
Joop Berding
(www.joopberding.nl) is
pedagoog en auteur van
een groot aantal boeken
en artikelen over opvoe-
ding en onderwijs. Hij is
lid van de Adviesraad van
het Bureau Kwaliteit Kin-
deropvang

‘If I have seen further, it is by standing on the shoulders of giants’ (Isaac Newton,
1676). Wanneer je de traditie kent waarin je staat, zie je meer. Dit geldt ook voor
professionals die met het jonge kind werken. Op welke onderwijstheorieën berust
jouw werk? Aan welke pedagogen ben jij schatplichtig? Op wiens schouders sta jij?
In deze serie geven we je de woorden om je werk van vandaag te kunnen
beargumenteren. Deze keer: John Dewey.

Dewey werd in 1859 geboren in een protestants
middenstandsgezin in de Amerikaanse staat

Vermont. Na de middelbare school ging hij filoso-
fie studeren, promoveerde en werd daarna leraar
op een middelbare school. Rond 1890 gonsde
het in de Verenigde Staten van de debatten over
opvoeding en onderwijs. Dewey was daar zeer in
geïnteresseerd. Hij was bekend met de theorie
en praktijk van verschillende Europese pedago-
gen: Friedrich Fröbel, van de Kindergarten en
het speelmateriaal, Johann Heinrich Pestalozzi,
die bekend werd met zijn doe-school, en Johann
Friedrich Herbart, die een leersysteem voor de
lagere school bedacht. Maar hun volgelingen

… John Dewey
schouders Op de van…

•
 W

ilb
e

rt va
n

 W
o

e
n

se
l

John Dewey vond spel heel belangrijk: het stelt het kind in staat om op een vrije
manier de wereld te verkennen en zichzelf te ontwikkelen en te leren kennen

gingen er te star mee om.
Daarop kwam een reactie.
Dewey kreeg in 1894 de kans
een experimentele lagere school
te openen aan de Universiteit
van Chicago. Hij noemde die de
‘laboratoriumschool’, omdat hij
er allerlei nieuwe leerinhouden en leervormen
wilde uitproberen. Hij wilde af van de losse vak-
ken en lessen en het onderwijs verbinden met het
‘echte’ leven. Hij gebruikte wel Fröbel-materiaal,
maar veel vrijer: de kinderen konden er echt
mee spelen en bouwen. Het experiment was van
invloed op de filosofie van Dewey, hij bedacht een

22 HJK september 2018

•
 F

o
to

g
ra

a
f

>>

manier van denken die hij ‘pragmatisme’ noemde.
Het gaat er steeds om wat mensen, óók kinderen,
praktisch doen, hoe hun ‘levensvorm’ eruitziet.
In die levensvorm doen mensen aan allerlei acti-
viteiten mee (Dewey noemt dat ‘participatie’) en
ze praten daar ook met elkaar over (wat Dewey
‘communicatie’ noemt). Door participatie en
communicatie creëren mensen met elkaar een
gemeenschap, een manier van leven (‘way of
life’). Dat gemeenschappelijke is voor Dewey heel
belangrijk, hij ziet er de kern van de democratie in.
Mensen stemmen hun handelen voortdurend op
elkaar af, in het besef dat je het in je eentje nooit
redt, maar ook dat je veel van anderen kunt leren.
Ook voor opvoeding en onderwijs zijn participatie,
communicatie en democratie de kernbegrippen.
Door kinderen aan allerlei activiteiten te laten
meedoen en daarover met hen te praten, ontwik-
kel je hun gevoel voor het gemeenschappelijke en
voor het belang van het afwegen van verschillende
belangen. Deze stroming kreeg veel invloed, bin-
nen en buiten de Verenigde Staten.
Na het experiment ging Dewey als hoogleraar filo-
sofie werken aan de Columbia Universiteit in New
York. En dat bleef hij doen tot aan zijn dood in 1952
op de gezegende leeftijd van 92 jaar. Hij schreef
ontzettend veel en op veel verschillende gebieden:
niet alleen over filosofie en pedagogiek, maar ook
over psychologie, sociologie, politiek en ethiek. Zijn
beroemdste pedagogische boek is Democracy and
Education (Dewey, 1916). Ook was hij maatschap-
pelijk en politiek actief, hij richtte een vakbond op
en een politieke partij, schreef veel ingezonden
brieven en hield lezingen. Ook deed hij internati-
onaal onderzoek naar het onderwijs, bijvoorbeeld

in Rusland en Turkije. In Nederland werd hij op
kleine schaal bekend, onder andere door het boek
dat Cornelia Philippi-Siewertsz van Reesema
direct na de Tweede Wereldoorlog schreef:
Pioniers der volksopvoeding (Philippi-Siewertsz van
Reesema, 1949). Daarin was ze heel positief over
Deweys pedagogische aanpak. Zijn ideeën braken
toch niet door in ons land en dat had vooral te
maken met de verzuiling van die tijd (katholieken,
protestants-christelijken, enzovoorts). Men vond
dat Dewey te weinig aansloot bij het christelijke
karakter van Nederland en van ons onderwijs. Pas
in de jaren ‘80 werden zijn ideeën weer opgepikt
en is er veel aandacht voor zowel de filosofie als
de pedagogiek van Dewey.

Het jonge kind toen
Net als Fröbel en andere pedagogen had Dewey
veel oog voor het jonge kind. Volgens hem komen
kinderen met een bepaalde bagage ter wereld: ze
willen ontdekken, uitvinden en experimenteren
en communiceren met anderen. Kinderen zijn

Wie was Dewey?
John Dewey was een Amerikaanse filosoof en pedagoog die leefde van
1859 tot 1952. Rond 1900 was hij een van de grote onderwijsvernieuwers.
Hij was geïnspireerd door Europese pedagogen als Friedrich Fröbel en
Johann Heinrich Pestalozzi en paste hun ideeën aan de moderne tijd aan.
In Chicago opende hij een experimentele lagere school, de ‘laboratorium-
school’. Hij werd over de hele wereld bekend als ‘progressief’ pedagoog en
is verwant aan de reformpedagogen in Europa.

In de praktijk: werken met
echte materialen
Constructiewerk brengt kinderen in contact met een grote variëteit
aan materialen en manieren van werken, maar nog belangrijker:
ze leren er meer van dan van symbolische oefeningen, zowel
intellectueel als waar het gaat om samenwerking. Het hoeft ook
niet in één keer perfect te zijn, het gaat er vooral om dat kinderen
zelf iets proberen. De juiste volgorde is dus: eerst de kinderen aan
het werk om ervaringen op te doen en dan samen nagaan tot welke
kennis dit heeft geleid en wat de volgende stap zou kunnen zijn.
Kunnen – kennen, in die volgorde.

23HJK september 2018

Het onderwijsconcept van John Dewey was gericht op zelf doen, samen doen, dingen maken,
erover praten en nadenken over wat je hebt geleerd en wat je ervan vindt

ook en die had een sterke symbolische waarde –
die werd gebruikt om ervaringen uit te wisselen.
Kinderen doen door de dag heen ontzettend
veel ervaringen op, ze proberen van alles uit en
kijken wat er dan gebeurt. Die ervaringen waren
het startpunt. Ze kregen betekenis door er met
elkaar over te praten. Dewey probeerde zijn
lagere school op dezelfde informele manier te
laten werken als de kleuterafdeling. Daar was
het iets moeilijker, omdat hij met vakken (leer-
stof) te maken had. Toch kwam hij een heel eind.
Zo liet hij de kinderen met thema’s werken (zeer
vernieuwend voor die tijd!): denk aan samen een
huis bouwen, zelf kleding maken en aandoen bij
een toneelvoorstelling en het nabouwen van de
stad met hout, klei, enzovoorts. Kinderen maak-
ten kennis met veel verschillende materialen
die ze steeds zelf moesten verwerken (dus niet
erover lezen in een boek). Het hele onderwijs-
concept was gericht op de volgende activiteiten:
zelf doen – samen doen – dingen maken – erover
praten en nadenken over wat je hebt geleerd en
wat je ervan vindt.

Het jonge kind nu
Dewey was een van de ‘kampioenen’ van het
vrije, informele kinderspel. Hij zette het spel op
de agenda en dat in een tijd, iets meer dan eeuw
geleden, dat er al steeds meer aandacht kwam
voor formeel leren, vooral rekenen en taal en een
diploma halen (kwalificatie). Scholen begonnen
steeds meer te lijken op fabrieken waar kinderen
doorheen moesten, kennis ingegoten kregen

van nature heel actief en dat is een belangrijk
uitgangspunt voor opvoeding en onderwijs. Deze
bagage is het startpunt van de ontwikkeling van
kinderen en hierin ligt een belangrijke taak voor
de opvoeders, in eerste instantie de ouders, later
groepsopvoeders en leerkrachten. Kijk en luister
goed naar wat het kind aan het doen is en sluit
daarbij aan. Geef zo nodig richting en sturing,
maar maak het allemaal niet te formeel, houd
het speels. Dewey vond het spel van het kind
ongelooflijk belangrijk. Het stelt het kind in staat
om op een vrije manier de wereld te verkennen
en zichzelf te ontwikkelen en te leren kennen.
Spel heeft volgens Dewey geen ‘nut’, dat wil
zeggen: het heeft geen ander doel dan zichzelf.
Je hoeft er bijvoorbeeld niet aan te verdienen,
het heeft geen economische waarde. Spel is de
omgeving waarin het kind woont, zegt Dewey.
Daarmee bedoelt hij dat het spel helemaal
bij het kind hoort en dat het zich daarin kan
manifesteren. Overigens wijst Dewey ook op
een gevaar van spel: omdat spel deels imitatie
is, kunnen kinderen er ongewenst gedrag van
volwassenen in nadoen. Denk aan schelden of
(sekse)stereotypische rolverdelingen.
In zijn experimentele school voegde Dewey na
een tijdje een kleutergroep toe. Hij wilde uitzoe-
ken hoe informeel en vrij leren in zijn werk gaat.
De kinderen kregen ontwikkelingsmateriaal,
maar hoe ze ermee moesten omgaan, lag niet
vast. Ze kregen ook dingen uit het echte leven:
echte bezems, echte potten en pannen, geen
namaak. Er was een kring – die was er bij Fröbel

•
 D

a
vid

 H
u

rn

24 HJK september 2018

•
 F

o
to

g
ra

a
f

en als min of meer kant-en-klare producten de
maatschappij in konden. Dewey verzette zich
tegen deze manier van denken en werken. Hij
zag de school, ook de kleuterafdeling, veel meer
als een organisch geheel. Kinderen waren geen
‘objecten’ die net als vaten moesten worden
gevuld met kennis, maar als personen-in-
wording, als ‘subjecten’ die zelf ook iets kunnen
en willen (en soms geen zin hebben of weerstand
bieden). Opvoeding en onderwijs zijn grillige
processen, geen rechte lijn van A naar B. Dat is
het mooie en interessante ervan en volgens mij
iets wat ook elke ouder, opvoeder of leerkracht
weet. In onze tijd zijn we soms geneigd wel zo
snel mogelijk met kinderen onze doelen te wil-
len behalen. Dewey maakt duidelijk dat je zo veel
doelen kunt stellen als je wilt: het is uiteindelijk
het kind zelf dat zich moet vormen. Als opvoeder
of leerkracht kun je aan allerlei voorwaarden
werken: goed materiaal, een ordelijke en tegelijk
‘open’ omgeving, een balans tussen veiligheid en
risico’s en er zelf zijn als persoon. Maar dat is nog
geen garantie dat het allemaal soepel verloopt.
Dewey zag als pedagoog heel goed dat er de hele
dag van alles rondom kinderen gebeurt dat deels
een positieve, deels een negatieve invloed op hen
heeft. De leidende vraag moet zijn: hoe kunnen
we de ontwikkeling van het kind bevorderen, zodat
het uiteindelijk een zelfstandig mens wordt die
zijn plek te midden van andere mensen kan gaan
innemen? Op school kunnen we dat al een beetje
oefenen. We brengen kinderen in contact met
allerlei begrippen, regels en manieren van wer-
ken, we laten ze kennismaken met materialen, we
praten veel met ze over betekenissen en op die
manier groeien ze. Dat kan alleen als er ruimte is,
zowel fysiek als psychologisch. De kindertijd en de
activiteiten van kinderen zouden vrij moeten zijn
van de overmaat aan prestatiedruk en ‘opbreng-
sten’ zoals we nu de trend zien. Een pleidooi dus
om de opvang van en het onderwijs aan jonge
kinderen in de ‘luwte’ te houden, niet in de wer-
velwind van ‘nuttigheid’ en economie.

Dewey nu
Er zijn in de opvoeding en in het onderwijs van
vandaag weinig vaste ankerpunten meer. We zul-
len het zelf moeten doen. De verleiding is groot
om ons vast te klampen aan een van twee polen:
óf we timmeren het onderwijs helemaal dicht met
leerstof en methodes en meten systematisch de
resultaten en opbrengsten óf we laten alle struc-
tuur en inhoud los en stellen ‘het kind’ centraal
dat het vervolgens mag uitzoeken. Beide uitersten
zijn pedagogisch ongewenst en waarschijnlijk
ook onmogelijk te realiseren. Dewey laat zien
dat een dergelijke, geforceerde keuze ook hele-
maal niet nodig is. Hij maakt duidelijk dat wat
wij ‘leerstof’ noemen – denk aan de vele vak- en
vormingsgebieden, van muziek tot wiskunde en
van geschiedenis tot taal – berust op menselijke

ervaringen. En hij maakt duidelijk dat ook kinde-
ren ervaringen hebben, deels dezelfde ervaringen
als vele generaties voor ons hadden en die tot zo’n
overweldigend bouwwerk van kennis en inzichten
hebben geleid. Wanneer we de activiteiten van
kinderen en de ervaringen die zij daarin opdoen
als startpunt nemen (startpunt, niet het eindpunt
dus!), kunnen we van daaruit met hen op weg
naar wat ze uiteindelijk aan kennis, inzichten en
attitudes nodig hebben om als volwassene hun
plek in de wereld te kunnen innemen. Dewey is
dus typisch de pedagoog van de ‘middenweg’:
kinderen groeien ‘aan’ de cultuur waarmee we
ze laten kennismaken. Dé cruciale pedagogische
vraag is dan ook: wat vinden wij, als huidige gene-
ratie, van waarde om kinderen inderdaad mee in
contact te brengen?

In de praktijk: het kind als nieuwkomer
‘Elk individu dat deze wereld betreedt, is een nieuw begin; het
universum zelf maakt als het ware een nieuwe start in hem en
probeert iets te doen, al is het op kleine schaal, dat het nog nooit

eerder heeft gedaan’ (Dewey, 2011a). En, voegt
Dewey daaraan toe: ‘Ik ben altijd geroerd door de

interesse in kleine kinderen, in wat ze doen en
zeggen' (Dewey, 2011b). Kinderen brengen iets
nieuws, iets ‘fris’ in de wereld, een ‘nieuwe
manier om de wereld te ervaren’. Kun je als
professioneel opvoeder, met misschien al veel
ervaring, nog steeds zo naar kinderen kijken
en luisteren? En kun je je werk zo organise-
ren dat dat nieuwe ook de kans krijgt om zich

te manifesteren en te ontwikkelen?

Literatuur
•	 Dewey, J. (1916). Democracy and Education. New York, NY: Macmillan.
•	 Dewey, J. (2011a). Spel en werk in het curriculum. In J. Berding (red. en vertaling),

John Dewey over opvoeding, onderwijs en burgerschap. Een keuze uit zijn werk
(pp. 102-112). Amsterdam: SWP.

•	 Dewey, J. (2011b). Constructie en kritiek. In J. Berding (red. en vertaling),
John Dewey over opvoeding, onderwijs en burgerschap. Een keuze uit zijn werk
(pp. 184-192). Amsterdam: SWP.

•	 Philippi-Siewertsz van Reesema, C. (1949). Pioniers der volksopvoeding.
’s-Gravenhage: Martinus Nijhoff.

Leestips
•	 Berding, J. (2018). “Ik ben ook een mens.” Opvoeding en onderwijs

aan de hand van Korczak, Dewey en Arendt. Culemborg: Phronese.
•	 Miedema, S. & Berding, J. (2018). John Dewey (1859-1952).

Pedagoog van participatie en democratie. In T. Kroon & B. Leve-
ring (red.), Grote pedagogen in klein bestek (pp. 97-102). Amster-
dam: SWP.

Hoe zie jij het gedach-
tegoed van John Dewey
terug in jouw onderwijs?
Wat leveren de uitgangs-
punten van Dewey op
voor jouw kijk op
onderwijs aan het
jonge kind? Deel je
gedachten met ons!
Mail je ervaringen naar:
hjk@thiememeulenhoff.nl.

25HJK september 2018

Maak jij al gebruik van
HJK’s digitale archief?

Nieuwsgierig geworden? Zelf ervaren? Ga naar: www.hjk-online.nl/archief

Benut je abonnement
optimaal

Als abonnee heb je onbeperkt
en kosteloos toegang. Wanneer,
waar en hoe je maar wilt

HJK’s digitale archief biedt
een schat aan informatie
(meer dan 1.000 artikelen)

Zoeken kan op artikel, jaartal,
categorie en trefwoord

Als HJK-abonnee heb je onbeperkt toegang tot
alle artikelen die sinds 2005 gepubliceerd zijn.
Via ons digitale archief. Wanneer en waar je
maar wilt. Via pc, laptop, tablet of mobiel.

Toegang krijgen tot
HJK’s digitale archief is heel
makkelijk. Gebruik hiervoor

de toegangscode die je iedere
maand via mail ontvangt.

Deze code staat ook in
de inhoudsopgave van

het blad vermeld.

Meer dan
1.000

artikelen!

TM17_RBXXXXXX_ADV_HJK-JSW_1-1.indd 2 20-08-18 12:04

