

'Prestatie- denken staat nieuwe inzichten in de weg'

René ten Bos, hoogleraar filosofie aan de Radboud Universiteit, vindt er geen doekjes om: ons onderwijs is in de greep gekomen van een beknellende bureaucratie en prestatiedenken overheerst. Dat levert niet alleen veel stress op bij studenten, maar staat ook innovatie in de weg. "Excellentie is een puur administratieve eigenschap geworden. Het betekent niets anders dan: ben je snel genoeg klaar met de lijst van afvinkoefeningen?"

tekst: Saskia Engbers
beeld: Merlijn Doomernik


Wat vindt u van de manier waarop we in Nederland onderwijs aanbieden?

“Het huidige onderwijs is volledig ingericht op een star prestatiedenken: doen wat moet en halen wat is voorgeschreven. Stap voor stap en lineair. Dat terwijl leren in de basis een ongeordend proces is: we leren vooral door te experimenteren en te kijken wat er toevallig gebeurt. Scholen en instituten proberen het leerproces te temmen en structureren.”

Wat is het gevolg?

“Onderwijs is tot een product geworden, terwijl het dat in de basis niet is. Een product is namelijk iets wat je produceert, waarna je het ter consumptie aanbiedt. Bij goed onderwijs gaan productie en consumptie juist samen. Interactie is het toverwoord. Dat maakt onderwijs tot een dienst en die kun je niet goed standaardiseren. Iets wat het huidige onderwijs dus wél probeert te doen.”

Wat gebeurt er wanneer je onderwijs als product ziet in plaats van als dienst?

“Je dringt studenten dan een beknellende bureaucratie op: ze moeten hun punten halen en aan allerlei eisen voldoen. Bureaucratieën proberen altijd resultaten te standaardiseren; alles wordt naar de middelmaat toegetrokken. In het onderwijs is nu een discussie gaande over het stimuleren van excellentie. Maar iedereen weet: excellentie is een puur administratieve eigenschap geworden. Het betekent niets anders dan: ben je snel genoeg klaar met de lijst met afvinkoefeningen?”

Hoe ziet u de huidige middelmaat terug in uw eigen lespraktijk?

“Als studenten bijvoorbeeld een werkstuk maken, doen ze dat allemaal op dezelfde manier. Ze gebruiken dezelfde onderzoeksmethode en structuur: eerst dit, dan dat, dan zus, dan zo. Op het eind volgt nog een reflectie en dat is het dan. Het risico van eenheidsworst ligt op de loer. Ik vind dat jammer.”

Hoe kijkt u naar de frequentie van toetsen en tentamineren?

“Dat gebeurt nu veel meer dan vroeger, want alle studenten moeten mee in het systeem.

Zeker bij de wat zwaardere studies, zoals geneeskunde, ontstaat dan een allesoverheersende prestatiedruk bij studenten. Ze moeten steeds weer laten zien dat ze nog in de pas lopen. Mijn vrouw en ik hebben vier studerende kinderen, zij hebben veel last van stress. Men gunt studenten ook geen tijd meer. Ze moeten verbazingwekkend snel door hun studie heen. Zelf kom ik nog uit de tijd dat het niet gek was als je pas op je 27ste afstudeerde.”

Misschien kunnen studenten hun diploma nu sneller halen omdat het onderwijs is verbeterd?

“Nee. Die kortere studieduur is er niet omdat de kwaliteit van het onderwijs omhoog is gegaan, maar omdat studenten minder ruimte krijgen om te experimenteren en fouten te maken. De prestatiedruk die daardoor is ontstaan, staat innovatie in de weg. Kritisch nadenken, vanuit een andere invalshoek of zelfs vanuit een andere discipline: het wordt allemaal niet meer aangemoedigd.”

En daarmee is de basis gelegd voor de eenheidsworst die u noemt?

“De kans daarop is groter. Originele invalshoeken en nieuwe inzichten zullen nooit helemaal verdwijnen. Wat dat betreft ben ik niet pessimistisch over de mens. Maar innovatie ontstaat eerder ondanks dan dankzij de bureaucratie in het onderwijs.”

Hoe ziet leren er in het ideale geval wél uit?

“De Franse filosoof Michel Serres gebruikt daar een mooie metafoer voor. Als je leert zwemmen, krijg je te horen dat je van de ene kant naar de andere moet. Maar wie op die manier zwemt, doet dat alleen maar om weer aan de wal te komen. Écht zwemmen impliceert dat je niet naar de ene of de andere kant wilt, maar dat je zo veel van zwemmen houdt, dat je zo lang mogelijk in het water wilt blijven. Om optimaal te leren, moet je je thuis voelen in het ‘derde element’, zoals Serres dat noemt. Daarbij is de ene oever het eerste element, de andere oever het tweede en het water daartussenin het derde. Daarin kun je experimenteren, om je heen kijken en meanderen. En daar leer je het meeste van. Maar wij willen in het onderwijs zo snel mogelijk in één rechte lijn van de ene oever naar de andere. Dat is een resultaatgerichtheid die haaks staat op hoe leerprocessen werken.”

Is die resultaatgerichtheid er in alle lagen van het onderwijs?

“In het voortgezet onderwijs is wel meer ruimte voor experiment. Daar zijn scholieren nog heel enthousiast over sommige vakken. Maar als ze aan de universiteit gaan studeren, verdwijnt dat enthousiasme. Aan het eind van de rit zijn ze older, sadder and wiser, terwijl ze nog maar 23 jaar oud zijn. Waarom gebeurt dat? Het is interessant daarover na te denken.”

Hoe willen studenten zelf het liefst onderwijs krijgen?

“Namens de Radboud Honours Academy, waarvan ik dean ben, deden we onderzoek onder studenten. Het blijkt dat ze extracurriculaire vakken heel leuk vinden. Daarin kunnen ze het avontuur aangaan, zonder bang te zijn dat ze de mist ingaan. Tegelijkertijd willen ze geen avontuur met veel risico’s. Dat snap ik, want als je eenmaal in die studiemal zit, moet je gewoon je tentamens halen.”

Hoe komt het dat het avontuur uit het curriculum van studies is verdwenen?

“Dat heeft een lange voorgeschiedenis. Onderwijsprofessionals kregen steeds minder invloed op het curriculum. De curricula worden meer en meer bepaald door bestuurslagen en onderwijsmanagers voor wie enkel het eindresultaat telt. De inspectie stuurt dat hele proces aan. Zo maakt een select groepje de dienst uit en daar moet iedereen aan meedoen.”

U klinkt anarchistisch.

“Dat ben ik zeker niet. Studenten moeten leren hun toekomstige beroep uit te oefenen. Daarvoor is een curriculum nodig waarin je kennis

en vaardigheden standaardiseert. Maar daarbuiten moet er meer zijn. Zodat bijvoorbeeld geneeskundestudenten ook nadenken over zaken als de medicalisering van de samenleving of over wat beter kan in de zorg. Dat moeten we aanmoedigen. En daarvoor moet je zaken anders organiseren.”

Waar beginnen we?

“Er is geen gemakkelijke oplossing. We zullen bijvoorbeeld die hele grote aantallen studenten aan de kaak moeten stellen. Je kunt natuurlijk moeilijk persoonsgericht onderwijs bieden als je met enorme instroomgetallen te maken hebt. Maar wil je die aanpakken, dan kom je in een keten van problemen. Zeker de humaniora halen het meeste geld binnen met grote aantallen studenten. Dat is óók onderzoeksgeld, dus dat kun je niet zomaar terugdraaien. Onderzoeksgerelateerd onderwijs is heel belangrijk. Daarvan is er naar mijn mening nu te weinig op de universiteit. Voor echte oplossingen moeten we sleutelen aan de machtsverhoudingen, maar dat is heel lastig te realiseren.”

Wat moet er veranderen in de machtsverhoudingen?

“We zouden de macht van bepaalde groepen wat tot bedaren moeten brengen. Het gaat dan om managers en bestuurders die vooral in de output geïnteresseerd zijn. Opleiders zouden docenten weer meer mogelijkheden moeten geven om naast standaardonderwijs vanuit eigen invalshoeken onderwijs te geven. Dat hoeft niet onbelemmerd, want zij moeten ook standaardonderwijs geven. Maar de ruimte voor minder gestandaardiseerd onderwijs kan een stuk groter dan nu het geval is.”

Wat kunnen studenten zelf doen om uit het keurslijf van prestatiedenken te komen?

“Ik wil studenten oproepen om niet al te opportunistisch te zijn in het volgen van het systeem, maar ook eigen wegen te vinden. Die mogelijkheden zijn er nog steeds. Je moet altijd durven staan naast dat wat je denkt. Dat doe je door met andere dingen dan alleen je eigen programma bezig te zijn. Pas dan krijg je een blik van buiten op je eigen werk en is er ruimte voor kritiek en zelfkritiek.”

‘Het avontuur is verdwenen’