox is toegelicht in: J.M.G. Leune, op. cit. 1999, p. 43-45. De wetgever opende in 1996 de

mogelijkheid van een privaatrechtelijk bestuur van een openbare school (Staatsblad 1996, nr. 580). Een

dergelijk bestuur dient wel gestalte te geven aan twee andere, klassieke kenmerken van de openbare school,

te weten algemene toegankelijkheid en levensbeschouwelijke pluriformiteit.
36

 U. Rosenthal e.a., Openbaar bestuur; beleid, organisatie en politiek, Alphen aan den Rijn, 1996 (vijfde

editie), p. 29-31.
37

 Getuige het Wetsvoorstel Hoger Onderwijs en Onderzoek (WHOO), waarvan de parlementaire

behandeling eind 2006 nog niet was afgerond.
38

 Van Kemenade merkt terecht op: “Voor systematisch onderwijsbeleid is in ieder geval een langduriger

beleidscontinuïteit vereist dan één kabinetsperiode”; zie: J.A. van Kemenade, Wakken in het kroos;

opmerkelijke ervaringen uit dertig jaar publieke dienst, Den Haag, 2003, p. 39.
39

 J. Scheerens, ‘School effectiveness research and the development of process indicators of school

functioning’, in: School Effectiveness and School Improvement, jrg. 1, nr. 1, 1990, p. 61-80; zie ook: R.J.

Bosker en J. Scheerens, ‘Alternative models of school effectiveness put to the test. Conceptual and

Methodological Advances in Educational Effectiveness Research’, in: International Journal of Educational

Research, jrg. 21, nr. 2, 1994, p. 159-180.
40

 J.H. Slavenburg en Ton A. Peters (red.), Het project Onderwijs en Sociaal Milieu: een eindbalans,

Rotterdam, 1989, p. 296; voorts: G.W. Meijnen e.a., Schoolvoorbeelden; effectief onderwijs aan kinderen

uit achterstandsmilieus, Meppel, 1991; S. Karsten, ‘Onderwijsachterstandenbeleid’, in: W. Meijnen (red.),

Onderwijsachterstanden in basisscholen, Antwerpen/Apeldoorn, 2003, p. 119-136.
41

 Zie bijv. M. Turkenburg, Het gemeentelijk onderwijsachterstandenbeleid halverwege de eerste

planperiode (1998-2002); het beleidsproces in vijftien gemeenten, Den Haag, 2003.
42

 J. Dronkers, ‘Meer effectieve scholen en betere leerkrachten’, in: K. van Beek (red.), 30 plannen voor

een beter Nederland. De sociale agenda, Amsterdam, 2006, p. 50-77.
43

 Zie bijvoorbeeld de successen die geboekt worden via het DeltaPlusproject dat in Rotterdam wordt

uitgevoerd onder regie van de CED-Groep; dit project beoogt om de prestaties van leerlingen op scholen

met veel achterstandsleerlingen op de terreinen taal, rekenen en sociale competentie te verbeteren; zie: E.

Lacor, Evaluatie Deltaplus 2004-2005; stand van zaken, Rotterdam, 2006.
44

 R. Vogels en R. Bronneman-Helmers, Autochtone achterstandsleerlingen: een vergeten groep, Den

Haag, 2003.
45

 J. Mulder, J. Roeleveld en H. Vierke, Onderbenutting van capaciteiten in basis- en voortgezet

onderwijs, Nijmegen, 2006; zie voor de situatie in België: K. De Wit en P. Van Petegem, m.m.v. S. De

Maeyer, Gelijke kansen in het Vlaamse onderwijs. Het beleid inzake kansengelijkheid,

Antwerpen/Apeldoorn, 2005.
46

 W.J. Nijhof, Het Leerpotentieel van de werkplek, Enschede, 2006, p. 11.
47

 N. Lagerweij en J. Lagerweij-Voogt, Anders kijken; de dynamiek van een eeuw onderwijsverandering,

Antwerpen/Apeldoorn, 2004, p. 30-40.
48

 Ministerie van Onderwijs, Cultuur en Wetenschappen, Nota Variëteit en waarborg; voorstellen voor de

ontwikkeling van het toezicht op onderwijs, Den Haag, 1999, p. 11; zie voor de discrepantie tussen het

streven naar meer autonomie van onderwijsinstellingen en het intensiveren van Inspectietoezicht:

Onderwijsraad, Deugdelijk Toezicht, Den Haag, 1999; zie voor de juridische discussie die hierover is

gevoerd in de aanloop naar de Wet op het Onderwijstoezicht onder meer: F.J.H. Mertens en J.C. van

Bruggen, D. Mentink en M.T.A.B. Laemers, Meten van schoolkwaliteiten of de rol van de inspectie als

toezichthouder op de kwaliteit; preadvies en co-referaten voor de op 19 november 1999 te houden

jaarvergadering van de Vereniging voor Onderwijsrecht, Den Haag, 1999; R. van Naerssen en J.C. van

 42

Bruggen, ‘De WOT als interpretatie van artikel 23 Grondwet’, in: Inspectie van het Onderwijs, Toezicht

gebundeld; actuele ontwikkelingen in het toezicht op het onderwijs, Utrecht, 2003, p. 8-24.
49

 Zie voor eerste voorzichtige empirische indicaties van de effecten van het geïntensiveerde toezicht op de

kwaliteit van het primair onderwijs: M.C.M. Ehren, Toezicht en schoolverbetering, Delft 2006; zie voor de

historische rol van het Rijksschooltoezicht in dit opzicht: N. L. Dodde, “Een speurtocht naar samenhang”;

het rijksschooltoezicht van 1801 tot 2001, Den Haag, 2001.
50

 Ministerie van Onderwijs, Cultuur en Wetenschappen, Nota Variëteit en waarborg; voorstellen voor de

ontwikkeling van het toezicht op onderwijs, Den Haag, 1999, p. 11.
51

 Het getal 99 ontleen ik aan het Toetsingskader zoals dit gold in 1999 (toen de nota “Variëteit en

waarborg” verscheen) ; zie: Inspectie van het Onderwijs, Integraal Schooltoezicht 1999;

informatiebrochure voor scholen, De Meern, 1999. De 99 kwaliteitseisen werden onderverdeeld in 13

clusters: leerstofaanbod, leertijd, pedagogisch klimaat, didactisch handelen, leerlingenzorg,

leeropbrengsten, kwaliteitszorg, professionalisering, interne communicatie, externe contacten, contacten

met ouders, inzet van middelen en schooladministratie en – procedures. Naar aanleiding van een in 2003

uitgevoerde evaluatie is het Toezichtskader voor het primair onderwijs inmiddels herzien, en wel met

ingang van 2005; zie: Inspectie van het Onderwijs, Toezichtkader primair onderwijs 2005, Utrecht, 2005.

Het aantal te beoordelen schoolkenmerken is drastisch gereduceerd tot 34. De beoordelingscategorieën

bleven goeddeels gehandhaafd, al werden ze iets anders geordend.
52

 Inspectie van het Onderwijs, De staat van het Onderwijs; Onderwijsverslag 2004/2005 , Utrecht, 2006,

p. 27.
53

 Zie bijv. Ministerie van Onderwijs, Cultuur en Wetenschappen, Beleidsnotitie governance: ruimte

geven, verantwoording vragen en van elkaar leren, Den Haag, 2005. Een dergelijke switch in

verantwoording is in overeenstemming met het kwalificeren van een onderwijsinstelling als een “mutual

benefit organization” in de zin van Blau en Scott (d.w.z. een organisatie die er in begsinsel is voor de direct

belanghebbenden), doch staat op gespannen voet met het definiëren van een onderwijsinstelling als een

openbaar nutsbedrijf (een “commonweal organization” in de zin van Blau en Scott), d.w.z. een instelling

die er is ten behoeve van de gehele samenleving en niet slechts voor de direkt betrokkenen. Bij het eerste

type organisatie past toezicht door direkt belanghebbenden, bij het tweede type toezicht vanuit/namens het

algemeen belang. Zie voor deze organisatietypen: P.M. Blau en W. R. Scott, Formal organizations; a

comparative approach, Londen, 1963, hoofdstuk 2. Het is ook denkbaar om een onderwijsinstelling te

beschouwen als een louter professionele organisatie in de zin van Blau en Scott. Bij zo’n type organisatie

past toezicht door professionals, zoals in het geval van visitatiecommissies in het hoger onderwijs.
54

 Zie bijv. F. de Vijlder, ‘Tijd voor volwassen verantwoording in het onderwijs’, in: Th. Jansen, G. de

Jong en A. Klink (red.), op. cit. 2006, p. 172- 179.
55

 Zie voor de BVE-sector in dit verband: E. Hooge, F. Nusink en M. van der Sluis, Zicht op intern

toezicht; theorie en praktijk van raden van toezicht in de bve-sector, Amsterdam, 2006.
56

 F. Jansma, ‘Leraren nemen heft steeds meer in eigen hand’, in: Jansen, Th., G. de Jong en A. Klink

(red.), De nieuwe schoolstrijd!, Amsterdam, 2006, p. 60-66.
57

 Dit is bijv. vastgesteld door de Visitatiecommissie voor de lerarenopleiding basisonderwijs in 1993.

Deze commissie constateerde dat bij het merendeel van de opleidingen een inhoudelijk opleidingskader met

een uitgewerkt beroepsbeeld en concrete, richtinggevende eindtermen ontbraken. Op het problematische

karakter daarvan wees de Onderwijsraad op 18 september 1995 in zijn advies aan de minister van OCW

over de discussienota “Vitale lerarenopleidingen”; zie ook: Th. Hoogbergen, ‘Pabo’s moeten fout bij

zichzelf zoeken’, NRC Handelsblad, 5 januari 2006, p. 9.
58

 Een voorbeeld van zo’n poging is het convenant startbekwaamheden voor het primair onderwijs,

afgesloten door de minister van OCW en de HBO-Raad op 12 juli 2000.
59

 Ministerie van Onderwijs, Cultuur en Wetenschappen, Nota Werken in het Onderwijs 2007, Den Haag,

2006, p. 41.
60

 Dit was reeds eerder mogelijk op basis van een individuele ontheffing door de Inspectie van het

Onderwijs. Dit keer ging het om het treffen van een generieke voorziening; zie: Tweede Kamer der Staten-

Generaal, Vergaderjaar 1999-2000, nr. 27015, Voorschriften ten behoeve van de instroom van leraren in

het primair en voortgezet onderwijs (Interimwet zij-instroom leraren primair en voortgezet onderwijs), 21

februari 2000. Dit wetsontwerp was een uitvloeisel van de beleidsnota van het Ministerie van Onderwijs en

Wetenschappen, Maatwerk voor morgen: het perspectief van een open onderwijsarbeidsmarkt, Den Haag,

1999.

 43

61

 De voorwaarden betreffen het beschikken over een diploma van een hbo- of een wo-opleiding, relevant

geachte beroeps- of maatschappelijke ervaring en het met goed gevolg doorstaan van een assessment. Van

de zij-instromers wordt voorts verwacht dat zij op termijn wel aan de bevoegdheidseisen voldoen.
62

 Memorie van toelichting bij het betreffende wetsontwerp, p. 2.
63

 Onderwijsraad, Lerarenbeleid: kwaliteit voor vandaag én morgen, Den Haag, 1999, p. 30. Dat er

voorzienbare tekorten aan bevoegde leraren zouden ontstaan als gevolg van de groepsgrootte-verlaging

baseerde de Onderwijsraad op onderzoek van het Instituut voor Arbeidsvraagstukken (IVA) te Tilburg; zie:

I. van der Neut, H. Senders, M. Vermeulen en P. Fontein, Arbeidsmarktramingen primair onderwijs 1998-

2009, Tilburg, 1999 (o.m. p. 55 en 66).
64

 Over de veronderstelde onderwijskundige effecten van een verlaging van de groepsgrootte in de

onderbouw van het primair onderwijs had de Onderwijsraad een jaar eerder een kritisch advies uitgebracht,

gebaseerd op veel sociaal-wetenschappelijk onderzoek naar de betekenis van klasse-grootte als determinant

van leerprestaties; zie: Onderwijsraad, Groepsgrootte en kwaliteit, Den Haag, 1998; zie ook: H.

Oosterbeek, Voortschrijdend inzicht, Amsterdam, 2001, p. 15 en 16; zie voor recent onderzoek op dit

terrein: E. Annevelink, Class size: linking teaching and learning, Enschede, 2004.
65

 Onderwijsraad, Advies over de Interim-wet zij-instroom leraren primair en voortgezet onderwijs, Den

Haag, 2000, p. 9.
66

 R. Vogels en R. Bronneman-Helmers, Wie werken er in het onderwijs? Op zoek naar het “eigene”van

de onderwijsprofessional, Den Haag, 2006, p. 16. In 2005 trad in het aantal nieuwe zij-instromers een

daling op. In 2004 werden 600 geschiktheidsverklaringen voor zij-instromers afgegeven, in 2005 daalde dit

aantal tot 349 (Ministerie van Onderwijs, Cultuur en Wetenschappen, Nota Werken in het Onderwijs 2007,

Den Haag, 2006, p. 33).
67

 De Wet BIO is aanvaard op 28 juni 2004 (Staatsblad 344). De inwerkingtreding werd geregeld op 20 juli

2004 (Staatsblad 672).
68

 Zie voor dit besluit: Staatsblad, jaargang 2005, nr. 460.
69

 H.W.A.M. Coonen, De leraar in de kennissamenleving; beschouwing over een nieuwe professionele

identiteit van de leraar, de innovatie van de lerarenopleiding en het management van de

onderwijsvernieuwing, Heerlen, 2005.
70

 Sectorbestuur Onderwijsarbeidsmarkt, Agenda 2010 van de sociale partners in het onderwijs, Den Haag,

2006.
71

 Deze spanning is in de onderwijssociologie al geruime tijd geleden onderkend en geanalyseerd; zie bijv.

Ph. C. Schlechty, Teaching and Social Behavior; toward an organizational theory of instruction, Boston,

1976; zie ook: G. Vrieze, Leraren onder druk?, in: H. Kleijer en G. Vrieze (red.), Onderwijzen als roeping;

het beroep van leraar ter discussie, Leuven/Apeldoorn 2000, p. 195-211.
72

 A.M.P. Knoers, Leraarschap: amb(ach)t of professie, Assen/Maastricht, 1987, p. 7. Vogels en

Bronneman-Helmers stelden vast dat leraren die het onderwijs in 2004 verlieten als belangrijkste motief

hiervoor opgaven: onvrede met het management, gevolgd door de sfeer op school en de werkdruk; Vogels

en Bronneman-Helmers, op. cit. 2006, p. 38.
73

 A. en M. Verbrugge, ‘Het onderwijs verzuipt! Leraren, ouders en leerlingen: verenigt u’, in: Th. Jansen,

G. de Jong en A. Klink (red.), op. cit. 2006, p. 18-34.
74

 Ministerie van Binnenlandse Zaken en Koninkrijksrelaties, Trendnota 2007, Den Haag, 2006; zie ook:

Ministerie van Binnenlandse Zaken en Koninkrijksrelaties, De arbeidsmarkt in de collectieve sector.

Investeren in mensen en kwaliteit, Den Haag, 2001.
75

 Ministerie van Onderwijs, Cultuur en Wetenschappen, Nota Werken in het Onderwijs 2007, Den Haag,

2006, p. 49 en 92.
76

 Zo stelden onderzoekers van het IVA vast dat er in het schooljaar 1985-1986 grote verschillen waren in

taakomvang van leraren in het voortgezet onderwijs. Die bleken onder meer samen te hangen met het vak

dat door leraren werd verzorgd. Relatief zwaar belast bleken leraren Nederlands, relatief licht belast leraren

gymnastiek; zie: J.M.G. Leune, Beleid inzake taakomvang en taakbelasting van leraren in het voortgezet

onderwijs, Tilburg, 1988, p. 16.
77

 Onderwijsraad, Waardering voor het leraarschap, Den Haag, 2006, p. 10 en 11; zie ook: Onderwijsraad,

Doelgericht investeren in onderwijs, Den Haag, 2006, p. 44; eveneens: J.M.G. Leune, ‘Het leraarschap:

knelpunten en perspectieven’, in: H. Kleijer en G. Vrieze (red.), op. cit., p. 222; zo ook: M. Vermeulen,

‘Archaïsche arbeidsvoorwaarden in onderwijs dringend aan modernisering toe’, in: Th. Jansen, G. de Jong

en A. Klink (red.), op. cit. 2006, p. 72-81.

 44

78

 J.F.M. Letschert, Wieden in een geheime tuin; een studie naar kerndoelen in het Nederlandse

basisonderwijs, Enschede, 1998, p. 3.
79

 Letschert, op. cit., p. 197; Inspectie van het Onderwijs, Onderwijsverslag 1998, Utrecht, 1999, p. 47.
80

 Onderwijsraad, Zeker weten. Leerstandaarden als basis voor toegankelijkheid, Den Haag, 1999, p. 11;

voorts: Onderwijsraad, Koers primair onderwijs: werken aan gezamenlijke doelen. Den Haag, 2004; zie

ook: M. van Dyck en H. Leune, ‘Schoolprestatie-indicatoren en de rol van de overheid’, in: A.B. Dijkstra,

S. Karsten, R. Veenstra en A.J. Visscher (red.), Het oog der natie: scholen op rapport. Standaarden voor

de publicatie van schoolprestaties, Assen, 2001, p. 190-207.
81

 Vgl. R. Bosker, ‘Achterstandsbestrijding in het onderwijs: 1-2-3, komt er nog wat van?’ in: S. Karsten en

P. Sleegers (red.), Onderwijs en ongelijkheid: grenzen aan de maakbaarheid?, Antwerpen,/Apeldoorn,

2005, p. 183.
82

 Zie wat rekenen betreft bijvoorbeeld: J. de Lange, ‘Reken- en wiskundeonderwijs moet beter’, in: Th.

Jansen, G. de Jong en A. Klink (red.), op. cit. 2006, p. 104-113.
83

 Inspectie van het Onderwijs, De staat van het Onderwijs; Onderwijsverslag 2004/2005 , Utrecht, 2006,

p. 18 en 269; ook: K. Vernooy, K., ‘Leesonderwijs basisschool behoeft dringend verbetering’, in: Th.

Jansen, G. de Jong en A. Klink (red.), op. cit. 2006, p. 114-121.
84

 Wetenschappelijke Raad voor het Regeringsbeleid, Basisvorming in het onderwijs, Den Haag, 1986.
85

 P.N. Karstanje, Beleidstheorie Basisvorming; een proeve van reconstructie, Amsterdam, 1996, p. 28, 36

en 38.
86

 Dit gebeurde door de aanvaarding (op 23 mei 2006 door de Eerste Kamer) van de regeling onderbouw

voortgezet onderwijs (Eerste Kamer, vergaderjaar 2005-2006 I, 30 323, nr. A). De herziene kerndoelen

betreffen de leergebieden Nederlands, Engels, rekenen en wiskunde, mens en natuur, mens en

maatschappij, kunst en cultuur en bewegen en sport.
87

 Zie de volgende twee voorbeelden van vage kerndoelen: “De leerling leert zich mondeling en schriftelijk

begrijpelijk uit te drukken” (kerndoel nr. 1) en “De leerling leert een eigentijdsbeeld van de eigen

omgeving, Nederland, Europa en de wereld te gebruiken om verschijnselen en ontwikkelingen in hun

omgeving te plaatsen” (kerndoel nr. 38).
88

 J. van Kemenade en W. Meijnen, ‘Ook het onderwijs kan zoveel beter’, in: E. Schüssler (red.), Weg van

de middenschool; dertig jaar na de start van het middenschoolexperiment, Antwerpen/Apeldoorn, 2006, p.

103-125.
89

 Daarop is onder meer door Van Kemenade gewezen; zie: J.A. van Kemenade, ‘Onderwijs en culturele

identiteit’, in: J.A. van Kemenade, Over onderwijs gesproken; opstellen over onderwijs en onderwijsbeleid,

Groningen, 1983, p. 129.
90

 Zie voor deze ontwikkeling: Stuurgroep Competentiegericht Beroepsonderwijs, Kwalificaties voor

competentiegericht beroepsonderwijs; kwalificaties ontwikkelen in een samenhangende structuur voor het

middelbaar beroepsonderwijs, Zoetermeer, april 2006. De basis hiervoor werd in 2002 gelegd toen Colo de

nota Samen werken aan leren; naar een competentiegerichte kwalificatiestructuur voor het middelbaar

beroepsonderwijs publiceerde. Over het streven naar competentiegericht beroepsonderwijs merkt Bronne-

Helmers het volgende op: “De algemene opvatting luidt dat het beroepsonderwijs minder

kwalificatiegericht en meer competentiegericht moet worden. Bij competenties gaat het niet alleen om

kennis en vaardigheden, maar ook om houdingen en persoonlijke eigenschappen. Hoewel het begrip

competentie nog nauwelijks geoperationaliseerd is –zeker niet voor verschillende niveaus van

beroepsonderwijs- wordt er in het algemeen onder verstaan dat leerlingen naast vakkennis en vaktechnische

vaardigheden ook andere, meer beroepsoverstijgende competenties moeten verwerven, zoals

zelfstandigheid, probleemoplossend vermogen, communicatieve vaardigheden, kunnen samenwerken in

groepen en leervermogen; met andere woorden het vermogen zichzelf snel nieuwe kennis en vaardigheden

eigen te maken. Kenmerkend voor competentiegericht leren is dat het tegelijkertijd leerlinggericht is (stelt

de leerling centraal), ontwikkelingsgericht (aanwezige talenten zoveel mogelijk ontwikkelen) en

handelingsgeoriënteerd (zinvolle verbindingen leggen met de beroepspraktijk en de samenleving) (R.

Bronneman-Helmers, Duaal als ideaal? Leren en werken in het beroeps- en hoger onderwijs, Den Haag,

2006, p. 40); zie hiervoor ook: M. Mulder, Educatie, competentie en prestatie; over opleiding en

ontwikkeling in het agro-foodcomplex, Wageningen, 2004; ook: N. van den Berg, Verbindend

beroepsonderwijs; competentiegericht onderwijs, samenwerking met bedrijven en de bijdrage van

lectoraten, ’s Hertogenbosch, 2006, hoofdstuk 1; W.J. Nijhof, Naar “nieuwe” examineringsvormen in het

MBO?, Amersfoort, 2006 (ter perse), hoofdstuk 5.

 45

Het streven naar competentiegericht onderwijs is in de kring van onderwijskundigen en

onderwijssociologen niet onomstreden; zie bijv.: E. Wendrich, S. Blom, A. Dieleman en W. Wardekker,

‘Competentiegericht onderwijs: een reflectie’, in: W. Veugelers en R. Bosman (red.), op. cit., p. 61-84;

ook: G. van der Werf, ‘Oud of nieuw leren? Of liever gewoon leren?‘ Pedagogische Studiën, jrg. 83, 2006,

p. 74-80; G. van der Werf, ‘Het nieuwe leren is een onverantwoord maatschappelijk experiment’, in: Th.

Jansen, G. de Jong en A. Klink (red.), op. cit. 2006, p. 84-93; idem: W.J. Nijhof, Het Leerpotentieel van de

werkplek, Enschede, 2006, p. 8-12.
91

 De mate waarin dit gebeurt is nog niet duidelijk. Denkbaar is dat een dergelijke “inkleuring” op

gespannen voet verkeert met het landelijke streven van de overheid naar stimulering van de interregionale

mobiliteit (horizontaal zowel als vertikaal) op de arbeidsmarkt. Een te regiospecifieke inrichting van

curricula kan ook problemen opleveren in de doorstroming vanuit het mbo naar het hbo.
92

 Deze drie koepelorganisaties zijn: de MBO Raad (de brancheorganisatie van de onderwijsinstellingen in

het middelbaar beroepsonderwijs en de volwasseneneducatie), Paepon (het platform van aangewezen en

door de overheid erkende particuliere onderwijsinstellingen in Nederland) en Colo (de vereniging van

kenniscentra beroepsonderwijs bedrijfsleven).
93

 K. Polder, Het krachtenveld rond de examinering in het mbo, Amsterdam, 2004.
94

 Deze voorspellingen zijn vooral gebaseerd op: KwaliteitsCentrum Examinering, Nieuwe standaarden en

werkwijze, Amersfoort, versie 30 mei 2006. In deze nota wordt onder meer opgemerkt: “De

competentiegerichte examinering vraagt om een beoordelingskader dat de nadruk legt op de wijze waarop

instellingen de zaken rondom examinering valide, betrouwbaar, transparant en aantoonbaar hebben

geregeld. De nieuwe standaarden zijn gericht op de kritische succesfactoren rondom examinering” (p. 8).

Met deze formulering lijkt tot uitdrukking te worden gebracht dat het toezicht op de kwaliteit van de

examinering-nieuwe-stijl vooral het karakter zal hebben van een beoordeling van gevolgde procedures. “De

bewijslast om aan te tonen dat de inhoud en processen van examinering op orde zijn, ligt primair bij de

instelling. De zelfevaluatie zal een belangrijke plaats innemen. Indien de informatie uit de zelfevaluatie

voldoende aantoonbaar maakt dat de instelling voldoet aan de standaarden en dat de instelling inzicht heeft

in de eigen kwaliteit, blijft de verificatie [door het KwaliteitsCentrum Examinering] beperkt” (p. 20). Te

voorzien valt dat over deze visie op kwaliteitsborging het publieke (en het politieke) debat nog niet is

afgerond. Het is goed denkbaar dat herhaalde klachten over de wijze waarop regionale opleidingscentra hun

verantwoordelijkheid voor de examinering opvatten aanleiding geven tot een hernieuwde bezinning op de

juistheid van het uitgangspunt dat deze centra in beginsel zelf voor de examinering verantwoordelijk zijn.

Het KwaliteitsCentrum Examinering (KCE) is vanaf 1 augustus 2004 van overheidswege belast met de

externe borging van de kwaliteit van de examens in het mbo. Het KCE verricht deze taak conform

standaarden die door de minister van OCW worden vastgesteld. Deze zijn zowel van inhoudelijke als

procedurele aard. Het KCE beoordeelt de examenopgaven steekproefsgewijze. Het centrum is in februari

2002 opgericht door de drie koepelorganisaties in het mbo (zie noot 92) met als doel om de kwaliteit van de

examens in het mbo te borgen en te stimuleren om zo een bijdrage te leveren aan het maatschappelijk

vertrouwen in het mbo-diploma. Dat het KCE direct vanaf de start zijn verantwoordelijkheid voor de

externe borging van de examens serieus nam moge blijken uit het feit dat in het cursusjaar 2004-2005 niet

minder dan 50 % van de onderzochte examens slechts in voorwaardelijke zin werd goedgekeurd.

Geconstateerd werd dat ze niet voldeden aan een of meer kwaliteitsstandaarden. Wel werd verondersteld

dat dit manco binnen een jaar te verhelpen zou zijn.
95

 In november 2006 heeft de Onderwijsraad enkele suggesties gedaan om de kwaliteit van de examens in

het mbo beter te borgen. Deze laten de eindverantwoordelijkheid van de onderwijsinstellingen voor de

examens intact: “De school blijft verantwoordelijk en houdt zicht op en beheerst het examineren, ook het

competentiegericht examineren”; zie: Onderwijsraad, Examinering: draagvlak en toegankelijkheid, Den

Haag, 2006, p. 31. De door de Onderwijsraad gesuggereerde verbetering van de interne

examendeskundigheid van de instellingen en de geopperde invoering van zogeheten integratieve

eindtoetsen die bij voorkeur extern worden ontwikkeld, laten de spanningsverhouding tussen externe

legitimering enerzijds en instellingsautonomie anderzijds onverlet. Invoering van een centraal, landelijk

examen voor enkele sleutelvakken zou deze spanning redresseren. Het verzet hiertegen van de drie

koepelorganisaties in het mbo valt niet goed te begrijpen, gelet op het belang dat ook deze organisaties

hechten aan examens die qua niveau en civiel effect onomstreden zijn.
96

 W.J. Nijhof, Naar “nieuwe” examineringsvormen in het MBO?, Amersfoort, 2006 (ter perse), p. 41 en

42.

 46

97

 A.M.L. van Wieringen, De identiteit van het hoger beroepsonderwijs, Groningen, 1976.
98

 Wet op het hoger onderwijs en wetenschappelijk onderzoek van 8 oktober 1992, art. 1.1.
99

 De meest recente gegevens hierover stammen uit het schooljaar 2000-2001 toen bij leerlingen in het

basis- en voortgezet onderwijs de Nederlandse Intelligentietest voor Onderwijsniveau (de NIO) werd

afgenomen. Tussen leerlingen in de tweede klasse van het havo en het vwo manifesteerde zich een verschil

van gemiddeld 11 punten (2/3
de

 standaarddeviatie) op de NIO-schaal (H. van Dijk en P. Tellegen, NIO;

Nederlandse Intelligentietest voor Onderwijsniveau; handleiding en verantwoording, Amsterdam, 2004,

tabel 5.2). Een dergelijk verschil is ook reeds in 1984 vastgesteld; zie: M.J. de Jong en Th. A. van

Batenburg, ‘De intelligentie van de Nederlandse schoolkinderen vroeger en nu’, in: Pedagogisch

Tijdschrift, jrg. 10, maart 1985, p. 129-137. Uiteraard is intelligentie niet de enige determinant van succes

in het onderwijs. Bij het legitimeren van niveau-verschillen tussen onderwijsinstellingen dienen

begaafdheidsverschillen tussen onderwijsdeelnemers echter wel een belangrijke onderscheidende rol te

spelen, zeker in het hoogste segment van het schoolwezen.
100

 Dit niveauverschil vloeit ook voort uit een verschil in taakstelling tussen instellingen voor

wetenschappelijk onderwijs enerzijds en hogescholen anderzijds. Eerstgenoemde instellingen zijn centra

van wetenschappelijk onderzoek. Daarbij zijn verreweg de meeste docenten in het wetenschappelijk

onderwijs actief betrokken; zij hebben veelal zowel een onderwijs- als een onderzoekstaak, anders dan

docenten in het hoger beroepsonderwijs.
101

 Zie bijvoorbeeld de adviezen die de Sociaal-Economische Raad uitbracht over het Hoger Onderwijs en

Onderzoeksplan (HOOP) in 1989, 1991, 1993, 1995, 1998 en 1999.
102

 L. Hermans en B. Wientjes, ‘Laat hogeschool apart’, NRC Handelsblad, 21 oktober 2005, p. 7.
103

 Wat de titelatuur betreft kan het uit een oogpunt van erkenning en beloning van geleverde prestaties

onrechtvaardig worden geacht dat aan afgestudeerden van hogescholen en universiteiten identieke titels

worden toegekend. Dit is voorts onverstandig met het oog op de civiele effecten van diplomering. De wijze

waarop het bachelor-mastersysteem in het Nederlandse hoger onderwijs is ingevoerd heeft geleid tot

titelinflatie.
104

 Tweede Kamer der Staten-Generaal, Vergaderjaar 2005-2006, nr. 30588, 8 juni 2006. De parlementaire

behandeling van dit wetsontwerp is als gevolg van de toen in gang zijnde kabinetsformatie eind 2006

opgeschort. Het is de bedoeling dat deze wet (bij aanvaarding) in de plaats komt van de Wet op het hoger

onderwijs en wetenschappelijk onderzoek (WHW) van 8 oktober 1992. Ik dank Mr. E.P.J. Jaspar (hoofd

van de Afdeling Juridische Zaken van de Erasmus Universiteit Rotterdam) voor zijn deskundig

commentaar op een concept-versie van de onderhavige paragraaf.
105

 Onderwijsraad en Adviesraad voor het Wetenschaps- en Technologiebeleid, HBO en Kenniscirculatie,

Den Haag, 1999.
106

 Daaraan kunnen belangrijke bijdragen worden geleverd door de binnen hogescholen werkzame

lectoren, vooropgesteld dat deze op grond van eigen kennis en ervaring een goed zicht hebben op de

ontwikkeling van wetenschappelijke kennis die zich leent voor toepassing in het hoger beroepsonderwijs.

Een deugdelijke wetenschappelijke statuur van deze lectoren is hiervoor een noodzakelijke voorwaarde.

Toen de lectoraten in het hbo werden gecreeërd werd het belang daarvan onderkend. Inmiddels blijkt uit

menige benoeming dat het beschikken over een wetenschappelijke “record” niet steeds als noodzakelijk

wordt gezien, getuige onder meer de aanstelling van niet gepromoveerden op lectorsposten. Het

gezaghebbend en succesvol kunnen functioneren als kennismakelaar wordt dan wel lastig.
107

 Te denken valt hier aan diverse instituten van de Koninklijke Nederlandse Akademie van

Wetenschappen en aan instellingen zoals het Centraal Bureau voor de Statistiek, het Centraal Planbureau en

het Sociaal en Cultureel Planbureau.
108

 Omgekeerd wordt het universiteiten toegestaan om hbo-opleidingen te gaan verzorgen.
109

 Ministerie van Onderwijs, Cultuur en Wetenschappen, Nader rapport inzake het voorstel van wet tot

vaststelling van een nieuwe regeling voor het hoger onderwijs en het onderzoek (Wet op het hoger

onderwijs en onderzoek), Den Haag, 6 juni 2006, p. 11.
110

 Er wordt wel tegengeworpen dat vooral door het voorschrijven van een accreditatieplicht voor

instellingen die door de rijksoverheid worden bekostigd kan worden bewaakt dat de binariteit van het

stelsel intact blijft. Men bedenke dat het ook voor het accreditieorgaan (i.c. de Nederlands-Vlaamse

Accreditatie Organisatie) niet eenvoudig is om het onderscheid tussen de beide vormen van hoger

onderwijs scherp te maken. Het gehanteerde toetsingskader biedt veel ruimte voor exegese in dit opzicht.

Die ruimte leidt ertoe dat opleidingen een formele status kunnen verwerven waarover stellig discussie

 47

mogelijk is. Dan is het zo dat accrediteren een globaal en onvermijdelijk nogal formeel instrument van

kwaliteitszorg is, dat bovendien infrequent wordt toegepast. Het is voor instellingen van hoger onderwijs

mogelijk om creatief met dit instrument om te gaan, bijvoorbeeld door nieuwe opleidingen onder bestaande

noemers onder te brengen en daardoor een kwaliteitsbeoordeling ex ante te ontwijken. De recente

voornemens inzake een aanpassing van de WOO voorzien in een verruiming van hun beleidsruimte op dit

terrein. Het is mogelijk dat opleidingen formeel aan de normen van het vastgestelde accreditatie-kader

voldoen (zij hebben hun zaken op papier goed voor elkaar), doch meer feitelijk bezien, blijkens de kwaliteit

van de docenten, de instroomeisen, de beoordelingseisen bij tentamens en examens, het gehanteerde

verplichte curriculum, de kwaliteit van voorgeschreven stages e.d. in kwalitatief opzicht onvoldoende

functioneren. Accreditatie kan dit niet afdoende ondervangen, evenmin als toezicht door de Inspectie,

behoudens in het geval van extreem en goed zichtbaar falen, waarover publieke verontwaarding is ontstaan.

Voor het waarborgen van de kwaliteit van opleidingen in het hoger onderwijs is vooral de professionele

cultuur van de daar werkzame docenten van belang. Vastgesteld kan worden dat die in het hoger

beroepsonderwijs nog volop in het ontwikkeling is en minder dan in het wetenschappelijk onderwijs is

geworteld in een lange traditie. Het zou goed te rechtvaardigen zijn indien met dit verschil in ervaring bij

de hantering van zowel het accrediterings- als het toezichtsinstrument rekening wordt gehouden.
111

 De onderwijspolitieke besluitvorming over de (her)inrichting van het stelsel van hoger onderwijs in de

afgelopen veertig jaar zou een interessant object zijn van een sociaal-wetenschappelijk onderzoek, gericht

op het traceren en analyseren van de achtergronden daarvan. Wie onderwijspolitieke besluitvorming tracht

te begrijpen kan niet heen om de invloeds- en machtsverhoudingen waarbinnen het beleid zich voltrekt. In

de Nederlandse beleidspraktijk spelen pressiegroepen vanuit de onderwijssector zelf vanouds een

belangrijke rol in het overheidsbeleid (J.M.G. Leune, ‘Pressiegroepen in en buiten het onderwijsbestel’, in:

N.L. Dodde en J.M.G. Leune, Het Nederlandse schoolsysteem, Groningen, 1995, p. 235-254). Het zou

interessant zijn om na te gaan welke rol de twee institutionele hoofdrolspelers binnen de sector van het

hoger onderwijs, te weten de Vereniging van Samenwerkende Nederlandse Universiteiten (VSNU) en de

HBO-Raad (de belangen- en werkgeversvereniging van de Nederlandse hogescholen) in de besluitvorming

hebben gespeeld. Plausibel lijkt de hypothese dat vooral de HBO-Raad kans heeft gezien een dominant

stempel op het beleid inzake de binariteit van het hoger onderwijs te drukken. Het waren en zijn primair de

hogescholen die belang hadden bij het aantasten van die binariteit, omdat dit gepaard ging met het

verwerven van nieuwe faciliteiten en van een steviger statuspositie binnen het hoger onderwijsstelsel. De

emancipatie van het hbo die zich in de laatste twee decennia van de 20
ste

 eeuw heeft voltrokken ging

gepaard met de komst van een nieuwe en uitdijende bestuurlijke elite in het Nederlandse schoolwezen die

haar weg naar en binnen de onderwijspolitieke arena effectief wist en weet te vinden. Daarbij kwam de

bestuurlijke elite van de universiteiten meer en meer in de schaduw te staan.
112

 Sociaal-Economische Raad, Kennis maken, kennis delen; naar een innovatiestrategie voor het hoger

onderwijs, Den Haag, 2003, p. 66-67.
113

 Bron: CBS, Statline. Met dank aan drs. L.J. Herweijer van het Sociaal en Cultureel Planbureau voor

zijn assistentie bij het verzamelen en interpreteren van gegevens over de uitgaven van de overheid op het

terrein van onderwijs en wetenschappen.
114

 B. Kuhry, Trends in onderwijsdeelname: van analyse tot prognose, Rijswijk/Den Haag, 1998, p. 18.
115

 CBS, Statline (november 2006).
116

 Sociaal en Cultureel Planbureau, Sociaal en Cultureel Rapport 2000; Nederland in Europa, Den Haag,

2000, p. 485.
117

 J.M.G. Leune, op. cit. 1999, p. 24; W. Groot en H. Maassen van den Brink, Investeren en

terugverdienen; kosten en baten van onderwijsinvesteringen, Den Haag, 2003, p. 39.
118

 J.M.G. Leune, op. cit. 2002, p. 37.
119

 Centraal Bureau voor de Statistiek, Kwartaalschrift Onderwijsstatistieken, jrg. 5, nr. 4, 1998, p. 55.
120

 Centraal Planbureau, Kansrijk Kennisbeleid, Den Haag, 2006.
121

 Ministerie van Onderwijs en Wetenschappen, Hoger Onderwijs en Onderzoek Plan 2004, Den Haag,

2004; Onderwijsraad, De helft van Nederland hoogopgeleid, Den Haag, 2005.
122

 Het is op zich niet zo’n kunst om door verlaging van selectie-drempels en van kwaliteitsstandaarden en

door het invoeren van nieuwe titels (zoals die van de “associate degree”) het percentage hoger opgeleiden

aanzienlijk op te voeren. Op die wijze kan wellicht zelfs op termijn 50 % van de beroepsbevolking een

dergelijke kwalificatie verwerven. Dan moet wel de vraag rijzen welke maatschappelijke winst daarmee

wordt geboekt. De “Lissabon-ambitie” wordt dan goed beschouwd door een kunstgreep verwezenlijkt.

 48

123

 CBS, Statline (november 2006). Vergelijkbare cijfers van eerdere jaren zijn niet beschikbaar.
124

 Onderwijsraad, Doelgericht investeren in onderwijs, Den Haag, 2006.
125

 Zie voor het belang van meer investeringen in onderzoek: Adviesraad voor het Wetenschaps- en

Technologiebeleid, AWT-Nieuwsbrief, jrg. 9, nr. 3, november 2006.
126

 Centraal Bureau voor de Statistiek, Jaarboek onderwijs in cijfers 2006, Voorburg/Heerlen, 2006, p. 81.

 De sterke stijging van de uitgaven voor het primair onderwijs was met name te danken aan de verlaging

van de groepsgrootte in de onderbouw van de basisschool en aan extra investeringen op het terrein van ict

(computers).
127

 Om een mogelijk misverstand te voorkomen: ik doe hier geen poging om de gesignaleerde m.i.

problematische aspecten van het Nederlandse overheidsbeleid op het terrein van het onderwijs goed te

praten, doch om deze vanuit een meer analytisch perspectief te begrijpen.
128

 Ministerie van Onderwijs en Wetenschappen, Contouren van een toekomstig onderwijsbestel;

vervolgnota, Den Haag, maart 1977, p. 12 (Tweede Kamer, 1976-1977, 14425, nr. 2).
129

 Interview met J.A. van Kemenade in: G. Puchinger, Onderwijsvernieuwing, Delft, 1973, p. 296.
130

 H. Broekkamp en B. van Hout-Wolters, “De kloof tussen onderwijsonderzoek en onderwijspraktijk”;

een overzichtsstudie van problemen, oorzaken en oplossingen, Amsterdam, 2006, p. 53.
131

 Zie hiervoor: U. Rosenthal e.a., Openbaar bestuur; beleid, organisatie en politiek, Alphen aan den Rijn,

1996 (vijfde editie), p. 31-32.
132

 Er zijn binnen het schoolwezen vanouds personen, groeperingen en instituties actief die om

uiteenlopende redenen (soms louter altruïstisch, soms al dan niet verhuld gedreven door positionele

belangen) ijveren voor veranderingen. Beleidsvoerders weten de merites en de consequenties van bepleitte

innovaties niet altijd goed in te schatten. Zo kan het gebeuren dat onrijpe en voor de koers van het beleid

onverstandige gedachten worden omarmd.
133

 Deze spanning manifesteert zich bijvoorbeeld in discussies over de reikwijdte en intensiteit van aan

onderwijsinstellingen op te leggen deugdelijkheidseisen. Daarbij gaat het om de vraag waar de

verantwoordelijkheid van de centrale overheid voor deugdelijk onderwijs ophoudt en die van de besturen

van onderwijsinstellingen begint; zie hiervoor: D. Mentink, Orde in onderwijsbeleid; de wettelijke regeling

van deugdelijkheidseisen als grondwettelijk probleem, diss. Rotterdam, 1989.
134

 A.M.L. van Wieringen, Onderwijsbeleid in Nederland, Alphen a.d. Rijn, 1996, hoofdstuk 7.
135

 De navolgende cijfers zijn ontleend aan: Inspectie van het Onderwijs, De staat van het Onderwijs;

Onderwijsverslag 2004/2005, Utrecht, 2006 (diverse plaatsen). Op onderdelen wijken deze cijfers licht af

van de gegevens over het onderwijsjaar 2004-2005 die zijn vermeld in: Centraal Bureau voor de Statistiek,

Jaarboek onderwijs in cijfers 2006, Voorburg/Heerlen, 2006, p. 10.
136

 Dit cijfer stamt uit 2003.
137

 R. Vogels en R. Bronneman-Helmers, Wie werken er in het onderwijs? Op zoek naar het “eigene” van

de onderwijsprofessional, Den Haag, 2006, p. 12.
138

 De aantallen betreffen personen, ongeacht de omvang van hun werktijd.
139

 Deze deelsector omvat het rijk, de gemeenten, provincies, de rechterlijke macht en de waterschappen.
140

 Deze deelsector omvat defensie en politie.
141

 Ministerie van Onderwijs, Cultuur en Wetenschappen, OCW-Courant, jrg. 1, nr. 1, 19 september 2006,

p. 3.
142

 R.J. van der Veen, De sociale grenzen van beleid; een onderzoek naar de uitvoering en effecten van het

stelsel van sociale zekerheid, Leiden/Antwerpen, 1990, p. 141.
143

 R.K. Merton, Reader in Bureaucracy, Glencoe Illinois, 1952, p. 365.
144

 Zo merkte minister Van der Hoeven over de inrichting van de tweede fase van het voortgezet onderwijs

op: “er is daar een bepaald pedagogisch ideaal tot op het lesniveau voorgeschreven. Dat zat niet in de

oorspronkelijke wetgeving, maar in de uitvoeringswetten die erop volgden. We zijn daarmee gestopt. Weg

met de procesbeschrijvingen en in plaats daarvan scholen afrekenen op de realisatie van de kerndoelen”;

zie: J. Prij en Th. Jansen, ‘Hoe krijgen we beter onderwijs in Nederland? In gesprek met minister Maria van

der Hoeven & BON-voorzitter Ad Verbrugge’, in: Th. Jansen, G. de Jong en A. Klink (red.), op. cit. 2006,

p. 194.
145

 H.M. Bronneman-Helmers (m.m.v. C.G.J. Taes), Scholen onder druk; op zoek naar de taak van de

school in een veranderende samenleving, Den Haag, 1999, hoofdstuk 9.
146

 J.M.G. Leune, op. cit. 1995, p. 235-254.

 49

147

 Naast de wetgevende, de uitvoerende, de rechterlijke en de ambtelijke macht. De gezamenlijke

deskundigen (waartoe ook onafhankelijke adviesorganen worden gerekend) worden soms als een zesde

macht omschreven.
148

 Ringeling heeft erop gewezen dat de rijksoverheid hierdoor nogal eens wordt opgezadeld met

“onmogelijke taken”, d.w.z. “taken die niet oplosbaar bleken in andere sectoren, of door bepaalde

maatschappelijke groeperingen met een zucht van verlichting bij de overheid zijn gedeponeerd”; zie: A.

Ringeling, Het imago van de overheid; de beoordeling van prestaties van de publieke sector, Den Haag,

1993, p. 103.
149

 Deze wijze van politiek bedrijven wordt wel betiteld als corporatistisch; zie hiervoor J.A.A. van Doorn,

‘Corporatisme en technocratie, een verwaarloosde polariteit in de Nederlandse politiek’, in: Beleid en

Maatschappij, jrg. 1981, nr. 5, p. 134-149; voorts: J.G.A. van Mierlo en L.G. Gerrichhauzen (red.), Het

particulier initiatief in de Nederlandse verzorgingsmaatschappij; een bestuurskundige benadering,

Lochem/ Gent, 1988.
150

 Dit verschijnsel manifesteert zich ook op andere beleidsdomeinen dan het onderwijsbeleid; zie: U.

Rosenthal e.a., op. cit. 1996, hoofdstuk 4 en 5.
151

 U. Rosenthal e.a., op. cit. 1996, p. 167-170.
152

 Ph. J. Idenburg, op. cit. 1970, p. 9.
153

 Overigens is een utopie als richtsnoer voor gedrag en beleid bepaald niet zonder betekenis. In zijn

afscheidscollege als hoogleraar onderwijskunde aan de Universiteit van Amsterdam merkte Idenburg

hierover op: “Maar laat ons de utopie bewaren als draagster van ons diepste verlangen en als richtpunt van

ons beleid! Zij is de drijfveer van alle vooruitgang en niet de geringste onder de uitingen van een

doorleefde menselijkheid”; zie: Ph.J. Idenburg, De Utopie in het Onderwijsbeleid, Groningen, 1972, p. 10.
154

 Zie hiervoor ook: H. Oosterbeek, op. cit., 2001, p. 40-42; J.M. Pieters en B. de Vries, Kennisproductie

en kennisdisseminatie in het Nederlandse onderwijsveld: een voorstudie naar de rol van

kennisgemeenschappen, Enschede, 2005; Onderwijsraad, Naar meer evidence based onderwijs, Den Haag,

2006, hoofdstuk 6.
155

 Ook kennisneming van onderzoek op aanverwante wetenschappelijke terreinen, zoals onderwijskunde,

onderwijseconomie, onderwijsrecht en onderwijspsychologie is van belang.
156

 J.M.G. Leune, Wat is onderwijssociologie?, Deventer, 1980. De vooruitgang op dit terrein wordt nog

duidelijker zichtbaar indien de kennisontwikkeling wordt vergeleken met de ambities die door onder meer

Vervoort in 1969 werden verwoord; zie diens ‘Signalement en signatuur van de Nederlandse

onderwijssociologie’, in het themanummer van de Sociologische Gids over onderwijssociologie, jrg. 16, nr.

1, januari/februari 1969, p. 2-12;
157

 Zie voor de kennisontwikkeling op het terrein van de onderwijssociologie in Nederland: R. Bosman en

S. Waslander (red.), Over kansen, competenties en cohesie; kanttekeningen bij dertig jaar

onderwijssociologie, Assen, 2006.
158

 Bij zijn afscheid als directeur-generaal van het ministerie van OCW op 12 februari 2004 merkte drs. J.

Riezenkamp op, na gewezen te hebben op het belang van materiedeskundigheid, dat het verstandig zou zijn

om bij het benoemings- en bevorderingsbeleid van dit departement de gedachte te verlaten “dat je om een

goede manager te zijn vooral mobiel moet wezen en om de paar jaar naar een andere "klus" moet, zodat elk

risico om inhoudelijke kennis op te lopen als een besmettelijke ziekte kan worden gemeden.” Hij voegde

eraan toe: “Mobiliteit in combinatie met geringe materiedeskundigheid leidt in een omgeving met een

afrekencultuur tot vergroting van administratieve lasten en vermindering van de direct productieve uren”.
159

 Een m.i. geslaagd voorbeeld hiervan is de wijze waarop de sinds 2003 in gang gezette

“innovatiearrangementen” betreffende het beroepsonderwijs worden geëvalueerd; zie hiervoor E. de Bruyn

en J. Hermanussen, Evaluatie Innovatiearrangement Beroepskolom; jaarrapportage 2005, ’s

Hertogenbosch/Driebergen, 2006.
160

 Voor de breedst denkbare opvatting over talentenontwikkeling is in 2005 gepleit door het

Innovatieplatform; zie: Innovatieplatform, Leren excelleren; talenten maken het verschil, Den Haag, 2005;

zie voor een kritische reflectie op zo’n brede ambitie: J.M.G. Leune, ‘De reikwijdte van het

onderwijsaanbod in het funderend onderwijs’, in: B. Creemers e.a. (red.), De kwaliteit van het onderwijs,

Groningen, 1983, p. 16-47.
161

 Vermeulen merkte terecht op: “Toch ligt het niet alleen maar een beleidsmakers dat er te weinig

onderbouwing plaatsvindt van hun beleidsvoornemens. Wetenschappers lijken af en toe ook terug te

schrikken om zich meer te bemoeien met beleidsontwikkeling”; zie: M. Vermeulen, Een meer dan

 50

toevallige casus; de tekorten aan leraren bezien als aansluitingsvraagstuk tussen opleiding en

arbeidsmarkt in het hoger onderwijs, Heerlen, 2003, p. 44.
162

 C.J.M. Schuyt, ‘De kloof tussen weten en willen’, in: Beleid en Maatschappij, jrg. 11, nrs. 1 en 2, 1984,

p. 27; ook: K. Schuyt, ‘Kameleontisch beleid, stekelige wetenschap’, in: K. Schuyt, J.W. Duyvendak en Th.

Roes, Werken op de grens van wetenschap en beleid, Den Haag, 2006, p. 11-27, waarin Schuyt onder meer

opmerkt: “Beleid is volatiel en kameleontisch, het zoekt steeds deze maatschappelijke en politieke golven

op. Daarmee en daarom is het lastig voor de wetenschap met haar eigen stabiele en voor de maatschappij

vaak stekelige lange termijn doelen, het beleid voor te blijven met direct toepasbare kennis”.
163

 A.C. Zijderveld, Over het nut en de zin van de sociologie, Meppel, 1972, p. 23.
164

 Destijds was de diës natalis van de Erasmus Universiteit Rotterdam een collegevrije dag.

 51

Geraadpleegde literatuur

Abma, T. en R. in ’t Veld, ‘Vijf beleidswetenschappelijke perspectieven’, in: T. Abma en R. in ’t Veld

(red.), Handboek Beleidswetenschap; perspectieven, thema’s, praktijkvoorbeelden, Amsterdam, 2001,

hoofdstuk 2.

Annevelink, E., Class size: linking teaching and learning, Enschede, 2004.

Berg, N. van den, Verbindend beroepsonderwijs; competentiegericht onderwijs, samenwerking met

bedrijven en de bijdrage van lectoraten, ’s Hertogenbosch, 2006.

Bernstein, B., ‘Education cannot compensate for society’, in: B.R. Cosin (red.), School and Society, Londen

(tweede editie), 1997, p. 64-69.

Beus, J.W. de, ‘De morele dimensie van beleid’, in: J.W. de Beus en Percy B. Lehning (red.), Beleid voor

de vrije samenleving. Politiek-theoretische opstellen, Meppel/Amsterdam, 1990, p. 9-37.

Blau, P.M. en W. R. Scott, Formal organizations; a comparative approach, Londen, 1963.

Bosman, R. en S. Waslander (red.), Over kansen, competenties en cohesie; kanttekeningen bij dertig jaar

onderwijssociologie, Assen, 2006.

Bosker, R.J. en J. Scheerens, ‘Alternative models of school effectiveness put to the test. Conceptual and

Methodological Advances in Educational Effectiveness Research’, in: International Journal of

Educational Research, jrg. 21, nr. 2, 1994, p. 159-180.

Bosker, R., ‘Achterstandsbestrijding in het onderwijs: 1-2-3, komt er nog wat van?’ in: S. Karsten en P.

Sleegers (red.), Onderwijs en ongelijkheid: grenzen aan de maakbaarheid?, Antwerpen/Apeldoorn,

2005, p. 177-185.

Bovenberg, A.L. en C.N. Teulings, ‘Op zoek naar de grenzen van de staat: publieke verantwoordelijkheid

tussen contract en eigendomsrecht’, in: W. Derksen, M. Ekelenkamp, F.J.P.M. Hoefnagel en M.

Scheltema (red.), Over publieke en private verantwoordelijkheden, Den Haag, 1999, p. 19-136.

Braak, H.J. van de (red.), Rationaliteit en Beleid; hoofdstukken uit de Rotterdamse sociologie, De Lier,

1990.

Broekkamp, H. en B. van Hout-Wolters, “De kloof tussen onderwijsonderzoek en onderwijspraktijk”; een

overzichtsstudie van problemen, oorzaken en oplossingen, Amsterdam, 2006.

Bronneman-Helmers, H.M. (m.m.v. C.G.J. Taes), Scholen onder druk; op zoek naar de taak van de school

in een veranderende samenleving, Den Haag, 1999.

Bronneman-Helmers, R., ‘Onderwijs in het zicht van de toekomst’, in: Pedagogische Studiën, jrg. 83, 2006,

p. 55-59.

Bronneman-Helmers, R., Duaal als ideaal? Leren en werken in het beroeps- en hoger onderwijs, Den

Haag, 2006.

Bruyn, E. de en J. Hermanussen, Evaluatie Innovatiearrangement Beroepskolom; jaarrapportage 2005, ’s

Hertogenbosch/ Driebergen, 2006.

Centraal Bureau voor de Statistiek, Kennis en economie 2001; onderzoek en innovatie in Nederland,

Voorburg/Heerlen, 2001.

Centraal Bureau voor de Statistiek, Jaarboek onderwijs in cijfers 2003-2004, Den Haag/Deventer, 2004.

Centraal Bureau voor de Statistiek, Jaarboek onderwijs in cijfers 2006, Voorburg/Heerlen, 2006.

Centraal Planbureau, Kansrijk Kennisbeleid, Den Haag, 2006.

Colo, Samen werken aan leren; naar een competentiegerichte kwalificatiestructuur voor het middelbaar

beroepsonderwijs, Zoetermeer, 2002.

Coonen, H.W.A.M., De leraar in de kennissamenleving; beschouwing over een nieuwe professionele

identiteit van de leraar, de innovatie van de lerarenopleiding en het management van de

onderwijsvernieuwing, Heerlen, 2005.

Dijk, H. van en P. Tellegen, NIO; Nederlandse Intelligentietest voor Onderwijsniveau; handleiding en

verantwoording, Amsterdam, 2004.

Dijkstra, A.B., S. Karsten, R. Veenstra en A.J. Visscher (red.), Het oog der natie: scholen op rapport.

Standaarden voor de publicatie van schoolprestaties, Assen, 2001.

Doorn, J.A.A. van, ‘Corporatisme en technocratie, een verwaarloosde polariteit in de Nederlandse politiek’,

in: Beleid en Maatschappij, jrg. 1981, nr. 5, p. 134-149.

Doorn, J.A.A. van, Relativering van rationaliteit, Den Haag, 1987.

 52

Dronkers, J., ‘Meer effectieve scholen en betere leerkrachten’, in: K. van Beek (red.), 30 plannen voor een

beter Nederland. De sociale agenda, Amsterdam, 2006, p. 50-77.

Dyck, M. van en H. Leune, ‘Schoolprestatie-indicatoren en de rol van de overheid’, in: A.B. Dijkstra, S.

Karsten, R. Veenstra en A.J. Visscher (red.), Het oog der natie: scholen op rapport. Standaarden voor

de publicatie van schoolprestaties, Assen, 2001, p. 190-207.

Ehren, M.C.M., Toezicht en schoolverbetering, Delft, 2006.

Frissen, P.H.A., De virtuele staat; politiek, bestuur, technologie: een postmodern verhaal, Schoonhoven,

1996.

Graaf, H. van de en R. Hoppe, Beleid en politiek; een inleiding tot de beleidswetenschap en de

beleidskunde, Muiderberg, 1992 (tweede druk).

Groot, W. en H. Maassen van den Brink, Investeren en terugverdienen; kosten en baten van

onderwijsinvesteringen, Den Haag, 2003.

Heuvel, J.H.J. van den, L.W.J.C. Huberts en S. Verberk, Het morele gezicht van de overheid; waarden,

normen en beleid, Utrecht, 2002.

Hooge, E., F. Nusink en M. van der Sluis, Zicht op intern toezicht; theorie en praktijk van raden van

toezicht in de bve-sector, Amsterdam, 2006.

Idenburg, Ph. J., ‘Naar een constructieve onderwijspolitiek’, in: Pedagogische Studiën, jrg. 47, 1970, p. 1-

18.

Idenburg, Ph. J., De Utopie in het Onderwijsbeleid, Groningen, 1972.

Innovatieplatform, Leren excelleren; talenten maken het verschil, Den Haag, 2005.

Inspectie van het Onderwijs, Onderwijsverslag 1998, Utrecht, 1999.

Inspectie van het Onderwijs, Toezichtkader primair onderwijs 2005, Utrecht, 2005.

Inspectie van het Onderwijs, De staat van het Onderwijs; Onderwijsverslag 2004/2005, Utrecht, 2006.

Jansen, Th., G. de Jong en A. Klink (red.), De nieuwe schoolstrijd!, Amsterdam, 2006 (herfstaflevering

2006 van Christen Democratische Verkenningen).

F. Jansma, ‘Leraren nemen heft steeds meer in eigen hand’, in: Th. Jansen, G. de Jong en A. Klink (red.),

De nieuwe schoolstrijd!, Amsterdam, 2006 (herfstaflevering 2006 van Christen Democratische

Verkenningen) p. 60-66.

Janssens, F.J.G., Toezicht in discussie; over onderwijstoezicht en Educational Governance, Enschede,

2005.

Jong, M.J. de en Th. A. van Batenburg, ‘De intelligentie van de Nederlandse schoolkinderen vroeger en

nu’, in: Pedagogisch Tijdschrift, jrg. 10, maart 1985, p. 129-137.

Jong, M.J. de, Grootmeesters van de sociologie, Amsterdam/Meppel, 1997.

Karstanje, P.N., Beleidstheorie Basisvorming; een proeve van reconstructie, Amsterdam, 1996.

Karsten, S., ‘Onderwijsachterstandenbeleid’, in: W. Meijnen (red.), Onderwijsachterstanden in

basisscholen, Antwerpen/Apeldoorn, 2003, p. 119-136.

Karsten, S., Onderwijs waarop we kunnen bouwen; de publieke waarde van het beroepsonderwijs,

Amsterdam, 2006.

Kemenade, J.A. van, ‘Onderwijs en culturele identiteit’, in: J.A. van Kemenade, Over onderwijs gesproken;

opstellen over onderwijs en onderwijsbeleid, Groningen, 1983, p. 123-131.

Kemenade, J.A. van, Wakken in het kroos; opmerkelijke ervaringen uit dertig jaar publieke dienst, Den

Haag, 2003.

Kemenade, J. van en W. Meijnen, ‘Ook het onderwijs kan zoveel beter’, in: E. Schüssler (red.), Weg van de

middenschool; dertig jaar na de start van het middenschoolexperiment, Antwerpen/Apeldoorn, 2006,

p. 103-125.

Kessel, N. van e.a., Aandachtsgroepenmonitor 2005. Resultaten van een onderzoek naar de inzet van

personeel in het onderwijs, Nijmegen, 2005.

Knoers, A.M.P., Leraarschap: amb(ach)t of professie, Assen/Maastricht, 1987.

Kuhry, B., Trends in onderwijsdeelname: van analyse tot prognose, Rijswijk/Den Haag, 1998.

KwaliteitsCentrum Examinering, Nieuwe standaarden en werkwijze, Amersfoort, versie 30 mei 2006.

Lacor, E., Evaluatie Deltaplus 2004-2005; stand van zaken, Rotterdam, 2006.

Lagerweij, N. en J. Lagerweij-Voogt, Anders kijken; de dynamiek van een eeuw onderwijsverandering,

Antwerpen/Apeldoorn, 2004.

Lange, J. de, ‘Reken- en wiskundeonderwijs moet beter’, in: Th. Jansen, G. de Jong en A. Klink (red.), De

nieuwe schoolstrijd!, Amsterdam, 2006 (herfstaflevering 2006 van Christen Democratische

Verkenningen) p. 104-113.

 53

Letschert, J.F.M., Wieden in een geheime tuin; een studie naar kerndoelen in het Nederlandse

basisonderwijs, Enschede, 1998.

Leune, J.M.G., Wat is onderwijssociologie?, Deventer, 1980.

Leune, J.M.G., ‘De reikwijdte van het onderwijsaanbod in het funderend onderwijs’, in: B. Creemers e.a.

(red.), De kwaliteit van het onderwijs, Groningen, 1983, p. 16-47.

Leune, J.M.G., ‘Onderwijskwaliteit en de autonomie van scholen’, in: B.P.M. Creemers (red.),

Deregulering en de kwaliteit van het onderwijs, Groningen, 1994, p. 27-59.

Leune, J.M.G., ‘75 jaar onderwijs en onderwijsbeleid in Nederland’, in: Onderwijsraad, Ontwikkelingen in

het onderwijsbeleid 1919-1994, Den Haag, 1994, p. 9-19.

Leune, J.M.G., ‘Onderwijsbeleid op macro-niveau; aanzet tot een verklaring van de effectiviteit ervan’,

Nederlands Tijdschrift voor Onderwijsrecht en Onderwijsbeleid, 1994, nr. 4, p. 162-179.

Leune, J.M.G., ‘Pressiegroepen in en buiten het onderwijsbestel’, in: N.L. Dodde en J.M.G. Leune, Het

Nederlandse schoolsysteem, Groningen, 1995, p. 235-254.

Leune, J.M.G., Onderwijs in beweging; enige opmerkingen over veranderingen in het Nederlandse

Onderwijs gedurende het laatste kwart van de twintigste eeuw, Den Haag, 1999.

Leune, J.M.G., ‘Onderwijsbeleid voor de kennissamenleving; trends, uitdagingen en dilemma's’, in: Percy

B. Lehning (red.), De beleidsagenda 2000; strijdpunten op het breukvlak van twee eeuwen, Bussum,

2000, p. 266-283.

Leune, J.M.G., ‘Het leraarschap: knelpunten en perspectieven’, in: H. Kleijer en G. Vrieze (red.),

Onderwijzen als roeping; het beroep van leraar ter discussie, Leuven/Apeldoorn 2000, p. 213-233.

Leune, J.M.G., Onderwijs in verandering; reflecties op een dynamische sector, Groningen, 2001.

Leune, J.M.G., ‘Onderwijs en maatschappelijke verandering; een terugblik op 200 jaar onderwijs en

onderwijsbeleid in Nederland’, in: P. Boekholt e.a. (red.), Tweehonderd jaar onderwijs en de zorg van

de Staat, Assen, 2002, p. 11-49.

Leune, J.M.G., ‘Onderwijs en overheid’, in: N. Verloop en J. Lowyck (red.), Onderwijskunde; een

kennisbasis voor professionals, Groningen/Houten, 2003, p. 62-112.

Mannheim, K., Man and Society in an Age of Reconstruction, Londen (10
de

 druk), 1960.

Meijnen, G.W. e.a., Schoolvoorbeelden; effectief onderwijs aan kinderen uit achterstandsmilieus, Meppel,

1991.

Meijnen, W. (red.), Onderwijsachterstanden in basisscholen, Antwerpen/Apeldoorn, 2003.

Meijnen, W., Onderwijs en het meritocratisch ideaal, Amsterdam, 2005.

Mentink, D., Orde in onderwijsbeleid; de wettelijke regeling van deugdelijkheidseisen als grondwettelijk

probleem, diss. Rotterdam, 1989.

Mertens, F.J.H. en J.C. van Bruggen, D. Mentink en M.T.A.B. Laemers, Meten van schoolkwaliteiten of de

rol van de inspectie als toezichthouder op de kwaliteit; preadvies en co-referaten voor de op 19

november 1999 te houden jaarvergadering van de Vereniging voor Onderwijsrecht, Den Haag, 1999.

Merton, R.K., Reader in Bureaucracy, Glencoe Illinois, 1952.

Mierlo, J.G.A. van en L.G. Gerrichhauzen (red.), Het particulier initiatief in de Nederlandse

verzorgingsmaatschappij; een bestuurskundige benadering, Lochem/Gent, 1988.

Ministerie van Binnenlandse Zaken en Koninkrijksrelaties, De arbeidsmarkt in de collectieve sector.

Investeren in mensen en kwaliteit, Den Haag, 2001.

Ministerie van Binnenlandse Zaken en Koninkrijksrelaties, Trendnota 2007, Den Haag, 2006.

Ministerie van Onderwijs en Wetenschappen, Contouren van een toekomstig onderwijsbestel; vervolgnota,

Den Haag, maart 1977, (Tweede Kamer, 1976-1977, 14425, nr. 2).

Ministerie van Onderwijs, Cultuur en Wetenschappen, Nota Variëteit en waarborg; voorstellen voor de

ontwikkeling van het toezicht op onderwijs, Den Haag, 1999.

Ministerie van Onderwijs en Wetenschappen, Nota Maatwerk voor morgen: het perspectief van een open

onderwijsarbeidsmarkt, Den Haag, 1999.

Ministerie van Onderwijs en Wetenschappen, Hoger Onderwijs en Onderzoek Plan 2004, Den Haag, 2004.

Ministerie van Onderwijs, Cultuur en Wetenschappen, Beleidsnotitie governance: ruimte geven,

verantwoording vragen en van elkaar leren, Den Haag, 2005.

Ministerie van Onderwijs, Cultuur en Wetenschappen, Nota Werken in het Onderwijs 2007, Den Haag,

2006.

Mulder, J., J. Roeleveld en H. Vierke, Onderbenutting van capaciteiten in basis- en voortgezet onderwijs,

Nijmegen, 2006.

 54

Mulder, M., Educatie, competentie en prestatie; over opleiding en ontwikkeling in het agro-foodcomplex,

Wageningen, 2004.

Naerssen, R. van en J.C. van Bruggen, De WOT als interpretatie van artikel 23 Grondwet’, in: Inspectie

van het Onderwijs, Toezicht gebundeld; actuele ontwikkelingen in het toezicht op het onderwijs,

Utrecht, 2003, p. 8-24.

Neut, I. van der, H. Senders, M. Vermeulen en P. Fontein, Arbeidsmarktramingen primair onderwijs 1998-

2009, Tilburg, 1999.

Nijhof, W.J., Het Leerpotentieel van de werkplek, Enschede, 2006.

Nijhof, W.J., Naar “nieuwe” examineringsvormen in het MBO?, Amersfoort, 2006 (ter perse).

Onderwijsraad, Groepsgrootte en kwaliteit, Den Haag, 1998.

Onderwijsraad, Zeker weten. Leerstandaarden als basis voor toegankelijkheid, Den Haag, 1999.

Onderwijsraad, Deugdelijk Toezicht, Den Haag, 1999.

Onderwijsraad, Lerarenbeleid: kwaliteit voor vandaag én morgen, Den Haag, 1999.

Onderwijsraad, Advies over de Interim-wet zij-instroom leraren primair en voortgezet onderwijs, Den

Haag, 2000.

Onderwijsraad, Dereguleren met beleid; studie naar effecten van deregulering en autonomievergroting,

Den Haag, 2000.

Onderwijsraad, Koers primair onderwijs: werken aan gezamenlijke doelen. Den Haag, 2004.

Onderwijsraad, De helft van Nederland hoogopgeleid, Den Haag, 2005.

Onderwijsraad, De stand van educatief Nederland, Den Haag, 2005.

Onderwijsraad, Naar meer evidence based onderwijs, Den Haag, 2006.

Onderwijsraad, Doelgericht investeren in onderwijs, Den Haag, 2006.

Onderwijsraad, Waardering voor het leraarschap, Den Haag, 2006.

Onderwijsraad, Examinering: draagvlak en toegankelijkheid, Den Haag, 2006.

Onderwijsraad en Adviesraad voor het Wetenschaps- en Technologiebeleid, HBO en Kenniscirculatie, Den

Haag, 1999.

Oosterbeek, H., Voortschrijdend inzicht, Amsterdam, 2001.

Pieters, J.M. en B. de Vries, Kennisproductie en kennisdisseminatie in het Nederlandse onderwijsveld: een

voorstudie naar de rol van kennisgemeenschappen, Enschede, 2005.

Polder, K., Het krachtenveld rond de examinering in het mbo, Amsterdam, 2004.

Prij, J. en Th. Jansen, Hoe krijgen we beter onderwijs in Nederland? In gesprek met minister Maria van der

Hoeven & BON-voorzitter Ad Verbrugge’, in: Th. Jansen, G. de Jong en A. Klink (red.), De nieuwe

schoolstrijd!, Amsterdam, 2006 (herfstaflevering 2006 van Christen Democratische Verkenningen) p.

192-204.

Puchinger, G., Onderwijsvernieuwing, Delft, 1973.

Ringeling, A., Het imago van de overheid; de beoordeling van prestaties van de publieke sector, Den Haag,

1993.

Rosenthal, U. e.a., Openbaar bestuur; beleid, organisatie en politiek, Alphen aan den Rijn, 1996 (vijfde

editie).

Scheerens, J., ‘School effectiveness research and the development of process indicators of school

functioning’, in: School Effectiveness and School Improvement, jrg. 1, nr. 1, 1990, p. 61-80.

Schlechty, Ph. C., Teaching and Social Behavior; toward an organizational theory of instruction, Boston,

1976.

Schuyt, C.J.M., ‘De kloof tussen weten en willen’, in: Beleid en Maatschappij, jrg. 11, nrs. 1 en 2, 1984, p.

21-28.

Schuyt, K., ‘Kameleontisch beleid, stekelige wetenschap’, in: K. Schuyt, J.W. Duyvendak en Th. Roes,

Werken op de grens van wetenschap en beleid, Den Haag, 2006, p. 11-27.

Sectorbestuur Onderwijsarbeidsmarkt, Agenda 2010 van de sociale partners in het onderwijs, Den Haag,

2006.

Slavenburg, J.H. en Ton A. Peters (red.), Het project Onderwijs en Sociaal Milieu: een eindbalans,

Rotterdam, 1989.

Sociaal en Cultureel Planbureau, Sociaal en Cultureel Rapport 2000; Nederland in Europa, Den Haag,

2000.

Sociaal-Economische Raad, Kennis maken, kennis delen; naar een innovatiestrategie voor het hoger

onderwijs, Den Haag, 2003.

Studulski, F. en W.A. van Helden (red.), De kerntaken van de overheid voor onderwijs, Utrecht, 1995.

 55

Stuurgroep Competentiegericht Beroepsonderwijs, Kwalificaties voor competentiegericht beroeps-

onderwijs; kwalificaties ontwikkelen in een samenhangende structuur voor het middelbaar

beroepsonderwijs, Zoetermeer, 2006.

Tacq, J.J.A., ‘Causaliteit als virtuele finaliteit’, in: H.J. van de Braak (red.), Rationaliteit en Beleid;

hoofdstukken uit de Rotterdamse sociologie, De Lier, 1990, p. 313-357.

UNESCO, World education report 2000; the right to education: towards education for all throughout life,

Parijs, 2000.

Turkenburg, M., Het gemeentelijk onderwijsachterstandenbeleid halverwege de eerste planperiode (1998-

2002); het beleidsproces in vijftien gemeenten, Den Haag, 2003.

Veen, R.J. van der, De sociale grenzen van beleid; een onderzoek naar de uitvoering en effecten van het

stelsel van sociale zekerheid, Leiden/Antwerpen, 1990.

Veld, R. in ‘t, H. de Bruijn en M. Lips, Toekomsten voor het funderend onderwijsbeleid; een studie, Den

Haag, 1996.

Verbrugge, A. en M., ‘Het onderwijs verzuipt! Leraren, ouders en leerlingen: verenigt u’, in: Th. Jansen, G.

de Jong en A. Klink (red.), De nieuwe schoolstrijd!, Amsterdam, 2006 (herfstaflevering 2006 van

Christen Democratische Verkenningen) p. 18-34.

Vermeulen, M., Een meer dan toevallige casus; de tekorten aan leraren bezien als aansluitingsvraagstuk

tussen opleiding en arbeidsmarkt in het hoger onderwijs, Heerlen, 2003.

Vermeulen, M., ‘Archaïsche arbeidsvoorwaarden in onderwijs dringend aan modernisering toe’, in: Th.

Jansen, G. de Jong en A. Klink (red.), De nieuwe schoolstrijd!, Amsterdam, 2006 (herfstaflevering

2006 van Christen Democratische Verkenningen) p. 72-81.

Vernooy, K., ‘Leesonderwijs basisschool behoeft dringend verbetering’, in: J. de Lange, Reken- en

wiskundeonderwijs moet beter, 2006, p. 114-121.

Vervoort, C.E., ‘Signalement en signatuur van de Nederlandse onderwijssociologie’, in: Sociologische

Gids, jrg. 16, nr. 1, januari/februari 1969, p. 2-12.

Vijlder, F. de, ‘Tijd voor volwassen verantwoording in het onderwijs’, in: Th. Jansen, G. de Jong en A.

Klink (red.), De nieuwe schoolstrijd!, Amsterdam, 2006 (herfstaflevering 2006 van Christen

Democratische Verkenningen) p. 172- 179.

Vogels, R. en R. Bronneman-Helmers, Autochtone achterstandsleerlingen: een vergeten groep, Den Haag,

2003.

Vogels, R. en R. Bronneman-Helmers, Wie werken er in het onderwijs? Op zoek naar het “eigene”van de

onderwijsprofessional, Den Haag, 2006.

Vrieze, G., ‘Leraren onder druk?’, in: H. Kleijer en G. Vrieze (red.), Onderwijzen als roeping; het beroep

van leraar ter discussie, Leuven/Apeldoorn 2000, p. 195-211.

Wal, Z. van der, ‘Morele verwarring in het openbaar bestuur’, in: Bestuurskunde, jrg. 14, nr. 3, 2005, p. 13-

20.

Wendrich, E., S. Blom, A. Dieleman en W. Wardekker, ‘Competentiegericht onderwijs: een reflectie’, in:

W. Veugelers en R. Bosman (red.), De strijd om het curriculum; onderwijssociologische perspectieven

op inhoud, vorm en zeggenschap, Antwerpen/Apeldoorn, 2005, p. 61-84.

Werf, G. van der, ‘Oud of nieuw leren? Of liever gewoon leren?’, in: Pedagogische Studiën, jrg. 83, 2006,

p. 74-80.

Werf, M.P.C. van der, Leren in het studiehuis; consumeren, construeren of engageren?, Groningen, 2005.

Werf, G. van der, ‘Het nieuwe leren is een onverantwoord maatschappelijk experiment’, in: Th. Jansen, G.

de Jong en A. Klink (red.), De nieuwe schoolstrijd!, Amsterdam, 2006 (herfstaflevering 2006 van

Christen Democratische Verkenningen) p. 84-93.

Wetenschappelijke Raad voor het Regeringsbeleid, Basisvorming in het onderwijs, Den Haag, 1986.

Wieringen, A.M.L. van, De identiteit van het hoger beroepsonderwijs, Groningen, 1976.

Wieringen, A.M.L. van, Onderwijsbeleid in Nederland, Alphen a.d. Rijn, 1996.

Wit, K. De en P. Van Petegem, m.m.v. S. De Maeyer, Gelijke kansen in het Vlaamse onderwijs. Het beleid

inzake kansengelijkheid, Antwerpen/Apeldoorn, 2005.

Zijderveld, A.C., Over het nut en de zin van de sociologie, Meppel, 1972.

Zijderveld, A.C., ‘Dubbele rationaliteit en beleidssociologie’, in: H.J. van de Braak (red.), Rationaliteit en

Beleid; hoofdstukken uit de Rotterdamse sociologie, De Lier, 1990, p. 359-382.

