
1

Verschenen in: Soφie, 5e jaargang, nr 6, december 2015

Leren in en van de praktijk wordt steeds belangrijker. We hoeven niet vanaf nul te

beginnen: in het werk van de Amerikaanse filosoof en pedagoog John Dewey vinden

we interessante aanknopingspunten voor het actuele debat, zo betoogt Joop Berding

John Dewey en het leren van praktijkervaringen

Joop Berding

“Ik geloof dat opvoeding moet worden opgevat als een voortdurende reconstructie van de

ervaring; dat het proces en het resultaat van de opvoeding één en hetzelfde zijn”, aldus de

Amerikaanse filosoof en pedagoog John Dewey (1859-1952) in zijn ‘pedagogische

geloofsbelijdenis’ uit 1897 (‘Mijn pedagogische geloofsbelijdenis’ in Berding, 2011, 31). In

deze bijdrage bespreek ik de vraag op welke manier zijn ideeën kunnen bijdragen aan onze

actuele discussies over opvoeding en onderwijs. Dewey was een buitengewoon productief

en veelzijdig denker en auteur. Zijn naam is verbonden met de filosofische stroming van het

pragmatisme en alhoewel zijn populariteit ups-and-downs kende, wordt hij algemeen gezien

als de belangrijkste Amerikaanse pedagoog van de twintigste eeuw. Zijn ideeën hebben

wereldwijd invloed gehad maar opvallend genoeg is zijn aandeel in het Nederlandse denken

over opvoeding en onderwijs altijd beperkt gebleven. Voor de lezers van dit blad die niet

vertrouwd zijn met Dewey geef ik daarom eerst een korte introductie in diens leven en werk.

Daarna bespreek ik de inzet van zijn pedagogiek en vervolgens in drie stapjes de pijlers van

zijn filosofie en pas deze toe op het leren van praktijkervaringen.

Ter introductie

Als filosoof wordt Dewey vaak gezien als vertegenwoordiger van de ‘typisch’ Amerikaanse

filosofie van het pragmatisme. Deze stroming was echter stevig geworteld in het continentale

denken van systeembouwers als Hegel, Kant en Marx en de denkers van de evolutietheorie,

met name Darwin. Het pragmatisme was niet uit op systeembouw maar op het doordenken

van het dagelijks leven en het reilen en zeilen van ‘gewone’ mensen, de problemen die

daarin optreden en de mogelijkheden om deze langs communicatieve weg op te lossen. Het

werk van Dewey waaiert dan ook uit over talloze disciplines waaronder de filosofie en de

pedagogiek, ethiek, psychologie, religie en esthetiek. Op elk van deze terreinen schreef

Dewey honderden essays en boeken, waaronder een aantal inmiddels ‘klassieke’ werken als

Democracy and Education (1916), Experience and Nature (1925) en Logic (1938). Onder al

zijn beschouwingen binnen deze disciplines ligt Deweys theorie van de menselijke ervaring

als kernstuk van zijn filosofie. Dewey sprak zich in het openbaar uit over brandende politieke,

culturele en economische kwesties en groeide aldus uit tot ‘nationale filosoof’. Ook schuwde

hij het terrein van de politieke actie niet en richtte hij vakverenigingen, een politieke partij en

een nieuwsblad op. De regeringen van Rusland, Turkije en China vroegen zijn advies over

onderwijsbeleid. Tot op zeer hoge leeftijd bleef hij actief, en overdacht en herschreef hij

eerder werk. De manier waarop zijn ideeën werden en worden gewaardeerd kent hoogte- en

dieptepunten. Rond 1900 begon hij in Chicago een experimentele lagere school, de

zogeheten laboratoriumschool of lab school die nog altijd als een van de meest interessante

erfstukken van progressive education of Reformpedagogiek wordt beschouwd. De school

2

bracht hem van de studeerkamer naar concrete maatschappelijke situaties: de

hyperdiversiteit van de metropool Chicago met z’n immigratiestromen uit vrijwel alle

Europese landen. Dewey was nauw betrokken bij het in die tijd opkomende opbouwwerk

onder leiding van Jane Addams en hij gaf les aan klasjes migranten. Hij kreeg de kans om

als hoogleraar filosofie en pedagogiek aan de Universiteit van Chicago te werken en richtte

daar in 1894 zijn experimentele lagere school op. Veel van wat hier werd ondernomen vond

zoals we zullen zien z’n weg naar het onderwijs, ook het Nederlandse, alhoewel veelal niet

aan diens naam gekoppeld. In de VS verspreidden Deweys ideeën zich snel en werden

gekopieerd, maar niet altijd op getrouwe wijze. Navolgers die in het onderwijs het kind

‘centraal’ stelden en zich daarbij op Dewey beriepen, hadden niet door dat het hem ging om

de interactie tussen kind en cultuur, een echt sociale pedagogiek dus. Toen Dewey in 1952

overleed was dat op het hoogtepunt van de Koude oorlog en het klimaat was niet echt

gunstig voor zijn open procesbenadering. In Nederland was er, opvallend genoeg, direct na

de Tweede wereldoorlog wel belangstelling voor Deweys pedagogische werk. Men zag hem,

terecht, als voortzetter van de activiteitsprincipes van Europese pedagogen als Pestalozzi,

Herbart en Fröbel, pedagogen die overigens zowel in Nederland als in de Verenigde Staten

een enorme invloed hadden (het waren echte ‘bewegingen’). Men waardeerde het dat

Dewey deze principes ook op het ‘volksonderwijs’ toepaste, wat een impuls kon geven aan

de gewenste ‘doorbraak’ naar meer democratisering en ontzuiling. Het mocht niet zo zijn:

Dewey nam voor het verzuilde Nederlandse onderwijslandschap te veel afstand van de

officiële godsdienst, zijn standpunten waren daarvoor te seculier en de doorbraak bleef uit.

Allerlei onderwijsvernieuwingen in didactiek, nieuwe werkvormen en inhouden waren

weliswaar in de geest van Dewey maar zijn naam werd daarbij niet genoemd. Pas vanaf

midden jaren tachtig kwam de receptie van Dewey in een zekere stroomversnelling toen

pedagogen als Miedema, Biesta en ondergetekende de primaire bronnen gingen bestuderen

en daarover rapporteerden, onder andere in promotieonderzoeken en vertalingen.

De inzet van Deweys pedagogiek

“Ik geloof dat elke leraar zich de waardigheid van zijn roeping zou moeten realiseren; dat hij

de dienaar van de samenleving is, speciaal aangesteld voor de handhaving van de juiste

maatschappelijke orde en het garanderen van de juiste maatschappelijke groei”, zo betoogt

Dewey tegen het einde van zijn geloofsbelijdenis (Berding, 2011, 35). Om er direct, als

laatste ‘artikel’ op te laten volgen: “Ik geloof dat op deze manier de leraar altijd de profeet

van de ware God is en de inleider tot het ware koninkrijk van God” (ibid.). Rond 1900 keek

men niet vreemd op van een dergelijke enigszins geëxalteerde manier van denken over en

geloven in onderwijs en de maatschappelijke kracht daarvan. Zijn er in onze tijd veel leraren

te vinden die hun werk op een dergelijke manier definiëren: het dienen van de samenleving,

het handhaven van de orde én het bijdragen aan de verandering daarvan en tot slot het

optreden als bemiddelaar richting het eeuwige koninkrijk? Als het niet in strikt religieuze zin

is, dan toch hopelijk in enige geseculariseerde vorm. Want re-ligare – verbinden – het

verbinden van kind en samenleving, het verbinden van mensen met elkaar, het richting

wijzen, het steeds openen van nieuwe mogelijkheden en het maken van een nieuw begin –

is toch de kernopdracht van opvoeding en onderwijs? Er zijn minstens twee elementen die

op erkenning kunnen rekenen: ten eerste het idee dat het leraarschap in veel opzichten een

bijzonder beroep is, een roeping wellicht en dat om die roeping waar te maken de leraar een

bepaalde vorm van erkenning en gezag nodig heeft en ten tweede het idee van

middelaarschap – breed geïnterpreteerd als de bemiddelende positie die een leraar inneemt

3

tussen kind en wereld. De ruim zeventig geloofsartikelen die aan de twee geciteerde

voorafgaan vormen een ode aan het werk van de leraar en aan het geloof in en het

vertrouwen op de kracht van kinderen om zich te ontwikkelen tot zelfstandige en zelfbewuste

individuen die samen met anderen aan een rechtvaardige samenleving willen en kunnen

werken. Dewey schreef zijn geloofsbelijdenis in de periode van de lab school in Chicago. Hij

wilde een aantal filosofische ideeën in de praktijk uitproberen, vandaar de term

‘laboratorium’. Daarbij stonden hem twee dingen voor ogen: werkende weg nieuwe

mogelijkheden vinden om de school en de maatschappij beter op elkaar te laten aansluiten

en te onderzoeken hoe daarin de inbreng van de leerlingen – hun eigen ervaringen ‒ zelf

beter aan bod kan komen. Hieronder lag de veronderstelling dat de school op een wezenlijke

manier kan bijdragen aan een betere, dat wil zeggen meer democratische samenleving. Het

participeren van zo veel mogelijk mensen aan zo veel mogelijk activiteiten waar zo veel

mogelijk mensen belang bij hebben, dat was Deweys democratische ideaal en hij probeerde

zijn school zodanig vorm te geven dat zij hiervan een afspiegeling was, of zoals hij het

formuleerde een democratische samenleving in ‘embryonale vorm’. Ik bespreek nu eerst de

drie pijlers van deze visie (ervaring, transactie en participatieve democratie) en buig me

vervolgens over de pedagogische vertaling hiervan.

Ervaring

De kern van Deweys pragmatistische filosofie wordt gevormd door het begrip ‘ervaring’.

Ervaring, zo betoogt hij, heeft twee aspecten: een actief en een passief aspect. Het actieve

betekent dat we iets doen, dat we handelen en het passieve betekent dat we de gevolgen,

de implicaties van dat handelen ondergaan. Nu is deze twee-eenheid volgens Dewey niet

iets specifieks menselijks: ieder levend organisme onderhoudt op deze manier een relatie

met de hem omringende natuur. Als biologische organismen zijn wij wat dit betreft volledig

onderdeel van de natuur. Ervaring, ook menselijke ervaring, werkt als het ware ‘door’ een

individu heen. Het is, zo meent Dewey, dan ook beter te stellen “de natuur ervaart in mij” dan

“ik ervaar”. Ons dagelijks leven zit vol met ervaring, zonder dat we ons daarvan altijd bewust

zijn. Dat komt, zegt Dewey, omdat wij mensen gewoontedieren zijn en veel in ons leven zich

routineus voltrekt. Op het moment dat een onverwachte gebeurtenis deze routine doorbreekt

en ons mentale of fysieke evenwicht verstoort, is er sprake van ‘een’ ervaring en moeten we

ons bezinnen op wat ons te doen staat om weer tot een evenwichtige situatie terug te keren.

Het is dan dat het denken zijn intrede doet en de ervaring ook een uitgesproken cognitieve

component krijgt. Wie nadenkt over wat hem is overkomen – wie daarop reflecteert ‒ kan

daaruit lessen trekken, kan met andere woorden leren. De ‘opbrengsten’ van dit leren kan

men in zijn handelingsrepertoire opnemen zodat bij een volgende soortgelijke gebeurtenis

sneller naar een oplossing kan worden gewerkt. Denken en leren leiden met andere woorden

tot versnelling en verkorting. Voor de goede orde zij erop gewezen dat Dewey de doe-

component van de ervaring zeer breed opvat: niet alleen iets doen met de handen, maar ook

bijvoorbeeld kijken en luisteren vallen eronder.

Transactie

Dewey neemt afscheid van een individualistische opvatting van ervaring, het is voor hem een

natuurlijk fenomeen. Alle levende organismen, ook de mens, zijn in voortdurende interactie,

of zoals Dewey het ook wel noemt: transactie met elkaar. Toch zijn er ook specifiek

menselijke ervaring en transactie en het is hier dat de taal of breder: communicatie zijn

intrede doet. Wij mensen verschaffen ons toegang tot de wereld met behulp van zeer

complexe en verfijnde taalsystemen en die danken we aan de culturele omgeving waarin we

4

opgroeien. De woorden van de taal – die in eerste instantie niet meer zijn dan betekenisloze

klanken – krijgen in de loop van onze ontwikkeling van pasgeborene tot volwassene steeds

meer betekenis(sen). In gesprekken met anderen zijn we in staat te anticiperen op wat de

ander bedoelt en we zijn in staat te interpreteren wat de ander zegt. In het geval dit

probleemloos verloopt – en heel wat communicatie verloopt relatief probleemloos – hebben

we “samen iets gemeenschappelijks tot stand gebracht”, zoals Dewey het uitdrukt. (Hij vond

dat de prachtigste vaardigheid waarover wij mensen beschikken). Dit laat zien dat menselijke

ervaring een intersubjectieve aangelegenheid is en niet iets waar het individu een

‘alleenrecht’ op zou hebben. Taal is bij Dewey in de eerste plaats een communicatiemiddel

en geeft ons cognitieve gereedschappen. In taal situeren wij ook onze onderlinge relaties en

we ‘positioneren’ ons ermee: ik, jij en anderen en de zaken waar wij het over hebben.

Participatie

Er is een nog een derde pijler en dat is participatie. Participatie heeft bij Dewey een politieke

betekenis en een pedagogische. In het politieke domein ziet Dewey participatie van burgers

aan de samenleving als een vorm van sociale democratie, liefst op een zo basaal mogelijk

niveau (‘grassroots’) en van onderop. Dit als aanvulling op de formele representatieve

democratie met z’n wetgeving, verkiezingen en instituties (die Dewey overigens van harte

onderschreef). Democratie is voor Dewey “meer dan een regeringsvorm; zij is in de eerste

plaats een vorm van samen-leven, van samengevoegde en gecommuniceerde ervaring”,

aldus Dewey in zijn magnum opus Democracy and Education uit 1916 (Berding, 2011, 200).

Communiceren, transparantie, erkennen en delen van ervaringen en belangen zijn de

trekken van deze vorm van alledaagse democratie waaraan zo veel mogelijk mensen

zouden moeten (willen en kunnen) meedoen. De pedagogische betekenis zien we in de

inhoud van deze term: ‘meedoen’ of ‘deel uitmaken van’. Hier is de openingszin van Deweys

geloofsbelijdenis: “Ik geloof dat alle opvoeding en onderwijs plaatsvindt door de deelname

van het individu aan het maatschappelijk bewustzijn van de menselijke soort” (Berding, 2011,

25). Opvoeding en onderwijs zijn de hulpmiddelen waarmee kinderen, nieuwgekomenen op

deze aarde, zich invoegen in het leven en de vanzelfsprekendheden van de volwassenen.

Dewey is een van de ‘aartsvaders’ van het idee van participatie van kinderen aan de

culturele, gestructureerde activiteiten die we in de verschillende opvoedingsmilieus vinden, in

de school het meest breed, systematisch en methodisch georganiseerd. Participeren

betekent ervaringen opdoen en met behulp van taal (cognitieve instrumenten) daar woorden

aan geven en van leren. Het is dus net als ervaring een begrip met een sterke actieve inslag

maar we mogen die andere componenten, het ondergaan en de reflectie niet vergeten.

Louter doen leidt niet tot leren, je hebt de tussenliggende fasen van ondergaan en reflectie

nodig.

Met dit laatste heb ik al een bruggetje gemaakt naar de pedagogische toepassing. Laat ik

daarbij vaststellen dat het niet zo makkelijk is om Deweys filosofische concepten te vertalen

naar het concrete domein van opvoeding en onderwijs. (Dewey ervoer dit zelf ook: vandaar

de laboratoriumschool als experiment.) Er zit een spanning tussen concepten die veelal

abstract en algemeen zijn en de praktijk van opvoeding en onderwijs die kan worden opgevat

als een ‘ingewikkelde constellatie van bijzonderheden’ (Pols, 2015). Toch kan wel iets

worden gezegd over de vertaling naar waartoe kinderen worden opgevoed (de

richtinggevende idealen), hoe ze worden onderwezen en wat ze daarbij leren en wat er van

pedagogische professionals zoals leraren mag worden verwacht.

De waardigheid van de leraar

5

Om met dat laatste te beginnen: Deweys pleidooi voor de waardigheid van de leraar nu

lezend, treft ons de actualiteit hiervan. In de afgelopen decennia is het aanzien van het

beroep van leraar geërodeerd, deels door de opkomst van nieuwe (onderwijs)media, deels

door de afkalving van gezag in de samenleving in den brede. Op dit moment zien we allerlei

bewegingen van onderop – denk aan #leraar2032 en ‘Het alternatief’ – die proberen de

‘status’ van het beroep van leraar weer te versterken. Men vraagt om meer

verantwoordelijkheid voor het dagelijkse onderwijs, minder systeemdwang door wet- en

regelgeving en protocollen, gepaard aan meer naar buiten treden en verantwoording

afleggen over waar de beroepsgroep voor staat. Dewey pleitte er al voor dat de samenleving

aan het onderwijs de middelen zou geven, in termen van geld, goede opleidingen en

voorzieningen die het onderwijs nodig heeft om zijn maatschappelijke opdracht waar te

kunnen maken.

Richtinggevende idealen

Dat brengt ons bij de richtinggevende idealen: waar staat de school nu voor, waartoe heeft

de samenleving haar in het leven geroepen? Voor Dewey is er een duidelijke verbinding

tussen onderwijs en maatschappelijke vooruitgang. Goed onderwijs draagt niet alleen bij aan

de individuele ontwikkeling van leerlingen – Dewey spreekt overigens liever van ‘groei’ dan

van ontwikkeling – maar heeft ook een maatschappelijke impact: de verdere democratisering

van de samenleving. Burgerschapsvorming, om deze actuele term te gebruiken, is dan ook

een opdracht van de school en dat is volgens Dewey meer dan het overdragen van kennis

over bijvoorbeeld staatsinrichting of informatie over hoe de ‘politieke machinerie’ in zijn werk

gaat. De vorming van democratische burgers kan volgens Dewey alleen langs de weg van

het oefenen met burgerschapsvaardigheden in de praktijk. Het is interessant dat veel

Nederlandse scholen tegenwoordig in deze lijn bezig zijn (zonder zich daarbij overigens op

Dewey te beroepen) en de verbinding tussen school en ‘buiten’ proberen te leggen. Er

worden heel wat activiteiten ondernomen, van het schoonmaken van de wijk tot en met het

bezoeken van eenzame bejaarden. Ook menig schoolplein is door de leerlingen onder

handen genomen. Dat zijn op zichzelf prima activiteiten die de leerlingen in contact brengen

met de ‘buitenwereld’. Wat minder ver ontwikkeld is nog altijd de binnenschoolse democratie.

Er zijn nog altijd maar weinig scholen die met klassenraden of een schoolparlement werken.

Het zou goed zijn die meer te bevorderen om de participatieve stem van de leerling ook zo te

laten doorklinken. Met al deze activiteiten is er overigens nog geen enkele garantie op

democratie, zoals Dewey ook zelf stelt. Het is een levensvorm die steeds opnieuw moet

worden veroverd en geborgd. Wat we ook doen aan vorming en onderwijs op dit punt is altijd

op zijn best een (bescheiden) bijdrage.

Het wat en het hoe

Met de vraag naar het wat en het hoe van het onderwijs begeeft Dewey zich op terreinen die

zich nog steeds in warme aandacht mogen verheugen, dat van het curriculum en van de

didactiek. Dewey experimenteerde in zijn lagere school volop met het curriculum. Twee

zaken zijn daarbij van belang. Ten eerste liet hij de traditionele vakkenindeling voor een

belangrijk deel los en organiseerde hij het onderwijs in grotere gehelen of thema’s. Leidend

waren daarbij voor hem de activiteiten die mensen moeten ondernemen om in hun dagelijks

levensonderhoud te voorzien: koken, je van huisvesting en kleding voorzien, voorwerpen

zoals gereedschappen fabriceren. Hij noemde dit ‘bezigheden’ en hij meende dat de

leerlingen deze activiteiten zelf moesten uitvoeren en ervaren. In veel reportages over de lab

6

school en op foto’s uit die tijd is dat ook te zien: kinderen bouwen samen een huis, maken

een maquette van een stadsdeel of spinnen wol (zie

http://www.ucls.uchicago.edu/photo_album/1900s/index.html). Rondom deze bezigheden

organiseerde Dewey taal- en rekenonderwijs die in wat hij noemde in een ‘functionele’

verhouding tot de thema’s stonden. We kunnen hierin met terugwerkende kracht de

voorbereiding zien op wat later wereldoriëntatie en projectmatig of thematisch werken is

gaan heten. Een tweede belangrijk aspect is de aandacht voor spel en speelsheid in het

curriculum. Aanvankelijk had de lab school geen kleuterafdeling (‘Kindergarten’) maar na de

invoering hiervan en de bevordering van het vrije spel probeerde Dewey deze speelse geest

in de hele school te laten doordringen. Voor Dewey is de kindertijd de periode van het spel,

de ‘luwte’ van het vrijuit onderzoeken. Het leren voor school en op school zou een continuüm

moeten zijn, de te scherpe grenzen tussen informeel en formeel leren zouden moeten

vervagen en de sociale activiteiten van het kind zouden veel meer aandacht moeten krijgen.

Dat betekende overigens niet dat ‘het kind’ centraal moest komen te staan: Dewey is

bepaald geen kindgecentreerd pedagoog. Het gaat hem juist om de ontmoeting tussen kind

en wereld – de wereld die vorm en inhoud heeft gekregen in het curriculum; daarin is de

cultuur in een voor het kind overzichtelijke en leerbare manier samengebald. Volgens Dewey

zijn de leerinhouden niet wezensvreemd aan het kind, indien men zich realiseert dat ook

deze het resultaat zijn van soms eeuwenoude ervaringen van mensen. Denk aan

uitvindingen en ontdekkingen die tot kennis hebben geleid, die vervolgens zijn weg naar het

schoolcurriculum heeft gevonden. Het kind, stelt Dewey, is net zo’n ontdekker en uitvinder en

aan die activiteiten moeten we daarom in het onderwijs veel ruimte geven. Dewey heeft

hiermee de impuls gegeven tot het zogeheten zelfontdekkend leren dat we in verschillende

vernieuwende scholen terugvinden (vgl. Berding, 2016).

Leren in en van de praktijk

Als filosoof overdacht Dewey maatschappelijke praktijken en zoals we hebben gezien, was

hij er zelf ook actief in. Als het de opdracht van de school is kinderen deelgenoot te laten

worden van de cultuur, is er volgens Dewey maar een manier waarop dat kan: hen

inderdaad actief laten deelnemen aan die cultuur. Dat impliceert volgens Dewey dat we

kinderen actief aan het werk zetten: hen laten ontdekken en ontmoeten, laten

experimenteren en spreken, laten luisteren en zich verwonderen. Kortom: kinderen in de

gelegenheid stellen op een actieve manier met de wereld kennis te maken, letterlijk. Zo

opgevat, is leren altijd leren in en van een praktijk, al kan en zal die praktijk heel

verschillende vormen aannemen, naarmate kinderen ouder worden en hun

handelingsrepertoire zich heeft verdiept en verbreed. Hieruit kan een pleidooi voor een breed

curriculum worden afgeleid: werken met hoofd, hart en handen – voor alle leerlingen.

Deweys pleidooi voor algemene vorming staat haaks op de Nederlandse selectiesystematiek

van primair naar voortgezet onderwijs waarbij in groep 7/8 de ‘hakbijl’ valt. In Deweys optiek

heeft een vitale democratie behoefte aan burgers die op meer fronten thuis zijn en niet

slechts eenzijdig en vanaf een veel te vroeg moment naar hun (veronderstelde) talent

worden opgeleid. En daarmee bevinden we ons, mét Dewey, opeens in een uiterst actueel

debat.

Dr. Joop Berding is docent en onderzoeker aan Hogeschool Rotterdam en daarnaast

publicist. Hij promoveerde in 1999 aan de VU op Deweys pedagogiek. Op 4 februari 2016

7

presenteert hij zijn boek “Ik ben ook een mens”, onder andere over Dewey. Meer op zijn

website www.joopberding.nl.

Streamers

Voor Dewey is de kindertijd de periode van het spel, de ‘luwte’ van het vrijuit onderzoeken

De vorming van democratische burgers kan volgens Dewey alleen langs de weg van het

oefenen met burgerschapsvaardigheden in de praktijk

Deweys pleidooi voor algemene vorming staat haaks op de Nederlandse selectiesystematiek

van primair naar voortgezet onderwijs waarbij in groep 7/8 de ‘hakbijl’ valt

Literatuur

Berding, Joop (red.), John Dewey over opvoeding, onderwijs en burgerschap. Een keuze uit

zijn werk, Amsterdam, 2011

Berding, Joop, “Ik ben ook een mens.” Opvoeding en onderwijs aan de hand van Korczak,

Dewey en Arendt, Culemborg, 2016

Pols, Wouter, In de wereld komen. Een studie naar de pedagogische betekenissen van

opvoeding, onderwijs en het leraarschap, Antwerpen/Apeldoorn, 2015

