
Advies

Artikel 23 Grondwet in 

maatschappelijk perspectief


Artikel 23 Grondwet in 
maatschappelijk perspectief

Nieuwe richtingen aan de vrijheid van onderwijs


 Colofon

De Onderwijsraad is een onafhankelijk adviescollege, opgericht in 1919. De raad adviseert, 
gevraagd en ongevraagd, over hoofdlijnen van het beleid en de wetgeving op het gebied 
van het onderwijs. Hij adviseert de ministers van Onderwijs, Cultuur en Wetenschap en van
 Economische Zaken, Landbouw en Innovatie. De Eerste en Tweede Kamer der Staten-Generaal 
kunnen de raad ook om advies vragen. Gemeenten kunnen in speciale gevallen van lokaal
onderwijsbeleid een beroep doen op de Onderwijsraad. 

De raad gebruikt in zijn advisering verschillende (bijvoorbeeld onderwijskundige, economi-
sche en juridische) disciplinaire aspecten en verbindt deze met ontwikkelingen in de praktijk 
van het onderwijs. Ook de inter nationale dimensie van educatie in Nederland heeft steeds de
aandacht. 
De raad adviseert over een breed terrein van het onderwijs, dat wil zeggen van voorschool-
se educatie tot aan postuniversitair onderwijs en bedrijfsopleidingen. De producten van de 
raad worden gepubliceerd in de vorm van adviezen, studies en verkenningen. Daarnaast ini-
tieert de raad seminars en websitediscussies over onderwerpen die van belang zijn voor het 
onderwijsbeleid.

Advies Artikel 23 Grondwet in maatschappelijk perspectief, uitgebracht aan de Voorzitter van de Tweede Kamer der Staten-Generaal.ff

Nr. 20120071/1003, april 2012

Uitgave van de Onderwijsraad, Den Haag, 2012.

ISBN 978-946121-025-8 

Bestellingen van publicaties:

Onderwijsraad

Nassaulaan 6

2514 JS Den Haag

email: secretariaat@onderwijsraad.nl

telefoon: (070) 310 00 00 of via de website: 

www.onderwijsraad.nl

Ontwerp en opmaak:

www.balyon.com

Drukwerk:

DeltaHage grafi sche dienstverlening

© Onderwijsraad, Den Haag. 

Alle rechten voorbehouden. All rights reserved.


 Inhoud

 Samenvatting 7

1 Behoefte aan een gezaghebbende interpretatie van de vrijheid van onderwijs 10

1.1 De bestaande situatie: openbaar en bijzonder onderwijs  10
1.2 Aanleiding: actuele vragen over de vrijheid van onderwijs 11
1.3 Adviesvraag: wat is de betekenis van de vrijheid van onderwijs voor deze tijd?  15

2 Context: in welk licht beziet de raad artikel 23 van de Grondwet? 17

2.1 Wat heeft de grondwetgever bedoeld met artikel 23? 17
2.2  Secularisatie, ontzuiling en individualisering hebben gevolgen voor schoolkeuze-

motieven 22
2.3 Positie van ouders: belangrijker, maar minder invloedrijk 27
2.4 Verscherpte aandacht voor onderwijsopbrengsten 29
2.5 Onderwijsvrijheid en de aandacht voor integratie en gelijke behandeling  30
2.6 Leidraad voor het advies: pluriformiteit, recht op onderwijs en kwaliteit 34

3 Advies: verruim de interpretatie van artikel 23 om zijn waarde te behouden 35

3.1 Het duale bestel faciliteert keuzevrijheid en sociale binding 35
3.2 Aanpassing van artikel 23 is niet nodig 37
3.3 Wel nodig, gewenst en mogelijk: een moderne interpretatie van artikel 23 39
3.4  Concrete aanbevelingen voor het in praktijk brengen van een moderne interpretatie 

van artikel 23 40

4  Aanbeveling 1: geef meer ruimte om scholen te stichten én stel scherpere eisen 

vóór aanvang van de bekostiging 44

4.1 Verruimen van mogelijkheden om scholen te stichten vraagt om richtingvrije planning 44
4.2 Voer richtingvrije planning in op basis van ouderverklaringen 45
4.3 Geef afgewogen ruimte aan particulier onderwijs en regel toezicht op thuisonderwijs  46
4.4 Verscherp de eisen bij aanvang van de bekostiging  47

5 Aanbeveling 2: verminder de bepalende rol van richting in de wetgeving  49

5.1 Duidelijk aanwijsbare consequenties van een open richtingbegrip 49
5.2 Het richtingbegrip per deelgebied uitgewerkt  50
5.3 Periodieke toets op bestaande richting 54

6 Aanbeveling 3: laat deugdelijkheidseisen daadwerkelijke kwaliteit omvatten 56

6.1 Vloeiende overgang van deugdelijkheid in kwaliteit is aanvaardbaar 56
6.2  Stel vast wat deugdelijkheidseisen zijn en compenseer zo nodig via procedurele 

 bescherming 57
6.3 Hanteer het wat en hoe minder streng bij verantwoordelijkheidsverdeling  60
6.4 Wees terughoudend bij het nemen van maatregelen met uniformerende werking  61


 Epiloog 63

 Afkortingen 64

 Figuren 65

 Literatuur 66

 Geraadpleegde deskundigen 69

 Bijlagen

 Bijlage 1: Adviesvraag 71
 Bijlage 2: Interpretatie van artikel 23 en het recht op onderwijs 75
 Bijlage 3: Gestichte en opgeheven scholen 87
 Bijlage 4: Denominatie en (zeer) zwakke scholen 91
 Bijlage 5: Gewichtenleerlingen in openbaar en bijzonder basisonderwijs 93


 Samenvatting

 Verruim de interpretatie van artikel 23 om zijn waarde te behouden

Hoe past artikel 23 van de Grondwet in onze tijd? Het artikel stelt openbare en bijzondere scho-
len aan elkaar gelijk en garandeert onderwijsvrijheid. De raad vindt dat het bijna honderd jaar 
oude artikel nog steeds van grote waarde is. Het biedt ouders de mogelijkheid om onderwijs
te kiezen dat dicht bij hun eigen levensvisie ligt. Het creëert voorwaarden voor binding van 
individuen aan hun onderwijs en aan gemeenschappelijke waarden. Wel moet artikel 23 ruimer 
worden geïnterpreteerd om beter te passen in de moderne tijd. Nu kunnen bijzondere scho-
len alleen worden gesticht op basis van een levensbeschouwelijke of religieuze oriëntatie, die
bovendien zichtbaar geworteld moet zijn in de samenleving. De raad vindt dat stichting ook 
mogelijk moet zijn op basis van pedagogische visies en relatief nieuwe levensbeschouwelijke 
overtuigingen in ons land. Daarmee komt het grondwetsartikel beter tegemoet aan de gro-
te maatschappelijke verscheidenheid. Tevens stelt de raad het recht van individuen op goed 
onderwijs voorop.

  Aanbeveling 1: geef meer ruimte om scholen te stichten én stel scherpere eisen bij aan-

vang van de bekostiging

Een ruimere interpretatie van het begrip richting in de Grondwet betekent dat de overheid ook 
moet gaan toetsen of pedagogische visies vallen onder dit begrip. Zo’n rol van de overheid 
gaat volgens de raad te ver. Hij pleit dan ook voor een systeem van richtingvrije scholenplan-
ning: een systeem waarin het begrip richting geen rol meer speelt bij de stichting van scholen.
Een school die voldoende leerlingen weet te trekken, heeft maatschappelijk draagvlak en komt
voor overheidsbekostiging in aanmerking. De raad doet concrete voorstellen voor de uitvoe-
ring van dit systeem. De vrijheid van onderwijs blijft dus de basis van het bestel, openbare en 
bijzondere scholen blijven beide mogelijk, maar er komt meer ruimte voor de stichting van 
een bijzondere school. Daarnaast adviseert de raad om het ouderlijk initiatief om zelf openbare
scholen te stichten, in ere te herstellen. Tot slot moet er bij stichting meer controle mogelijk 
zijn op de onderwijskwaliteit van de school. De raad stelt voor om voorafgaande aan de eerste 
bekostiging scherpere eisen te stellen. 

 Aanbeveling 2: verminder de bepalende rol van ‘richting’ in de onderwijswetgeving

Een ruimere interpretatie van het begrip richting brengt met zich mee dat ‘richting’ geen
bepalende rol meer speelt in de wetgeving. De wetgeving moet worden aangepast op het
open richtingbegrip. Dat moet gebeuren op verschillende terreinen waar het begrip een rol 
speelt: onder andere bij leerlingenvervoer, ontheffi  ng van de leerplicht, gelijke behandeling
en inspectietoezicht. De raad doet concrete voorstellen voor de toepassing van het richting-
begrip per onderwerp. Verder kan een ruimer richtingbegrip in de school meer discussie oproe-
pen over de invulling van de grondslag. Daarom wil de raad dat het bevoegd gezag ouderlijke 
opvattingen hierover periodiek toetst. In het uiterste geval kunnen ouders een eigen aanbod
realiseren binnen of buiten het bestaande bestuurlijke verband.

 Aanbeveling 3: laat deugdelijkheidseisen daadwerkelijke kwaliteit omvatten

De raad vindt het gerechtvaardigd dat de overheid deugdelijkheidseisen stelt aan onderwijs, 
waarbij gestreefd wordt naar daadwerkelijke kwaliteit. De ontwikkeling van individuen en van 
de samenleving als geheel hangen immers sterk samen met de kwaliteit van het onderwijs. De 
raad geeft de wetgever richtlijnen voor de omgang met deugdelijkheidseisen en eisen van 

Artikel 23 Grondwet in maatschappelijk perspectief 7f


kwaliteit. De eisen die de overheid stelt, moeten gebaseerd zijn op voldoende duidelijke en, 
voor zover mogelijk, objectieve wettelijke normen op hoofdlijnen. Deugdelijkheidseisen zijn 
minimumeisen. Is objectiviteit van normen niet mogelijk, dan moet dit gebrek worden gecom-
penseerd met procedurele maatstaven, zoals een adequate rechtsbescherming.

8 Onderwijsraad, april 2012


Artikel 23 Grondwet

1.  Het onderwijs is een voorwerp van de aanhoudende zorg der regering.
2. Het geven van onderwijs is vrij, behoudens het toezicht van de overheid en, voor wat

bij de wet aangewezen vormen van onderwijs betreft, het onderzoek naar de be-
kwaamheid en de zedelijkheid van hen die onderwijs geven, een en ander bij de wet 
te regelen.

3. Het openbaar onderwijs wordt, met eerbiediging van ieders godsdienst of levens-
overtuiging, bij de wet geregeld.

4. In elke gemeente wordt van overheidswege voldoend openbaar algemeen vormend
lager onderwijs gegeven in een genoegzaam aantal openbare scholen. Volgens bij 
de wet te stellen regels kan afwijking van deze bepaling worden toegelaten, mits tot 
het ontvangen van zodanig onderwijs gelegenheid wordt gegeven, al dan niet in een 
openbare school.

5. De eisen van deugdelijkheid, aan het geheel of ten dele uit de openbare kas te bekos-
tigen onderwijs te stellen, worden bij de wet geregeld, met inachtneming, voor zover 
het bijzonder onderwijs betreft, van de vrijheid van richting.

6. Deze eisen worden voor het algemeen vormend lager onderwijs zodanig geregeld,
dat de deugdelijkheid van het geheel uit de openbare kas bekostigd bijzonder onder-
wijs en van het openbaar onderwijs even afdoende wordt gewaarborgd. Bij die rege-
ling wordt met name de vrijheid van het bijzonder onderwijs betreff ende de keuze der 
leermiddelen en de aanstelling der onderwijzers geëerbiedigd.

7. Het bijzonder algemeen vormend lager onderwijs, dat aan de bij de wet te stellen
voorwaarden voldoet, wordt naar dezelfde maatstaf als het openbaar onderwijs uit de 
openbare kas bekostigd. De wet stelt de voorwaarden vast, waarop voor het bijzonder 
algemeen vormend middelbaar en voorbereidend hoger onderwijs bijdragen uit de
openbare kas worden verleend.

8. De regering doet jaarlijks van de staat van het onderwijs verslag aan de Staten-Generaal.

Artikel 23 Grondwet in maatschappelijk perspectief 9f


De Tweede Kamer heeft de Onderwijsraad verzocht een advies uit te brengen 

over artikel 23 van de Grondwet. In dit artikel is bijna honderd jaar geleden zo-

wel het recht op openbaar onderwijs als de vrijheid van bijzonder onderwijs

verankerd. Past de gangbare interpretatie van het grondwetsartikel nog in de 

huidige maatschappelijke context?

1 Behoefte aan een gezaghebbende 
interpretatie van de vrijheid van onderwijs

1.1 De bestaande situatie: openbaar en bijzonder onderwijs 

Nederland heeft openbaar en bijzonder onderwijs. Openbare scholen gaan uit van de over-
heid en zijn levensbeschouwelijk neutraal. Bijzondere scholen gaan uit van het particulier ini-
tiatief en zijn gestoeld op levensbeschouwelijke of religieuze visies. Dit zogenoemde duale 
bestel is vastgelegd in artikel 23 van de Grondwet. Het artikel kwam na een lange politieke 
strijd in 1917 tot stand. Het stelt openbare en bijzondere scholen fi nancieel en kwalitatief aan 
elkaar gelijk, en regelt ook de verhouding tussen de overheid en de onderwijsinstellingen. De 
overheid heeft enerzijds de opdracht actief zorg te dragen voor het goed functioneren van 
het stelsel als geheel. Anderzijds moet zij zich terughoudend opstellen, omdat scholen (ook de 
openbare) via artikel 23 een zekere vrijheid hebben om het onderwijs naar eigen overtuiging 
in te richten. Via het stelsel schept de overheid voorwaarden voor de ontwikkeling van elk indi-
vidu naar eigen geaardheid en inzicht. Daarmee schept ze ook voorwaarden voor de ontwikke-
ling van de samenleving als geheel. Artikel 23 ordent, reguleert en begrenst de macht van de 
overheid waar het gaat om onderwijs.

Er was en is veel discussie over artikel 23. Secularisering en individualisering, internationalise-
ring en de komst van migranten hebben geleid tot een grotere pluriformiteit in de samenleving. 
We hebben nu, nog meer dan honderd jaar geleden, te maken met verschillende levensvisies,
opvattingen en normen- en waardepatronen in Nederland. In 2002 concludeerde de raad in 
zijn verkenning over artikel 23 (getiteld Vaste grond onder de voeten) dat er geen noodzaak was 
om het artikel inhoudelijk te veranderen, omdat het voldoende ruimte liet voor vernieuwing.
Wel gaf de raad destijds aan dat hij op termijn een wijziging niet uitsloot. Sinds 2002 hebben 
zich nieuwe maatschappelijke tendensen voorgedaan. Deze hebben geleid tot actuele vra-
gen over de vrijheid van onderwijs zoals die is vastgelegd in artikel 23. Er is daardoor weder-
om behoefte aan een gezaghebbende interpretatie van het grondwetsartikel. Dit hoofdstuk 
schetst de ontwikkelingen die tot die behoefte hebben geleid.

10 Onderwijsraad, april 2012


1.2 Aanleiding: actuele vragen over de vrijheid van onderwijs

De stichting van scholen stuit op grenzen

Het is in Nederland niet gemakkelijk een nieuwe, door de overheid bekostigde school te stich-
ten. Er zijn hoge wettelijke drempels. Een school moet in ieder geval tot een bepaalde richting 
behoren, die bovendien kan rekenen op voldoende leerlingen met belangstelling voor die rich-
ting (voldoende ‘potentieel’). Met richting wordt volgens de gangbare inter pretatie gedoeld op
een godsdienstige of levensbeschouwelijke grondslag – zoals protestants- christelijk,  katholiek 
of islamitisch – die zichtbaar aanwezig is in het maatschappelijk leven. Ook het algemeen bij-
zonder onderwijs is een erkende richting of (levensbeschouwelijke) grondslag. Een pedago-
gisch concept daarentegen is geen richting. Het is dus niet mogelijk enkel op basis van zo’n 
specifi ek concept, bijvoorbeeld montessori of jenaplan, een school te stichten. Wel kunnen
binnen bestaande scholen opvattingen van onderwijskundig-pedagogische aard in de prak-
tijk worden gebracht. Van oudsher kennen we daarom bijvoorbeeld de katholieke, protestants-
christelijke, algemeen bijzondere en openbare montessori- en jenaplanscholen. De tekst in het
kader laat zien hoe de SVPO (Stichting voor Persoonlijk Onderwijs) recentelijk met deze syste-
matiek is omgegaan.

De SVPO propageert een specifi ek onderwijsconcept en zoekt in heel Nederland naar ‘witte vlekken’ 
in het bijzonder onderwijs. Voor een nieuw te stichten school kiest de SVPO steeds die richting, die 
kleur waarvoor ter plaatse voldoende potentieel is. Zo is de Isaac Beekmanacademie van de SVPO in 
Zeeland algemeen bijzonder en de geplande school in Harderwijk katholiek, evenals die in Hardega-
rijp. De VO-Raad reageerde positief op deze initiatieven, omdat meer verschillende scholen leidt tot
meer keuzevrijheid van ouders. Maar de besturenorganisaties voor protestants-christelijk en katho-
liek onderwijs vonden dat SVPO oneigenlijk gebruik maakte van het stelsel.1

De vraag is of de gangbare interpretatie van het begrip richting recht doet aan de variëteit aan 
opvattingen in de huidige samenleving. Eind 2010 bracht Kamerlid Ton Elias (VVD) deze stich-
tingsproblemen in het parlement ter sprake.2

De Onderwijsraad gaf in datzelfde jaar aan dat de planningssystematiek van scholen – de basis 
dus waarop ze gesticht kunnen worden – op grenzen stuit. Er zijn gedurende de laatste decen-
nia godsdienstige of levensbeschouwelijke opvattingen bijgekomen, die nog onvoldoende 
doorwerken in het maatschappelijke leven. Het zijn daarmee geen richtingen als bedoeld in 
de onderwijswet. Een voorbeeld daarvan is het boeddhisme: het heeft weliswaar een eigen 
omroepstichting, maar bepaalt van geen enkel ziekenhuis of bejaardentehuis in ons land 
de identiteit. In de bestaande systematiek kan dan ook geen boeddhistische school worden 
gesticht. Ook constateerde de Onderwijsraad dat de roep van ouders om bij de stichting van 
nieuwe scholen vooral aandacht te besteden aan de uitwerking van pedagogische opvattin-
gen, aan kracht lijkt te winnen. Het gaat daarbij dus om opvattingen die volgens het huidige
recht niet tot het begrip richting kunnen worden gerekend.3

Mede naar aanleiding van deze ontwikkelingen gaf de minister van Onderwijs vier hoogleraren 
onderwijsrecht opdracht onderzoek te doen naar de betekenis van het richtingbegrip en de 
consequenties ervan voor de stichting van scholen. De minister wilde laten verkennen of het 

1 Een school beginnen, waar kan dat nog?, 2010.??

2  Handelingen Tweede Kamer, nr. 20, 10 november 2010, p.19.

3  Onderwijsraad, 2010, p.21.

Artikel 23 Grondwet in maatschappelijk perspectief 11f


mogelijk is scholen te stichten enkel op grond van een pedagogische signatuur.4 De uitkomst 
van het onderzoek, getiteld Vrijheid van stichting, is dat het begrip richting in artikel 23 van de 
Grondwet ruimer kan worden opgevat dan nu gangbaar is.5

Toegenomen aandacht voor kwaliteit heeft gevolgen voor onderwijsvrijheid 

De aandacht voor kwaliteit is de laatste tien jaar toegenomen: zowel onder ouders, bij scholen 
als in de politiek. Daar zijn goede redenen voor. Burgers moeten aan steeds meer kwalifi caties 
voldoen om volwaardig mee te kunnen draaien in een complexe en internationaal georiënteer-
de samenleving. In het licht van artikel 23 Grondwet roept dit de vraag op hoe ver de overheids-
bemoeienis met onderwijskwaliteit mag gaan. Scholen hebben immers de vrijheid hun eigen 
onderwijs in te richten en in de praktijk te brengen.

In 2008 was de commissie-Dijsselbloem zeer kritisch over grote onderwijsvernieuwingen in het 
voortgezet onderwijs, zoals de basisvorming en de profi elen in de tweede fase.6 De Tweede 
Kamer wilde naar aanleiding van die kritiek een scherper onderscheid aanbrengen tussen de 
taak van de overheid en die van de scholen. De overheid zou zich moeten richten op de formu-
lering van duidelijke doelen (wat moeten kinderen leren). De scholen moeten zich toeleggent
op de weg erheen (het hoe), omdat zij over de benodigde onderwijskundige en pedagogi-
sche professionaliteit beschikken. Dit onderscheid heeft een directe relatie met de vrijheid van 
onderwijs: artikel 23 vraagt immers om een terughoudende rol van de overheid. Onderwijs-
vrijheid speelt dus een belangrijke rol in het debat over de rolverdeling tussen overheid (wet-
gever) en scholen.

De Tweede Kamer vroeg ook aandacht voor onderwijskwaliteit bij de stichting van scholen.
Op dit moment is kwaliteit geen voorwaarde om een school te kunnen stichten. Verschillende 
(particuliere) iederwijsscholen kregen overheidsbekostiging, terwijl twijfels bestonden over de 
kwaliteit die zij leverden. Kamerlid Jan Jacob van Dijk (CDA) constateerde dat er onvoldoende 
mogelijkheden zijn om toezicht uit te oefenen op scholen die nog maar net in het systeem van 
bekostigde scholen zijn opgenomen. Hij diende een initiatiefwetsvoorstel in om zo snel moge-
lijk na stichting én bekostiging van een nieuwe school kwaliteitseisen te kunnen stellen.7 Ook 
D66 uitte kritiek op het huidige systeem waarin scholen eerst worden bekostigd en dan pas 
worden gecontroleerd op kwaliteit: “Mensen die de ene dag (..) er een puinhoop van hebben 
gemaakt, mogen de volgende dag weer een nieuwe school oprichten”.8

Ouders zijn eveneens kritischer geworden over de kwaliteit van het onderwijs. Zij willen het 
beste voor hun kind en vertrouwen er niet altijd op dat de school dit biedt – getuige bijvoor-
beeld de groei van het aantal huiswerkinstituten of de roep om vrije schoolkeuze. 

4  Schriftelijke antwoorden van de minister van OCW, op vragen gesteld in de eerste termijn van de behandeling van de begroting van 

het ministerie van OCW voor 2011 (32 500-VIII, TK 21, 11 november 2010, p. 21-117).

5  Huisman, Laemers, Mentink & Zoontjens, 2011.

6  Commissie Parlementair Onderzoek Onderwijsvernieuwingen, 2008.

7  Toezicht en bekostiging bij nieuwe schoolstichting. Voorstel van wet Van Dijk, (2009).

8  Bessems, 2011.

12 Onderwijsraad, april 2012


In 2008 maakte een groep ouders van een gymnasium in Zwolle zich sterk om uit het bestaande be-
stuur te stappen. Zij wilden het gymnasium onderbrengen bij een landelijk opererende onderwijs-
stichting van zeven zelfstandige categorale gymnasia. De groep ouders vond dat op die manier de 
onderwijskwaliteit en de zeggenschap over het aanbod het beste gewaarborgd zouden zijn. Uiteinde-
lijk is gekozen voor een vorm van interne verzelfstandiging.9

In Amsterdam waren ouders ontevreden omdat er onvoldoende plaats zou zijn op de scholen van 
hun keuze. Zij richtten de Stichting Vrije Schoolkeuze op met als doel het aanbod van kwalitatief goed 
voortgezet onderwijs te vergroten en daarmee meer keuzevrijheid te realiseren.10 De stichting verloor
een door haar zelf ingezette juridische procedure. De rechtbank stelde dat “een recht [van ouders] van
vrije schoolkeuze” in Nederland niet bestaat.11 De vrijheid tot selectie behoort primair aan het bevoegd 
gezag. Niettemin besloten naar aanleiding hiervan in 2011 de Amsterdamse scholen, in samenspraak 
met de gemeente, het aantal plaatsen uit te breiden.12

Ouders kiezen nu vaker dan in het verleden een school op grond van onderwijskwaliteit. De 
denominatie of openbaarheid van de school op zich is minder van belang. Kwaliteit wordt door 
ouders breed ingevuld. Naast onderwijsopbrengsten (eindtoetsen) spelen ook de sfeer en de 
uitstraling van de school een rol bij de keuze voor de basisschool.13 In 2011 stelde het CPB (Cen-
traal Planbureau) vast dat de jaarlijks in dagblad Trouw gepubliceerde ranglijst over de kwaliteit w
van scholen in het voortgezet onderwijs een signifi cant eff ect heeft op het schoolkeuzegedrag.14

De toenemende aandacht voor kwaliteit roept in relatie tot artikel 23 een aantal vragen op. Hoe-
veel ruimte heeft de wetgever om deugdelijkheideisen te stellen aan het onderwijs als daarbij 
de inrichtingsvrijheid van scholen wordt ingeperkt (bijvoorbeeld ten aanzien van methoden, 
werkwijzen, toetsing en (eind)doelen)? In hoeverre kunnen kwalitatieve misstanden worden 
gelegitimeerd met een beroep op de vrijheid van onderwijs? In hoeverre kan de overheid hier-
tegen optreden en maatregelen nemen zonder die vrijheid aan te tasten?15

Onderwijsvrijheid wordt in verband gebracht met segregatie en selectie

De vrijheid van onderwijs en de individuele keuzevrijheid worden regelmatig in verband 
gebracht met de segregatie van bevolkingsgroepen. Bijzondere scholen zouden ruimte kun-
nen geven aan denkbeelden die ingaan tegen de kernwaarden van onze democratische rechts-
staat: vrijheid, gelijkwaardigheid en solidariteit. 

Begin 2011 kwam een Amsterdamse islamitische basisschool in het nieuws. De minister had de be-
kostiging van de school opgeschort omdat de school volgens haar onvoldoende aandacht zou be-
steden aan de onderwijsdoelstellingen actief burgerschap en sociale integratie. Dat was onterecht, 
vond de afdeling Bestuursrechtspraak van de Raad van State: de wet laat de scholen op dit punt een
grote vrijheid.16 De sanctie zou daarom alleen op zijn plaats geweest zijn als de school geen enkele
aandacht aan actief burgerschap en sociale integratie zou hebben besteed. Dat was niet het geval.

9  De raad besprak dit eerder als een voorbeeld van opting out. Zie Onderwijsraad, 2010, p.27.

10  Stichting Vrije Schoolkeuze Amsterdam, z.j.

11  Vz. Rb. Amsterdam 8 maart 2010, 451954/KG ZA 10-392 MH/MV, LJN BL6789, r.o. 4.6.

12  Een en ander is vastgelegd in het plan De kaarten uitgelegd.

13  Bekkers, De Kool & Straten, 2012.

14  Koning & Van der Wiel, 2010.

15  Elias, 2011.

16  Afdeling Bestuursrechtspraak Raad van State, uitspraak 201006801/1 van 30 maart 2011.

Artikel 23 Grondwet in maatschappelijk perspectief 13f


Daarnaast zou vrijstelling van de leerplicht op grond van godsdienstige of levensbeschouwelijke 
bedenkingen soms niet in het belang van leerlingen en de samenleving kunnen zijn.

Een groep islamitische ouders in Amsterdam was begin februari 2011 van plan voor hun kinderen vrij-
stelling van de leerplicht te vragen op grond van hun godsdienst. Zij wilden hun kinderen thuis gaan
onderwijzen, nadat het Islamitisch College in Amsterdam wegens zwak presteren zijn deuren moest 
sluiten. Andere scholen in de stad vormden in de ogen van de ouders geen geschikt alternatief.17

Na gesprekken met de Amsterdamse onderwijswethouder koos het merendeel van de betrokken 
ouders alsnog voor een reguliere school.18 De wethouder stelde: “Onderwijs in de thuissituatie, in een 
betrekkelijk isolement, is schadelijk voor de leerlingen. Ouders moeten hun specifi eke uitleg van de 
islam niet stellen boven het belang van hun kind.” De gang van zaken was voor verschillende Tweede 
Kamerfracties aanleiding de minister vragen te stellen. In antwoord daarop zei de minister “serieuze 
twijfel” te hebben in hoeverre godsdienstige of levensbeschouwelijke bedenkingen als uitzonde-
ringsgrond voor de leerplicht “in het belang van alle betrokkenen en de samenleving als geheel” zijn.
Ze zegde de Kamer toe zich te beraden over “de opportuniteit van deze vrijstellingsgrond”.19

Een derde aspect in dit verband is het recht van bijzondere scholen om hun grondslag te bewa-
ken. Bijzondere schoolbesturen kunnen op grond van hun denominatie leerlingen weigeren.
Dit zou het ontstaan van zogenoemde ‘witte’ en ‘zwarte’ scholen in de hand kunnen werken.
PvdA-Kamerlid Mariëtte Hamer diende in 2005 vanuit deze gedachte een initiatiefwetsvoorstel 
in dat schoolbesturen in het bijzonder onderwijs een acceptatieplicht oplegde.20 Zij zouden 
leerlingen niet mogen weigeren op denominatieve gronden, tenzij de ouders van de leerling
zouden weigeren de grondslag van het onderwijs te respecteren. Het wetsvoorstel werd na 
advies van de Raad van State in 2006 op belangrijke onderdelen aangepast. De nadruk in het 
toelatingsbeleid kwam nu te liggen op publieke verantwoording en op versterking van de 
bekendheid en voorspelbaarheid van het handelen van het schoolbestuur.21

Initiatieven zoals die in Nijmegen in 2009 om witte en zwarte scholen te mengen, gaven van 
het begin af aan discussie over de vrijheid van onderwijs en de vrije schoolkeuze van ouders. 
Volgens het Nijmeegse gemeentebestuur leverde het initiatief vooralsnog niet het gewenste 
resultaat op.22 In het voorjaar van 2011 wijzigde het kabinet zijn beleid ten aanzien van het men-
gen van allochtone en autochtone leerlingen op scholen: integratie zou beter via goed onder-
wijs en via deelname aan de arbeidsmarkt kunnen worden bereikt.23

Bijzondere scholen kunnen niet alleen leerlingen selecteren met een beroep op hun grondslag
(en dus op de vrijheid van onderwijs), maar ook leraren.

17 Moslimjeugd wil overgaan op thuisonderwijs, 2011.

18  Ministerie van Onderwijs, Cultuur en Wetenschap, 2011, p.2; vgl. ook brief van de Minister van OCW aan de Voorzitter van de Eerste

Kamer van 21 juni 2011.

19  Antwoord van de Minister van OCW op Kamervragen van het lid Biskop (CDA) d.d. 23 maart 2011, Aanhangsel Handelingen II, nr. 1914, 

alsook op vragen van de leden Van Klaveren, Beertema en Wilders (allen PVV) d.d. 23 maart 2011, Aanhangsel Handelingen II, nr. 1912.

20 Voorstel van wet van de leden Hamer, Vergeer, Jungbluth en Lambrechts ... (2005).

21  Onderwijsraad, 2010.

22  Afdeling Onderzoek en Statistiek gemeente Nijmegen, 2011.

23 Kabinet accepteert zwarte scholen, 2011: “Het bestrijden van segregatie in het onderwijs is niet langer rijksbeleid. Zwarte scholen zijn 

een feit’, zegt CDA-minister Marja van Bijsterveldt in een vraaggesprek met de Volkskrant. ‘Het gaat om kwaliteit van het onderwijs. 

Wit of zwart is minder belangrijk.’” Zie ook het Kamerdebat hierover, Handelingen Tweede Kamer, 10 maart 2011, 59, p.52-92.

14 Onderwijsraad, april 2012


Eind 2011 was er veel aandacht voor het bestuur van een gereformeerde basisschool dat een homo-
seksuele leraar wilde ontslaan. Zijn seksuele geaardheid zou zich niet verdragen met de grondslag 
van de school. De betrokken leraar heeft zijn vrouw verlaten, is gaan samenwonen met een man en
heeft hierover de publiciteit gezocht. Het komt tot een rechtszaak waarin de kantonrechter beslist 
in het voordeel van de leraar. Het ‘enkele feit’ dat hij homoseksueel is, is geen grond voor ontslag, 
aldus de rechter.24

De mogelijkheid homoseksuele leraren te weigeren is voor de Jonge Socialisten (de jongeren-
afdeling van de PvdA) mede aanleiding om in de Volkskrant van 24 december 2010 te pleitent
voor de afschaffi  ng van de vrijheid van onderwijs. D66 heeft geen behoefte aan een grond-
wetswijziging, maar formuleert wel een initiatiefwetsvoorstel om een einde te maken aan de 
mogelijkheid dat het bijzonder onderwijs, met een beroep op zijn godsdienstige of levens-
beschouwelijke grondslag, leraren selecteert.25

Tot slot kunnen bijzondere schoolbesturen met een beroep op hun grondslag bepaalde eisen 
aan leerlingen stellen. Zo kunnen zij kledingvoorschriften hanteren.

Begin 2011 speelde een kwestie op het katholieke Don Bosco College, een school voor voortgezet 
onderwijs in Volendam. Het bestuur van de school had een hoofddoekverbod voor moslima’s in-
gesteld. Het beriep zich daarbij op de katholieke grondslag van de school. De rechter stelde het 
bevoegd gezag tot tweemaal toe in het gelijk bij de vraag of het schoolbestuur een hoofddoek-
verbod mocht instellen. Ten principale vond de rechter dat hij voor zichzelf grote terughoudendheid 
moest betrachten: als het gaat om de eisen die nodig zijn voor de verwezenlijking van de (levens-
beschouwelijke) grondslag, is het op de eerste plaats aan het bevoegd gezag om daar invulling aan 
te geven.26

1.3 Adviesvraag: wat is de betekenis van de vrijheid van onderwijs voor deze tijd? 

De raad beantwoordt in dit advies de volgende vragen. Wat is de betekenis van de vrijheid van 
onderwijs en van artikel 23 Grondwet voor deze tijd? Welke interpretatie is, gezien de bedoe-
ling van de grondwetgever en de eisen van de moderne tijd, mogelijk en wenselijk? De aan-
bevelingen die voortkomen uit het beantwoorden van deze vragen richt de raad aan de leden 
van de Tweede Kamer, de minister van Onderwijs en alle belanghebbenden binnen en buiten 
het onderwijs.

Vraag van de Vaste Kamercommissie voor Onderwijs van de Tweede Kamer

Het debat over art. 23 Grondwet heeft behoefte aan meer transparantie en coherentie. De Raad wordt 
verzocht te komen tot een meer integrale doordenking van art. 23 uitmondend in een gezaghebbende 
interpretatie die in de plaats kan komen van uiteenlopende en incidentele interpretaties. De Raad wordt 
gevraagd naast experts hierbij ook de belangrijkste representanten van de partijen in het onderwijs (deel-
nemers, leerkrachten, schoolbesturen) te betrekken. Een dergelijk gezaghebbend document kan een ver-
gelijkbare functie vervullen als de verkenning van de Raad uit 2002.

24  Sector kanton Rechtbank ’s-Gravenhage 2 november 2011, LJN: BU3104.

25  Voorstel van het Kamerlid Van der Ham e.a. tot wijziging van het tweede lid van de artikelen 5, 6a en 7 van de AWGB, 2010. Vgl. ook: Onder-

wijsvrijheid gaat te ver, 2011.rr

26  Zie Rb. Haarlem, sector kanton, 4 april 2011, LJN: BQ0063 en Hof Amsterdam 6 september 2011, LJN: BR6764.

Artikel 23 Grondwet in maatschappelijk perspectief 15f


Overeenkomstig de adviesvraag is de raad uitgegaan van een integrale doordenking en dui-
ding van de belangrijkste elementen van de Nederlandse vrijheid van onderwijs. De raad heeft 
kwesties en discussies over onderwijs uit de afgelopen jaren geanalyseerd en afgewogen of ze 
aanleiding geven artikel 23 anders uit te leggen of op onderdelen te heroverwegen.

Totstandkoming van dit advies

Conform de adviesaanvraag heeft de raad via verschillende panelgesprekken representanten van
de belangrijkste partijen in het onderwijs (ouders, leerlingen, leerkrachten, directeuren, school-
besturen) in de voorbereiding van zijn advies betrokken. Op 14 september 2011 organiseerde de raad 
bovendien het symposium Artikel 23 in maatschappelijk perspectief. Tijdens dit symposium gingen 
vertegenwoordigers uit de politiek, het onderwijs, de wetenschap en de samenleving met elkaar in 
debat over het stelsel en over de betekenis ervan voor de huidige samenleving. Ten slotte heeft de 
raad twee wetenschappelijke essays laten schrijven: één over het begrip richting in het grondwets-
artikel (prof. dr. mr. P.W.A. Huisman) en één over het grondwettelijke begrip deugdelijkheidseisen
(prof. dr. mr. D.  Mentink). Beide essays zijn te raadplegen via de website van de Onderwijsraad.

Leeswijzer

Hoofdstuk 2 schetst de context waarin de raad de adviesvraag beschouwt. Het geeft allereerst
op hoofdlijnen weer wat de grondwetgever heeft bedoeld met artikel 23. Vervolgens gaat het 
hoofdstuk in op relevante veranderingen in de samenleving en in het onderwijs in de laatste
tien jaar. Dit is de periode na 2002, de laatste keer dat de raad over het grondwetsartikel heeft 
geadviseerd. Hoofdstuk 3 beantwoordt de adviesvraag en koppelt daaraan drie aanbevelingen. 
Hoofdstuk 4 tot en met 6 werken die aanbevelingen nader uit.

In de bijlagen treft de lezer aan:
de adviesvraag (bijlage 1);
een uitwerking van de basisbeginselen die aan het grondwetsartikel ten grondslag liggen, 
en van de internationaalrechtelijke dimensie van het onderwijs (bijlage 2); 
een overzicht van het aantal gestichte openbare en bijzondere scholen (bijlage 3); 
een overzicht van het aantal (zeer) zwakke openbare en bijzondere scholen (bijlage 4); en 
het aantal gewichtenleerlingen op openbare en bijzondere scholen (bijlage 5).

16 Onderwijsraad, april 2012


Artikel 23 van de Grondwet is het resultaat van het maatschappelijke verlangen 

onderwijs te organiseren op grond van specifi eke opvattingen over opvoeding

en identiteit. Wat heeft de grondwetgever destijds bedoeld? En welke veran-

deringen in de samenleving en het onderwijs zijn van belang voor de beteke-

nis van artikel 23?

2 Context: in welk licht beziet de raad artikel 
23 van de Grondwet?

2.1 Wat heeft de grondwetgever bedoeld met artikel 23?

In 2002 concludeerde de raad in zijn verkenning Vaste grond onder de voeten dat er toen geen
noodzaak was het artikel inhoudelijk te veranderen, maar dat op termijn een wijziging mis-
schien wel nodig zou zijn. Tien jaar later houdt de raad het artikel opnieuw tegen het licht. 
Hoofdstuk 1 heeft de aanleiding hiervoor geschetst. Het is goed niet alleen de vraag te stel-
len of de vrijheid van onderwijs past in het huidige tijdsgewricht, maar ook of die vrijheid toe-
komstbestendig is. Grondwettelijke regels en beginselen verdienen periodiek herijking. Zijn 
bepaalde vooronderstellingen die ten grondslag liggen aan de vrijheid van onderwijs nog 
juist? Waar klemmen ze, waar verdienen ze bijstelling, op welke punten is herinterpretatie of 
herwaardering nodig? 27

Een grondwet is een basiswet die onder meer fundamentele rechten van individuen en groe-
pen in de samenleving waarborgt. Voor wat betreft het onderwijs is het grondwetsartikel een 
geval apart: het bevat zowel sociale grondrechten (verplichtingen van de overheid om actief 
op te treden) als klassieke grondrechten (vrijheids- of afweerrechten van de burger tegenover
de overheid). Een dergelijke combinatie van legitieme verwachtingen over ‘overheidshanden 
uit de mouwen’ en ‘overheidshanden thuis’ vindt men in deze omvangrijke en uitgewerkte 
vorm niet bij de andere grondrechten.

Duaal bestel

Het eerste lid van artikel 23 van de Grondwet legt de rijksoverheid de plicht op zorg te dragen 
voor een stelsel van onderwijsvoorzieningen. Het Nederlandse onderwijsstelsel is duaal van 
aard. Aan de ene kant is er openbaar onderwijs dat van de overheid uitgaat, aan de andere kant 
is er bijzonder onderwijs dat uitgaat van het particulier initiatief.

27  In Vaste grond onder de voeten heeft de raad gezegd dat artikel 23 zowel als ‘top’ en ‘sleutel’ van het onderwijsbestel is te beschouwen. 

Het is de ‘top’, omdat hierin de dragende juridische elementen van het onderwijsbestel zijn neergelegd. Het is de ‘sleutel’, omdat het 

de ingang vormt voor het beslechten van principiële politieke strijdvragen over de inrichting en vormgeving van het onderwijsbestel. 

Dat beslechten kan gebeuren doordat de wetgever een andere uitleg geeft aan een grondrechtelijke norm dan voorheen, of doordat 

het artikel door de grondwetgever wordt gewijzigd. Onderwijsraad, 2002, p.17.

Artikel 23 Grondwet in maatschappelijk perspectief 17f


De vestiging van het duale bestel in 1917 was de principiële erkenning dat Nederland bestond 
uit verschillende bevolkingsgroepen met uiteenlopende opvattingen over opvoeding en
onderwijs. Die erkenning was er feitelijk al bij de belangrijke grondwetsherziening van 1848, 
maar kreeg door de fi nanciële gelijkstelling van het openbaar en bijzonder onderwijs in 1917 
zijn huidige omvang en praktische betekenis. De grondwetgever koos voor inclusiviteit, niet
voor exclusiviteit.28 Eenheid en verscheidenheid vormen een grondbeginsel van het Neder-
landse schoolwezen.29

Het bijzonder onderwijs heeft de vrijheid van richting: het mag eigen religieuze of levens-
beschouwelijke opvattingen in het onderwijs tot uitdrukking brengen en – hoewel dat feite-
lijk uitzonderingssituaties betreft – op grond daarvan leerlingen bij de toelating selecteren.30

Openbaar onderwijs mag dat uitdrukkelijk niet, het dient levensbeschouwelijk neutraal te zijn 
en dus in dat opzicht voor iedereen toegankelijk. De neutraliteit van het Nederlandse open-
baar onderwijs betekent overigens niet dat er geen aandacht is in het onderwijs voor religie en 
levensbeschouwing, maar wel dat dit gebeurt op een generieke, onpartijdige manier.31

Het bijzonder onderwijs kan katholiek of protestants-christelijk zijn, maar ook islamitisch, 
antroposofi sch of joods. Het kan ook algemeen bijzonder zijn. Al deze scholen kunnen een 
onderwijskundig-pedagogisch concept hanteren. Een dergelijk concept valt niet onder de vrij-
heid van richting, maar onder de vrijheid van inrichting. 

Het openbaar onderwijs wordt “van overheidswege” verzorgd (artikel 23, vierde lid). Dit geldt 
ook nu het openbaar onderwijs op ruime schaal is verzelfstandigd van de gemeente, overwe-
gend in stichtingsvorm.32 De overheidsverantwoordelijkheid uit zich in het wettelijk voorge-
schreven toezicht op het bestuur en op wezenskenmerken als algemene toegankelijkheid en 
pluriformiteit.33 Het openbaar onderwijs wordt bij de wet geregeld (derde lid).

Een bijzondere school wordt door particulieren gesticht. Inrichting en organisatie van het bij-
zonder onderwijs worden daarom niet bij de wet geregeld, maar door eigen statuten en eigen 
regels. Het bijzonder onderwijs komt principieel vrijheid van onderwijs toe, die uiteenvalt in 
drie deelvrijheden: de vrijheid van stichting, richting en inrichting. 

De vrijheid van stichting 

De vrijheid van onderwijs van het tweede lid van artikel 23 Grondwet is een klassiek grondrecht. 
Het begrip onderwijs is daarbij open: het omvat niet alleen het bekende bekostigde basis- en
voortgezet onderwijs, maar feitelijk iedere vorm van onderwijs. Het tweede lid beschermt dus 

28  Idenburg, 1960, p.3.

29  Idenburg, 1960, p.68.

30  Zie Onderwijsraad, 2002, p.59: “Deze vrijheid komt slechts toe aan een beperkt aantal confessionele scholen, die ter zake een consis-

tent en consequent beleid voeren.”

31  Zie bijvoorbeeld in deze zin art. 46, eerste lid, WPO: Het openbaar onderwijs draagt bij aan de ontwikkeling van de leerlingen met aan-

dacht voor de godsdienstige, levensbeschouwelijke en maatschappelijke waarden zoals die leven in de Nederlandse samenleving en 

met onderkenning van de betekenis van de verscheidenheid van die waarden.

32  Volgens een bericht van het CBS van 26 mei 2008 was naar de stand van eind maart van dat jaar 75 procent van de scholen in het open-

baar onderwijs verzelfstandigd. Recentere cijfers zijn niet beschikbaar. Centraal Bureau voor de Statistiek, 2008.

33  Zie onder meer art. 48 WPO.

18 Onderwijsraad, april 2012


ook de vrijheid om schaatsles, dansles of zweefvliegles te geven.34 De vrijheid van onderwijs 
legt zo ook de basis voor de stichting van onbekostigd, particulier onderwijs.35

De wet kan wel beperkingen stellen aan het bekostigde en niet-bekostigde particulier onder-
wijs dat de overheid erkent. Voor het bekostigde onderwijs zijn er wettelijke regels (open-
baar onderwijs) en bekostigingsvoorwaarden (bijzonder onderwijs). Voor het niet-bekostigde 
onderwijs, de particuliere scholen, geldt ook dat zij in hun onderwijs sommige van die wette-
lijke voorschriften moeten naleven. Verder kan de Inspectie op dit soort scholen toezicht uit-
oefenen, onder meer ten aanzien van de bekwaamheid van docenten.

Om voor bekostiging in aanmerking te komen, moeten de stichters van een bijzondere school
aantonen dat een minimum aantal leerlingen de op te richten school zal bezoeken. Ze moeten 
ook aantonen dat de school uitgaat van een richting die betrekking heeft op een religieuze 
of levensbeschouwelijke overtuiging die bovendien doorwerkt op andere terreinen van het 
maatschappelijk leven. De aanvraag voor de stichting van een boeddhistische school is mede 
om die reden door de overheid afgewezen.36

Eenmaal toegelaten tot het bekostigde onderwijsstelsel staat het bijzonder onderwijs in een 
complexe relatie tot de overheid. Door de bekostiging is het volledig opgenomen in het natio-
nale onderwijsbestel dat door wettelijke regels wordt geregeerd. De formele wetgever kan het 
onderwijs zogenoemde deugdelijkheidseisen opleggen. Het vijfde en zesde lid van artikel 23 
bevatten hiervoor de grondwettelijke basis. Bij het stellen van deze eisen moet de vrijheid van 
richting in acht worden genomen: de kern hiervan, te weten de mogelijkheid eigen opvattin-
gen van religieuze of levensbeschouwelijke aard in het onderwijs tot uitdrukking te brengen, 
mag niet worden aangetast. 

De vrijheid van richting

Onder de vrijheid van richting wordt, naar een recent arrest van de Hoge Raad, de vrijheid ver-
staan om in het onderwijs uitdrukking te geven aan “een fundamentele oriëntatie, ontleend 
aan een welbepaalde godsdienstige overtuiging of levensbeschouwing”.37

Het begrip richting is bepalend voor de bescherming die de Grondwet biedt tegen wettelijke 
beperkingen en ingrepen door de wetgever. Het is de basis van waaruit (het bestuur van) de
bijzondere school het onderwijs en het personeelsbeleid kan inrichten (zesde lid van artikel 23). 
Het is ook de basis voor en tegelijk de begrenzing van het recht leerlingen te selecteren (arti-
kel 7, tweede lid AWGB, de Algemene wet gelijke behandeling) of een hoofddoekverbod in te
stellen – zoals de in hoofdstuk 1 besproken zaak van het Don Bosco College laat zien. Zonder 
uitputtend te willen zijn kan ‘richting’ verder van belang zijn bij het stellen van eisen over de 
functievervulling van een leerkracht in de school (artikel 5, tweede lid, AWGB).

De vrijheid van inrichting

De vrijheid van inrichting kan worden omschreven als de vrijheid van het schoolbestuur te kie-
zen voor een bepaalde onderwijskundig-pedagogische visie, de vrijheid om de eigen huishou-

34  Zie Onderwijsraad, 2010, p.17.

35  Het tweede lid van artikel 23 geeft ruimte voor de oprichting of stichting van particuliere scholen. Dat zijn scholen die op grond van 

particulier initiatief zijn ontstaan, maar niet worden bekostigd door de overheid. 

36  Onderwijsraad, 2010.

37  Hoge Raad 6 juli 2010, LJN: BL6719.

Artikel 23 Grondwet in maatschappelijk perspectief 19f


ding en de bijbehorende organisatie te regelen, en de vrijheid om het beheer en het bestuur 
van de school naar eigen inzichten vorm te geven.

De inrichting kan ook betrekking hebben op aangelegenheden die niet direct te maken heb-
ben met de richting van de school, zoals technische eisen aan de organisatie van het bestuur. 
In die gevallen vormt de vrijheid van inrichting minder een belemmering voor de wetgever om 
regels te stellen. Andersom gesteld: de vrijheid van inrichting biedt de bijzondere school min-
der bescherming naarmate de relatie tot zijn vrijheid van richting losser is.38 Die laatste vrijheid 
vormt de kernvrijheid: daar mag de overheid ten principale niet in treden. Raakt de vrijheid 
van inrichting meer aan de vrijheid van richting, dan moeten de argumenten van de wetgever 
zwaarwegender zijn.39

Het is ten slotte een ongeschreven regel dat ook het openbaar onderwijs een zekere bescher-
ming jegens de overheid kent als het gaat om de pedagogische autonomie.40 Er is op openbare 
scholen bijvoorbeeld ruimte voor het zelfstandig kiezen van het leermateriaal. Verder kan ook 
hier een bepaald onderwijskundig-pedagogisch concept in het onderwijs worden toegepast.

Eerste inhoudelijke wijziging van artikel 23 sinds 1917: de samenwerkingsschool 

In 2006 werd, na een parlementaire aanloopperiode van zeventien jaar, artikel 23 van de
Grondwet voor het eerst sinds 1917 inhoudelijk gewijzigd.41 Het maakte de weg vrij voor de 
zogenoemde samenwerkingsschool, de school die zowel openbaar als bijzonder onderwijs
omvat.42 Begin 2011 benadrukte de Tweede Kamer dat de samenwerkingsschool geen reguliere 
samenwerkingsvariant tussen openbaar en bijzonder onderwijs is, maar een uitzondering, die 
alleen kan ontstaan door fusie in de situatie van een teruglopend aantal leerlingen. De samen-
werkingsschool is sinds 2011 wettelijk mogelijk.43

Hoeveel speelruimte voor interpretatie heeft de wetgever?

Waar ligt nu de bewegingsruimte voor de wetgever? In welke zin kan en mag de wetgever
de normen van de Grondwet interpreteren? De grondwetgever heeft het artikel zo geschre-
ven dat op sommige onderdelen ruimte bestaat voor invulling en interpretatie, en op andere
onderdelen niet. 

Zo is het eerste lid (“het onderwijs is voorwerp van aanhoudende zorg der regering”) geheel 
open, omdat de betekenis ervan volledig afhankelijk is van de uitwerking bij wet. Minder open, 
maar niettemin nog voldoende vatbaar voor substantiële invulling en interpretatie, zijn de nor-
men inzake de vrijheid van richting (vijfde lid) en inrichting (zesde lid). Waar halfopen of geslo-
ten normen zijn opgenomen, is kennelijk beoogd kernbestanddelen van het stelsel vast te leg-
gen. Hier is de marge voor invulling en (her)interpretatie door de wetgever begrensd tot smal. 
Een voorbeeld van een min of meer gesloten norm is de eerste volzin van het vierde lid: “In elke 
gemeente wordt van overheidswege voldoende openbaar onderwijs gegeven in een genoeg-
zaam aantal openbare scholen”. Deze norm legt in dwingende bewoordingen de garantie-
functie van het openbaar onderwijs vast. Het behoort tot de kernbestanddelen van het duale 

38  Kamerstukken II 1976-1977, 13 874, nr.6, p. 24-25; nr. 9, p. 7-8 en nr. 10, p.10-14.

39  De wetgever is bij de gewenste begrenzing van de vrijheid van inrichting steeds gebonden aan de “voorwaarden van een toereikende

motivering en van proportionaliteit en subsidiariteit”. Zie Onderwijsraad, 2010, p.26.

40  Zoontjens, 2003, p.26.

41  Stb. 2006, 170.

42  Zie uitgebreid: Huisman, 2002.

43  Wet samenwerkingsscholen, Stb. 2011, 287.

20 Onderwijsraad, april 2012


bestel. Toch is in de wettelijke uitwerking van de garantiefunctie nuancering mogelijk, getuige
de tweede volzin van het vierde lid: “Volgens bij de wet te stellen regels kan afwijking van deze 
bepaling worden toegelaten, mits tot het ontvangen van zodanig [openbaar] onderwijs gele-
genheid wordt gegeven, al dan niet in een openbare school”. In de praktijk betekent dit niet dat 
in iedere gemeente openbaar voortgezet onderwijs aanwezig is.44

De belangrijkste onderdelen van artikel 23 van de Grondwet – zoals de garantiefunctie van het 
openbaar onderwijs, deugdelijkheidseisen voor zowel het openbaar als het bijzonder onder-
wijs én gelijke bekostiging – hebben betrekking op het ‘algemeen vormend lager onderwijs’. 
Daarmee wordt bedoeld het funderend of leerplichtig onderwijs, zeker ook omdat het ‘alge-
meen vormend middelbaar en voorbereidend hoger onderwijs’ (tegenwoordig de bovenbouw 
van het voortgezet onderwijs) specifi ek wordt onderscheiden. Dat de wetgever sommige prin-
cipes van de pacifi catie – zoals de gelijke bekostiging – heeft doorgetrokken naar niet in de 
Grondwet genoemde sectoren zoals het middelbaar beroepsonderwijs, is ongeschreven con-
stitutioneel recht.45

De wetgever is dus niet strikt gebonden in zijn interpretatie van artikel 23. Dat komt niet alleen
door de materiële inhoud van het grondwetsartikel met zijn open en minder open normen,
maar ook door twee bijkomende factoren. In de eerste plaats is de positie van de wetgever 
(regering samen met de Eerste en Tweede Kamer) in het grondwetsartikel dominant. Op vele
plaatsen in artikel 23 van de Grondwet staat er een opdracht voor de wetgever om zaken te 
regelen. Dit heeft tot gevolg dat niet bij de regering of de minister, maar bij de wetgever de
belangrijkste bevoegdheden liggen om onderwijsbeleid te voeren. In de tweede plaats kun-
nen beleidskeuzen die in wetgeving zijn vastgelegd, niet aan de rechter worden voorgelegd 
met de klacht dat er strijd aanwezig is met artikel 23 van de Grondwet. De rechter mag namelijk 
wetten niet toetsen aan de Grondwet (artikel 120 van de Grondwet verbiedt dit). Zolang er nog 
geen sprake is van enige vorm van constitutionele toetsing in Nederland, heeft de wetgever 
dus veel bewegingsruimte om per geval de betekenis van artikel 23 van de Grondwet nader in
te vullen. Vanuit die achtergrond constateerde de raad in 2002 dat de huidige tekst van artikel
23 veel ruimte biedt voor tijdgebonden wetgeving.46

Formele wetgever regelt de onderwijskwaliteit bij wet

Onder de zaken die bij wet moeten worden geregeld, vallen ook de eisen aan de onderwijs-
kwaliteit. Artikel 23 onderscheidt twee groepen van deugdelijkheidseisen.

De algemene eisen van het tweede lid. Hieraan moeten alle scholen voldoen die wettelijk 
geregeld onderwijs verzorgen (dus ook bijvoorbeeld niet-bekostigde particuliere scholen). 
Deze eisen hebben betrekking op het toezicht en op de bekwaamheid en zedelijkheid van 
de docenten.
 De speciale eisen van het vijfde lid. Deze worden niet met name genoemd. Ze worden door 
de wetgever vastgesteld, waarbij twee beperkingen gelden:

 deze eisen kunnen alleen met inachtneming van, voor zover het bijzonder onderwijs
betreft, de vrijheid van richting worden vastgesteld; en
 de deugdelijkheid van het openbaar en bijzonder onderwijs wordt ‘even afdoende (…) 
gewaarborgd’, hetgeen betekent dat ook rekening moet worden gehouden met de 
typerende verschillen tussen beide.47

44  Mentink & Vermeulen, 2011, p.94-95.

45  Kamerstukken II 1994-1995, 24149, B, p.6.

46  Onderwijsraad, 2002, p.17.

47  Onderwijsraad, 2002, p.23.

Artikel 23 Grondwet in maatschappelijk perspectief 21f


Internationale context en recht op onderwijs behoren tot hedendaags interpretatiekader 

voor artikel 23 

De kaders van het internationale recht oefenen feitelijk grote invloed uit op het nationale 
onderwijsbeleid en de onderwijswetgeving. Het recht op onderwijs in het internationale recht 
heeft zich ontwikkeld tot een complex van rechten dat naast artikel 23 van de Grondwet vol-
waardig bestaansrecht geniet (met name artikel 2, eerste protocol, van het EVRM, het Europees 
Verdrag tot bescherming van de Rechten van de Mens en de fundamentele vrijheden, zie bij-
lage 2). De invloed ervan blijkt onder andere uit wetten en maatregelen die we sinds lang ken-
nen, die geen rechtstreekse basis vinden in de Grondwet, maar wel een directe relatie hebben 
met het internationaal beschermde recht op onderwijs. Het gaat bijvoorbeeld om de leerplicht,
het recht op toelating van zorgleerlingen en het wegnemen van fi nanciële drempels voor toe-
gang tot (hoger) onderwijs.48

Een formele reden voor de grote invloed van het EVRM is dat het in de Nederlandse rechtsorde
wordt erkend als recht dat hoger van rang is dan het nationale recht. Een materiële reden is dat
in het EVRM de positie van het individu het vertrekpunt is. Die positie heeft ook in het Neder-
landse onderwijsbeleid aan belang gewonnen. Oorspronkelijk werd aangenomen dat het recht 
van de onderwijsvrager al in artikel 23 van de Grondwet besloten lag (hoewel de letterlijke tekst 
van het artikel zich beperkt tot een aanbiedersrecht). In de oorspronkelijke gedachtegang van
de grondwetgever zouden de expliciete waarborgen voor de vrijheid onderwijs te geven (‘droit 
d’enseigner’) ouders de mogelijkheid bieden zich van het voor hun kinderen gewenste onder-
wijs te verzekeren (‘droit d’apprendre’).49 Maar naar geldend inzicht is artikel 23 toch vooral tot 
een recht van aanbieders geëvolueerd.50

De afgelopen jaren is in Nederland echter weer meer aandacht gekomen voor het perspectief 
en de rechten van ouders en leerlingen. Verschillende onderwijswetten zijn er gekomen met
het oog op het versterken van de positie van de onderwijsvragers (zie verder paragraaf 2.3). 

2.2 Secularisatie, ontzuiling en individualisering hebben gevolgen voor 
schoolkeuze motieven

De samenleving is sinds de jaren zestig in hoog tempo meer seculier en individualistisch gewor-
den. Was in 1966 nog 64% van de bevolking lid van een kerk, in 1995 was dat percentage tot 37% 
geslonken.51 Instellingen als ziekenhuizen en vakbonden hebben hun levensbeschouwelijke
grondslag verlaten en zijn opgegaan in algemene organisaties.52 Secularisatie dient vooral 
te worden opgevat als een proces van ontzuiling waarbij de formele binding met de kerk als 
instituut is afgenomen. Secularisatie komt in veel opzichten neer op individualisering, schrijft
De Hart. “Traditionele maatschappelijke verbanden (dorp, buurt, klasse, gezin, kerk) hebben 
veel van hun dwingende karakter verloren en burgers richten het leven naar eigen inzicht en
behoefte in.”53 Religiositeit en spiritualiteit zijn hiermee niet verdwenen. Integendeel, vandaag 
de dag zijn er vele vormen waarin mensen religie en spiritualiteit beleven, maar op een eigen,

48  Huisman & Zoontjens, 2009, hoofdstuk 1.

49  Mentink & Vermeulen, 2011, p.67-68; Huisman, 2011, p.10-11.

50  Mentink & Vermeulen, 2011, p. 67-68.

51  De Hart, 2006.

52  Onderwijsraad, 2002, p.39.

53  De Hart, 2012, p.43.

22 Onderwijsraad, april 2012


individuele wijze.54 Tegelijkertijd heeft migratie nieuwe groepen gebracht bij wie religie in 
geïnstitutionaliseerde vorm een grotere rol speelt. Daarbij gaat het vooral om moslims: inmid-
dels is een kleine 6% van de Nederlandse bevolking islamitisch.55 Ook onder moslims neemt het 
moskeebezoek echter af. De helft van de moslims gaat (bijna) nooit naar de moskee; 25% gaat
wekelijks of vaker.56

Ook buiten de religiositeit blijft men in de moderne samenleving naar verbinding zoeken. Indi-
vidualisering sluit solidariteit en de bereidheid tot maatschappelijke inzet niet uit. Er is eerder
sprake van een stijlbreuk in collectieve bindingsvormen dan van een breuk met binding aan 
een groep of gemeenschap als zodanig.57 De Nederlander organiseert zijn sociale omgeving 
zelf wel, al dan niet met gebruikmaking van bestaande verbanden. Of, zoals Schuyt het proces
van individualisering schetst: “van de gedwongen naar de gewilde gemeenschap”.

De moderne samenleving die de laatste vijftig jaar is ontstaan, kenmerkt zich door de verschui-
ving van een homogene naar een heterogene bevolkingssamenstelling, van een groepsgewijze
naar een individualistische levensinrichting, en van een nationale naar een internationale parti-
cipatie en oriëntatie. Verder is er een ontwikkeling zichtbaar geweest naar meer pluriformiteit
van levensovertuigingen en opvattingen en naar meer diff erentiatie in de arbeidsverdeling.58

Maatschappelijke verschuivingen nauwelijks waarneembaar in scholenaanbod

Voor het onderwijs waren en zijn de institutionele gevolgen van secularisering en ontzuiling 
nauwelijks aan de oppervlakte waarneembaar. Het grootste deel van de scholen in het pri-
mair en in het voortgezet onderwijs had en heeft een godsdienstige of levensbeschouwelijke
grondslag. De meeste bijzondere scholen zijn protestants-christelijk of katholiek. Het aantal 
bijzondere scholen is in de afgelopen jaren nagenoeg gelijk gebleven, net als het aantal leer-
lingen dat deze scholen bezoekt.

54  Van de Donk, Jonkers, Kronjee & Plum, 2006, p.33-34.

55 Van de  Donk, Jonkers, Kronjee & Plum, 2006, p.114.

56  Arts, 2009, p.44.

57  Schuyt, 2009, p.30.; De Hart, 2012.

58  Schuyt, 2009.

Artikel 23 Grondwet in maatschappelijk perspectief 23f


Tabel 1:  Aantal instellingen in primair en voortgezet onderwijs naar denominatie, 

2005-2010

Primair onderwijs Voortgezet onderwijs

2005 2010 2005 2010

% % % %

Openbaar 2.471 32,4 2.405 32,2 186 28,0 186 28,2

Algemeen- 
bijzonder

468 6,1 473 6,3 98 14,7 100 15,2

Protestants- 
christelijk

1.961 25,8 1.915 25,6 123 18,4 122 18,5

Katholiek 2.271 29,9 2.233 29,8 161 24,1 154 23,3

Kleine richtingen 334 4,4 354 4,7 25 3,7 27 4,1

Islamitisch 45 0,6 37 0,5 2 0,3 2 0,3

Samenwerking 
bijzonder/
bijzonder

45 0,6 57 0,8 5 0,8 5 0,8

Samenwerking 
bijzonder/
openbaar

7 0,1 6 0,1 67 10,0 63 9,6

Totaal 7.602 100 7.480 100 667 100 659 100

Bron: OCW/DUO

24 Onderwijsraad, april 2012


Tabel 2:   Aantal leerlingen in primair en voortgezet onderwijs naar denominatie, 

2005-2010

Primair Onderwijs Voortgezet Onderwijs

2005 2010 2005 2010

% % % %

Openbaar 502.236 30,3 492.792 30,2 238.129 25,3 246.212 26,2

Algemeen- 
bijzonder

109.907 6,6 114.677 7,0 123.464 13,1 120.171 12,8

Protestants- 
christelijk

396.648 24,0 393.180 24,1 173.305 18,4 173.792 18,5

Katholiek 559.355 33,7 550.883 33,7 241.793 25,7 237.977 25,3

Kleine richtingen 66.261 4,0 55.449 3,4 48.909 5,2 49.993 5,3

Islamitisch 9.170 0,6 9.120 0,6 1.628 0,2 959 0,1

Samenwerking 
bijzonder/
bijzonder

1.253 0,1 897 0,1 5.218 0,6 4.909 0,5

Samenwerking 
bijzonder/
openbaar

11.589 0,7 15.804 1,0 107.173 11,4 106.145 11,3

Totaal 1.656.419 100 1.632.802 100 939.619 100 940.158 100

Bron: OCW/DUO

Maatschappelijke trends leiden wel tot andere motieven voor schoolkeuze

Secularisering en ontzuiling hebben vooral hun weerslag gehad op de hedendaagse motie-
ven achter de schoolkeuze. Religieuze en levensbeschouwelijke motieven worden minder vaak 
genoemd voor de keuze voor een school dan voorheen.59 Ouders vinden in toenemende mate
kwaliteit belangrijk. Ze kijken naar de voorbereiding op het vervolgonderwijs, naar de aan-
dacht voor sociale vaardigheden, naar sfeer en naar de mate waarin het onderwijs naar de zin 
van het kind is. Ook praktische zaken zoals de bereikbaarheid van de school zijn belangrijker 
voor ouders dan een bepaalde confessionele grondslag.60 Dit geldt ook voor nieuwe groepen 
Nederlanders: van bijvoorbeeld de islamitische ouders in Amsterdam geeft een minderheid 
aan dat de religieuze (islamitische) grondslag van de school hun keuze bepaalt.61

59  Herweijer & Vogels, 2004, p.82.

60  Herweijer & Vogels, 2004, p.82 (basisonderwijs) en 87 (voortgezet onderwijs). Zie ook Raad voor de Maatschappelijke Ontwikkeling,

2010. In een zaak voor de Afdeling Bestuursrechtspraak van de Raad van State uit 2009 blijkt dat in de planningspraktijk in het voort-

gezet onderwijs ook de minister inmiddels aan de nabijheid en de bereikbaarheid van de school veel meer voorspellende waarde

hecht dan aan de richting, cultuur of kwaliteit van een school. ABRvS 18 maart 2009, LJN BH6335: “Uit zowel deze feitelijke situatie in

Langedijk alsook uit onderzoek van het Sociaal Cultureel Planbureau uit 2004 blijkt dat de bereikbaarheid van de onderwijsvoorzie-

ning het meest bepalend is bij de schoolkeuze” (r.o 2.3.2). De Afdeling vindt de redenering van de minister plausibel.

61  Vgl. Ten Broeke, Bosveld, Van de Kieft, Gerritsen, Koopman, e.a., 2004.

Artikel 23 Grondwet in maatschappelijk perspectief 25f


“Toen ik in Amsterdam-Noord kwam, zocht ik een goede school voor mijn kinderen. Dat deze school 
christelijk is, vind ik goed. Het botst helemaal niet met mijn eigen geloof. Ik ben moslim. Ik draag een 
hoofddoek, ik bid en ik lees uit de Koran. De verhalen die Safae op school hoort, zijn precies dezelfde 
als die van ons. Safea heeft thuis een keer gezegd ‘Jezus is god’. Dan zeg ik haar dat hij bij ons een
profeet is. Thuis lees ik Islamitische kinderverhalen met haar. Het is een goede school, ook in hoe ze 
met de kinderen omgaan. Het is hartstikke mooi dat het een gemengde school is. Er is respect voor
elkaar. Safae vertelde dat er een Egyptisch meisje in haar klas is die geen moslim is. Ze vroeg of dat 
kon. Ik heb uitgelegd dat er in Egypte moslims én christenen wonen. Het kan dus. Ze gaat ook met
Hollandse kinderen om die niet geloven. Er is van alles wat. Ik heb twee meter van mijn huis een
zwarte school, maar die wilde ik niet voor mijn kinderen. Ook niet een hele witte, daar zouden ze 
zich niet prettig voelen.”

Hada Nasla, moeder van kind op de protestants-christelijke basisschool De Driemaster in Amsterdam

“Je kijkt geen KRO omdat het een katholieke omroep is, maar omdat die een mooi programma maakt. 
Zo is dat ook in het onderwijs: ouders kiezen voor schoolkwaliteit; het geloof is daar ondergeschikt 
aan. Misschien met uitzondering van islamitische of reformatorische scholen.”

Rector Paul Scharff  van het Erasmiaans Gymnasium in Rotterdam

De verandering van schoolkeuzemotieven heeft zich niet vertaald in fundamentele verschui-
vingen in en kritiek op het voorzieningenaanbod. Het duale stelsel lijkt goed met de geschetste 
ontwikkeling te zijn meebewogen. Veel bijzondere en openbare scholen kiezen voor hun profi -
lering ook een onderwijskundig-pedagogische visie of een bepaald onderwijskundig concept,
zoals een technasium of tweetalig onderwijs. Voor veel ouders lijkt ‘algemeenheid’ of ‘rich-
ting’ te fungeren als een belangrijke factor bij de inschatting van het klimaat en de onderwijs-
kwaliteit op de school. Hierbij moet wel worden opgemerkt dat zich nog geen duidelijke alter-
natieven in het aanbod hebben voorgedaan. Een ouder is voor zijn voorkeur aangewezen op 
het bestaande aanbod aan openbare en bijzondere scholen. 

Politiek en beleid: ook hier ontzuiling

Ook het politieke discours rondom de vrijheid van onderwijs weerspiegelt de ontzuiling en de 
maatschappelijke veranderingen. Sinds de paarse kabinetten (1994-2002), toen voor het eerst 
sinds de pacifi catie geen confessionele partij in het kabinet zitting had, zijn op verschillende 
terreinen voorheen geldende interpretaties van artikel 23 van de Grondwet verlaten. De tradi-
tioneel scherpe scheiding tussen openbaar en bijzonder onderwijs werd getemperd. De eff ec-
ten van ontzuiling zijn waarschijnlijk het meest zichtbaar in de maatregelen die in die periode 
hun oorsprong vonden: de introductie van lokaal onderwijsbeleid, de verzelfstandiging van 
het bestuur van openbare scholen, het samenbrengen van openbare en bijzondere scholen
onder één bestuur (het samenwerkingsbestuur), de grondwettelijke verankering van de samen-
werkingsschool (2006) en de totstandkoming van de Wet op de samenwerkingsscholen.62

In het laatste decennium is de komst van sectororganisaties in het primair en het voortgezet 
onderwijs ook een blijk van verschoven verhoudingen. De PO-Raad en de VO-raad hebben het 
overleg over de arbeidsvoorwaarden overgenomen van de traditionele identiteitsgebonden 
besturenorganisaties. De sectorraden vertegenwoordigen nu de besturen van het funderend 
onderwijs als geheel, ongeacht de denominatie.

62  Staatsblad 2011, 287.

26 Onderwijsraad, april 2012


2.3 Positie van ouders: belangrijker, maar minder invloedrijk

In de laatste decennia is in westerse landen een belangrijke verschuiving opgetreden in het 
perspectief van onderwijsbeleid en -wetgeving. De politieke aandacht is verschoven van de 
positie van onderwijsaanbieders naar die van onderwijsvragers. Er is een sterkere nadruk geko-
men op het belang van de leerling en de ouder.63 Dit ‘proces van materialisering’ van het recht 
op onderwijs heeft zich geuit in meer marktwerking: de overheid trok zich terug en scholen 
kregen via autonomievergroting en deregulering meer vrijheid om in te spelen op wensen 
van ouders en leerlingen. Het keuzerecht van ouders wordt in verschillende onderwijswetten 
ondersteund. Zo is er het recht op informatie over de voortgang van het kind (artikel   11 WPO, 
de Wet op het primair onderwijs) en het recht op algemene informatie over de school (bepa-
lingen rond de schoolgids, artikel 13 WPO). De recente Wet fusietoets in het onderwijs (2011) is 
tot stand gekomen mede om de keuzevrijheid van ouders te behouden. Ook in de WMS (Wet 
medezeggenschap op scholen) uit 2006 is de positie van ouders en leerlingen versterkt.

De oorspronkelijke grondwetgever – het is al opgemerkt – zag het onderwijsartikel als een 
bepaling die tegemoetkwam aan zowel de keuzevrijheid van ouders als aan de vrijheid van 
schoolbesturen. Wanneer ouders niet tevreden waren met het bestaande aanbod, dan konden 
zij nieuwe scholen voor bijzonder onderwijs oprichten, die voor volledige overheidsbekosti-
ging in aanmerking kwamen. Juist deze oorspronkelijke vrijheid van ouders om scholen te 
stichten is in de knel gekomen door de sinds twee decennia geldende hoge wettelijke stich-
tingsnormen. Het netwerk van scholen is nagenoeg voltooid, het stelsel zit op slot. Sinds het
begin van deze eeuw zijn er in het primair onderwijs slechts enige tientallen nieuwe scholen 
bijgekomen. In het voortgezet onderwijs – waar geen sprake is van de komst van nieuwe scho-
len, maar hoogstens van nieuwe afdelingen of schoolsoorten – is het beeld niet veel anders 
(zie bijlage 3). 

Ouders zijn dus voor de keuze van een school die aansluit op hun overtuiging, vooral aange-
wezen op het bestaande aanbod. Deze situatie zal niet snel veranderen, zo blijkt uit onderzoek 
naar toekomstige demografi sche ontwikkelingen. Er is sprake van voortzettende krimp en ver-
grijzing en op de langere termijn – na het midden van de jaren dertig van deze eeuw – van
een negatieve bevolkingsgroei.64 Het aanbod van scholen, en daarmee de keuzevrijheid van 
ouders, wordt verder nog beperkt door een andere belangrijke ontwikkeling: de schaalvergro-
ting in het onderwijs.

Schaalvergroting leidt tot minder keuze- en participatiemogelijkheden voor ouders

Begin jaren tachtig bevorderde de overheid deregulering in het onderwijs en kregen scholen 
meer autonomie. Scholen kregen vooral meer ruimte om hun eigen fi nanciën, personeel en
organisatie te beheren. De onderwijskundige ruimte werd juist ingeperkt door de invoering 
van centrale kerndoelen. De grotere autonomie ging hand in hand met een grotere plicht om 
verantwoording af te leggen (aan de overheid, maar sinds 2010 ook aan de directe omgeving
van de school). Om deze beleidsvrijheid aan te kunnen, maar ook om kosten te beheersen, 
bevorderde de overheid tot voor enige jaren fusievorming in alle onderwijssectoren. Eerst op 
institutioneel niveau, tussen onderwijsinstellingen, later ook op bestuurlijk niveau.65 Het aantal 

63  Glenn & De Groof, 2002, p.61.

64  Van Duin & Garssen, 2011.

65  Onderwijsraad, 2008, p.13. Uitgebreid: Bronneman-Helmers, 2011, p.78 e.v. 

Artikel 23 Grondwet in maatschappelijk perspectief 27f


besturen in het primair onderwijs nam tussen 1999 en 2006 af van 2.161 naar 1.416.66 Het voort-
gezet onderwijs had 530 besturen in 1999 en 360 in 2006.67

In zijn advies De bestuurlijke ontwikkeling van het Nederlandse onderwijs (2008) uitte de raad
zijn zorgen over de schaal van sommige schoolbesturen. Twee essentiële kenmerken van het 
onderwijsstelsel waren (en zijn) in het geding. Allereerst vermindert schaalvergroting de varië-
teit in het aanbod en daarmee de keuzevrijheid van ouders. Regionale monopolies maken dat 
er minder te kiezen valt.68 De raad bepleitte in 2008 een zogenoemde fusietoets om verdere 
schaalvergroting terug te dringen. Ook adviseerde hij het samenwerkingsbestuur in beperkte
mate toe te staan. Beide voorstellen hebben inmiddels kracht van wet.69

De raad stelde bovendien dat de afstand tussen bestuur en management aan de ene kant en 
ouders aan de andere kant was vergroot. Door de schaalvergroting en de daarmee gepaard 
gaande professionalisering van het bevoegd gezag is de vrijwillige ouder uit het bestuur van 
de school verdwenen.70 Volgens de monitor ouderbetrokkenheid zat in 2009 nog maar een 
minderheid van de ouders in een schoolbestuur: 38% in het primair onderwijs, 25% in het 
voortgezet onderwijs – en dan overwegend bij een bestuur met één school.71 Het aantal ver-
enigingen is bovendien afgenomen ten gunste van het aantal stichtingen.72 Bestuursvormen 
waarin ouders kunnen participeren staan dus onder druk.73 De in 2010 ingevoerde wettelijke
eis om het interne toezicht te scheiden van het bestuur heeft deze beweging waarschijnlijk 
versterkt, omdat hierdoor het aantal raden van toezicht met een professionele bezetting zal
zijn toegenomen.74

Een principieel punt hierbij is in hoeverre ouders nog worden erkend als mededrager van de
vrijheid van onderwijs. In juridische zin beslist het bevoegd gezag over de onderwijskundige, 
beheersmatige en organisatorische zaken in de school.75 Als gevolg van de autonomie-
vergroting heeft het bevoegd gezag zich een sterke positie verworven. De vooral in vroeger
tijden gekoesterde positie van de ouder als constituent (medevormgever) van de (bijzon dere) 
school is teruggedrongen.76 Die positie lijkt nog slechts in afgeleide vorm, via deelname in 
medezeggenschapsraden, te worden gerealiseerd. De wetgever richtte zich in de afgelopen
jaren vooral op het versterken van de positie van de ouder in de rol van onderwijsvrager en 
consument.

66  Bronneman-Helmers, 2011, p.76 meldt voor 2010 1.284 besturen, waarvan 556 eenpitters; voortgezet onderwijs: 308 schoolbesturen. 

67  Onderwijsraad, 2008, p. B.2.2-86 resp. 88.

68  Dit kan ook gelden voor de herkenbaarheid van de individuele school onder een groot bestuur, stelt de minister in de beleidsnotitie 

over governance in het onderwijs; Governance: ruimte geven, verantwoording vragen en van elkaar leren, 2005, p.6-7.

69  Staatsblad 2011, nr.5.

70  Onderwijsraad, 2008, p.13 en 14. Vgl. ook Onderwijsraad, 2010, p.48; Onderwijsraad, 2010, p.31. Dit laatste advies van de raad gaat uitge-

breid in op de ouderbetrokkenheid en doet aanbevelingen voor de versterking daarvan. Zie hiervoor ook Kans, Lubberman & Van der

Vegt, 2009.

71  Kans, Lubberman & Van der Vegt, 2009, p.65 en 66.

72  Van de zogenoemde meerpitters in het primair onderwijs is het overgrote deel, namelijk 70%, een stichting. Bij éénpitters is bijna 60%

een vereniging. Van Kessel & Hovius, 2011, p.21.

73  Onderwijsraad, 2010, p.14. 

74  Ook aldus voor het primair onderwijs: Van Kessel & Hovius, 2011, p.22.

75  Mentink & Vermeulen, 2011, p.67.

76  Uitgebreid hierover: Huisman, 2011.

28 Onderwijsraad, april 2012


2.4 Verscherpte aandacht voor onderwijsopbrengsten

Onderwijs is van cruciaal belang voor een samenleving. De eisen die aan de kwaliteit van het 
onderwijs worden gesteld, liggen hoog en zijn talrijk. Het concurrentievermogen, de produc-
tiviteitsontwikkeling en de economische groei van ons land vragen om een goed en breed
opgeleide beroepsbevolking. Daarbij stelt de complexe en dynamische, individualistische 
samenleving van vandaag hoge eisen aan de weerbaarheid van de burger. Onderwijs levert 
bovendien een bijdrage aan de sociale cohesie in onze maatschappij. Juist in deze moderne 
tijd is samen leren leven een belangrijk opvoedingsdoel waarin ook de school een taak heeft. 

In het afgelopen decennium is de kwaliteit van het onderwijs dan ook centraler komen te
staan in het overheidsbeleid. Deugdelijkheidseisen alléén garanderen, in de opvatting van de 
wetgever, niet langer goed onderwijs.77 Vanaf de jaren negentig wordt in het rijksbeleid goed
onderwijs gekoppeld aan eindresultaten, aan onderwijsopbrengsten. De wetgever gaat steeds 
verder in het stellen van kwaliteitseisen en (dus) in het beperken van de inrichtingsvrijheid in
het bijzonder onderwijs. Wat is er concreet gebeurd op dit gebied? 

Met de invoering in 1992 van de kerndoelen zijn de ambities van de overheid om te sturen op 
inhoudelijke onderwijskwaliteit, sterker naar voren gekomen. Daarvoor werd al in het voort-
gezet onderwijs en het middelbaar beroepsonderwijs gestuurd op centrale exameneisen. In 
2002 werd het inspectietoezicht in een aparte wet geregeld. Daarbij werd onder meer bepaald 
dat de Inspectie aan de hand van deugdelijkheidseisen, maar ook aan de hand van een lijst met 

‘aspecten van kwaliteit’, welke verder is uitgewerkt in toezichtkaders, uitspraken kan doen over 
de kwaliteit van het onderwijs in een school (artikel 11, tweede lid, WOT, de Wet op het onder-
wijstoezicht). Dat toezicht is in 2010 verder ontwikkeld door er op grond van de wet de opbreng-
sten van Nederlandse taal en rekenen (wiskunde) bij te betrekken.78 De intensivering van het 
inspectietoezicht op zwakke en zeer zwakke scholen (het zogenoemde risicogericht toezicht)
heeft onder meer geresulteerd in een reductie van hun aantal. In het basisonderwijs daalde het 
percentage zeer zwakke scholen van 1,7% in 2009 naar 0,6% in 2011. In het voortgezet onderwijs
zakte het percentage zeer zwakke afdelingen van 1,7% in 2009 naar 0,9% in 2011.

Verdeling van zwakke en zeer zwakke scholen over de denominaties in 2011

Er zijn relatief veel zwakke scholen in het openbaar onderwijs (5%), het gereformeerd vrijgemaakt
onderwijs (4,7%) en in het islamitische onderwijs (17,5%). Het landelijke percentage zwakke basis-
scholen is 3,8%. Zeer zwakke basisscholen zijn voornamelijk te vinden in het islamitisch onderwijs: 2,5% r
tegen landelijk 0,6%. In het voortgezet onderwijs zijn relatief veel zwakke scholen in het openbaar 
onderwijs (12,3%) en in het algemeen bijzonder en overig bijzonder onderwijs (11,5%). Landelijk is dit 
percentage 9,4%. Wanneer het gaat om zeer zwakke scholen valt het reformatorische onderwijs op r
met 3,5% ten opzichte van het landelijke percentage van 0,9% (zie bijlage 4).

In 2010 werd de Wet goed onderwijs, goed bestuur van kracht. Deze wet geeft de minister 
expliciet de bevoegdheid de bekostiging van langdurig zwak presterende scholen te beëindi-
gen. De nadruk op (snelle) kwaliteitsverbetering en op centrale eindnormering uit zich verder 
in de voorbereiding van een wetsvoorstel voor de landelijke verplichtstelling van een leerling-
volgsysteem en een centrale, uniforme eindtoets in het primair onderwijs. Ook in het voort-

77  Memorie van toelichting bij Wet op het onderwijstoezicht, 2001, p.11. t

78  Wet van 4 februari 2010 (Wet goed onderwijs, goed bestuur), Stb. 2010, 80, en de Wet van 29 april 2010 (Wet referentieniveaus Neder-

landse taal en rekenen), Stb. 2010, 194.

Artikel 23 Grondwet in maatschappelijk perspectief 29f


gezet onderwijs is een verplichte toets voorzien, in het derde leerjaar. Hierbij richt de aandacht 
zich vooral op taal en rekenen, gekoppeld aan referentieniveaus die omschrijven wat leerlingen
op zeker moment in hun leerloopbaan moeten kunnen. De raad heeft bij het voorstel voor de 
referentieniveaus opgemerkt dat de niveaus een belangrijk stap vormen naar meer opbrengst-
gericht werken in het onderwijs, vooral als het gaat om de versterking van de basisvaardig-
heden. Tegelijkertijd waarschuwde hij dat de overheid terughoudend moet zijn ten aanzien 
van de aanpak (het hoe) en ook ten aanzien van de aanschaf van methoden en het gebruik van 
de referentieniveaus. Dit omdat de overheid hiermee treedt in de inrichtingsvrijheid van het 
bevoegd gezag en in de verantwoordelijkheid van docenten.79

Een principiële vraag is hier in hoeverre de wetgever deugdelijkheidseisen kan stellen, die
beperkingen opleggen aan de inrichtingsvrijheid van het bijzonder onderwijs en de pedago-
gische autonomie van het openbaar onderwijs.

2.5 Onderwijsvrijheid en de aandacht voor integratie en gelijke behandeling 

Integratie en gelijke behandeling zijn net als tien jaar geleden belangrijke maatschappelijke 
vraagstukken.80 Onderwijs kan sociale cohesie bevorderen en segregatie tegengaan. Vormt 
onderwijsvrijheid daarvoor een belemmering?

Het ontstaan van witte en zwarte scholen 

In 2005 stelde de raad een toenemende tweedeling in het scholenbestand vast: kinderen van 
allochtone en/of laagopgeleide ouders bezochten andere scholen dan kinderen van autoch-
tone en/of hoogopgeleide ouders. Dit was het gevolg van het schoolkeuzegedrag van ouders, 
de woonsegregatie, maar ook in zekere mate van het beleid van scholen.81 

Onderstaande tabellen geven het aantal leerlingen van niet-westerse herkomst in het open-
baar en het bijzonder voortgezet onderwijs weer in 2005 en in 2009. De tabellen laten zien dat 
in vergelijking met het bijzonder onderwijs het openbaar onderwijs relatief meer leerlingen
van niet-westerse herkomst opneemt. Maar net als in 2002 is er voor de raad onvoldoende 
reden om te stellen dat het bijzonder onderwijs zich aan zijn verantwoordelijkheid voor deze 
leerlingen onttrekt.

79  Onderwijsraad, 2009, p.17.

80  Handelingen TK van 10 maart 2011, p.59-92.

81  Onderwijsraad, 2005, p.18.

30 Onderwijsraad, april 2012


Tabel 3:  Niet-westerse allochtone leerlingen in het voortgezet onderwijs in 2005

G4 G21 Landelijk

% % %

Openbaar 
onderwijs

Niet-westerse
allochtonen

13.523 47,1 9.250 15,6 42.797 18,0

Totaal 28.723 100 59.440 100 237.430 100

Bijzonder
onderwijs

Niet-westerse
allochtonen

30.818 43,1 18.436 14,5 89.380 13,0

Totaal 71.486 100 127.143 100 684.924 100

Totaal Niet-westerse
allochtonen

44.341 44,2 27.686 14,8 132.177 14,3

Totaal 100.209 100 186.583 100 922.354 100

G4 = Amsterdam, Rotterdam, Den Haag, Utrecht

G21 = 21 grootste gemeenten exclusief G4

Bron: OCW/DUO

Tabel 4:  Niet-westerse allochtonen in het voortgezet onderwijs in 2009

G4 G21 Landelijk

% % %

Openbaar 
onderwijs

Niet-westerse
allochtonen

13.115 44,5 9.843 16,2 45.001 18,4

 Totaal 29.446 100 60.817 100 244.268 100

Bijzonder
onderwijs

Niet-westerse
allochtonen

32.190 44,7 16.357 12,7 97.850 14,2

Totaal 71.995 100 129.027 100 690.720 100

Totaal Niet-westerse
allochtonen

45.305 44,7 26.200 13,8 142.851 15,3

Totaal 101.441 100 189.844 100 934.988 100

G4 = Amsterdam, Rotterdam, Den Haag, Utrecht

G21 = 21 grootste gemeenten exclusief G4

Bron: OCW/DUO

Artikel 23 Grondwet in maatschappelijk perspectief 31f


Uit de tabellen blijkt dat sinds 2002 in het voortgezet onderwijs de verdeling van leerlingen met een 
niet-westerse achtergrond over het openbaar en bijzonder onderwijs redelijk stabiel is gebleven.
In 2005 was 18% van de leerlingen in het openbaar onderwijs van niet-westerse komaf, tegenover 
13% in het bijzonder onderwijs. In 2009 is dit respectievelijk 18,4% en 14,2%. Het openbaar onderwijs
neemt dus relatief meer leerlingen met een niet-westerse achtergrond op. In 2009 is landelijk gezien 
het verschil tussen openbaar en bijzonder onderwijs in dit opzicht iets kleiner geworden. Als we
naar de vier grote steden kijken, is te zien dat in 2005 in het openbaar onderwijs 47,1% van de leer-
lingen van niet-westerse komaf is, tegenover 43,1% in het bijzonder onderwijs. Ook hier neemt het 
openbaar onderwijs dus relatief meer leerlingen op met een niet-westerse achtergrond. In 2009 is 
dit verschil tussen het openbaar en het bijzonder onderwijs verdwenen. Alleen in de G21 is het ver-
schil gegroeid.

Voor het primair onderwijs zijn geen gegevens beschikbaar over het aandeel leerlingen van niet-
westerse herkomst. De gewichtenregeling in die sector maakt geen onderscheid meer naar her-
komst. Dat gebeurde nog wel tot 1 augustus 2006. In die oude regeling ging het om een bredere 
groep van kinderen van niet-Nederlandse herkomst, waarin geen onderscheid werd gemaakt tussen 
westerse en niet-westerse afkomst. In 2006 was 12,7% van de leerlingen een 0.9-leerling in het open-
baar onderwijs. In het bijzonder onderwijs was dit 7,2%. Als we dit vergelijken met de percentages uit
2001 (respectievelijk 19,1 en 10,2%), dan is het verschil kleiner geworden.82 In de vier grote steden en de 
G21 zien we hetzelfde beeld: het openbaar onderwijs neemt relatief meer 0.9-leerlingen op, maar in 
vergelijking met 2001 wordt het verschil met het bijzonder onderwijs kleiner (zie bijlage 5). 

Het ontstaan van witte en zwarte scholen moet voor het belangrijkste deel worden toege-
schreven aan de samenstelling van de betrokken woonwijken en/of het keuzegedrag van 
ouders. Scholen nemen doorgaans de ‘kleur’ aan van de wijk waarin ze staan (ouders kiezen 
voor de dichtstbijzijnde school). Segregatie kan zich echter ook binnen één buurt manifeste-
ren. Autochtone ouders mijden bijvoorbeeld scholen waar te veel allochtone leerlingen zijn en 
melden hun kind in een heel vroeg stadium aan bij een populaire school (witte vlucht). Alloch-
tone ouders kunnen bewust kiezen voor een school omdat het onderwijs is afgestemd op de 
(taal)achterstand van hun kinderen, of omdat veel andere kinderen uit de buurt daarop zitten.83

De bestrijding van dit verschijnsel kan niet alleen en niet in de eerste plaats vanuit het onderwijs-
beleid gestalte krijgen. Niettemin herhaalt de raad hier dat het onderwijs een integratietaak 
heeft. Integratie vormt daarbij een waarde op zichzelf. Dat kinderen van Nederlandse en niet-
Nederlandse herkomst, met en zonder onderwijsachterstanden, niet gescheiden maar samen 
onderwijs volgen, is op zich een nastrevenswaardig doel - los van de vraag of gemengde scho-
len de onderwijsprestaties van vooral achterstandsleerlingen verbeteren.84

Gelijke behandeling en bijzonder onderwijs

In de AWGB is in overeenstemming met de vrijheid van onderwijs bepaald dat een bijzon-
dere school in verband met de grondslag personeel mag selecteren.85 Die selectie mag ech-
ter niet leiden tot onderscheid tussen mensen op grond van het enkele feit van hun politie-
ke gezindheid, of ras, of geslacht, of hetero- of homoseksuele gerichtheid, of nationaliteit, of 

82  Onderwijsraad, 2002, p.54-55.

83  Onderwijsraad, 2002, p.56.

84  Onderwijsraad, 2005, p.47. Herweijer en Van den Brink vinden geen eff ect van etnische diversiteit van schoolpopulaties op de leerpres-

taties van leerlingen in het primair en voortgezet onderwijs; Herweijer & Van den Brink, 2011.

85  De ‘enkelefeitconstructie’ is niet alleen van belang bij de toelating van personeel tot de bijzondere school (art. 5, tweede lid, AWGB),

maar ook bij de toelating van leerlingen (art. 7, tweede lid, AWGB). De positie van leerlingen wordt voor dit onderdeel verder buiten 

beschouwing gelaten.

32 Onderwijsraad, april 2012


burgerlijke staat. Het voorbehoud dat bekend staat als de ‘enkelefeitconstructie’, is in de wet 
opgenomen omdat de persoonskenmerken (ras, geslacht, enzovoorts) op zichzelf niet als rele-
vante criteria kunnen worden beschouwd bij de toelating als leraar tot de bijzondere school. 

Toch zijn er volgens de wetgever omstandigheden denkbaar, die onderscheid op basis van 
een van de persoonskenmerken in verband met de grondslag wel kunnen rechtvaardigen. De
memorie van toelichting bij de AWGB spreekt hier van bijkomende omstandigheden. Er wor-
den dan omstandigheden bedoeld die weliswaar verband houden met een van de genoemde 
persoonskenmerken, maar ook – en soms in doorslaggevende mate – relevant zijn voor het 
functioneren in of de toelating tot een bijzondere school. Deze bijkomende omstandigheden 
moeten dan betrekking hebben op gedragingen in het functioneren van de leerkracht, die 
afbreuk kunnen doen aan de grondslag van de school.86

De enkelefeitconstructie stuit momenteel op politieke bezwaren. Tijdens de totstandkoming 
van de AWGB is veel gediscussieerd over het voorbeeld van de homoseksuele docent in het
christelijk onderwijs. Wanneer een homoseksuele leraar een relatie heeft met een partner van 
hetzelfde geslacht en daarmee samenleeft, is er geen sprake van een bijkomende omstandig-
heid die selectie door de bijzondere school rechtvaardigt. Hij mag dan niet om die reden voor 
de functie worden afgewezen of eruit worden ontslagen. Er is dan immers sprake van onder-
scheid op grond van het enkele feit van homoseksuele gerichtheid. Wat wel een bijkomende 
omstandigheid kan opleveren is bijvoorbeeld de functie-eis van een bijzondere school “dat de 
betrokkene – ook blijkens zijn of haar gedragingen – de tot (de) grondslag te rekenen seksu-
ele moraal onderschrijft”.87 In het algemeen wordt met bijkomende omstandigheden bedoeld: 
gedragingen die aantonen dat betrokkene de grondslag van de school in feite verwerpt.88 Een
leraar die openlijk door woord en gedrag tijdens de lessen en in de school zijn homoseksuele 
aard uitdraagt, kan in deze visie vanwege een bijkomende omstandigheid worden ontslagen.

D66, VVD, PvdA, SP en GroenLinks hebben eind 2010 een initiatiefwetsvoorstel ingediend om 
de enkelefeitconstructie uit de AWGB te schrappen.89 Schoolbesturen zouden daarbij niet lan-
ger aan medewerkers mogen vragen de grondslag van de scholen te onderschrijven. Perso-
neelsleden zouden die grondslag wel moeten respecteren.

Dit vraagstuk raakt op twee manieren aan het recht van minderheden op vrij onderwijs. Aan 
de ene kant hebben zij het recht, vanwege hun grondslag, personeel te selecteren en daarmee
uiting te geven aan hun vrijheid van onderwijs. Dit recht is echter aan de andere kant begrensd 
door het recht op gelijke behandeling van personen zonder onderscheid naar godsdienst, 
levensovertuiging, politieke gezindheid, ras, geslacht of welk kenmerk dan ook. Hier moet een
balans gevonden worden die recht doet aan elk van deze grondrechten.

86  Memorie van toelichting bij de Algemene Wet Gelijke Behandeling, 1991. p.7. Zie ook Naar een discriminatievrije school, advies Commissie 

Gelijke Behandeling inzake gelijke behandeling in onderwijs; CGB: Utrecht, 4 april 2008, p. 37-38. In 2008 stelde de Commissie Gelijke 

Behandeling vast dat zij in slechts twee gevallen om een oordeel omtrent het maken van onderscheid door een schoolbestuur van 

bijzonder onderwijs met betrekking tot een homoseksuele leraar was gevraagd, vgl. CGB 29 april 1999, oordeel 1999-38 en CGB 15 juni

2007, oordeel 2007-100. In 2011 heeft zich de eerste rechtszaak omtrent het ontslag van een homoseksuele leerkracht aan een gerefor-

meerde basisschool voorgedaan. Zie Sector kanton Rechtbank ’s-Gravenhage 2 november 2011, LJN: BU3104.

87  Memorie van toelichting bij de Algemene Wet Gelijke Behandeling, p.8.

88  Ministerie van Binnenlandse Zaken, 2004, p.19.

89  Voorstel van het Kamerlid Van der Ham e.a. tot wijziging van het tweede lid van de artikelen 5, 6a en 7 van de AWGB, 2010.

Artikel 23 Grondwet in maatschappelijk perspectief 33f


“Er komen regelmatig kritische vragen op over het bestaansrecht van de reformatorische scholen.
Men vraagt zich af of ons onderwijs nog wel van deze tijd is. Terwijl wij onze jongeren willen voor-
bereiden op de samenleving vanuit een normen- en waardepatroon dat aansluit bij de gezinnen, de 
kerk en de school. Dat maakt ze sterkere mensen. De vanzelfsprekendheid waarmee artikel 23 altijd 
behoorde tot de Nederlandse samenleving neemt af. Er lijkt minder ruimte te zijn voor minderheden. 
Dat baart ons zorgen.”

Wim Fieret, lector identiteit aan het Hoornbeeck College, het enige mbo op reformatorische grondslag

“Iedereen moet integreren, daar ben ik helemaal voor. De ouders van onze kinderen willen heel graag. 
Maar je moet de stap naar de samenleving kunnen maken op een manier die bij je past, vanuit wie 
je werkelijk bent. Mensen hechten aan hun eigen club, ze kiezen voor veiligheid. De school zoekt
de verbinding vanuit het geloof, dat vind ik prima. Voor mij is de vrijheid om te zijn wie je bent een 
groot goed”

Janneke van Eldonk, directeur van de basisschool Imam Albogari in Den Bosch

2.6 Leidraad voor het advies: pluriformiteit, recht op onderwijs en kwaliteit

Onderwijs weerspiegelt als geen andere sector de cultuur en tradities van een land.90 Artikel 
23 van de Nederlandse Grondwet heeft een lange ontstaansgeschiedenis, die halverwege de
negentiende eeuw begon. Deze zogenoemde schoolstrijd kwam ten einde met de pacifi catie 
in 1917 en met het opnemen van onderwijsvrijheid in de Grondwet. Artikel 23 vormt de uitdruk-
king van het maatschappelijke verlangen onderwijs te organiseren waaraan specifi eke, eigen
opvattingen over opvoeding en identiteit ten grondslag liggen. Bij elke beoordeling van het
duale bestel en bij elke interpretatie van het grondrecht is het besef van deze geschiedenis en
van de waarden en beginselen die daarbij horen, een basisvoorwaarde. De raad heeft die waar-
den en beginselen in zijn verkenning van 2002 beschreven: vrijheid, pluriformiteit, deugdelijk-
heid en gelijkheid.91 Zij vormen de kernbestanddelen van het grondwettelijke onderwijsbestel. 
De raad gebruikt ze ook nu als richtlijnen voor het advies over artikel 23.

Ook het internationaal erkende recht op onderwijs is een belangrijk uitgangspunt in dit advies. 
Dit recht is een vast, normatief kader voor de betekenis van de vrijheid van onderwijs en van 
artikel 23 van de Grondwet in onze moderne tijd. Een algemene consequentie hiervan is dat 
de vermelde kernwaarden van vrijheid, pluriformiteit, deugdelijkheid en gelijkheid niet alleen 
refereren aan de positie van onderwijsaanbieders (schoolbesturen, scholen en leraren), maar 
ook aan die van vragers (ouders en leerlingen).

Bij vrijheid gaat het aldus niet alleen over vrijheid van richting van het bijzonder onderwijs. Het 
gaat ook over individuele keuzevrijheid: is die voldoende gewaarborgd? Deugdelijkheid als 
kernwaarde van artikel 23 beperkt zich niet tot wettelijke regels voor scholen die de Inspectie
handhaaft, maar heeft ook betrekking op het recht van de individuele leerling om zich te ont-
wikkelen en een relevante kwalifi catie te behalen. Tot slot gaat het bij gelijkheid niet slechts 
om gelijke waarborg van deugdelijkheid en van fi nanciering van de scholen door de overheid, 
maar ook over gelijke toegang en gelijkheid in deelname aan het onderwijs. Voor scholen bete-
kent dit dat gelijke behandeling een actieve opdracht voor ze is.

90  Glenn & De Groof, 2002, p.46.

91  Onderwijsraad, 2002, p.20-30.

34 Onderwijsraad, april 2012


De raad vindt artikel 23 onverminderd van grote waarde. Het heeft door de 

jaren heen een goede basis geboden voor keuzevrijheid én voor sociale bin-

ding in een pluriforme samenleving. Die functies heeft het artikel nog steeds.

Wel ziet de raad aanleiding om enkele basisbeginselen ruimer te interpreteren. 

Daarmee sluit het grondwetsartikel beter aan bij de moderne tijd.

3 Advies: verruim de interpretatie van 
artikel 23 om zijn waarde te behouden

3.1 Het duale bestel faciliteert keuzevrijheid en sociale binding

Artikel 23 van de Grondwet voegt aan het Nederlandse onderwijs iets wezenlijks toe. De in de 
grondwet besloten principes van vrijheid, pluriformiteit, deugdelijkheid en gelijkheid geven 
mensen de kans zich te ontplooien binnen een zelfgekozen, solidaire omgeving. Van daaruit 
kunnen ze bruggen slaan naar anderen. De vooraanstaande rol van de wetgever in het bestel 
biedt waarborgen voor rechtszekerheid, gelijkheid en kwaliteit. Deze rol waarborgt ook dat het 
stelsel zich kan blijven voegen naar de eisen van de veranderende samenleving en dat eventu-
ele aanpassingen democratisch tot stand komen. 

Het duale bestel, zoals neergelegd in artikel 23 van de Grondwet, is voor de raad een groot 
goed.92 Er komen twee essentiële waarden voor onderwijsvrijheid in samen: keuzevrijheid en
sociale binding.

Keuzevrijheid

Het bijzonder onderwijs geeft uitdrukking aan de pluriformiteit van voorkeuren en opvattin-
gen in de samenleving. Het biedt onderwijs vanuit een godsdienstige of levensbeschouwelijke
overtuiging, in het verlengde van waarden die ouders ook thuis in de opvoeding voorstaan. 
Ook het openbaar onderwijs komt tegemoet aan keuzevrijheid. Het biedt een alternatief voor 
het bijzonder onderwijs en geeft onderdak aan hen die bewust voor een school kiezen waar 
leerlingen met uiteenlopende achtergronden en opvattingen thuis zijn. De betrokkenheid 
van de overheid betekent een solide garantie voor de levensbeschouwelijke neutraliteit en 
 continuïteit van het openbaar onderwijs. Daarnaast is het aanbod van scholen in zowel het 
openbaar als het bijzonder onderwijs gevarieerd: er zijn in beide takken categorale gymnasia, 
jenaplan-, dalton- en montessorischolen, enzovoort.93

92  De kernbegrippen daarvan zijn ‘richting’ en ‘neutraliteit’. Zie het vijfde lid, en de woorden “met eerbiediging van ieders godsdienst of 

levensovertuiging” van het derde lid.

93  De onderwijskundig-pedagogische inrichting behoort tot de in artikel 23 Grondwet beschermde vrijheid van het bijzonder onderwijs. 

Het algemeen bijzonder onderwijs profi leert zichzelf als onderwijs met een pedagogische identiteit. Zie Vereniging Bijzondere Scho-

len, z.j.. Vgl. wat betreft het openbaar onderwijs: Braster, 1996.

Artikel 23 Grondwet in maatschappelijk perspectief 35f


“Het is misschien een gek woord, maar ik heb gekozen voor deze school om de ‘nestgeur’. Ik ben 
van oorsprong katholiek en herken me in de sfeer: de school is solide, integer. Er is op een spirituele, 
beschouwelijke manier aandacht voor het kind en de omgeving. Ik ben niet meer traditioneel belij-
dend, ik wil het meer in de mensen zelf zoeken. Mijn zoon was een voorloper en een dondersteen. 
Daarover heb ik persoonlijke gesprekken gevoerd met de mentor, waaruit een warme betrokken-
heid sprak. Nog steeds als ik hem tegenkom, is hij belangstellend. Ik ervaar geborgenheid, je gestut 
weten door een systeem. De jezuïeten zijn tolerant, niet dogmatisch: ze houden geen verhaal vanaf 
de preekstoel, maar inspireren. Bijvoorbeeld tijdens de gespreksavonden voor ouders. Ik laad mij
eraan op.”

Annet Zwinkels, moeder van een oud-leerling van het Stanislascollege in Delft, en lid van de werkgroep Ignatiaanse pedagogiek

Sociale binding

De waarde van de bijzondere school is dat hij op grond van zijn inrichtingsvrijheid het onder-
wijs (en de opzet en organisatie ervan) dicht bij de opvattingen van ouders kan brengen. In 
een omgeving met gelijkgestemden is vaak sprake van een sterke interne sociale cohesie, wat
bevorderend is voor het samenbindend sociaal kapitaal.94 Maar ook de openbare scholen ver-
vullen een bindende functie. In een school met leerlingen met verschillende achtergronden en
zienswijzen kunnen kinderen op een vanzelfsprekende manier leren samenleven met ande-
ren. Verder kunnen ook openbare scholen adequaat rekening houden met een variëteit aan 
voorkeuren van ouders. Op voorhand is een bijzondere of een openbare school, of een school 
met een homogene of een heterogene leerlingenpopulatie, niet méér of minder bevorderend 
voor sociale binding. Beide kunnen daaraan bijdragen. Van cruciaal belang zijn de waarde-
oriëntaties in de school.95

“Wij komen alle twee uit een katholiek gezin, maar geloofsovertuiging stond niet bovenaan ons lijstje
toen we een school zochten. We bekeken er verschillende en De Dijk sprong eruit. Ook omdat mijn 
dochter, die toen erg aan mij hing, binnen vijf minuten al ergens aan het spelen was. Het bleek een 
goede keuze. Al na de eerste schoolweek vroeg de juf: zo zie ik haar gedrag, merken jullie dat thuis 
ook? Haar faalangst wordt op een speelse manier aangepakt. De Vreedzame School spreekt me aan: 
ruzies worden gelijk opgelost, voorvallen worden serieus genomen, kinderen spreken elkaar aan 
zonder schoppen of slaan. In de les worden confl icten met een aap en een tijger nagespeeld. Ik vind 
dat juist in deze samenleving belangrijk, er is zo veel agressie. Onze school laat zien dat het op een 
andere manier kan: met praten kom je verder. Ik ben daar misschien ouderwets in, ze zeggen bij mij 
ook ‘u’ tegen volwassenen, maar ik voel me daarin begrepen door de school. Verder vind ik het heel 
goed in deze tijd van Nintendo’s dat de school sport en beweging stimuleert.”

Judith van Kesteren, moeder van twee kinderen op openbare basisschool Meerwerf De Dijk in Den Helder

Behoefte aan zowel openbaar als bijzonder onderwijs

In de visie van de raad zijn openbaar en bijzonder onderwijs dus beide nodig. Het is een alge-
meen gegeven dat het Nederlandse bijzonder onderwijs in al zijn varianten, met de vrijheid r
van richting en inrichting die het geniet, betrokken en verantwoordelijke burgers afl evert. Dit
geldt evenzeer voor het Nederlandse openbaar onderwijs. Een stelsel met alleen (bekostigde) r
openbare scholen zou afbreuk doen aan de keuzevrijheid van ouders en hen verhinderen om 
hun kinderen onderwijs te laten volgen aan een school die complementair is aan hun specifi e-
ke opvattingen over opvoeding. En wie alleen voor bijzondere scholen pleit, moet accepteren 
dat deze scholen dan de huidige functies van het openbaar onderwijs moeten overnemen, te 
weten: algemene toegankelijkheid en gelijke behandeling van naar religie of levensovertui-

94  Putnam, 2000; Hart, 2008.

95  Ten Dam, Dijkstra, Geijsel, Ledoux & Van der Veen, 2010.

36 Onderwijsraad, april 2012


ging verschillende groeperingen. Via het openbaar onderwijs voldoet ons stelsel aan de inter-
nationaalrechtelijke eis van toegankelijkheid van onderwijsvoorzieningen. Openbare scholen 
sanctioneren feitelijk de diversiteit en eigenheid van het bijzonder onderwijs. Een duaal bestel 
garandeert al met al de meest basale vorm van variëteit in het stelsel.96

3.2 Aanpassing van artikel 23 is niet nodig

Artikel 23 heeft alle eigenschappen in zich om antwoord te geven op complexe (onderwijs)
vraagstukken van deze tijd. De raad ziet geen aanleiding of noodzaak het grondwetsartikel te 
wijzigen of aan te passen. Een moderne uitleg van het artikel volstaat. Deze uitleg moet wel 
zo veel mogelijk in overeenstemming zijn met de oorspronkelijke bedoeling van de grondwet-
gever. Paragraaf 3.3 gaat hier verder op in. Hieronder volgt eerst een toelichting op de stelling 
dat aanpassing van het grondwetsartikel zelf niet nodig is. 

Er zijn geen aanwijzingen dat onderwijsvrijheid segregatie veroorzaakt

Om te beginnen heeft de raad geen aanwijzingen gevonden voor het vermeende segregeren-
de eff ect van het bijzonder onderwijs. Zoals hoofdstuk 1 liet zien, bestaan er op dit punt vooral 
zorgen over islamitische scholen.97 Maar artikel 23 biedt – als die zorgen al terecht zouden zijn 

– voldoende ruimte om de kwaliteitseisen aan het onderwijs van bijzondere richtingen te ver-
zwaren. Die eisen moeten dan wel proportioneel zijn en op het hele onderwijs betrekking heb-
ben. De raad komt hierop terug in hoofdstuk 6. 

Daar komt bij dat veel van wat men onder integratie en burgerschapsvorming wil verstaan, in 
het duale bestel aanwezig is. Het is niet zo, zoals in de Amerikaanse discussie enige tijd terug 
werd gesteld, dat confessionele of levensbeschouwelijk geïnspireerde scholen minder ‘demo-
cratisch’ zouden zijn.98 Juist in scholen van eigen (ouder)keuze zijn goede voorwaarden aanwe-
zig voor leerlingen om te worden meegenomen in een proces waarin ze worden opgeleid tot 
goed burger met de benodigde kennis en vaardigheden, en waarin ze de kans krijgen normen 
en waarden te internaliseren.99 De in de wet besloten afzijdige opstelling van de overheid ten 
opzichte van de inhoud van burgerschapsvorming sluit hier goed op aan.100 Nadere regels op
dit gebied ten aanzien van het bijzonder onderwijs zijn volgens de raad niet nodig.

96  Onderwijsraad, 2008, p.51.

97  Néhmé & De Graaf, 2011, p.44-49.

98  Volgens de verdedigers van deze stelling moeten bijzondere scholen ‘publieke waarden’ uitdragen (waarden van de rechtsstaat en

democratie, en waarden als vrijheid en gelijkheid) en zich aldus gaan - gedragen als ‘public schools’. De belangrijkste voorvechtster 

van deze opvatting, waarvan de wortels teruggaan naar de gedachten van John Dewey in zijn boek Democracy and education (1916), is 

Amy Gutmann. Zie Glenn & De Groof, 2002, p.12.

99  Glenn & De Groof, 2002, p. 12, citeren de Canadese onderzoeker Thiessen: “the attempt to defi ne a liberal non-indoctrinatory kind of 

upbringing fails to take into account the need for a stable and coherent primary culture for a young child, a need which can only be

adequately provided within the context of a home which achieves an ‘organic unity’ in which all share a common world-view, com-

mon loyalties, and commitments.”

100  Zie ook ABRvS 30 maart 2011, LJN: BP9541. Uiteraard sluit de wettelijke afzijdigheid mogelijk intensievere bemoeienis met de doel-

stellingen van burgerschapsvorming niet uit, maar de overheid en wetgever dienen dan wel de levensbeschouwelijke, religieuze en 

opvoedkundige grondslagen van de verschillende scholen in acht te nemen. Dat kan immers worden gerekend tot de vrijheid van

richting en inrichting (bijzonder onderwijs) of de pedagogische autonomie (openbaar onderwijs).

Artikel 23 Grondwet in maatschappelijk perspectief 37f


Geen noodzaak tot invoering van een algemene acceptatieplicht of afschaffi  ng van het 

recht leraren te selecteren 

De raad heeft geen grote knelpunten gevonden bij het recht van bijzondere scholen hun 
grondslag te bewaken. Er is dan ook geen reden voor invoering van een acceptatieplicht voor 
bijzondere scholen met een zeer uitgesproken signatuur. De raad heeft dit eerder gezegd in 
zijn advies over het initiatiefwetsvoorstel-Hamer. Zulke bijzondere scholen kunnen daardoor 
onevenredig worden geschaad, terwijl het praktisch nut van de maatregel moeilijk aantoon-
baar is.101 Zo staan instellingen met een streng christelijke grondslag vaak in homogene gebie-
den (als het gaat om leerlingenpopulatie). Dat is voor deze scholen in de regel een bedrijfs-
economische noodzaak. De kans dat een leerling met een andere achtergrond zich bij een
school met een streng christelijke grondslag meldt, is daarom niet groot; ook omdat er meestal 
een alternatief in de buurt is in de vorm van een openbare school. En waar er geen openbare 
school op redelijke afstand aanwezig is, verplicht de wetgeving al de bijzondere school om elke 
leerling die zich aanmeldt in principe te accepteren.102

Ook voor het voornemen om de enkelefeitconstructie in de AWGB af te schaff en, ziet de raad 
onvoldoende noodzaak. Hij wijst allereerst op artikel 1 van de Grondwet. Dat gaat uit van gelij-
ke behandeling zonder onderscheid naar godsdienst, levensovertuiging, politieke gezindheid, 
ras, geslacht of welke grond dan ook. De enkelefeitconstructie en de erkenning van bijkomen-
de omstandigheden (die selectie van leerlingen en leraren voor een bijzondere school kunnen 
rechtvaardigen, zie paragraaf 2.5) is daarmee niet in strijd. Het principe om een uitzondering
op het discriminatieverbod van artikel 1 Grondwet te aanvaarden – vanwege de grondslag van 
bijzondere scholen – is ingebed in het grondwettelijke systeem: confl icterende grondrechten 
moeten per geval tegen elkaar worden afgewogen. Enerzijds wordt daarmee duidelijk dat niet l
elke willekeurige bijzondere school een beroep kan doen op bijkomende omstandigheden, 
maar dat hiervoor een specifi eke grondslag en praktijk noodzakelijk is. Anderzijds wordt daar-
mee het uitgangspunt gehuldigd dat ook de tegemoetkoming aan een specifi ek religieus 
belang een kwestie van gelijke behandeling is. Ongelijke situaties kunnen niet per defi nitie 
allemaal gelijk behandeld worden, omdat dan opnieuw een vorm van ongelijkheid ontstaat. 
De enkelefeitconstructie hoeft ten slotte in de toepassing geen grote problemen op te roepen.
De mogelijkheid om op het terrein van arbeid en beroep een uitzondering te regelen op het 
verbod van discriminatie, wordt vooralsnog gesteund door Europese regelgeving.103

Betrokkenheid van ouders 

De raad wees er in het vorige hoofdstuk op dat ouders door bestuurlijke schaalvergroting en de 
daaraan gepaard gaande professionalisering van bestuur en (intern) toezicht minder invloed 
op het onderwijs kunnen uitoefenen. Aan de betrokkenheid van ouders, volgens sommigen 
hun grondwettelijke positie als ‘constituent’ (medevormgever) van de (bijzondere) school, 
wordt zogezegd geen recht gedaan.104 Toch is het de vraag of het proces van professionalise-
ring enkel afbreuk doet aan de rechten en de positie van ouders. 

101  Onderwijsraad, 2010, p.24.

102  Zie art. 58 WPO en 48 WVO.

103  Vgl. artikel 4, tweede lid, van de Richtlĳn 2000/78/EG van de Raad van 27 november 2000 tot instelling van een algemeen kader voor

gelijke behandeling in arbeid en beroep, Pb 2 december 2000, L 303/16. De Europese Commissie is een inbreukprocedure tegen Neder-

land begonnen wegens strijd met deze richtlijn, omdat artikel 5 AWGB met de ‘enkelefeitconstructie’ een te ruime uitzondering op het 

beginsel van gelijke behandeling zou maken. De Raad van State oordeelde evenwel dat aanpassing van de AWGB aan de terminologie

van de richtlijn mogelijk is, zonder dat de bestaande grondrechtenbalans wijzigt. Dat oordeel is door de regering onderschreven, zie 

Evaluatie Algemene wet gelijke behandeling; Advies en nader rapport.

104  Huisman, 2011.

38 Onderwijsraad, april 2012


Aan de schoolorganisatie worden hoge eisen gesteld. De samenleving, ouders en leerlingen 
verlangen goed onderwijs, terwijl tegelijkertijd de taak kinderen te socialiseren omvangrij-
ker en ingewikkelder is geworden.105 Dat scholen zich in de richting van professionele orga-
nisaties ontwikkelen, is zo bezien in het belang van de leerlingen en hun ouders; ook als dit 
betekent dat hun bestuurlijke betrokkenheid afneemt. De uitdaging voor de scholen is om 
het oorspronkelijke dragerschap van ouders (en hun betrokkenheid) langs andere principes 
te organiseren. Een verdere versterking van de medezeggenschap of van de juridische posi-
tie van ouders zal onvoldoende eff ect sorteren. Deze versterkingen bieden geen garantie dat 
de ouderbetrokkenheid daadwerkelijk toeneemt. Integendeel, het kan de betrokkenheid juist 
verminderen en leiden tot denken in tegengestelde belangen, terwijl de school in de opvat-
ting van de raad een sociaal verband is met in beginsel parallelle belangen van betrokkenen.106

Die belangen vinden naar de mening van de raad hun gemeenschappelijke basis in de visie en 
in de richting van de school. Het is de opdracht die belangen en hun gemeenschappelijkheid 
helder te benoemen en te onderhouden.

3.3 Wel nodig, gewenst en mogelijk: een moderne interpretatie van artikel 23

Aanpassing van artikel 23 is dus niet nodig. Een moderne interpretatie van het grondwets-
artikel wel, vindt de raad. Hij maakt een principiële keuze voor een ruimere interpretatie van 
het begrip richting, dat is vastgelegd in het vijfde lid van artikel 23. De verruiming moet ook 
plaats bieden aan andere dan alleen de huidige religieuze of levensbeschouwelijke oriëntaties. 
Pluriformiteit in de maatschappij en in het onderwijs is immers één van de dragende princi-
pes van artikel 23 van de Grondwet. Alleen in een onderwijsbestel waarin recht wordt gedaan 
aan de verschillen in opvattingen, levensstijlen, overtuigingen en voorkeuren zoals die zich 
voortdurend in de samenleving ontwikkelen, kunnen gemeenschappelijke waarden tot bloei 
komen. Artikel 23 creëert, met andere woorden, adequate voorwaarden voor binding van indi-
viduen, van mensen van verschillend pluimage aan hun onderwijs. De raad heeft dit eerder
betiteld als het ‘mixed authority arrangement’.107

“Ik voelde me niet thuis op de katholieke school waar mijn kinderen eerst zaten. De vooroordelen be-
gonnen al op het schoolplein. Door mijn hoofddoek dachten ze dat ik geen Nederlands kon spreken. 
Mijn kind werd gepest. Toen ik hier wilde gaan kijken was mijn man bang dat de school te extreem 
zou zijn. Maar als je binnenstapt, dan zie je hoe het echt is. Hier kwam ik erachter dat mijn oudste kind 
een reken- en taalachterstand had. De sfeer is goed. Mijn kind hoort hier thuis.”

Ajda Sari-Ozdemir, moeder van twee kinderen op de islamitische basisschool Imam Albogari in Den Bosch

De raad vindt dat een moderne interpretatie van artikel 23 rekening moet houden met de his-
torisch en systematisch bepaalde betekenis van het grondwetsartikel, maar nadrukkelijk ook 
met het moderne, internationale gedachtegoed omtrent het recht op onderwijs van individu-
en. In de huidige interpretatie van artikel 23, zoals die in de literatuur en de rechtspraak wordt
gevolgd, ligt de nadruk op de bescherming van de aanbieders (scholen) tegen overheids-
bemoeienis. Tegelijkertijd staan de rechten van onderwijsvragers (ouders, studenten en leer-
lingen) al langer centraal in het onderwijsbeleid en de onderwijswetgeving. Het gaat er dus 
ook om de geldende interpretatie beter in overeenstemming te brengen met de vigerende

105  Onderwijsraad, 2008, p.33.

106  Onderwijsraad, 2010, p.44.

107  Zie eerder Onderwijsraad, 2009.

Artikel 23 Grondwet in maatschappelijk perspectief 39f


beleidspraktijk. Tot slot kan een ruimere interpretatie tegemoetkomen aan de wens van de 
samenleving om de overheid meer te laten sturen op kwaliteit. 

De formele wetgever heeft de ruimte voor een moderne interpretatie van artikel 23. Dat komt 
door de (uitzonderlijke) aard van het artikel zelf, dat veel aan de formele wetgever overlaat. Het
komt ook doordat Nederland geen constitutionele toetsing kent. Formele wetten kunnen niet 
worden getoetst aan de Grondwet. Anders dan in de meeste andere landen legt daardoor de 
formele wetgever in hoogste instantie de Grondwet uit en bepaalt deze zijn betekenis. 

In de oorspronkelijke opvatting van de grondwetgever was het begrip richting ruimer dan het 
tegenwoordig in wetgeving en jurisprudentie wordt gehanteerd.108 De regering stond aanvanke-
lijk principieel neutraal tegenover opvattingen van ouders omtrent de opvoeding van hun kinde-
ren en hoe zij die in de keuze van een school wilden terugzien. Opvoeding en onderwijs waren in
die benadering nauw met elkaar verbonden in het funderend onderwijs. “Dat de wetgeving en 
jurisprudentie zich anders hebben ontwikkeld, met name een tot religie en levensbeschouwing
beperkt richtingbegrip hebben opgeleverd, is niet het resultaat van een expliciet debat geweest, 
maar is er onder invloed van maatschappelijke verzuiling en bezuinigingspolitiek ingesleten.”109

Er is dus nu reden de bakens te verzetten en de situatie in overeenstemming te brengen met
de eerste jaren na de grondwetswijziging van 1917. Richting moet weer worden opgevat als een 
open begrip, waarbij het erom gaat zonder inmenging van de overheid voluit te kunnen kie-
zen voor de (opvoedkundige) grondslag van een school. Bij een verruimd, open richtingbegrip 
betekent vrijheid van richting voor een bijzondere school dat deze in zijn onderwijs uitdruk-
king mag geven aan een fundamentele oriëntatie, ontleend aan een godsdienstige overtui-
ging of levensbeschouwing, of aan een pedagogische benadering.

Een ruimere interpretatie zal voor een belangrijk deel pas eff ect hebben als de wetgeving daar-
op wordt aangepast. In de wetgeving wordt richting in het algemeen gebruikt voor levens-
beschouwelijke en religieuze oriëntaties, met als gevolg een zekere bevoorrechting van deze
oriëntaties ten opzichte van andere. De voorgestelde aanpassing zal er in de meeste gevallen 
toe leiden dat deze ongelijkheid wordt opgeheven. Een ruimere interpretatie van het begrip
richting heeft dus tot gevolg dat het begrip zelf in de wetgeving geen bepalende rol meer speelt.

3.4 Concrete aanbevelingen voor het in praktijk brengen van een moderne in-
terpretatie van artikel 23

De formele wetgever speelt – zoals de grondwetgever het destijds ook heeft bedoeld – een 
bepalende rol bij het in praktijk brengen van een ruimere interpretatie van artikel 23. De raad 
doet concreet de volgende aanbevelingen.

Aanbeveling 1: geef meer ruimte om scholen te stichten én stel scherpere eisen bij aan-

vang van de bekostiging

Als het begrip richting verruimd wordt opgevat, neemt de toetsende rol van de overheid even-
zo ruim toe. De overheid moet immers ook toetsen of pedagogische visies vallen onder het 
begrip richting. Zo’n rol van de neutrale overheid gaat naar het oordeel van de raad te ver. Hij 
vindt een systeem van richtingvrije scholenplanning dan ook passen in de huidige tijd: een sys-

108  Huisman, 2012; ook Huisman, Laemers, Mentink & Zoontjens, 2011.

109  Huisman, Laemers, Mentink & Zoontjens, 2011, p. 58-59.

40 Onderwijsraad, april 2012


teem dus, waarin het begrip richting geen rol meer speelt bij de stichting van scholen. De raad
stelde dit al in 1996, in zijn advies Richtingvrij en richtingbepalend. Met de invoering van rich-
tingvrije planning neemt de wetgever een belangrijk knelpunt voor de stichting van scholen 
weg. Het huidige, beperkt opgevatte begrip van richting belemmert ouders in de uitoefening 
van hun grondwettelijke vrijheid van onderwijs. Richtingvrije planning doet bovenal recht aan 
het beginsel van pluriformiteit en aanbodvariëteit. Een school die voldoende leerlingen weet
te trekken, heeft in de visie van de raad maatschappelijk draagvlak en komt voor overheids-
bekostiging in aanmerking. De raad doet voorstellen voor een betrouwbare en doelmatige
uitvoering van het richtingvrije systeem en geeft zo antwoord op twijfels die de Raad van State 
had bij eerdere plannen voor invoering daarvan. Centraal in de door de Onderwijsraad voor-
gestelde uitvoering staan ouderverklaringen.

De raad beveelt daarnaast aan in het primair onderwijs het oorspronkelijk bestaande ouder-
lijk initiatief om zelf ook openbare scholen te stichten, opnieuw in te voeren. In het voortgezet
onderwijs kan het bestaande recht een steviger wettelijke basis krijgen.

Tot slot beveelt de raad aan, bij stichting van een school voorafgaande aan de eerste bekos-
tiging te toetsen of het onderwijs past binnen de uitgangspunten van de rechtsstaat en de 
democratische rechtsorde, en of de school kan voldoen aan minimum deugdelijkheidseisen. 
Gezien het belang van adequate onderwijskwaliteit voor individuen en voor de samenleving 
als geheel acht de raad zo’n toets proportioneel. 

Aanbeveling 2: verminder de bepalende rol van richting in de onderwijswetgeving

Een open richtingbegrip, waaronder ook opvoedkundige opvattingen en opvattingen over
‘het goede leven’ vallen, heeft pas eff ect als de wetgeving daarop is aangepast. De raad doet 
een aantal voorstellen daarvoor en kiest voor een pragmatische en gediff erentieerde benade-
ring. Dat wil zeggen dat voor de verschillende terreinen waar het richtingbegrip een rol speelt,
de ruimere interpretatie ook verschillend kan worden toegepast.

Een ruimer richtingbegrip binnen het bestaande aanbod zal mogelijk meer discussie oproe-
pen in de school over invulling en ontwikkeling ervan. Het bevoegd gezag zou de bestaan-
de richting daarom periodiek moeten toetsen aan de wens van ouders: voldoet de invulling
nog steeds aan de behoeften? Initiatieven vanuit de medezeggenschapsraad om de richting 
te heroverwegen dient het bevoegd gezag serieus in behandeling te nemen. De medezeg-
genschapsraad kan immers in zekere zin als mededrager van de vrijheid van onderwijs worden 
beschouwd. 

Aanbeveling 3: laat deugdelijkheidseisen daadwerkelijke kwaliteit omvatten

De toegenomen aandacht van de wetgever voor de kwaliteit van de scholen in het funde-
rend onderwijs heeft ertoe geleid dat sommige kwaliteitselementen, zoals leeropbrengsten,
onder het grondwettelijke begrip deugdelijkheidseisen zijn gebracht. Deze elementen beho-
ren vanuit de oorspronkelijke bedoeling van de grondwetgever tot het kwaliteitsdomein van 
de school. Er is zo sprake van een versmelting van de begrippen deugdelijkheid en kwaliteit. 
Dit roept spanning op met de vrijheid van onderwijs, meer in het bijzonder met de vrijheid van 
inrichting. Het vraagt om behoedzaam handelen. De kansen en de ontwikkeling van indivi-
duen en de (economische) ontwikkeling van de samenleving als geheel hangen in sterke mate 
samen met de kwaliteit van het onderwijs. Dan zijn waarborgen voor de hoogst mogelijke 
opbrengst van het onderwijs nodig. De raad acht het op grond hiervan proportioneel dat het 
overheidsbeleid en de wetgeving opschuiven van het stellen van eisen van deugdelijkheid 
naar het streven naar daadwerkelijke kwaliteit en leeropbrengsten.

Artikel 23 Grondwet in maatschappelijk perspectief 41f


De raad geeft tegen deze achtergrond richtlijnen voor de omgang van de wetgever met
deugdelijkheidseisen en eisen van kwaliteit. De eisen die de overheid stelt, moeten gebaseerd
zijn op voldoende duidelijke en, voor zover mogelijk, objectieve wettelijke normen op hoofd-
lijnen. Deze nieuwe (met kwaliteit verzwaarde) deugdelijkheidseisen zijn minimumeisen. Voor 
zover volledige objectiviteit van normen niet mogelijk is, vragen rechtszekerheid en de begin-
selen van goed bestuur dat dit gebrek wordt gecompenseerd met procedurele maatstaven, 
zoals een adequate rechtsbescherming.

In de rechtsverhouding tussen overheid en schoolbestuur ten aanzien van de inrichtings-
vrijheid respecteert de overheid de onderwijskundige identiteit van de school. Dit principe ligt 
ook al vast in artikel 4 van de WOT, dat stelt dat bij de uitoefening van het toezicht de vrijheid 
van onderwijs in acht wordt genomen.

De volgende hoofdstukken lichten de aanbevelingen toe en motiveren deze.

Meer keuzemogelijkheden voor ouders: de veranderingen op een rij

Door uit te gaan van een open richtingbegrip krijgen ouders meer mogelijkheden om hun kinderen 
onderwijs te laten volgen dat aansluit bij hun opvattingen. Op dit moment kan men alleen een door 
de overheid bekostigde school stichten als deze een zogenoemde erkende richting heeft. Zo’n rich-
ting is bijvoorbeeld katholiek, protestants-christelijk, islamitisch, algemeen-bijzonder of antroposo-
fi sch. Om die erkenning van de minister te verkrijgen, moet worden voldaan aan vier criteria.

De richting moet een godsdienst of levensovertuiging betreff en die zich voldoende onder-
scheidt van andere godsdiensten of overtuigingen. De richting mag geen pedagogische stro-
ming zijn.
De grondslag moet eenduidig in de statuten zijn vastgelegd.
Er dient sprake te zijn van een zekere maatschappelijke institutionalisering, ofwel een “aan het 
onderwijs ten grondslag liggende geestelijke stroming, die zich in een binnen Nederland waar-
neembare beweging openbaart en ook op andere terreinen van het maatschappelijk leven
doorwerkt.” Dat is het geval bij “een zekere bewezen verankering, duurzame openbare manifes-
tatie of toekomstige groei in (landelijke) organisatie”.
Er moet voldoende draagvlak zijn. Dit wordt verondersteld als aan de wettelijke stichtingsnorm 
wordt voldaan.

Met name het derde criterium (maatschappelijke institutionalisering) blijkt in de praktijk een strui-
kelblok. Zo werden op basis hiervan aanvragen tot stichting van een koptisch-orthodoxe basisschool 
(2005) en een boeddhistische basisschool (2010) afgewezen. 

Wat verandert er bij een open richtingbegrip? 
Bij een open richtingbegrip doet het er niet meer toe of de gewenste richting ‘erkend’ is. Iedere ori-
entatie voldoet. Er is een systeem van richtingvrije planning. In principe telt alleen het aantal leer-
lingen als aanwijzing dat er voldoende maatschappelijk draagvlak is voor de gewenste richting. Het 
initiatief tot de nieuwe school moet bij een open richtingbegrip voldoen aan de volgende eisen.

De school zal door voldoende leerlingen worden bezocht. Zowel voor het basisonderwijs als het 
voortgezet onderwijs gelden hiervoor op dit moment al minimumaantallen, zogeheten stich-
tingsnormen (die in het basisonderwijs verschillen per gemeente en in het voortgezet onderwijs 
per onderwijssoort). Als de beoogde school de norm haalt, wordt aangenomen dat de school 
levensvatbaar is en kent de minister bekostiging toe. Ook het door de raad voorgestelde sys-
teem van richtingvrije planning gaat hiervan uit. Maar in plaats van het aanleveren van leerlin-
genprognoses, is het dan voldoende als genoeg ouders verklaren hun kind naar een school te 
sturen als deze wordt gesticht.

42 Onderwijsraad, april 2012


Er is voldoende garantie voor de integriteit en kwaliteit van de school. De initiatiefnemers van de
nieuwe school moeten aantonen dat de school past binnen de uitgangspunten van de rechts-
staat en de democratische rechtsorde. Ze moeten bovendien aantonen dat de school kan vol-
doen aan minimum deugdelijkheidseisen, zoals de aanwezigheid van gediplomeerd personeel,
een schoolplan en afdoende inzicht in de organisatie en het bestuur van de school. Als aan deze 
eisen is voldaan, kan de minister beslissen de school te bekostigen en mag de school van start 
gaan.

Herijken of verandering van richting
Het kan voorkomen dat ouders op enig moment ontevreden zijn over de richting van hun school. 
Ze vinden bijvoorbeeld dat de identiteit beter in het onderwijsaanbod tot uitdrukking zou moeten 
komen, of dat de grondslag niet meer voldoende aansluit bij de (veranderende) leerlingenpopulatie. 
Met een periodieke toets van de grondslag van de school kan dit naar boven komen. Deze geeft het 
bevoegd gezag informatie over de wens van ouders in relatie tot de identiteit van de school. 

In het uiterste geval kan een groep ouders besluiten uit het bestuur te stappen en een eigen school
te beginnen. Dit heeft uiteraard vergaande gevolgen. Het voortbestaan van de school kan immers 
in gevaar komen. In het advies Verzelfstandiging in het onderwijs I (2010) besteedt de raad uitgebreidI
aandacht aan de verschillende mogelijkheden, variërend van het tot stand brengen van een eigen 
concept of aanbod binnen het bestaande bestuurlijke verband (interne verzelfstandiging) tot vol-
ledige afsplitsing (externe verzelfstandiging). In alle gevallen besluit het bevoegd gezag van de be-
trokken school over de variant die wordt gekozen. De medezeggenschapsraad moet wel advies ge-
ven en uiteindelijk instemmen. Als een verzoek om verzelfstandiging van ouders afkomstig is (het 
kan ook van leraren komen), dan dient de oudergeleding het plan in bij de medezeggenschapsraad. 

Initiatiefrecht stichting openbare scholen
Los van de grotere keuzemogelijkheden die ontstaan door een open richtingbegrip, pleit de raad 
ervoor ouders weer het recht te geven om het initiatief te nemen tot het stichten van openbare
scholen. 

Particulier onderwijs en thuisonderwijs
Ten slotte blijft het mogelijk een – particuliere - school te beginnen die niet door de overheid wordt 
gefi nancierd. Ook kunnen ouders onder bepaalde voorwaarden kiezen voor thuisonderwijs. 

Artikel 23 Grondwet in maatschappelijk perspectief 43f


De raad is een voorstander van het verruimen van de mogelijkheid om scho-

len naar eigen overtuiging te stichten. Een systeem van richtingvrije planning

komt daaraan het beste tegemoet. Tegelijkertijd adviseert de raad vooraf-

gaand aan de aanvang van de bekostiging deugdelijkheidseisen te stellen. 

4 Aanbeveling 1: geef meer ruimte om scholen 
te stichten én stel scherpere eisen vóór 
aanvang van de bekostiging

4.1 Verruimen van mogelijkheden om scholen te stichten vraagt om richting-
vrije planning

Net als in zijn advies uit 1996 (Richtingvrij en richtingbepalend) pleit de raad voor richtingvrije 
planning van scholen: een systeem waarin het begrip richting geen rol meer speelt bij de stich-
ting van onderwijsinstellingen. De raad stelt vast – mede naar aanleiding van zijn bevindingen 
in Verzelfstandiging in het onderwijs I (2010) en I Boeddhisme als richting (2010) – dat het huidige 
systeem van schoolstichting niet meer van deze tijd is. De eis bij stichting dat de richting van 
de te plannen school doorwerking kent op andere maatschappelijke terreinen, veronderstelt 
een op de zuilen gebaseerde structuur, die te grote beletselen opwerpt voor nieuwe initiatie-
ven. Bovendien zou de overheidsverantwoordelijkheid bij de stichtingsprocedure zich niet op 
zulke voorwaarden moeten richten, maar op datgene waar het werkelijk om gaat: een redelijke 
garantie van kwaliteit, doelmatigheid en continuïteit – met dat laatste wordt bedoeld dat de 
te bekostigen school bezocht zal blijven worden door voldoende leerlingen. Door de huidige 
systematiek van prognoses en indirecte meting (het aantonen van belangstellingspercenta-
ges op basis van bevolkingsgegevens en overig aanwezig onderwijs) moeten er soms allerlei
omwegen worden bewandeld om een school te stichten. Richting is dan louter een strategisch 
argument om een school op een blinde vlek van de planningskaart te krijgen.110

Met de invoering van richtingvrije planning neemt de wetgever een belangrijke belemmering 
weg die ouders ondervinden in de uitoefening van hun grondwettelijke vrijheid van onderwijs 
door het huidige, beperkt opgevatte begrip van richting. Het nieuwe systeem bevordert het
beginsel van pluriformiteit dat aan het stelsel ten grondslag ligt. Het vergroot de variëteit van 
het aanbod. 

Richtingvrije planning is een directe consequentie van de door de raad voorgestane verrui-
ming van het begrip richting. Het vereist dat dit begrip in de wettelijke regelingen voor de 
stichting van scholen wordt geschrapt. Waarom schrappen in plaats van verruimen? 

110  Zie Huisman, Laemers, Mentink & Zoontjens, 2011; voorbeelden genoemd in de inleiding , p.5.

44 Onderwijsraad, april 2012


Het begrip richting biedt de overheid in de bestaande constellatie de mogelijkheid én de plicht 
om de grondslag van de voorgenomen school te toetsen. De overheid dient zich daarbij van-
wege haar constitutioneel gewenste neutraliteit terughoudend op te stellen. Als het richting-
begrip beperkt wordt opgevat, zoals nu het geval is, is toetsing in de praktijk mogelijk geble-
ken. Als echter het bestaande wettelijke begrip bij schoolstichting verruimd wordt opgevat,
neemt de toetsende rol van de overheid automatisch naar evenredigheid toe. Dan zal de over-
heid ook moeten beoordelen of pedagogische visies onder het begrip richting vallen. Zo’n 
ruime toetsende rol van de overheid gaat naar het oordeel van de raad te ver.111

4.2 Voer richtingvrije planning in op basis van ouderverklaringen

Voor de uitwerking van richtingvrije planning is de ouderverklaring een centraal instrument. 
Daarmee verklaren ouders hun kind naar een school te sturen als deze wordt gesticht. In het 
verre verleden is hier al mee gewerkt om na te kunnen gaan of er voldoende potentieel is voor
de nieuwe school en of de school aan de stichtingsnormen voldoet. De raad heeft over dit 
instrument eerder positief geadviseerd.112 Het criterium van leerlingenaantal bij stichting is niet 
enkel een boekhoudkundig gegeven. Als zich een substantieel aantal mensen (ten minste over-
eenkomend met het wettelijke minimum) rond een bepaalde opvatting verenigt, beschouwt
de raad dit als een duidelijke indicatie dat er van een levensvatbare, maatschappelijk gearticu-
leerde opvatting sprake is.

De Raad van State heeft zijn twijfels over de betrouwbaarheid van de ouderverklaring uit-
gesproken: er zou geen sluitende garantie zijn dat ouders die een verklaring afl eggen, zich
ook hieraan zullen houden.113 De Onderwijsraad is van mening dat dit denkbeeldige risico 
onvoldoende zwaar weegt om van zo’n systeem af te zien. Daarbij: de huidige indirecte meting 
geeft in de opvatting van de raad geen waarheidsgetrouw beeld. Het aantonen van belangstel-
lingspercentages gebeurt aan de hand van reeds bestaande verhoudingen en machtsposities. 
Nieuwkomers hebben aldus geen kans tot het scholenbestand toe te treden.

Een betrouwbaar systeem van ouderverklaringen dat goede prognoses geeft, zou volgens de
raad aan de volgende voorwaarden moeten voldoen:114

een centrale en gewaarborgde (elektronische) aanmelding van ouders via het burger-
servicenummer bij de gemeente;
 de overlegging van een zeker bewijs van organisatie (door de initiatiefnemer tot stichting), 
onder meer van rechtspersoonlijkheid;
de beperking van de geldigheid van de handtekening (dit betekent dat de initiatiefnemers 
bij uitblijven van de voorgenomen stichting periodiek opnieuw de belangstelling en daar-
mee de ‘hardheid’ van de (aantallen) verklaringen peilen); en
de bepaling door de initiatiefnemers op welke locatie (gemeente, wijk) zij de nieuwe school 
wensen te stichten; afhankelijk daarvan zal ook het voedingsgebied van de op te richten 
school bepaald moeten worden.

111  Huisman, Laemers, Mentink & Zoontjens, 2011, p.39.

112  Onderwijsraad, 1996. 

113  Advies van 12 april 2002, W05.01.0643/III, bijvoegsel Stct. 14 december 2004, nr. 241.

114  Advies bij Onderwijsraad, 2000, p.7.

Artikel 23 Grondwet in maatschappelijk perspectief 45f


Richtingvrije planning in nieuwe wijken

De ouderverklaring is in aanleg ongeschikt bij de stichting van scholen in nieuwe wijken. Er
zijn dan immers nog geen bewoners om te raadplegen. Voor zover de nieuwe bewoners al wel 
bekend zijn, moet elk initiatief een kans krijgen. Wanneer de initiatieven om een bijzondere 
school te stichten er niet komen of niet haalbaar zijn, adviseert de raad dat de gemeentelijke 
overheid moet voorzien in een openbare school. Dan treedt het principe in werking dat de 
overheid handelt bij het falen van de markt. Na twee of drie jaren, als de nieuwe wijk geheel 
of ten dele is ingericht, worden de ouders van leerlingen die de school bezoeken (of willen 
bezoeken) rechtstreeks bevraagd. Dat gebeurt via een instrument van directe meting dat zich 
richt op de gewenste signatuur of richting (denominatie en/of pedagogische voorkeur) van de
school. Bij een gekwalifi ceerde meerderheid van stemmen wordt de richting of signatuur van
de school vervolgens defi nitief bepaald. Eventuele veranderingen van de signatuur of richting
in de verdere toekomst kunnen geschieden met instemming van het bevoegd gezag, volgens
de procedure van medezeggenschap en de regels die de raad heeft geschetst in het advies Ver-
zelfstandiging in het onderwijs I. Zie hiervoor paragraaf 5.3.115

Initieer of versterk het ouderlijk initiatiefrecht tot stichting van een openbare school

Daarnaast adviseert de raad het vroeger bestaande recht van ouders om op eigen initiatief 
openbare basisscholen te stichten, opnieuw in te voeren. Dit versterkt de mogelijkheid voor 
ouders het door hen gewenste onderwijs te realiseren en daarmee hun keuzevrijheid. In het
voortgezet onderwijs bestaat dit recht nog, maar kan het een steviger wettelijke basis krijgen. 
Dat kan in het bestaande artikel 67 van de WVO (Wet op het voortgezet onderwijs). 

4.3 Geef afgewogen ruimte aan particulier onderwijs en regel toezicht op 
thuisonderwijs 

De eisen voor oprichting van particuliere (dus niet door de overheid bekostigde) scholen zijn 
in de loop der jaren verzwaard. Een nieuwe school wordt, om aan de eisen van een school in de 
zin van de Leerplichtwet te voldoen, getoetst aan de eisen van de WPO, met name de artikelen 
8, 9 en 12. De overheid kan van een particuliere school eisen dat er “onderwijs wordt gegeven, 
in die zin dat kennis en vaardigheden aan leerplichtigen worden overgedragen”. Daarbij mag 
de overheid uitgaan “van een zekere mate van sturing en structurering van het leerproces”.116

Vervolgens wordt ten aanzien van een goedgekeurde particuliere school inspectietoezicht uit-
geoefend. Hier bestaat een spanning tussen de kwaliteitseisen die de overheid stelt en de vrij-
heid van oprichting. Kunnen particuliere scholen zich voldoende onderscheiden door de huidi-
ge wettelijke maatstaven? Is er voldoende ruimte voor innovatie via het particulier onderwijs? 

In het licht van artikel 23 van de Grondwet zal het nooit zo kunnen zijn dat het particuliere 
onderwijs volledig wordt gelijkgeschakeld met het bekostigde onderwijs. Particulier onderwijs 
valt immers louter onder het regime van het tweede lid, dat zegt dat het geven van onderwijs 
vrij is, “behoudens het toezicht van de overheid en het onderzoek naar de bekwaamheid en 
zedelijkheid van hen die onderwijs geven”. Bij het particulier onderwijs moet dus worden geba-
lanceerd tussen substantiële vrijheid aan de ene kant en de behoefte aan overheidsregulering 
en -toezicht aan de andere kant.

115  Onderwijsraad, 2010, p.39-41.

116  ABRvS, 20 juli 2011, LJN: BR2291 (De Koers).

46 Onderwijsraad, april 2012


De regels voor het bekostigd onderwijs en het particulier onderwijs maken duidelijk dat er een
sterke nadruk ligt op kwaliteit. Dit is om het recht op onderwijs voor iedereen, voortvloeiend 
uit het internationaal recht (EVRM), zo goed mogelijk te dienen. In dit opzicht is het vreemd dat 
voor het thuisonderwijs (ongeveer driehonderd leerlingen op jaarbasis) niets is geregeld ten 
aanzien van de verplichtendheid, de kwaliteit en het toezicht. De overheid kan de kinderen 
en jongeren waar het hier om gaat, hoe klein deze groep ook is, niet ongelijk behandelen ten 
opzichte van leerlingen in bekostigde en particuliere scholen. Ook deze kinderen hebben recht 
op goed onderwijs. De raad adviseert daarom voor het thuisonderwijs wettelijke waarborgen 
te creëren dat ouders – die dus voor hun kinderen ontheffi  ng van de leerplicht hebben gekre-
gen – vervangend onderwijs aanbieden. Ook moet wettelijk gewaarborgd worden dat de over-
heid daar adequaat en proportioneel toezicht op uitoefent en deugdelijkheidseisen kan stellen, 
die vergelijkbaar zijn met die voor het particulier onderwijs.

4.4 Verscherp de eisen bij aanvang van de bekostiging 

De raad stelt tegelijk voor de eisen die gelden voor het in aanmerking komen van bekostiging
aan te scherpen. Daarmee is een grotere sturing op kwaliteit ook mogelijk voor scholen die net
toetreden tot het stelsel.

In het in hoofdstuk 1 genoemd wetsvoorstel van het oud-Kamerlid Jan Jacob van Dijk (CDA) 
staat de vraag centraal: is het grondwettelijk mogelijk om eisen van deugdelijkheid te stellen 
als voorwaarde voor het in aanmerking komen van bekostiging?117 In de huidige situatie treden
verplichtingen pas in werking na aanvang van bekostiging van een school. Het wetsvoorstel
wil de periode waarin nieuw bekostigde scholen niet voldoen aan cruciale deugdelijkheids-
eisen, sterk inkorten.

De raad is van mening dat zich echter niets verzet tegen het uitgangspunt om al vóór de bekos-
tiging, maar ná de oprichting van de school, wettelijke verplichtingen aan scholen op te leggen.
De wettelijke eisen mogen natuurlijk niet zo zwaar zijn dat bekostiging feitelijk onbereikbaar 
wordt, of dat de vrijheid van richting en inrichting van de bijzondere school in het gedrang
komt. De raad acht een dergelijke maatregel vanuit de overheidszorg voor de onderwijs-
kwaliteit proportioneel. Er is vanuit het perspectief van de Grondwet reden om de daad van 
oprichting en het besluit tot bekostiging los van elkaar te zien.118 Een historische analyse van 
het artikel toont aan dat de oorspronkelijke grondwetgever (in 1848 toen het tweede lid van 
artikel 23 in de Grondwet kwam) eigenlijk alleen wilde verbieden dat de overheid een vergun-
ning vroeg voorafgaande aan de oprichting van een school. De overheid mocht dus geen eisen 
stellen bij de oprichting van een school (stap 1). Dit spoort met datgene wat tot op heden in het 
internationale recht is vastgelegd. Maar als de eenmaal opgerichte school bekostiging wil van 
de overheid (stap 2), dan kunnen er wél eisen worden gesteld. Pas in 1917 is het beginsel van vol-
ledige bekostiging van het bijzonder onderwijs in de Grondwet terechtgekomen. 

Toetsingsgronden: deugdelijkheid en rechtsstaat

De raad adviseert om nieuwe bepalingen in de wet op te nemen, aan de hand waarvan de ver-
wachte kwaliteit en de rechtsstatelijke integriteit van bijzondere scholen kan worden getoetst, 
nog voordat zij in aanmerking komen voor bekostiging. Voor het primair onderwijs zou het 

117  Vgl. Van Dijk, 2009.

118  Huisman, Laemers, Mentink & Zoontjens, 2011, p.46.

Artikel 23 Grondwet in maatschappelijk perspectief 47f


moeten gaan om voorwaarden voorafgaand aan opname in het plan van nieuwe scholen 
(WPO). Voor het voortgezet onderwijs moet het gaan om voorwaarden voorafgaande aan het 
besluit om een aanvraag voor bekostiging van een nieuwe school of afdeling toe te wijzen 
(WVO). De betrokken aanvraag moet dan worden beoordeeld in het licht van de vraag of het 
onderwijs aan de te stichten bijzondere school:

past binnen de uitgangspunten van de rechtsstaat en de democratische rechtsorde; en
kan voldoen aan minimum deugdelijkheidseisen, zoals de aanwezigheid van gediplo-
meerd personeel, de voorbereiding van een schoolplan, en afdoende inzicht in de beoog-
de ‘governance’ (te weten de organisatiestructuur en de daarbij behorende taak- en ver-
antwoordelijkheidsverdeling waartoe ten minste behoort de wijze waarop toezicht wordt 
uitgeoefend op het bestuur).

Een en ander moet de wetgever nader uitwerken. Deze eisen gelden niet op deze wijze voor 
het openbaar onderwijs. Bij het van start gaan van een openbare school garandeert de over-
heid zelf dat aan alle wettelijke regels is voldaan.

48 Onderwijsraad, april 2012


Een open richtingbegrip heeft veel consequenties. De belangrijkste is dat rich-

ting geen bepalende rol meer kan spelen in de wetgeving. De raad brengt de

gevolgen in kaart en doet de wetgever suggesties voor hoe hiermee om te

gaan.

5 Aanbeveling 2: verminder de bepalende rol 
van richting in de wetgeving 

5.1 Duidelijk aanwijsbare consequenties van een open richtingbegrip

In het voorgaande heeft de raad aangegeven dat een ruimere interpretatie van het begrip 
richting voor een belangrijk deel pas eff ect zal kunnen hebben als de wetgeving daarop wordt
aangepast. De raad pleit voor het bewerkstelligen van een meer gelijke positie tussen de hui-
dige geijkte richtingen en nieuwe richtingen. In het algemeen brengt een ruimere interpreta-
tie van het begrip richting in de Grondwet met zich mee dat het begrip in de wetgeving geen
bepalende rol meer speelt.

Richtingbegrip op zeven plaatsen in de wet aan de orde

Voor welke in wetten vastgelegde onderwerpen heeft een open richtingbegrip consequen-
ties? Dat zijn er zeven.119

Leerlingenvervoer. Wat zijn de consequenties voor de wettelijke garanties (artikel 4 WPO, rr
WVO en WEC, de Wet op de expertisecentra) dat de gemeente de vervoerskosten van een
onderwijsvrager betaalt als deze kiest voor een school van de gewenste richting die niet 
binnen redelijke afstand van de woning ligt? 
Richtingbezwaren, op grond van artikel 5 Leerplichtwet 1969. Betekent een open richting begrip
dat ontheffi  ng van de leerplicht ook mogelijk is als de ouder van een leerplichtige jongere
overwegende bezwaren heeft tegen de (religieuze, levensbeschouwelijke, pedagogische of 
andersoortige) richting van alle binnen redelijke afstand van de woning gelegen scholen?
Gelijke behandeling. In hoeverre kan een niet levensbeschouwelijke of godsdienstige opvat-
ting de grondslag vormen, op basis waarvan een schoolbestuur leerlingen aan de poort
van de school mag selecteren (op grond van artikel 7, tweede lid AWGB)? Dezelfde vraag
geldt voor de selectie van leerkrachten en de uitzonderingsmogelijkheid op grond van arti-
kel 5, tweede lid, AWGB.
Substituut-kerndoelen. Hoe ver gaat de mogelijkheid om eigen kerndoelen vast te stellen als 
het bevoegd gezag van een bijzondere school – op grond van de pedagogische grondslag – 
dringende bedenkingen heeft tegen de bestaande kerndoelen (artikel 9, zevende lid, WPO)?
Inspectietoezicht. Wat wordt bedoeld met de regel van artikel 4, eerste lid, WOT, waarin staat 
dat de Inspectie het toezicht uitoefent met inachtneming van de vrijheid van onderwijs?
Huisvestingsgeschillen. Deze zijn relevant omdat via de huisvesting een ongelijke behande-
ling van openbaar en bijzonder onderwijs zou kunnen optreden. Er moet een nadere afba-

119  Huisman, Laemers, Mentink & Zoontjens, 2011, p.51.

Artikel 23 Grondwet in maatschappelijk perspectief 49f


kening komen in de taak van de Onderwijsraad tot advisering over de vaststelling van het 
programma huisvestingsvoorzieningen (artikelen 95, negende lid WPO en 76f, negende lid 
WVO) of de gemeentelijke huisvestingsverordening (artikelen 102, zesde lid WPO en 76m,
zesde lid WVO) “in relatie tot de vrijheid van richting en de vrijheid van inrichting”.
Laatste school naar richting. Hoe om te gaan met de laatste school in een kleine gemeenschap 
(bijzonder of openbaar) die ondanks een te klein aantal leerlingen open mag blijven omdat 
het de enige van die denominatie is, of de enige openbare school (artikel 153, vierde lid, WPO)?

Om tot een werkbare oplossing voor deze deelgebieden te komen, onderscheidt de raad vier
functies die het begrip richting in de verschillende onderwijswetten heeft.

Richtingvrijheid als uitzondering op een dwingende wettelijke bepaling. Dit is bijvoor-
beeld het geval bij de ontheffi  ng van de Leerplichtwet. Hierbij is de adressant de ouder.
Ook de uitzondering op de wettelijke verplichting van kerndoelen en van het verbod van 
onderscheid in de AWGB vallen hieronder.
Richting als element in een aanspraak op bekostiging of subsidie. Dit betreft de rol van rich-
ting in de stichtingsprocedure (zie aanbeveling 1), de positie als laatste school van de rich-
ting (bestuur is adressant) en het leerlingenvervoer (ouder is adressant).
Richting als instructienorm voor overheid, wetgever en toezichthouder. Hierbij is te wijzen
op de norm in artikel 4 van de WOT, maar ook de leden 5 en 6 van artikel 23 van de Grond-
wet. Het betreft hier de norm van terughoudende regeling en toezicht ten aanzien van de
kern van de vrijheid van onderwijs. Adressant is hier de overheid.
Richting als toetsingsnorm voor overheids- of adviesorganen. Zie in dit verband de bepa-
lingen voor wat betreft de advisering van de Onderwijsraad en bij de Wet fusietoets onder-
wijs ingevoerde bepalingen in de WPO en WVO.120

De raad adviseert het richtingbegrip per functie een andere grondslag of invulling te geven, 
afhankelijk van de kern van het betreff ende grondrecht en de adressant. In het navolgende 
werkt de raad dit uit voor de verschillende deelgebieden.

5.2 Het richtingbegrip per deelgebied uitgewerkt 

Richtingvrijheid als uitzondering op een dwingende wettelijke bepaling 

Leerplicht
De raad geeft in overweging om bij vrijstelling van de leerplicht op basis van de Leerplichtwet
de bestaande situatie te handhaven. Dat wil zeggen dat vrijstelling alleen toegestaan is bij 
bezwaren van de ouder tegen de richting van scholen op grond van godsdienstige en levens-
beschouwelijke overtuiging.

De eventuele doorvoering van een verruiming van het begrip richting tot ook pedagogische 
opvattingen of andere waardeoriëntaties zou, gezien de systematiek van richtingbezwaren 
als uitzonderingsgrond in de Leerplichtwet, het thuisonderwijs tot een reguliere mogelijkheid
maken. Het is uiteindelijk aan de wetgever hierover een inhoudelijke afweging te maken. Maar
zou het thuisonderwijs een reguliere mogelijkheid worden, dan moet de wetgever de onderwijs-
kwaliteit en de toegankelijkheid ervan garanderen. Het internationale recht dwingt de wetgever
niet om een keuze voor thuisonderwijs te maken. De beslissing of thuisonderwijs wel of niet wordt
toegestaan valt onder de zogenoemde ‘margin of appreciation’ van de nationale staat.121

120  Staatsblad 2011, 95.

121  EHRM 11 september 2006, nr. 35504/03 (Konrad t. Duitsland).

50 Onderwijsraad, april 2012


Kerndoelen
De raad is van mening dat bij introductie van een open richtingbegrip de bestaande bepaling 
in de WPO inzake substituut-kerndoelen bij dringende bedenkingen tegen de landelijke kern-
doelen, ongewijzigd kan blijven.122 Artikel 9 WPO biedt ook dan voldoende waarborgen om 
voor die doelen af te wijken van de wet. De eigen kerndoelen van een school, óók als die uit-
gaat van bijvoorbeeld een pedagogisch richting, moeten – zoals ook in de wet staat – uiteraard 
van hetzelfde niveau zijn als de wettelijke kerndoelen. 

Gelijke behandeling
Het grote maatschappelijke en juridische belang van het verbod van discriminatie staat bui-
ten kijf. Uitzonderingen hierop moeten tot het uiterste worden beperkt. In artikel 5, tweede lid, 
van de AWGB, waarin een uitzondering voor het bijzonder onderwijs is geregeld, wordt niet 
van vrijheid van richting, godsdienst of levensovertuiging gesproken, maar gaat het om “de 
vrijheid van een instelling van bijzonder onderwijs om eisen te stellen over de vervulling van 
een functie, die, gelet op het doel van de instelling, nodig zijn voor de verwezenlijking van
haar grondslag”. Feitelijk kan de grondslag breder worden opgevat dan alleen godsdienst of 
levensovertuiging. Uit het advies van de Raad van State over het Wetsvoorstel algemene wet 
gelijke behandeling blijkt ook, dat er welbewust niet voor gekozen is om grondslag te beper-
ken tot godsdienst of levensbeschouwing. Er waren immers ook bijzondere instellingen op 
niet-levensbeschouwelijke grondslag.123

De raad is geen voorstander van de mogelijkheid om de selectie van leerlingen op scholen bui-
ten de grond van religieuze en levensbeschouwelijke grondslag toe te staan. Een louter peda-
gogisch ingevulde grondslag rechtvaardigt geen selectie van leerlingen. Het is naar Europees 
recht eveneens twijfelachtig of voor de toelating van leerlingen tot onderwijs van een peda-
gogische richting afwijking van het verbod van discriminatie mogelijk is. Volgens het voorstel 
van een nieuwe Europese richtlijn voor gelijke behandeling buiten de arbeid is zo’n afwijking 
alleen voorzien in de verhouding van kerken en andere religieuze organisaties tot de staat, dus 
op religieuze gronden.124

Een pedagogisch ingevulde grondslag rechtvaardigt in de ogen van de raad wel de selectie
van personeel. Een school moet de geschiktheid van nieuw personeel in het licht van haar 
richting – in welke betekenis dan ook – kunnen onderzoeken. Per geval zal moeten worden uit-
gemaakt of de enkelefeitconstructie en het element van bijkomende omstandigheden bij de 
selectie van personeel voor een school van een pedagogische richting afwijking van het dis-
criminatieverbod rechtvaardigt. In het licht van de vigerende Europese richtlijnen voor gelijke 
behandeling is het niet uitgesloten dat de pedagogische richting als grond daartoe kan dienen. 
Een en ander is echter sterk afhankelijk van hoe de daarin gebezigde term overtuiging moet
worden begrepen. Artikel 4, tweede lid van de Kaderrichtlijn staat uitzonderingen toe op het 
discriminatieverbod in de sfeer van arbeid en beroep als er sprake is van een verschil in behan-
deling gebaseerd op godsdienst of overtuiging van een persoon en “indien vanwege de aard
van de activiteiten of de context waarin deze worden uitgeoefend de godsdienst of overtui-

122  “Indien een bevoegd gezag van een bijzondere school dringend bedenkingen heeft tegen de krachtens het vijfde lid vastgestelde

kerndoelen, kan het bevoegd gezag eigen kerndoelen voor de school vaststellen. Deze kerndoelen zijn van gelijk niveau als de kern-

doelen, bedoeld in het vijfde lid. Het bevoegd gezag zendt de vastgestelde kerndoelen aan de inspecteur”. Zie artikel 9, zevende lid,

WPO.

123  Memorie van toelichting bij de Algemene Wet Gelijke Behandeling, 1991.

124  Voorstel Commissie voor een Richtlijn van de Raad betreff ende de toepassing van het beginsel van gelijke behandeling van personen 

ongeacht godsdienst of overtuiging, handicap, leeftijd of seksuele geaardheid, Brussel 2 juli 2008, COM(2008) 426 defi nitief, p. 6. Men 

heeft hier kennelijk mede het oog op het toestaan van selectieve toelating tot bijzondere scholen.

Artikel 23 Grondwet in maatschappelijk perspectief 51f


ging een wezenlĳk, legitiem en gerechtvaardigd beroepsvereiste vormt gezien de grondslag
van de organisatie”.125

Richting als element in een aanspraak op bekostiging of subsidie

Als het gaat om bekostigingsaanspraken op grond van richting, adviseert de raad de aanspra-
ken te ‘neutraliseren’, dat wil zeggen: het begrip richting als bepalende factor te schrappen.

Laatste school 
Met een ruimere interpretatie van het begrip richting vervalt het begrip laatste school van de 
richting. Zoals voor de aanspraak op bekostiging bij stichting niet langer de richting een factor 
zal zijn (maar enkel het aantal leerlingen), zo zal de richting bij een afnemend aantal leerlingen 
evenmin een onderscheidend criterium zijn. Alleen het aantal leerlingen en de opheffi  ngsnorm 
zullen dan relevant zijn voor de vraag of de school recht kan doen blijven gelden op bekosti-
ging en voor opheffi  ng bewaard zal blijven. De bestaande laatste scholen van de richting kun-
nen onder een overgangsregime worden gebracht om hun rechtszekerheid te garanderen.

Leerlingenvervoer
Ook ten aanzien van het leerlingenvervoer zou alleen gewerkt moeten worden met ‘neutrale’
criteria zoals afstand en inkomen van de ouders. Als ouders een verder weg gelegen school
voor hun kind kiezen, dient de overheid die keuze alleen actief te ondersteunen als voor het 
vervoer naar die school kosten moeten worden gemaakt, die redelijkerwijs niet volledig ten
laste van het individu kunnen worden gebracht, en het inkomen van de ouders het niet toelaat 
die kosten zelf te dragen. Het leerlingenvervoer kan dezelfde vorm krijgen als de bestaande
regelingen voor de bijstand, huur-, kinder- of zorgtoeslag, en tegemoetkoming in de opvang-
kosten voor kinderopvang. Voor zover invoering van zo’n nieuwe regeling consequenties heeft 
voor bestaande aanspraken, dient hiervoor een overgangsregeling te worden getroff en.

De regeling voor de vergoeding van de vervoerskosten zou, zoals de raad al stelde in zijn advies 
Richtingvrij en richtingbepalend uit 1996, de volgende kenmerken kunnen hebben:d

een minimale kilometergrens;
een eigen bijdrage als bodem;
een inkomensafhankelijke tegemoetkoming; en
geen toets van de wens van ouders om een bepaalde school te bezoeken.

Dit betekent niet dat de aanspraken van ouders zoals die tot nu toe op enkel godsdienstige
of levensovertuiging zijn gegrond, aan kracht inboeten. Integendeel, een neutraal criterium 
breidt de kring uit van waaruit een aanspraak kan worden gedaan: er vindt immers niet langer 
een toets van de wens van de ouders plaats. Enkel de eerste drie kenmerken zullen als criterium
een rol spelen om na te gaan of men in aanmerking komt voor een vergoeding. 

Wat het speciaal onderwijs betreft moet worden nagegaan in hoeverre het mogelijk is daar-
voor dezelfde criteria op te leggen. Daarbij moet worden meegewogen dat de aanmelding
van een kind op een school voor speciaal onderwijs niet vrijwillig is, en dat de afstand tot een 
voorziening voor speciaal onderwijs in de meeste gevallen aanmerkelijk groter is dan tot een 
voorziening voor het reguliere basisonderwijs. 

125  Richtlĳn 2000/78/EG van de Raad van 27 november 2000 tot instelling van een algemeen kader voor gelĳke behandeling in arbeid en 

beroep, Pb 2 december 2000, L 303/16.

52 Onderwijsraad, april 2012


Richting als instructienorm bij het onderwijstoezicht

In de WOT staat dat de Inspectie het toezicht uitoefent met inachtneming van de vrijheid van 
onderwijs (artikel 4, eerste lid). Deze bepaling hoeft geen verandering te ondergaan. Het wets-
artikel dekt ook de pedagogische en opvoedkundige richting van de school. Zie de memorie
van toelichting bij de wet: “De Grondwet stelt de vrijheid van onderwijs voorop en daarmee 
de eigen verantwoordelijkheid van de instellingen voor het onderwijs. De inspectie zal bij de 
uitoefening van het toezicht rekening dienen te houden met de eigen ruimte van de instellin-
gen en de keuzen die zij daarbinnen hebben gemaakt.”126 En: “Bij het aan de onderwijsinstelling 
voorhouden van de spiegel met de onafhankelijke beoordeling neemt de inspectie de vrijheid
van onderwijs in acht (artikel 4, eerste lid). Dit betekent dat zij door de instelling gemaakte 
keuzen die voortvloeien uit de identiteit, respecteert en daarover dus geen op zichzelf staand 
oordeel geeft”.127

De regering zag in de vrijheid van onderwijs ook een plicht tot proportionaliteit van het toe-
zicht. Het toezicht mag de vrijheid van onderwijs niet verder inperken dan voor het doel van 
dat toezicht noodzakelijk is (tweede lid van artikel 23 van de Grondwet).

Richting als toetsingsnorm voor overheids- of adviesorganen

Huisvestingsgeschillen
De Onderwijsraad adviseert op verzoek van de betrokken partijen over geschillen bij de huis-
vesting van scholen. Het gaat om precies te zijn om de vaststelling van het programma van
huisvestingsvoorzieningen (artikelen 95, negende lid WPO en 76f, negende lid WVO) of de 
gemeentelijke huisvestingsverordening (artikelen 102, zesde lid WPO en 76m, zesde lid WVO) 

“in relatie tot de vrijheid van richting en de vrijheid van inrichting”. De raad beoordeelt in feite 
of er via de huisvesting geen sprake is van ongelijke behandeling van openbaar en bijzonder 
onderwijs.128

In de praktijk blijkt dat de Onderwijsraad hier een pacifi cerende rol vervult en dat het met 
name gaat om de gelijke behandeling tussen scholen in gemeenten. De raad adviseert de 
betreff ende bepaling opnieuw te formuleren in termen van ongelijke behandeling van open-
baar en bijzonder onderwijs.

Fusietoets
In artikel 64c, eerste lid WPO staat sinds 2011 het volgende: “Onze minister kan goedkeuring
onthouden [aan een fusie tussen onderwijsinstellingen] indien als gevolg van de fusie de daad-
werkelijke variatie van het onderwijsaanbod, zowel in het opzicht van richting en pedagogisch-
didactische aanpak binnen het voedingsgebied van de te fuseren scholen of rechtspersonen, 
op signifi cante wijze wordt belemmerd.”129

In de Regeling en beleidsregels fusietoets is deze bepaling als volgt uitgewerkt in artikel 11:
“In het basisonderwijs is in ieder geval sprake van een signifi cante belemmering van de daad-
werkelijke variatie van het onderwijsaanbod, bedoeld in artikel  64c, eerste lid, van de WPO,
indien er als gevolg van de institutionele fusie minder dan twee scholen overblijven zowel in 

126  Memorie van toelichting bij Wet op het onderwijstoezicht, 2001.t

127  Wet op het onderwijstoezicht; nota n.a.v. het verslag, 2001, p.4.

128 Memorie van toelichting bij Wet op de Onderwijsraad, 1996, p.3-4. Dit is van regeringszijde ook tot uitdrukking gebracht in de mondelin-

ge behandeling van het wetsvoorstel decentralisatie huisvestingsvoorzieningen in het primair en voortgezet onderwijs in de Eerste 

Kamer, Handelingen I, 25 juni 1996, p.36-1819.

129  Zie ook artikel 53g, eerste lid, WVO.

Artikel 23 Grondwet in maatschappelijk perspectief 53f


het opzicht van richting als pedagogisch-didactische aanpak, in een straal van 10  kilometer 
gerekend vanaf het vestigingsadres van de hoofdvestiging van de school, zonder dat daarvoor 
een aannemelijke rechtvaardigingsgrond aanwezig is.”130 Om vast te stellen of het aanbod van 
richting of pedagogisch-didactische aanpak minder gevarieerd is, zal er – hoe marginaal men
ook beoogt te toetsen – uitgegaan moeten worden van een normatief begrip van wat een rich-
ting of pedagogisch-didactische aanpak is. 

De raad meent dat de wettelijke bepaling om twee redenen wijziging verdient. In de eer-
ste plaats dient er geen verschil meer te worden gemaakt tussen richting en pedagogisch- 
didactische aanpak. Verder kan de overheid niet bepalen hoe de ene pedagogisch-didactische 
aanpak van de andere moet worden onderscheiden. “De overheid bezit daarvoor eigenlijk niet 
de geschikte instrumenten, zij zal moeten afgaan op adviezen van deskundigen, binnen welke 
groep niet vanzelfsprekend consensus bestaat over de aard of waarde van bepaalde pedago-
gische opvattingen. Het hoeft daarnaast nauwelijks betoog dat de overheid hiermee ingrijpt in 
de pedagogische autonomie van (nieuwe en bestaande) scholen en zich daarmee een rol aan-
meet op een terrein waarvoor vanouds de algemene opvatting geldt dat zij het niet dan met 
uiterste terughoudendheid doet.”131

De raad adviseert de wettelijke bevoegdheid van de minister om de variëteit aan richting en
pedagogisch-didactische aanpak in een bepaalde regio te toetsen, geen deel meer te laten
uitmaken van de fusietoets. Behouden blijven dan de bepalingen dat onderwijsinstellingen 
die willen fuseren moeten laten zien dat dit echt nodig is, en dat leraren, ouders en leerlingen/
studenten het eens moeten zijn met de fusie.

Overige bepalingen leveren geen problemen op voor een open richtingbegrip

Voor de overgebleven artikelen waar het begrip richting wordt gehanteerd (zoals artikel 17 
WPO en 22 WVO) is een ruimere interpretatie evenmin een probleem. Artikel 17 WPO en zijn 
equivalent in de WVO stellen dat het statutaire doel van een samenwerkingsbestuur in elk 
geval is: het geven van openbaar onderwijs en onderwijs van een of meer richtingen in afzon-
derlijke scholen voor openbaar en bijzonder onderwijs. Artikel 22 WVO verplicht het bevoegd 
gezag in het maatschappelijk verkeer ondubbelzinnig tot uitdrukking te brengen wat de rich-
ting van de school is. Dit kan dus ook de pedagogische richting van een school betreff en.

5.3 Periodieke toets op bestaande richting

Een open richtingbegrip kan binnen het bestaande aanbod op scholen tot meer discussie lei-
den over invulling en ontwikkeling van de gekozen richting. Denkbaar is dat zowel interne als 
externe ontwikkelingen aanleiding kunnen geven de bestaande, gekozen richting te wijzigen. 
Dat kan door nieuwe maatschappelijke en/of onderwijskundige inzichten, bijvoorbeeld inge-
bracht vanuit de professionaliteit van de leraar. Het kan ook in reactie op specifi eke wensen van 
ouders of naar aanleiding van een peiling onder ouders en het netwerk in de lokale omgeving.

De raad vindt dat de overheid geen taak heeft ten aanzien van de (ontwikkeling van de) 
bestaande richting. Een open richtingbegrip brengt op dit punt geen principiële wijziging met

130  Regeling van de Minister van Onderwijs, Cultuur en Wetenschap van 6 juli 2011, nr. WJZ/221491 (2752). Zie ook artikel 15 van de Regeling 

met betrekking tot het voortgezet onderwijs.

131  Huisman, Laemers, Mentink & Zoontjens, 2011, p.39.

54 Onderwijsraad, april 2012


zich mee ten opzichte van de huidige situatie. De gewenste neutrale opstelling van de over-
heid vraagt hier terughoudendheid. 

De raad ziet voldoende aanleiding voor een periodieke toetsing op schoolniveau: een toets 
(bijvoorbeeld één keer in de vier jaar) waarbij het bevoegd gezag nagaat of het aanbod van de 
scholen voldoet aan de duurzame wens van ouders in een bepaald gebied (wens in brede zin:
identiteit, onderwijskundige inrichting, profi el). Een dergelijke toetsing komt principieel tege-
moet aan de waarde van artikel 23 om ontwikkelingen in levensovertuigingen en –visies van 
mensen te accommoderen. De uitkomst van de periodieke toetsing zou ertoe kunnen leiden
de richting van de school opnieuw te ijken of te herzien, of over te gaan tot vormen van interne 
of externe verzelfstandiging.132

Verandering van richting

De raad heeft eerder uitgebreid aandacht besteed aan de mogelijke situatie dat ouders en/
of onderwijspersoneel enerzijds en het bevoegd gezag anderzijds fundamenteel van mening 
verschillen over de koers van de school.133 De raad heeft daarbij weliswaar vastgesteld dat het 
bevoegd gezag de drager is van de richting van de school, maar niet buiten de medezeggen-
schapsraad om kan, nu die in zekere zin als mede-eigenaar ten aanzien van de richting geldt.
Immers, het bevoegd gezag behoeft de instemming van de oudergeleding van de mede-
zeggenschapsraad voor het wijzigen van de grondslag van de school (artikel 13g WMS). Het 
bevoegd gezag dient daarom een eventueel verzoek van de oudergeleding van de medezeg-
genschapsraad tot uitbreiding of aanpassing van de richting serieus te nemen en een eventu-
ele uitspraak van de Landelijke Commissie voor Geschillen WMS ter zake ter harte te nemen.

132  Onderwijsraad, 2010.

133  Onderwijsraad, 2010.

Artikel 23 Grondwet in maatschappelijk perspectief 55f


Deugdelijkheidseisen kunnen ook daadwerkelijke kwaliteit omvatten. De raad 

vindt dat daarbij gestreefd moet worden naar objectieve normen. Waar dat

niet kan, zijn procedurele maatregelen nodig ter bescherming van de rechts-

zekerheid van scholen. 

6 Aanbeveling 3: laat deugdelijkheidseisen 
daadwerkelijke kwaliteit omvatten

Het overheidsbeleid richtte zich in de afgelopen periode in toenemende mate op de realise-
ring van daadwerkelijke kwaliteit in het onderwijs. De regering zei het in 2000 (bij de indiening 
van het voorstel van de WOT) zo: “Het toezicht staat niet langer alleen ten dienste van de over-
heid, maar is tevens gericht op de belangen van de direct betrokkenen bij de onder toezicht 
staande instellingen. (...) Het voorstel van wet onderkent de terechte aandacht voor de concre-
te situatie op scholen en voorziet in een versterking van de publieke verantwoording over de 
kwaliteit van het onderwijs.”134 Ook de raad onderstreept het belang van goed onderwijs voor 
de kansen en ontwikkeling van individuen in onze complexe samenleving. 

Bij het overheidsstreven naar daadwerkelijke kwaliteit rijst evenwel een aantal vragen. Artikel 
23 van de Grondwet schrijft voor dat eisen van deugdelijkheid alleen bij wet kunnen worden 
gesteld, en dus niet behoren tot de bevoegdheid van de minister of de Inspectie. Tegelijk is 
het echter duidelijk dat enkel wettelijke vastlegging van deugdelijkheidseisen geen eff ectieve
realisering van kwaliteit garandeert. Buiten de wet zijn instanties nodig, zoals naast de scho-
len een onderwijsinspectie, die deze wettelijke normen in praktijk brengen. Daarbij heeft zo’n
instantie ook enige vrijheid nodig om die wettelijke normen uit te werken en in de praktijk toe 
te passen.

6.1 Vloeiende overgang van deugdelijkheid in kwaliteit is aanvaardbaar

Bij de totstandkoming van de bepaling in 1917 werd een onderscheid gemaakt tussen deug-
delijkheid en kwaliteit, en werd de realisering van kwaliteit vooral tot de autonome sfeer van
de scholen gerekend.135 De overheid kon alleen controleren of scholen voldeden aan deugde-
lijkheidseisen. Het gaat hier om eisen ten aanzien van de deugdelijkheid van het onderwijs. Zij 
omspannen in beginsel het gehele gebied van de inrichting van het schoolonderwijs. Zij heb-
ben een kwaliteitsnormerende functie, maar kunnen ook een stelselbeschermende of pacifi -
cerende functie hebben.136 Voorbeelden van het eerste zijn de bepalingen omtrent het school-
plan, de schoolgids en de kerndoelen en van het tweede de gelijke salariëring van personeel

134  Advies Raad van Staten en nader rapport 2001.t

135  Onderwijsraad, 2002, p.24.

136  Onderwijsraad, 2002, p. 23-24.

56 Onderwijsraad, april 2012


aan bijzondere en openbare scholen. Scholen die niet aan de deugdelijkheidseisen voldoen, 
verliezen hun bekostiging.

De raad vindt dat nu een zekere mate van versmelting van de begrippen deugdelijkheid en 
kwaliteit in het overheidsbeleid aanvaardbaar en verdedigbaar is.137 Niet enkel de autonomie 
van de school, maar ook het belang van de onderwijsvrager dient mee te wegen bij de reik-
wijdte van het begrip deugdelijkheidseis. Dit betekent niet dat de wetgever op grond van 
het belang van goed onderwijs naar believen deugdelijkheidseisen kan stellen, die vanuit de 
oorspronkelijke bedoeling van de grondwetgever tot het domein van de school behoren. De 
oorspronkelijk bedoelde terughoudendheid van de wetgever moet het uitgangspunt blijven. 
De wetgever is in zijn afwegingen onverminderd gebonden aan het principe dat het stellen 
van deugdelijkheidseisen alleen aan de orde is, als is gebleken dat zich daarvoor een eviden-
te noodzaak aandient. Verder is de wetgever gebonden aan de grenzen die de vrijheid van 
richting en inrichting stellen. Wetgeving, of die nu meer of minder ingrijpt, is grondwettelijk 
immers een inbreuk op een klassiek grondrecht voor het bijzonder onderwijs.

De Grondwet bevat geen belemmering voor een veranderde kijk op het begrip deugdelijk-
heid.138 In de tekst is een open norm opgenomen. Naar internationaal recht heeft de overheid 
de verplichting om minimumregels te stellen met betrekking tot de inhoud, de relevantie en 
de kwaliteit van het onderwijs.139 De enige grenzen vanuit het internationaal recht betreff en
de eisen waaraan het door de overheid geregelde curriculum mag worden getoetst. Daarbij 
gaat het erom dat het curriculum op een objectieve, kritische en pluralistische manier moet
zijn geregeld en worden uitgevoerd. Ook het internationale recht bevat dus geen belemme-
ring om minimumnormen voor eff ectieve kwaliteit te stellen. Tegelijk is het recht op onderwijs
van elk individu optimaal gediend met een overheidswaarborg tot het beschikbaar stellen van 
inhoudelijk relevant en hoogwaardig onderwijs. Met andere woorden: aan het sociale grond-
recht op onderwijs moet een groot belang worden toegedicht. En zoals de raad al eerder aan-
gaf: ouders en leerlingen hebben op grond van de leerplicht ook een zeker leerrecht. Dit houdt
in dat de overheid aan een ieder een minimale garantie geeft inzake de basiskwaliteit van het
onderwijs.140

6.2 Stel vast wat deugdelijkheidseisen zijn en compenseer zo nodig via proce-
durele bescherming

Democratische legitimatie en vereisten van rechtszekerheid en rechtsgelijkheid zijn leidend bij 
het grondwettelijke voorschrift dat deugdelijkheidseisen bij wet worden gesteld.141 De vraag is 
vervolgens tot hoever de normerende werking van de wettelijke deugdelijkheidseisen strekt, 
en waar de beoordelings- en beleidsvrijheid van instanties die deze normen toepassen, begint 
en eindigt.

137  In 2002 vond de raad dat er geen grondwettelijke basis was voor een interpretatie die ertoe leidde dat het grondwettelijk bedoelde 

onderscheid tussen de begrippen deugdelijkheid en kwaliteit vervaagde en hen maakte tot “bestanddelen van een nieuw begrip 

‘basiskwaliteit’”. Nu, tien jaar later, in het licht van het zwaarwegende maatschappelijke belang dat vandaag de dag aan de kwaliteit 

van het onderwijs voor ieder kind moet worden gehecht, nuanceert de raad deze zienswijze. 

138  Vgl. ook Mentink, 2012, paragraaf 6.3.3.

139  EHRM 7 december 1976, Publ. ECHR, Series A, vol. 23 (Kjeldsen, Busk Madsen en Pedersen).

140  Onderwijsraad, 2010, p.7.

141  Vgl. Mentink, 2012.

Artikel 23 Grondwet in maatschappelijk perspectief 57f


“We werken met periodeonderwijs, dat wil zeggen dat een klas gedurende een periode van drie 
of vier weken aan één onderwerp werkt, bijvoorbeeld rekenen of geschiedenis. Leerkrachten be-
reidden eerst de lessen deels in hun hoofd voor. Elke dag refl ecteerden ze op wat de kinderen had-
den gedaan en beslisten ze welke onderdelen extra aandacht nodig hadden. Dat kan niet meer. De 
inspectie verlangt dat we heel precies verantwoorden wat we doen. We moeten de lessen op papier 
voorbereiden en aangeven wat de tussen- en einddoelen zijn. Er wordt ook een logboek bijgehou-
den. Toetsen analyseren we nauwkeurig. Voor zorgkinderen zijn de eisen nog strenger. En ouders 
vragen ook steeds vaker om waarborgen van kwaliteit. En terecht. We trekken als vrije scholen wel 
duidelijke grenzen. De kleutertoets doen we niet. Die past niet in onze visie op het jonge kind.”

Ceciel Wolfkamp, directeur van twee vrije (basis)scholen in Zutphen

Aspecten van kwaliteit in het toezichtkader van de Inspectie zijn niet zonder meer 

deugdelijkheidseisen 

De raad heeft zich in 2002 ook over de zojuist geformuleerde vraag gebogen, specifi ek in ver-
band met het probleem van de overdracht van bevoegdheden op het terrein van het onder-
wijs naar decentrale overheden. Volgens de raad is decentraal onderwijsbeleid op gemeente-
lijk niveau slechts toelaatbaar als de formele wetgever op genoegzame wijze de inhoudelijke
normen voor het onderwerp dat beoogd wordt, heeft vastgesteld.142 Een gelijkluidend stand-
punt ligt in de rede bij de afgrenzing van de rol van de wetgever enerzijds en van de minister of 
de onderwijsinspectie anderzijds. Ook de Raad van State vindt dat “ten minste de hoofdlijnen 
van deugdelijkheidseisen”, bij wet moeten worden gesteld; ze dienen “zodanig helder te zijn 
geformuleerd dat de vrijheid van richting en inrichting gewaarborgd blijven”.143

Deze opvatting kent twee elementen:
er moet een wettelijke grondslag op hoofdlijnen (formeel) zijn voor de deugdelijkheids-
eisen; en
er moet een zodanig duidelijke formulering in de wet staan dat inzicht wordt geboden in 
de consequenties voor de vrijheid van richting en inrichting (materieel). 

Dit brengt met zich mee dat de aspecten van kwaliteit (artikel 11 WOT) niet zonder meer deug-
delijkheideisen zijn. Het zijn pas deugdelijkheideisen als de desbetreff ende kwaliteitsaspecten 
materieel zijn omlijnd en als zodanig zijn vastgelegd in de sectorwetgeving (WPO en WVO). Dit 
is alleen het geval bij het kwaliteitsaspect opbrengsten. In de artikelen 10a WPO en 23a1 WVO
is vastgelegd welke minimumleerresultaten (eindopbrengsten) van scholen worden verwacht. 
Voor de overige aspecten van kwaliteit in het toezichtkader van de Inspectie geldt dit niet. De 
aspecten van kwaliteit in de WOT zijn nauwelijks omlijnd, in de zin dat scholen weten waaraan 
ze zich te houden hebben in de praktijk. Niet de wet, maar pas de uitwerking van de kwaliteits-
aspecten in het toezichtkader van de Inspectie en de toepassing ervan in het concrete geval 
geven die duidelijkheid. Hier bepaalt de Inspectie dus in overwegende mate wat de eff ecten 
van de kwaliteitsaspecten in het concrete geval zijn. Het gevolg is dat de Inspectie wel aan de 
hand van deze aspecten het onderwijs aan basisscholen en scholen in het voortgezet onder-
wijs kan beoordelen, maar onderwijsinstellingen niet op overtredingen kan aanspreken. De 
scholen kunnen geen bekostigingssanctie krijgen van de minister wegens het niet voldoen 

142  Onderwijsraad, 2002, p.22. Vgl. ook in algemene zin Mentink, 2012.

143 Advies Raad van State en nader rapport, 2009, p.6.t

58 Onderwijsraad, april 2012


aan de aspecten van kwaliteit.144 Dit laat onverlet dat de raad het toezicht van de Inspectie van 
belang vindt voor het versterken van de onderwijskwaliteit op scholen.

Wettelijke deugdelijkheidseisen dienen heldere en objectieve normen te bevatten

Hoe moeten de nieuwe deugdelijkheidseisen dan worden vastgesteld? In artikel 10a WPO en
23a1 WVO is de eis geïntroduceerd dat scholen kunnen worden beoordeeld op de gerealiseer-
de leerresultaten. Deze moeten voldoende zijn. Wat (on)voldoende is, wordt bepaald aan de 
hand van een vergelijking met gemiddelde leerresultaten over diezelfde schooljaren van scho-
len met een vergelijkbaar leerlingenbestand.145

De Raad van State oordeelde in zijn advies over het wetsvoorstel dat de beoogde norm van vol-
doende leerresultaten niet de eigenschap heeft van een “objectieve norm die de toegevoegde 
waarde van het onderwijs op alle scholen meet. (…) Het hanteren van een gemiddelde impli-
ceert per defi nitie dat sprake is van een groep die onder en een groep die boven het gemid-
delde valt. Hantering van deze norm leidt er dan ook toe dat een groot aantal scholen de norm
niet zal halen, terwijl dit niet noodzakelijkerwijs te wijten is aan de prestatie of kwaliteit van de
school.”146

De Onderwijsraad onderschrijft de opvatting van de Raad van State dat de wettelijke 
deugdelijkheidseisen zo veel mogelijk de eigenschap moeten hebben van objectieve normen. 
Daarmee wordt bedoeld dat de wet rechtstreeks, dat wil zeggen zonder tussenkomst van eni-
ge handeling op uitvoerend niveau, uitsluitsel moet geven aan scholen over wat van hen wordt 
verwacht. Objectieve normen bevatten bijvoorbeeld de bepalingen in de WPO en WVO over
schoolplan en schoolgids of – heel iets anders – over het karakter van het openbaar onder-
wijs.147 Met het vereiste van objectiviteit is de constitutioneel verankerde voorspelbaarheid van 
het overheidshandelen en de rechtszekerheid en gelijkheid van scholen gediend.148

De raad vindt evenwel dat onder bijzondere omstandigheden van de strikte eis van objecti-
viteit moet kunnen worden afgeweken. Dat moet mogelijk zijn als over de noodzaak en wen-
selijkheid van de nieuwe wettelijke regeling ruime consensus bestaat en het ‘gebrek’ in de
regeling naar redelijke verwachting tijdelijk zal zijn. In zijn algemeenheid beoordeelde de raad 
daarom in 2009 – in zijn reactie op het Wetsvoorstel goed onderwijs, goed bestuur – de in te 
voeren deugdelijkheidseisen via het nieuwe artikel 10a WPO als nuttig, proportioneel en nood-
zakelijk.149 Het gaat hier om maatschappelijk wenselijke en noodzakelijke wettelijke normen 
voor het reken- en taalonderwijs, die op brede steun kunnen rekenen van het onderwijsveld 
en de samenleving. De raad merkte in zijn advies uit 2009 verder op: “Daarbij zullen relatieve
normeringen ook nodig blijven; er is een ontwikkelpad nodig naar de juiste combinatie van 
absolute en relatieve normen. Daarbij is ook van belang wie de norm stelt. Bij de huidige rela-
tieve normen heeft de inspectie het voortouw. De raad acht het gewenst aan de onderhavige 
regeling van minimum leerresultaten een horizonbepaling toe te voegen en een tijdpad uit te

144  Uiteraard kan de minister de scholen op grond hiervan wel op een andere manier tegemoet treden, zoals het bieden van extra onder-

steuning om te bereiken dat de scholen alsnog aan aspecten van kwaliteit voldoen. Memorie van toelichting bij Wet op het onderwijs-

toezicht, 2001.t

145  Zie bijvoorbeeld het nieuwe artikel 10a WPO.

146  Advies Raad van State en nader rapport, 2009, p.5.

147  Zie resp. artikelen 12 en 13 WPO en 24 en 24a WVO (schoolplan en schoolgids) en 46 WPO en 42 WVO (karakter openbaar onderwijs).

148  Zie uitgebreid Mentink, 1989.

149  En zijn equivalent voor het voortgezet onderwijs: artikel 23a1 WVO.

Artikel 23 Grondwet in maatschappelijk perspectief 59f


zetten voor het streven naar een wettelijke regeling van objectieve, absolute minimumstan-
daarden op enkele kernonderdelen van de leergebieden rekenen en taal.”150

Compenseer via procedurele maatstaven

Er is in het algemeen een spanning zichtbaar bij de toenemende sturing op de kwaliteit van
het onderwijs. Eisen worden alleen op hoofdlijnen vastgelegd, het zijn streefniveaus of kwan-
titatieve eisen. Het impliciete uitgangpunt van de Grondwet dat de eisen zo helder zijn voor 
scholen dat zij hun gedrag erop kunnen afstemmen, komt daarmee onder druk te staan. Dit is 
al zichtbaar bij ‘nieuwe’ eisen als de kerndoelen, maar ook bij die waarvan men zegt dat ze een 
beleidsvrijheid van de scholen impliceren. Een voorbeeld van dit laatste is de burgerschaps-
bepaling van artikel 9 WPO. 

Deugdelijkheidseisen van deze soort zijn aanvaardbaar, mits zij noodzakelijk zijn, het om mini-
mumnormen gaat en zij worden gecompenseerd door procedurele maatstaven. De proce-
durele maatstaven moeten scholen zo veel mogelijk rechtszekerheid bieden en zorgen voor 
een gelijke behandeling van onderwijsinstellingen. De kerndoelen bijvoorbeeld worden via 
procedurele maatregelen vastgesteld, namelijk bij een besluit dat ten opzichte van de wet als
een uitvoeringshandeling moet worden beschouwd en dus ook van lagere rang is, een AMvB
(Algemene Maatregel van Bestuur). Deze AMvB wordt, alvorens in werking te treden, in beide 
Kamers ‘voorgehangen’. De Kamers kunnen er dus nog naar kijken. De maatregel geldt boven-
dien telkens voor een bepaalde tijd, zodat periodieke heroverweging en eventuele bijstelling 
mogelijk zijn. Tot slot biedt de bestuursrechter rechtsbescherming aan scholen als de overheid 
maatregelen jegens hen wil nemen omdat zij zich niet aan de kerndoelen zouden houden.

6.3 Hanteer het wat en hoe minder streng bij verantwoordelijkheidsverdeling 

Deugdelijkheidseisen zijn minimumnormen in de rechtsverhouding tussen overheid en school-
bestuur, waarvan wettelijke vastlegging alleen aan de orde is als dat noodzakelijk is.151 Maar hoe 
ver mogen ze gaan? Wat is aan de wetgever, wat aan de school? De vrijheid van onderwijs moet 
zo veel mogelijk gerespecteerd worden.

De commissie-Dijsselbloem bepleitte in 2008 in haar rapport Tijd voor Onderwijs een meer
terughoudende opstelling van de wetgever. Met de verschillende onderwijsvernieuwingen, 
zoals de basisvorming, het studiehuis en de schaalvergroting, was de overheid te veel in het 
onderwijsinhoudelijke domein van de school getreden. Om voor de toekomst richting te geven 
aan het wetgevingsbeleid beveelt de commissie onder meer aan een duidelijker onderscheid 
te maken tussen het ‘wat’ en het ‘hoe’: “De overheid moet haar verantwoordelijkheid voor het 
in heldere kaders vaststellen van het ‘wat’ hernemen. Wat verwachten we nu dat leerlingen op
enig moment in hun schoolloopbaan kennen en kunnen? De wijze waarop deze kennis en vaar-
digheden worden aangebracht is primair aan de scholen (…). De overheid dient zich, anders 
dan in het verleden het geval was, (...) te beperken tot een faciliterende rol.”152

De raad vindt dat deze scheiding van verantwoordelijkheden relativering verdient. Volgens 
hem is het onderscheid tussen wat (eindproduct) en hoe (proces) niet zo scherp, juist als het
gaat om regelgeving en overheidsbemoeienis. Er is namelijk een beperkte tussencategorie,

150  Onderwijsraad, 2009, p.17.

151  Onderwijsraad, 2002, p.24; Mentink, 2012.

152  Commissie Parlementair Onderzoek Onderwijsvernieuwingen, 2008, p.142-143.

60 Onderwijsraad, april 2012


waarbij de overheid wel dirigerend kan optreden. Zo kan worden gesteld dat de schoolcarrière 
te lang duurt om alleen te koersen op de twee ijkmomenten waarin het wat wordt getoetst 
(de afsluitende toets in het basisonderwijs en het eindexamen in het vervolgonderwijs). Ver-
der zijn sommige proceskenmerken essentieel voor de onderwijsopbrengsten vanwege hun 
hoge voorspellende waarde voor het eindresultaat. Denk daarbij aan de kwaliteit van leraren 
of het toetsen van de voortgang van leerlingen. Daarom mag de overheid op deze terreinen 
voorschrijvend zijn. 

Dit betekent dat de vraag wat de overheid mag ten opzichte van de instellingen, zich dus niet 
eenduidig laat beantwoorden. Bovendien gaan in de visie van de raad zowel de overheid als de 
scholen over het wat en het hoe. Het onderscheid levert geen heldere, harde normen op voor 
een goede afbakening van taken tussen overheid en scholen of voor het voorschrijven van 
kwaliteit enerzijds en ruimte geven aan variëteit anderzijds. Die harde normen kunnen waar-
schijnlijk ook niet elders gevonden worden. 

De raad acht hier wel enkele algemene uitgangspunten van belang voor het nader bepalen 
van de verhouding tussen overheid en scholen. Zo is een louter procedurele of op processen 
gerichte normstelling (bijvoorbeeld het hebben van een kwaliteitszorgsysteem) onvoldoende 
waarborg voor goed onderwijs. De overheid zal ook inhoudelijke, op resultaten gerichte nor-
men moeten stellen. De raad gaf dit al aan in zijn advies Doortastend toezicht uit 2006. Het gaatt
uiteindelijk voor de onderwijsontvangers steeds om de volgende stap: basiskennis voor het 
voortgezet onderwijs, een diploma voor een studie of toegang tot de arbeidsmarkt. Er moet 
een getoetste en niet-onderhandelbare basisnorm zijn voor iedereen die onderwijs volgt bin-
nen de leerplicht. De raad vindt dat de overheid vanuit haar stelselverantwoordelijkheid op 
drie gebieden centrale normen moet stellen om de kwaliteit te garanderen: (1) vakinhouden en
prestaties, (2) examinering en (3) bevoegdheidseisen aan leerkrachten (zie het recent versche-
nen raadsadvies Geregelde ruimte).

Tegelijkertijd acht de raad ook meer vrijheid voor scholen wenselijk. Regels van de overheid 
moeten scholen niet belemmeren om het onderwijsproces op een door hen gekozen manier
in te richten. Daarom moet er slechts op een beperkt aantal cruciale gebieden, zoals hierboven 
aangegeven, sprake zijn van strikte normstelling. Wanneer duidelijk is waar elke school zich 
aan dient te houden, is ook duidelijk waar vervolgens de ruimte ligt voor eigen invulling.

6.4 Wees terughoudend bij het nemen van maatregelen met uniformerende 
werking 

Ruimte voor eigen invulling betekent ook dat de overheid terughoudendheid betracht bij uni-
formerende maatregelen. Die maatregelen zijn soms nodig, zoals hierboven is betoogd. Maar in 
het licht van artikel 23 moet de overheid er voorzichtig mee omgaan. 

Zo is de raad voorstander van een verplichte jaarlijkse eindtoets in het basisonderwijs voor de 
doorstroomrelevante vakken rekenen en taal. Het gaat hier om een maatregel die maatschap-
pelijk gewenst is met het oog op het versterken van de kwaliteit van het onderwijs, en die op 
brede steun kan rekenen in het onderwijsveld en de samenleving. Maar een uniforme eindtoets 
(bijvoorbeeld Cito-toets) wijst de raad af (zie het advies Toetsing in het primair onderwijs, 2011). 
Het is naar zijn oordeel voldoende om voor te schrijven dat de eindtoets geijkt moet zijn op de 
referentieniveaus voor de doorstroomrelevante vakken. Scholen moeten de vrijheid houden 

Artikel 23 Grondwet in maatschappelijk perspectief 61f


zelf een keuze te maken welke eindtoets (mits geijkt op de referentieniveaus) zij gebruiken als 
onderdeel van hun kwaliteitszorgsysteem.

De raad heeft verder benadrukt dat de gegevens uit de eindtoets primair ten dienste moeten 
staan van de schoolloopbaan van de leerlingen: de toets is een instrument voor een onafhan-
kelijk advies aan het voortgezet onderwijs. De school kan zelf de resultaten gebruiken voor 
kwaliteitsverbetering. De gegevens kunnen ook een wetenschappelijk en beleidsmatig belang
dienen. Om een landelijk beeld te verkrijgen van het algemene beheersingsniveau van basis-
schoolleerlingen voor de betrokken vakken is een landelijke peiling wel nodig. Het is voldoen-
de als elke school eens in de vijf jaar daaraan meedoet.153

Behalve tegen het voorstel voor een uniforme centrale eindtoets keert de raad zich (in het-
zelfde advies) tegen andere onderdelen van het conceptwetsvoorstel die een uniformerende
werking kunnen hebben. Tussentoetsen zijn daarvan een voorbeeld. “In de visie van de raad 
heeft de overheid een taak in het laten ontwikkelen van (tussen)toetsen, waar scholen desge-
wenst gebruik van kunnen maken ten behoeve van het monitoren van de leervorderingen van
leerlingen op de doorstroomrelevante vakken. Het verdient daarom ook volgens de raad aan-
beveling de toetsen te ijken op de referentieniveaus en deze door een daarvoor in te stellen 
onafhankelijke commissie op inhoudelijke en methodologische kwaliteit te laten beoordelen. 
De raad zet echter vraagtekens bij een vergaande intrede van de overheid in de professionele
verantwoordelijkheid van scholen waar het gaat over wettelijke voorschriften ten aanzien van 
afnamecondities voor alle toetsen die deel uitmaken van een leerlingvolgsysteem.”154 De vrij-
heid van onderwijs vraagt om een terughoudende rol van de overheid.

153  Onderwijsraad, 2011, p.20.

154  Onderwijsraad, 2011, p.21.

62 Onderwijsraad, april 2012


 Epiloog

Aan het begin van de vorige eeuw, zo’n honderd jaar geleden, was de Nederlandse samen-
leving divers. Bevolkingsgroepen met verschillende levensbeschouwelijke opvattingen leef-
den naast en mét elkaar. Hun politieke vertegenwoordigers zochten naar manieren om recht te
doen aan de verschillen in levensvisies. Artikel 23 van de Grondwet, tot stand gekomen in 1917, 
is een prachtig en historisch voorbeeld van de vereniging van een gemeenschappelijk belang 
(een deugdelijk onderwijsstelsel) met verschillende deelbelangen (de wens van ouders om kin-
deren te onderwijzen vanuit hun eigen levensvisie).

Nu, bijna een eeuw later, kunnen we constateren dat de ontwerpers van het grondwetsartikel 
hun werk goed hebben gedaan. Artikel 23 is tegemoetgekomen aan zijn oorspronkelijke doel-
stellingen en heeft bovendien maatschappelijke veranderingen doorstaan. Aanvankelijk liet 
het grondwetsartikel veel ruimte voor religieuze, levensbeschouwelijke én opvoedkundige 
opvattingen. In de loop van de vorige eeuw, met de groei van de typisch Nederlandse zuilen-
structuur, is het steeds smaller geïnterpreteerd. Uitsluitend religieuze en levensbeschouwelijke 
oriëntaties konden nog ten grondslag liggen aan bijzondere scholen – niet opvoedkundige. Nu 
de samenleving de laatste decennia weer diverser is geworden en de verschillende levensvisies 
niet meer overeenkomen met de vroegere zuilen, is er behoefte aan een ruimere interpretatie
van artikel 23. De grote kracht van het grondwetsartikel is dat dit mogelijk is. De opstellers heb-
ben de formele wetgever (regering en Eerste en Tweede Kamer) de ruimte gegeven voor een
in de tijd passende interpretatie. 

De raad is van oordeel dat die ruimte moet worden benut. Artikel 23 is een uitstekend instru-
ment om nu én in de toekomst ouders te laten kiezen voor onderwijs dicht bij hun eigen opvat-
tingen, waardenpatroon en/of levensbeschouwing. “Het is niet one size fi ts all,” zegt historicus l
James Kennedy in het Jaarboekje 2011, dat de raad uitgeeft tegelijk met dit advies (en dat ook 
in het teken staat van onderwijsvrijheid). Kennedy noemt de variëteit in het aanbod een grote 
verworvenheid, die juist in deze moderne tijd belangrijk is: “Burgers zijn steeds mondiger en 
hebben specifi eke wensen.”

Keuzevrijheid voor ouders is niet alleen voor individuen van grote waarde, maar ook voor de 
samenleving als geheel. In een omgeving met gelijkgestemden is vaak sprake van een sterke
interne sociale cohesie, wat bevorderend is voor het samenbindend sociaal kapitaal. School-
directeuren vertellen in het Jaarboekje 2011 hoe belangrijk het is om mensen de kans te geven 
om vanuit hun eigen identiteit een brug te laten slaan naar anderen. 

Maar bovenal hebben leerlingen recht op goed onderwijs. Om in onze complexe samenleving
volwaardig mee te kunnen draaien, moeten burgers aan veel kwalifi caties voldoen. Ouders, 
scholen en de overheid zijn niet voor niets kritischer geworden over de kwaliteit van het onder-
wijs. Leraren en schoolleiders moeten alle ruimte krijgen om het onderwijs vorm te geven. Vrij-
heid van onderwijs is een groot goed, maar er is ook reden om er grenzen aan te stellen. Het 
onderwijs op scholen moet vóór alles deugdelijk zijn en passen binnen onze democratische 
rechtsorde.

Artikel 23 Grondwet in maatschappelijk perspectief 63f


 Afkortingen

AMvB Algemene Maatregel van Bestuur
AWGB Algemene wet gelijke behandeling
CPB Centraal Planbureau
EHRM Europees Hof voor de Rechten van de Mens
EVRM  Europees Verdrag tot bescherming van de Rechten van de Mens en de fundamen-

tele vrijheden
G4 Amsterdam, Rotterdam, Den Haag, Utrecht
G21 21 grootste gemeenten, exclusief G4
GW Grondwet
HR Hoge Raad
IVESC Internationaal Verdrag inzake Economische, Sociale en Culturele rechten
IVUR Internationaal Verdrag inzake de Uitbanning van alle vormen van Rassendiscriminatie
OCW Onderwijs, Cultuur en Wetenschap
po primair onderwijs
SCP Sociaal en Cultureel Planbureau
SVPO Stichting voor Persoonlijk Onderwijs
vo voortgezet onderwijs
WEC Wet op de expertisecentra
WMS Wet medezeggenschap op scholen
WOT Wet op het onderwijstoezicht
WPO Wet op het primair onderwijs
WVO Wet op het voortgezet onderwijs

64 Onderwijsraad, april 2012


 Figuren

Tabel 1:    Aantal instellingen in primair en voortgezet onderwijs naar denominatie, 
2005-2010 24

Tabel 2:   Aantal leerlingen in primair en voortgezet onderwijs naar denominatie,
2005-2010 25

Tabel 3:  Niet-westerse allochtone leerlingen in het voortgezet onderwijs in 2005 31
Tabel 4:  Niet-westerse allochtonen in het voortgezet onderwijs in 2009 31
Tabel 5:  Gestichte (+) en opgeheven (-) scholen primair onderwijs, 2003-2010 88
Tabel 6:   Stichting naar schoolsoort voortgezet onderwijs, 2005-2012; gehonoreerde (+) 

en afgewezen (-) aanvragen  89
Tabel 7:  Percentage scholen primair onderwijs zwak en zeer zwak, 2009-2011 92
Tabel 8:  Percentage scholen voortgezet onderwijs zwak en zeer zwak, 2009-2011 92
Tabel 9:  Aantallen en percentages leerlingen met ‘gewicht’ in basisonderwijs; 2006 94

Artikel 23 Grondwet in maatschappelijk perspectief 65f


 Literatuur

Advies Raad van State en nader rapport (2001). Kamerstukken II, 27783, A.
Advies Raad van State en nader rapport (2009). Kamerstukken II, 2008-2009, 31828, nr.4.t
Afdeling Onderzoek en Statistiek gemeente Nijmegen (2011). Evaluatie anti-segregatiebeleid.

Geraadpleegd op 1 maart 2012 via de website van VNG, http://www.vng.nl/Praktijkvoor-
beelden/JOS/2011/Nijmegen_eval_antisegrbel_2011.pdf.ff

Arts, K. (2009). Ontwikkelingen in kerkelijkheid en kerkbezoek (1999-2008). In H. Schmeets & R.
van der Bie (eds.), Religie aan het begin van de 21ste eeuw. Den Haag: CBS.ww

Bekkers, V.J.J.M., De Kool, D. & Straten, G.F.M. (2012). Ouderbetrokkenheid bij schoolbeleid. Rotter-
dam: NWO.

Bessems, K. (2011, 21 juni). Onderwijsvrijheid gaat te ver. De Pers.
Braster, J.F.A. (1996). De identiteit van het openbaar onderwijs. Proefschrift. Groningen:

Wolters-Noordhoff .
Bronneman-Helmers, R. (2011). Overheid en onderwijsbestel. Den Haag: Sociaal Cultureel 

Planbureau.
Centraal Bureau voor de Statistiek (2008). Verzelfstandiging openbare scholen zet fl ink door.rr

Geraadpleegd op 8 maart 2012 via de website van CBS, http://www.cbs.nl/nl-NL/menu/the-
mas/onderwijs/publicaties/artikelen/archief/2008/2008-90123-wk.htm.

Commissie Parlementair Onderzoek Onderwijsvernieuwingen (2008). Tijd voor Onderwijs. Den 
Haag: Sdu.

De Hart, J. (2006). Meer geloof, minder kerk. Den Haag: SCP.
De Hart, J. (2008). Sociale cohesie: het thema van dit Sociaal en Cultureel Rapport. In P. Schnabel, 

R. Bijl & J. de Hart (eds.), Betrekkelijke betrokkenheid (11-29). Den Haag: Sociaal en Cultureeld
Planbureau.

De Hart, J. (2012). Maak het nieuw! Den Haag: Sociaal Cultureel Planbureau.
Een school beginnen, waar kan dat nog? (2010, 21 juni). NRC Handelsblad.
Evaluatie Algemene wet gelijke behandeling; Advies en nader rapport (2009). Kamerstukken II, t

2009-2010, 28481, nr. 7.
Gerards, J. (2011). Waar gaat het debat over het Europees Hof voor de Rechten van de Mens nu 

eigenlijk over? Nederlands Juristenblad, 86(10), 608-612.
Glenn, Ch. & De Groof, J.(2002). Finding the Right Balance: freedom, autonomy and accountability 

in education, volume II. Utrecht: Boom Juridische Uitgevers/Lemma.
Governance: ruimte geven, verantwoording vragen en van elkaar leren (2005). Kamerstukken II 

2004-2005, 30183, nr.1.
Herweijer, L. & Van den Brink, Y. (2011). Etnische diversiteit en leerprestaties. Geraadpleegd op

12 maart 2012 via http://www.ord2011.nl/data/conference/1/papers/552-Etnische%20diversi-
teit%20en%20leerprestaties.pdf.ff

Herweijer, L. & Vogels, R. (2004). Ouders over opvoeding en onderwijs. Den Haag: Sociaal Cultu-
reel Planbureau.

Hirsch Ballin, E.M.H. (2011). Burgerrechten. Rede, uitgesproken bij de aanvaarding van het ambt 
van hoogleraar in de rechten van de mens aan de Universiteit van Amsterdam.

Huisman, P.W.A. (2002). De samenwerkingsschool: confl icterende convergentie. Proefschrift. Den 
Haag: Elsevier.

Huisman, P.W.A. (2011). Onderwijsrecht in meervoud. Den Haag: Boom Juridische uitgevers.
Huisman, P.W.A. (2012). Richting als pluriform begrip in de onderwijswetgeving. Geraadpleegd via

de website van Onderwijsraad, www.onderwijsraad.nl.

66 Onderwijsraad, april 2012


Huisman, P.W.A., Laemers, M.A.T.B., Mentink, D. & Zoontjens, P.J.J. (2011). Vrijheid van stichting.
Den Haag: Ministerie van Onderwijs Cultuur en Wetenschap.

Huisman, P.W.A. & Zoontjens, P.J.J. (2009). Selectie bij toegang tot het onderwijs. Deventer: Kluwer.
Idenburg, Ph. J. (1960). Schets van het Nederlandse Schoolwezen. Groningen: J.B. Wolters.
Kabinet accepteert zwarte scholen (2011, 7 februari). de Volkskrant.
Kans, K., Lubberman, J. & Van der Vegt, A. L.(2009). Monitor ouderbetrokkenheid in het funderend 

onderwijs. Rotterdam: Ministerie van Onderwijs, Cultuur en Wetenschap.
Koning, P. & Van der Wiel, K.(2010). Ranking the Schools: How Quality Information Aff ects School 

Choice in the Netherlands. Geraadpleegd op 1 maart 2012 via de website van Centraal
Planbureau, http://www.cpb.nl/en/publication/ranking-schools-how-quality-information-
aff ects-school-choice-netherlands.

Memorie van toelichting bij de Algemene Wet Gelijke Behandeling. Kamerstukken II, 1990-1991, 
22014, nr.3.

Memorie van toelichting bij Wet op de Onderwijsraad (1996). Kamerstukken II, 1996-1997, 25041, 
nr. 3.

Memorie van toelichting bij Wet op het onderwijstoezicht (2001). Kamerstukken II 2000-2001, 27783, t
nr.3.

Mentink, D. (1989). Orde in onderwijsbeleid. Deventer: Kluwer.
Mentink, D. (2012). De kwaliteitsnormerende functie van deugdelijkheidseisen, waarborg voor goed 

onderwijs. Geraadpleegd via de website van Onderwijsraad, www.onderwijsraad.nl.
Mentink, D. & Vermeulen, B.P. (2011). Artikel 23 grondwet; de basis van het Nederlandse onderwijs-

recht. Den Haag: Sdu Uitgevers.
Ministerie van Bestuurlijke Vernieuwing en Koninkrijksrelaties (2004). Grondrechten in een pluri-

forme samenleving (2004). Kamerstukken II, 2003-2004, 29614, nr.2.
Ministerie van Onderwijs, Cultuur en Wetenschap (2011). Collectief thuisonderwijs. Brief van 

Minister van Onderwijs, Cultuur en Wetenschap aan de Voorzitter van de Tweede Kamer, 21
juni 2011. Kamerstukken II, 2010-2011, 32500 VIII, nr.190.

Moslimjeugd wil overgaan op thuisonderwijs (2011, 4 februari). Parool.
Motie Elias (2011). Kamerstukken II 2011-2012, 33000 VIII, nr.83.
Néhmé, H.N. & De Graaf, F. (2011). Tijd voor ontmoedigingsbeleid. Socialisme en Democratie

2011(4), 44-49.
Onderwijsraad (1996). Richtingvrij en richtingbepalend. Den Haag: Onderwijsraad.
Onderwijsraad (2000). Over de beleidsnotitie ‘Naar een fl exibeler scholenbestand’. Den Haag: 

Onderwijsraad.
Onderwijsraad (2002). Vaste grond onder de voeten. Den Haag: Onderwijsraad.
Onderwijsraad (2005). Bakens voor spreiding en integratie. Den Haag: Onderwijsraad.
Onderwijsraad (2008). De bestuurlijke ontwikkeling van het Nederlandse onderwijs. Den Haag: 

Onderwijsraad.
Onderwijsraad (2009). Kaders voor de referentieniveaus. Den Haag: Onderwijsraad.
Onderwijsraad (2009). Minimum leerresultaten, interventie en intern toezicht. Den Haag: 

Onderwijsraad.
Onderwijsraad (2009). Uitwijken en inbrengen. Den Haag: Onderwijsraad.
Onderwijsraad (2010). Boeddhisme als richting. Den Haag: Onderwijsraad.
Onderwijsraad (2010). Het recht op toelating nogmaals bezien. Den Haag: Onderwijsraad.
Onderwijsraad (2010). Ouders als partners. Den Haag: Onderwijsraad.
Onderwijsraad (2010). Toezicht en bekostiging bij nieuwe schoolstichting. Den Haag: Onderwijsraad.
Onderwijsraad (2010). Verzelfstandiging in het onderwijs I. Den Haag: Onderwijsraad.
Onderwijsraad (2010). Verzelfstandiging in het onderwijs II. Den Haag: Onderwijsraad.
Onderwijsraad (2011). Toetsing in het primair onderwijs. Den Haag: Onderwijsraad.

Artikel 23 Grondwet in maatschappelijk perspectief 67f


Onderwijsraad (2012). Geregelde ruimte. Den Haag: Onderwijsraad.
Onderwijsvrijheid gaat te ver (2011, 21 juni). De Pers.
Putnam, R.D. (2000). Bowling alone. New York: Simon & Schuster.
Raad voor de Maatschappelijke Ontwikkeling (2010). Je voelt het gewoon. Den Haag: RMO.
Schuyt, K. (2009). Over het recht om wij te zeggen. Amsterdam: Amsterdam University Press.
Staatscommissie van advies inzake de Grondwet en de Kieswet (1969). Tweede rapport van de 

Staatscommissie van advies inzake de Grondwet en de Kieswet. Den Haag: Staatsuitgeverij.
Stichting Vrije Schoolkeuze Amsterdam (z.j.). Achtergronden mismatch. Geraadpleegd op 1

maart 2012 via de website van www.stichtingvsa.nl, http://www.stichtingvsa.nl/doelstel-
ling.php.

Ten Broeke, L., Bosveld, W., Van de Kieft, M., Gerritsen, L., Koopman, C., Kuhnen, C. & Eijcken, B.
(2004). Schoolkeuzemotieven. Geraadpleegd op 1 maart 2012 via de website van Gemeen-
te Amsterdam, Bureau Onderzoek en Statistiek, http://www.os.amsterdam.nl/pdf/2004_
schoolkeuzemotieven.pdf.ff

Ten Dam, G., Dijkstra, A.B., Geijsel, F., Ledoux, G. & Van der Veen, I. (2010). Maakt de school ver-
schil? . In J. Peschar, H. Hooghoff , A.B. Dijkstra & G. ten Dam (eds.), Scholen voor burgerschap
(157-180). Antwerpen/Apeldoorn: Garant.

Toezicht en bekostiging bij nieuwe schoolstichting. Voorstel van wet van het lid Jan Jacob van Dijk 
(CDA) houdende wijziging van de Wet op het onderwijstoezicht inzake de aanscherping van het 
toezicht bij nieuw bekostigde scholen. (2009). Kamerstukken II 2008-2009, 32007, nr.2.

Van de Donk, W.B.H.J., Jonkers, A.P., Kronjee, G.J. & Plum, R.J.J. (2006). Geloven in het publieke
domein. Amsterdam: Amsterdam University Press.

Van Duin, C. & Garssen, J. (2011). Bevolkingsprognose 2010–2060: sterkere vergrijzing, langere
levensduur. In Centraal Bureau voor de Statistiek (ed.), Bevolkingstrends, 1e kwartaal 2011 (16-
23). Den Haag: CBS.

Van Kessel, N. & Hovius, M. (2011). Bestuur en management. Nijmegen: ITS.
Verandering in de Grondwet, strekkende tot wijziging van de bepalingen inzake het onderwijs; Nota 

n.a.v. het verslag (2003). Kamerstukken II, 2002-2003, 28726, nr.5.
Vereniging Bijzondere Scholen (z.j.). Missie & Visie. Geraadpleegd op 12 maart 2012 via de web-

site van VBS, http://www.vbs.nl/index.php?option=com_content&view=article&id=1&Item
id=2.

Vermeulen, B.P. (1999). Constitutioneel onderwijsrecht. Den Haag: Reed business.
Voorstel van het Kamerlid Van der Ham e.a. tot wijziging van het tweede lid van de artikelen 5, 6a en

7 van de AWGB (2010). Kamerstukken II 2009-2010, 32476, nrs.1-3.
Voorstel van wet van de leden Hamer, Vergeer, Jungbluth en Lambrechts houdende wijziging van de 

Wet op het primair onderwijs, de Wet op het voortgezet onderwijs en de Wet educatie en beroeps-
onderwijs inzake toelating tot bijzondere onderwijsinstellingen van leerlingen of deelnemers die, 
of van wie de wettelijk vertegenwoordigers, de grondslag van de instelling niet onderschrijven 
(regeling toelatingsrecht bijzonder onderwijs) (2005). Kamerstukken II 2005-2006, 30417, nr.2.

Wet op het onderwijstoezicht; nota n.a.v. het verslag (2001). Kamerstukken II, 2001-2002, 27783, nr.5.
Wijziging van diverse onderwijswetten in verband met de invoering van bekostigingsvoorschriften 

voor minimumleerresultaten, alsmede een aanvulling van de interventiemogelijkheden in het 
kader van het overheidstoezicht, en de verbetering van het intern toezicht; Nota n.a.v. het ver-
slag (2009). Kamerstukken II, 31828, nr. 9.

Zoontjens, P.J.J. (1999). Inleiding tot de onderwijswetgeving. Den Haag: Elsevier Bedrijfsinforma-
tie/Open Universiteit Nederland. 

Zoontjens, P.J.J. (2003). Het beweeglijke recht op onderwijs. Den Haag: Boom Juridische Uitgevers.

68 Onderwijsraad, april 2012


 Geraadpleegde deskundigen

De heer dr. mr. L.F. Asscher   Gemeente Amsterdam
De heer mr. D.P. van den Bosch  Ministerie van Binnenlandse Zaken
De heer prof. dr. W.B.H.J. van de Donk  Provincie Brabant
De heer prof. dr. E.M.H. Hirsch Ballin  Universiteit Tilburg
De heer prof. mr. P.W.A. Huisman   Erasmus Universiteit Rotterdam (tevens lid

voorbereidingscommissie raadsadvies)
De heer drs. S. de Jong Gemeente Oegstgeest
De heer drs. N. van Kessel  Universiteit Nijmegen
De heer drs. D. Kutschenreuter  Gemeente Nijmegen
Mevrouw prof. mr. M.T.A.B. Laemers   Universiteit Nijmegen (tevens lid 

 voorbereidingscommissie raadsadvies)
De heer prof. mr. dr. D. Mentink  Universiteit Rotterdam (tevens lid voor-

bereidingscommissie raadsadvies)
Mevrouw prof. mr. B.M. Oomen  Universiteit Utrecht
Mevrouw mr. C.H.C. Overes  Vrije Universiteit Amsterdam (tevens lid voor-

bereidingscommissie raadsadvies)
De heer mr. A.J. Overbeeke  Vrije Universiteit Amsterdam
De heer mr. S. Pilon  Vereniging van Nederlandse Gemeenten
De heer mr. K. van der Steenhoven  Ministerie van Binnenlandse Zaken

Sprekers Symposium “Artikel 23 in Maatschappelijk Perspectief” 16 september 2011

De heer prof. dr. P. Schnabel Sociaal Cultureel Planbureau
Mevrouw prof. dr. P.L. Meurs Erasmus Universiteit Rotterdam
De heer prof. dr. J. de Groof Europa College Brugge/Universiteit Tilburg
De heer prof. dr. M. Merry Universiteit van Amsterdam
De heer prof. mr. drs. B.P. Vermeulen Raad van State

Schriftelijke inbreng organisaties

AOb (Algemene Onderwijsbond)
AVS (Algemene Vereniging Schoolleiders)
Besturenraad (centrum voor christelijk onderwijs)
Bond KBO (Katholiek primair onderwijs) 
CNV Onderwijs (Christelijk Nationaal Vakverbond)
ISBO (Islamitische Schoolbesturen Organisatie)
LAKS (Landelijk Aktie Komitee Scholieren)
LOBO (Landelijke Oudervereniging Bijzonder Onderwijs)
LVGS (Landelijk Verbond voor Gereformeerde Schoolverenigingen)
NKO (Nederlandse oudervereniging Katholiek Onderwijs)
Ouders & Coo (landelijke vereniging voor ouders, ouderraden en medezeggenschapsraden in 

het christelijk onderwijs)
PO-Raad
VO-Raad
VBS (Vereniging Bijzondere Scholen)
VGS (Vereniging voor Gereformeerd Schoolonderwijs)
VOO (Vereniging Openbaar Onderwijs)
VOS/ABB (Vereniging van openbare en algemeen toegankelijke scholen)

Artikel 23 Grondwet in maatschappelijk perspectief 69f


Panelgesprek organisaties

De heer D. den Bakker MBA-ME Besturenraad
Mevrouw drs. L. Barbosa-Biesbroeck  NKO
De heer W.J. Berg CNV Onderwijs
De heer drs. W.T.G. Dresscher  AOb
Mevrouw C. Drijver  LAKS
De heer P. Gilden  KBO
De heer drs. B.J. Kollmer  VOO
De heer mr. J.G. Macdaniel  VGS
Mevrouw A. Schipper MSc  VOS/ABB 
De heer drs. S. Slagter  VO-raad 
De heer mr. S. Steen  VBS
De heer  drs. L. de Wit LOBO
Mevrouw mr. A. Yandere-Köycü ISBO

Panelgesprek bestuur en onderwijspersoneel

De heer A. Bolijn Stichting de Mare Olst-Wijhe
De heer mr. L.J. van der Deijl  Strabrecht College Geldrop
De heer drs. R. van der Horst  Meerwegen Scholengroep Amersfoort e.o.
De heer drs. J.W. van Katwijk AOb
De heer M. Oortwijn  CNV en bao-school De Groeiling te Gouda e.o.
De heer drs. G.A. Oosterom Wartburg College Rotterdam
De heer J.H. van der Veeken AOb
De heer H. de Vink SPCO Groene Hart

Panelgesprek ouders

De heer dr. K.W.H. van Beek Stichting Vrije Schoolkeuze Amsterdam
Mevrouw M. Bruins Democratische school De Ruimte te Soest
De heer H. Hommen Lid oudergeleding gmr Onderwijsstichting MOVARE
De heer mr. W. Idema  De Eerste Leidse Schoolvereniging
Mevrouw L. Koetsveld MBA Stichting Actief Ouderschap
De heer F. Leijnse Stichting voor Persoonlijk Onderwijs
De heer T. Nijenhuis Nederlandse Vereniging voor Thuisonderwijs
De heer dr. F. Smit Universiteit Nijmegen   
Mevrouw C. Verberg MSc  De Eerste Leidse Schoolvereniging
De heer drs. P.J. van Zuidam  Nederlandse Vereniging voor Thuisonderwijs

70 Onderwijsraad, april 2012


Bijlage 1

Adviesvraag

Artikel 23 Grondwet in maatschappelijk perspectief 71f


72 Onderwijsraad, april 2012


Artikel 23 Grondwet in maatschappelijk perspectief 73f


74 Onderwijsraad, april 2012


Bijlage 2

Interpretatie van artikel 23 en het recht op onderwijs

Artikel 23 Grondwet in maatschappelijk perspectief 75f


1 De wetgever interpreteert: methoden en 
bandbreedte

De Tweede Kamer heeft de raad om advies gevraagd over de duiding van artikel 23 voor vraag-
stukken in deze tijd. Ten behoeve hiervan komen in deze paragraaf allereerst de gangbare
methoden voor interpretatie van grondwettelijke artikelen aan de orde en hun specifi eke bete-
kenis bij interpretatie van artikel 23. Deze bijlage gaat vervolgens uitgebreid in op het inter-
nationale recht en het recht op onderwijs. Dit laatste recht is zowel geworteld in de bedoeling 
van de grondwetgever ten aanzien van de vrijheid van onderwijs als in het internationale recht.

In een moderne interpretatie van artikel 23 mag de internationaalrechtelijke dimensie niet ont-
breken. Deze dimensie vraagt, zoals hier zal blijken, om een blik op het artikel die nauwer aan-
sluit op de actuele en de te verwachten maatschappelijke ontwikkelingen.

1.1  Interpretatiemethoden; wetshistorische methode in onderwijs dominant

Anders dan in de meeste andere landen geldt in Nederland een verbod formele wetten aan de
Grondwet te toetsen. Het is dus de wetgever die de Grondwet uitlegt en zijn betekenis bepaalt.

Interpretatie is aan de orde indien de wet op zichzelf geen uitsluitsel geeft. Dit vraagt zorgvul-
digheid omdat de grondwetgever het artikel aan de ene kant bewust open heeft gelaten voor 
onvoorziene rechtsontwikkeling en aan de andere kant bewust gesloten heeft geformuleerd 
ter waarborging van de kernbestanddelen van het duale bestel. 

De wetgever staan bij onduidelijkheden verschillende interpretatiemethoden ter beschikking. 
In het algemeen is er geen strikte rangorde, al ligt het in de rede eerst te kijken naar de tekst 
en het systeem. Vanwege zijn bijzondere totstandkomingsgeschiedenis heeft de zogenoemde 
historische interpretatie voor artikel 23 in de doctrine het primaat en is, vanwege het ontbre-
ken van constitutionele toetsing, voorzichtigheid geboden bij de teleologische interpretatie. 

Grammaticale en systematisch interpretatiemethode

De grammaticale interpretatiemethode kijkt naar de tekst van het artikel. Wat is de gebruike-
lijke betekenis daarvan? Wat moet men bijvoorbeeld verstaan onder de term “eisen van deug-
delijkheid” in het vijfde lid van artikel 23? Of, in het tweede lid, onder “een en ander bij de wet 
te regelen”? Bij artikel 23 volstaat deze methode niet altijd. Sommige termen, zoals “algemeen 
vormend lager onderwijs” in het zesde lid, zijn verouderd. Andere kennen een open formule-
ring die nadere invulling vraagt, zoals “het geven van onderwijs is vrij” in het tweede lid. In die
gevallen kunnen andere interpretatiemethoden uitkomst bieden.

De systematische interpretatie plaatst een grondwettelijke bepaling in zijn context, in zijn 
verhouding tot andere bepalingen van het artikel of de wet als geheel. Een voorbeeld hier-
van is te vinden in het tweede, vijfde en zesde lid van artikel 23. Het zesde lid bepaalt dat de 
deugdelijkheidseisen, zoals die in het vijfde lid hun basis vinden, de vrijheid van het bijzonder 
onderwijs eerbiedigen “betreff ende de keuze der leermiddelen en de aanstelling der onderwij-
zers”. Deze vrijheid, algemeen opgevat als een specifi catie van de vrijheid van inrichting, is een 
uitwerking van de vrijheid van onderwijs zoals vastgelegd in het tweede lid.

76 Onderwijsraad, april 2012


Teleologische en wetshistorische methode

Bij de teleologische interpretatiemethode zijn de actuele omstandigheden bepalend en 
wordt een interpretatie gezocht, die aansluit bij wat op het moment beleidsmatig of praktisch 
gewenst is. Hoe ver gaat bijvoorbeeld het begrip “wet” in het vijfde lid dat de deugdelijkheids-
eisen regelt?

In principe heeft de wetgever bij zijn interpretatie fl ink wat ruimte. Voor het onderwijs ligt dat 
anders. Artikel 23 is zo nauw verweven met zijn ontstaansgeschiedenis dat de historische inter-
pretatiemethode als de eerst aangewezen weg wordt beschouwd bij de uitleg van dit grond-
wetsartikel.155 Het artikel beslechtte niet voor niets door pacifi catie een schoolstrijd en bevat 
nog steeds het grondpatroon voor het huidige onderwijsstelsel.156 De historische interpreta-
tiemethode richt zich op de wordingsgeschiedenis van de tekst en bekijkt de oorspronkelijke
bedoeling van de grondwetgever en de daarbij horende bronnen, zoals de notulen van de 
Pacifi catiecommissie die de grondwetsherziening van 1917 voorbereidde. 

Ook de samenhang met de latere uitwerking in de wetgeving is van belang, omdat die uitwer-
king feitelijk aangeeft hoe de formele wetgever het grondwetsartikel heeft uitgelegd. 

Het belang van de historische interpretatie voor artikel 23 bleek vooral in 1983 bij de discus-
sie over de verticale delegatie van regelgevende bevoegdheden inzake deugdelijkheidseisen 
en bekostigingsvoorwaarden. Die delegatie kwam er niet omdat die in strijd zou zijn met de 
uitgangspunten van de pacifi catie.157 Artikel 23 was zo het enige grondwetsartikel dat de grote
herziening van 1983 doorstond.

1.2 Interpretatie en grenzen

Artikel 23 is bijna honderd jaar oud en heeft uiteraard verschillende ontwikkelingen niet kunnen 
voorzien. Het artikel bevat verschillende open bepalingen en termen die geen raakvlak meer
hebben met het tegenwoordige onderwijs. Dat maakt het voor de moderne wetgever geen 
gemakkelijk artikel en leidt daarom ook tot kritiek op de historische interpretatiemethode. Men-
tink en Vermeulen stellen dat de regering niettemin bij de behandeling van het voorstel tot wijzi-
ging van de grondwet in verband met de samenwerkingsschool in haar rol van mede-grondwet-
gever de historisch-grammaticale interpretatiemethode (wat heeft de grondwetgever, gezien de 
tekst, bedoeld) als richtsnoer heeft aangewezen158. Zij wijzen echter ook terecht op de uitspraken
van de regering in het kader van het voorstel van de Wet goed onderwijs, goed bestuur, toen 
deze stelde: “De interpretatie van artikel 23 Grondwet is in de loop der tijd gewijzigd. Artikel 23 
Grondwet wordt derhalve gelezen en geïnterpreteerd volgens de op dat moment bestaande
maatschappelijke en politieke kaders. Dat zal in de toekomst ook het geval zijn.“159

Afgaande op deze – vooralsnog enige - uitspraak ziet de regering derhalve meer ruimte voor 
de teleologische interpretatie. Ruimte voor een meer actuele en maatschappelijk ingegeven 

155  Mentink & Vermeulen, 2011, p.33.

156  Onderwijsraad, 2002, p.18 en 19; Vermeulen, 1999, p.23.

157  Mentink & Vermeulen, p.33.

158  Verandering in  de Grondwet, strekkende tot wijziging van de bepalingen inzake het onderwijs; Nota n.a.v. het verslag, 2003, p. 2.

159  Mentink & Vermeulen, p. 34. Wijziging van diverse onderwijswetten in verband met de invoering van bekostigingsvoorschriften voor mini-

mumleerresultaten, alsmede een aanvulling van de interventiemogelijkheden in het kader van het overheidstoezicht, en de verbetering van 

het intern toezicht; Nota n.a.v. het verslag (2009).

Artikel 23 Grondwet in maatschappelijk perspectief 77f


zienswijze is er eigenlijk altijd, echter met de nadrukkelijke kanttekening dat ‘wishful thinking’ 
hier een risico is. Men zou dan een interpretatie kunnen zoeken die de grondwettelijke basis 
kan verschaff en voor een – incidentele, voorbijgaande – beleidsmatige kwestie in de moderne 
tijd. De vraag is hoever zo’n extensieve uitleg kan gaan. Op zeker moment kan de uitleg zover 
gaan dat het interpreteren vanzelf overgaat in uitvinden, zoals de raad al in Vaste grond onder 
de voeten noteerde.160 In dat geval is grondwetswijziging de koninklijke weg.

Aan interpretatie zijn derhalve grenzen gesteld. Dit geldt vooral voor artikel 23 nu dit sinds
1917 de grondslagen van ons onderwijsbestel bevat. Waar de bedoeling van de grondwetgever 
klip en klaar is, is er geen ruimte voor interpretatie en zal de Grondwet zelf gewijzigd moe-
ten worden. Artikel 23 en het daarin besloten duale bestel bevatten kernbestanddelen die niet
voor herinterpretatie vatbaar zijn en bestanddelen waarbij dit in meer of mindere mate wel het 
geval is. Er is, met andere woorden, een bandbreedte waarbinnen de grondwettelijke uitleg
zich dient af te spelen, ook als deze zich meer maatschappelijk oriënteert.

160  Onderwijsraad, 2002, p.20.

78 Onderwijsraad, april 2012


2 Recht op onderwijs als grondrecht en 
interpretatiekader

2.1 Algemene karakteristiek: rechtencomplex voor meerdere betrokkenen

Het recht op onderwijs is neergelegd in het Handvest van de grondrechten van de Europese 
Unie en in een reeks van internationale verdragen. Het bestrijkt grofweg een drietal domei-
nen. In de eerste plaats wordt er op verschillende plaatsen een algemeen recht op onderwijs
geformuleerd dat aan eenieder op voet van gelijkheid toekomt.161 Een tweede type bepalingen
heeft betrekking op het recht op onderwijs van minderheidsgroepen. Dit recht is verbonden 
met de positie van personen met een handicap162 en met minderheidsgroepen met een speci-
fi eke gemeenschappelijke identiteit op het terrein van cultuur, geloof, taal en/of traditie,163 die 
afwijkt van andere groepen in de staatsgemeenschap. Een laatste groep van relevante rechten
biedt tenslotte bescherming tegen ongelijke behandeling en discriminatie in het onderwijs.164

In de kern waarborgt het recht op onderwijs een recht van elk individu om zo onbelemmerd 
mogelijk het onderwijs te genieten dat bij hem of haar past. Het individu heeft met andere
woorden het recht zich aan de hand van “the whole process whereby, in any society, adults
endeavour to transmit their beliefs, culture and other values to the young”165 nieuwe kennis, 
vaardigheden en attitudes eigen te maken. In algemene beschouwingen over het recht op 
onderwijs wordt vaak gewezen op het grote belang van het onderwijs voor iemands staats-
burgerschap of sociaal-economische positie, zijn of haar kansen in het bestaan en zijn of haar 
levensgeluk. Zoals Zoontjens stelt: “Het is een recht tot het doen van inspanningen en het zich 
getroosten van opoff eringen met het oog op het bereiken van een in de tijd verwijderd doel.
De eff ecten van onderwijs realiseren zich immers pas substantieel in de toekomst. De kern van 
de rechten die met het recht op onderwijs gemoeid zijn, bepalen de marsroute naar die toe-
komst: keuze van, toegang tot, deelname aan en gekwalifi ceerde afronding van onderwijs.”166

Bij het recht op onderwijs wordt weliswaar het belang van het ‘onderwijsvragende’ individu 
vooropgesteld, maar dat betekent niet dat het harde aanspraken bij dat individu vestigt. Inte-
gendeel, behoudens enkele onderdelen – waarbij voornamelijk moet worden gedacht aan 
anti-discriminatienormen – is, zoals de Onderwijsraad in 2002 concludeerde, “de rechtstreek-
se invloed van het internationale recht op de toekomstige ontwikkeling van de Nederlandse
onderwijsverhoudingen en het Nederlandse onderwijsbeleid niet geheel eenduidig aan 
te geven. Uit de rechtspraak kan momenteel geen belangrijke, bepalende rol van het inter-
nationale recht worden afgeleid.”167

161  Voorbeelden daarvan zijn artikel 2, eerste protocol, EVRM; artikel 13 IVESC en de artikelen 28 en 29 VRK. Zie ook artikel 14 van het Hand-

vest van de grondrechten van de Europese Unie.

162  Vgl. het VRPH, Trb. 2007, nr.169 dat is ondertekend, maar nog niet geratifi ceerd.

163  Voorbeelden zijn artikel 29, eerste lid, onder c, VRK en de artikelen 12, 13 en 14 van het KVNM.

164  Deze vinden we onder andere in het VBDO uit 1960, in de artikelen 2 en 5 van het IVUR van 1972, artikel 4 van het VUDV en artikelen 

1 en 2 van de EG-richtlijn 2000/43/EG, houdende toepassing van het beginsel van gelijke behandeling van personen ongeacht ras of 

etnische afstamming (Richtlijn). 

165  EHRM 25 februari 1982, § 33, Series A no. 48 (Campbell en Cosans).

166  Zoontjens, 2003, p.12-13.

167  Onderwijsraad, 2002, p.37.

Artikel 23 Grondwet in maatschappelijk perspectief 79f


Deze stand van zaken is nog steeds actueel en lijkt min of meer inherent aan het recht op 
onderwijs. Dit recht, waarbij het individu centraal staat, kan niet verwezenlijkt worden zonder 
feitelijke, veelal positieve inspanningen en prestaties van anderen. Bij die anderen moet wor-
den gedacht aan de ouders die eerstverantwoordelijk zijn voor de opvoeding van het kind en 
die een gezagsrol vervullen in het kader van de leerplicht; aan de docenten en scholen, die 
moeten instaan voor het geven van goed onderwijs en het bieden van een veilige leeromge-
ving, en aan de overheid die voor de voorzieningen, de fi nanciering, de erkenning van diplo-
ma’s en de handhaving van de wettelijke normen verantwoordelijk is.168

Het recht op onderwijs is dus vanuit het individu bezien geen consumentenrecht in de trant
van: u moet aanbieden en doen wat ik wil. Nee, het individu is krachtens dit recht deelnemer in
een in de regel langdurig onderwijsproces en is – omdat het daarbij afhankelijk is van zijn eigen 
talenten en inzet, maar ook van de talenten en inzet van anderen die nauw op hem betrokken
zijn – tevens een wezenlijk onderdeel van een gemeenschap.

Wat houdt het recht op onderwijs feitelijk in? Op de precieze betekenis van het grondrecht 
en de onderdelen zal hierna worden ingegaan aan de hand van artikel 2, eerste protocol, van 
het EVRM (Europees Verdrag voor de Rechten van de Mens) en de jurisprudentie daarover
van het EHRM (Europese Hof voor de Rechten van de Mens) te Straatsburg. Daarvoor is reden 
nu aan deze bepaling als enige van het in de verdragen vastgelegde onderwijsrecht recht-
streekse werking toekomt.169 Het algemene overzicht van het verdragsrecht en Europese recht 
met betrekking tot het recht op onderwijs is al uitvoerig in Vaste grond onder de voeten aan de 
orde gekomen, de verkenning van de Onderwijsraad uit 2002. Dat wordt hier zo veel mogelijk 
bekend verondersteld. 

2.2  De betekenis van het recht op onderwijs in het EVRM

Artikel 2, eerste protocol, EVRM 

“Niemand mag het recht op onderwijs worden ontzegd. Bij de uitoefening van alle functies die de
staat in verband met de opvoeding en het onderwijs op zich neemt, eerbiedigt de staat het recht
van ouders om zich van die opvoeding en van dat onderwijs te verzekeren, die overeenstemmen met 
hun eigen godsdienstige en fi losofi sche overtuigingen.”

Staten hebben beleidsvrijheid voor belangrijke onderwijsfuncties

Uitgangspunt voor de rechtspraak van het Hof is dat belangrijke functies van het onderwijs 
behoren tot de exclusieve beleidsvrijheid (‘margin of appreciation’) of soevereiniteit van de 
staten, waar de rechter in beginsel niet in treedt. Dit geldt onder meer voor de opzet en plan-
ning van het curriculum,170 voor de middelen die de staat voor de inhoud en organisatie van 
het onderwijs ter beschikking stelt,171 en voor de maatregelen die de staat neemt ter regulering
van het onderwijs.172

De eerste volzin garandeert het recht op onderwijs. Volgens de tweede volzin moet de staat 
het recht op schoolkeuze van ouders eerbiedigen. De twee volzinnen vormen één geheel; de 

168  Zoontjens, 2003, p.13.

169  HR 22 januari 1988, AB 1988, 96 m.n. FHvdB (Maimonides) en HR 14 april 1989, AB 1989, 207, NJ 1989, 469 (Harmonisatiewet).J

170  EHRM 13 november 2007, nr. 57325/00 (D.H. e.a. t. Tsjechië).

171  EHRM 23 juli 1968, Publ. ECHR, Series A, vol. 6 (Belgische Taalzaak).

172  EHRM 7 december 1976, Publ. ECHR, Series A, vol. 23 (Kjeldsen, Busk Madsen en Pedersen).

80 Onderwijsraad, april 2012


eerste is dominant, de tweede kan als een aanvulling daarop worden gezien.173 Er is evenwel
ook een inhoudelijk verschil, nu de één een recht van het kind (eerste volzin) en de ander een 
recht van de ouder (tweede volzin) betreft.174

De werking van beide volzinnen strekt zich uit over het hele onderwijsstelsel, van primair tot 
en met hoger onderwijs.175 In een democratische samenleving, aldus het Hof, is het recht op 
onderwijs onmisbaar voor de bevordering van mensenrechten.176 Het speelt ook een funda-
mentele rol bij de integratie van minderheden.177

Eerste volzin

Volgens het Hof in de Belgische Taalzaak omvat de eerste volzin vanwege de negatieve for-
mulering het recht van ieder kind om, met afwezigheid van discriminatie, te kiezen uit het 
bestaande, door de staat beschikbaar gestelde stelsel van schoolonderwijs. De staat is, met 
andere woorden, niet verplicht op verzoek onderwijsinstellingen op te richten en in stand te
houden. Toegang impliceert deelname aan het onderwijs in de verschillende fasen van het 
schoolsysteem en het recht een offi  ciële diploma-erkenning te krijgen wanneer de studie of 
opleiding is voltooid. Een en ander is mede afhankelijk van regels door de staat te stellen. Het 
recht op toegang is tevens het recht onderwezen te worden in de nationale taal of in één van
de nationale talen binnen de staat.178

De regeling van de toegang van leerlingen tot het onderwijs valt onder de beleidsvrijheid 
van elke staat (‘margin of appreciation’), het Hof bemoeit zich daar in principe niet mee. Dit
is slechts anders als daarbij onvoldoende mechanismen zijn ingebouwd voor leden van etni-
sche minderheidsgroepen, “that would ensure that (..) the State took into account their special 
needs as members of a disadvantaged class”. Bij discriminatie zonder objectieve en redelijke
rechtvaardiging, ook als die niet in de wet is vastgelegd maar het resultaat vormt van wetsuit-
voering, acht het Hof zich in het kader van zijn toezichtstaak bevoegd in te grijpen.179

Volgens Nederlandse rechtspraak vormt het recht op onderwijs, in de betekenis van recht op 
toegang, de grondslag voor de leerplicht, zoals neergelegd in de Leerplichtwet 1969.180 De 
Nederlandse wetgever heeft zich verder in het debat over de Koppelingswet op het stand-
punt gesteld dat artikel 2, eerste protocol, EVRM er toe verplicht om vreemdelingen onder de

173  EHRM 7 december 1976, Publ. ECHR, Series A, vol. 23 (Kjeldsen, Busk Madsen en Pedersen).

174  EHRM 25 februari 1982, Publ. ECHR, Series A, vol. 48 (Campbell en Cosans).

175  EHRM 29 juni 2004, nr. 44774/98 (Leyla Şahin t. Turkije), EHRM 21 juni 2011, nr. 5335/05 (Anatoliy en Vitaliy Ponomaryov t. Bulgarije).

176  EHRM 29 juni 2004, nr. 44774/98 (Leyla Şahin t. Turkije).

177  EHRM 11 september 2006, nr. 35504/03 (Konrad t. Duitsland).

178  EHRM 23 juli 1968, Publ. ECHR, Series A, vol. 6 (Belgische Taalzaak). Met “nationale taal” wordt bedoeld de offi  ciële taal binnen de staat. 

Zie ook EHRM 11 september 1999 (Cyprus t. Turkije).

179  EHRM 13 november 2007, nr. 57325/00 (D.H. e.a. t. Tsjechië). In deze zaak bleek dat leden van de Roma-groep in de regio Ostrava op 

ruime schaal waren oververtegenwoordigd in het speciaal onderwijs, waar een meer basaal curriculum wordt gevolgd dan in het re-

guliere onderwijs. De staat kon niet aantonen dat de wijze van indicatiestelling ten aanzien van deze groep voldoende betrouwbaar 

en objectief was om niet van indirecte discriminatie op grond van ras te kunnen spreken. De overweging is dermate algemeen dat zij 

zich ook richt tot de groep van zorgleerlingen en gehandicapten, op wier ‘special educational needs’ moet worden ingespeeld in het

onderwijs. In EHRM 5 juni 2008, nr. 32526/05, EHRC 2008/92, m.nt. J.H. Gerards (Sampanis t. Griekenland) oordeelde het Hof dat de voor C

Roma-kinderen toepasselijke voorwaarden voor inschrijving in een school voor primair onderwijs en de plaatsing c.q. afzondering 

van deze kinderen in speciale voorbereidende klassen directe discriminatie naar ras opleverde bij de toegang tot het onderwijs. Voor

discriminatie naar nationaliteit van de groep van residerende vreemdelingen bij toegang tot het voortgezet onderwijs zie EHRM 21

juni 2011, nr. 5335/05 (Anatoliy en Vitaliy Ponomaryov t. Bulgarije).

180  HR 30 mei 1989, NJ 1989, 883.

Artikel 23 Grondwet in maatschappelijk perspectief 81f


achttien jaar zonder rechtmatige verblijfstitel (“illegalen”) de toegang tot het onderwijs niet te 
onthouden.181

Tweede volzin

Het begrip overtuigingen moet ruim worden opgevat: “it denotes views that attain a certain 
level of cogency, seriousness, cohesion and importance”.182 ‘Filosofi sche overtuigingen’ kun-
nen omvatten – en dat is ook ruim genomen – “such convictions as are worthy of respect in a

‘democratic society’ and are not incompatible with human dignity; in addition, they must not 
confl ict with the fundamental right of the child to education.”183

Hoever moet de door de staat verschuldigde eerbied gaan? Het Hof heeft in een aantal uitspra-
ken grenzen getrokken. De eerbied voor deze overtuigingen kan de staat niet afhouden “from
imparting through teaching or education information or knowledge of a directly or indirectly 
religious or philosophical kind. It does not even permit parents to object to the integration of 
such teaching or education in the school curriculum, for otherwise all institutionalised teaching 
would run the risk of proving impracticable”.184 Ook kan die eerbied niet zover gaan dat ouders 
zich met een beroep op hun overtuigingen kunnen onttrekken aan de leerplicht.185 Wel moe-
ten principiële, respectabele bezwaren tegen lijfstraff en worden geëerbiedigd.186 Bovendien
moet, zoals is uitgesproken in een reeks van curriculaire zaken met betrekking tot bijvoorbeeld 
sekseducatie, verplicht ethiekonderwijs, en onderwijs gebaseerd op een bepaalde interpreta-
tie van de islam of het christendom,187 het door de overheid beschikbaar gestelde onderwijs 
op een objectieve, kritische en pluralistische manier zijn geregeld188 en worden gegeven. Als
het curriculum op een bepaald onderdeel niet voldoende objectief, kritisch en/of pluralistisch
uitpakt, dient de staat een volledige vrijstelling van dat onderdeel te verlenen, in overeenstem-
ming met de overtuigingen van de ouders.189 Daarbij kan de staat niet worden verplicht om
alternatief onderwijs aan te bieden.190

De eerbied van de staat strekt zich overigens niet alleen uit tot curriculaire zaken, maar zoals 
het verdragsartikel zegt tot “alle functies die de staat in verband met de opvoeding en het 
onderwijs op zich neemt.” Daar valt ook de organisatie van de schoolomgeving onder. Als daar-
bij door een staat wordt gekozen om kruisbeelden in de openbare school te hangen, moet dit 
evenwel worden gerekend tot haar ‘margin of appreciation’ en dit valt in beginsel buiten het 
toetsingsbereik van het Hof.191 Artikel 2, eerste Protocol, EVRM waarborgt ten slotte ook de vrij-

181  Zie artikel 10, tweede lid, VW2000. Zie ook artikel 40, eerste lid, tweede volzin, WPO en artikel 27, lid 1a, onder b, WVO. 

Over deze kwestie heeft het Hof zich totnogtoe niet expliciet willen uitlaten, al worden er in EHRM 21 juni 2011, nr. 5335/05

(Anatoliy en Vitaliy Ponomaryov t. Bulgarije) wel belangrijke overwegingen aan gewijd. 

182  EHRM 19 december 1996, RJD 1996-VI (Valsamis t. Griekenland).

183  EHRM 25 februari 1982, Publ. ECHR, Series A, vol. 48 (Campbell en Cosans).

184  EHRM 7 december 1976, Publ. ECHR, Series A, vol. 23 (Kjeldsen, Busk, Madsen en Pedersen).

185  EHRM 11 september 2006, nr. 35504/03 (Konrad t. Duitsland).

186  EHRM 25 februari 1982, Publ. ECHR, Series A, vol. 48 (Campbell en Cosans).

187  Zie resp. EHRM 7 december 1976, Publ. ECHR, Series A, vol. 23 (Kjeldsen, Busk Madsen en Pedersen); EHRM 6 oktober 2006, nr. 45216/07

(Appel-Irrgang t. Duitsland); EHRM 9 oktober 2007, nr. 1448/04 (Hasan en Eylem Zengin t. Turkije); EHRM 29 juni 2007, nr. 15472/02 (Fol-

gerø e.a. t. Noorwegen).

188  EHRM 7 december 1976, Publ. ECHR, Series A, vol. 23 (Kjeldsen, Busk Madsen en Pedersen). EHRM 29 juni 2007, nr. 15472/02

(Folgerø e.a. t. Noorwegen).

189  EHRM 29 juni 2007, nr. 15472/02 (Folgerø e.a. t. Noorwegen).

190  EHRM 15 juni 2010, nr. 7710/02 (Grzelak t. Polen).

191 EHRM 18 maart 2011, nr. 30814/06 (Lautsi e.a. t. Italië).

82 Onderwijsraad, april 2012


heid van oprichting, het recht om een eigen school te stichten; deze bepaling verplicht de staat
echter niet tot subsidiëring van zo’n school.192

In het Maimonides-arrest heeft de Hoge Raad uitgesproken dat het recht op vrije schoolkeuze 
in principe niet jegens een instelling van bijzonder onderwijs geldend kan worden gemaakt,
in de zin dat op grond daarvan de instelling verplicht wordt een leerling toe te laten. Onder
bepaalde voorwaarden moet evenwel afwijking van dit principe worden toegestaan.193

2.3  Vergelijking recht op onderwijs en vrijheid van onderwijs

Als we de in de vorige paragraaf beschreven jurisprudentie van het EHRM laten inwerken en
daarnaast de betekenis van artikel 23 Grondwet bezien, valt op dat de reikwijdte van het recht 
op onderwijs op een aantal punten ruimer is dan die van artikel 23 Grondwet. Hier volgt een 
aantal voorbeelden die aan de voorgaande paragrafen zijn ontleend. Daarbij is geen uitput-
tende opsomming beoogd.

Zo is er op grond van het EHRM een directe relatie tussen recht op onderwijs en de leerplicht, 
terwijl de Grondwet deze slechts veronderstelt. Het recht op onderwijs is toepasselijk op het
hele stelsel, van primair tot en met hoger onderwijs. Artikel 23 Grondwet daarentegen richt zich 
in aanleg alleen op het algemeen vormend lager onderwijs en verwijst niet naar het beroeps-
onderwijs en het hoger onderwijs. 

Het grondwetsartikel bevat verder geen basis voor tal van actuele ontwikkelingen. Het recht 
op onderwijs doet dat wel, zoals voor de toelating en verwijdering van leerlingen in het kader
van capaciteitsbeleid en postcodebeleid, de voorkoming en/of bestrijding van segregatie in 
het onderwijs, en de positie van de taal en die van vreemdelingen in het onderwijs. Het recht 
op onderwijs biedt ook exclusief aanknopingspunten voor de bescherming van minderheids-
groepen buiten het domein van religie of levensbeschouwing, zoals van etnische minder-
heden en van personen met een handicap. Uit het verdragsrecht volgt dat door de overheid 
te stellen inhoudelijke eisen aan het onderwijs voldoende objectief, kritisch en/of pluralistisch 
moeten zijn. Dit veronderstelt een rechterlijke toets. Uit artikel 23 Grondwet volgt slechts dat 
deze eisen voor het openbaar onderwijs bij wet zijn vastgesteld; daarbij is een rechterlijke toets 
uitgesloten. Voor het bijzonder onderwijs geldt daarbij ook nog dat ze met inachtneming van 
de vrijheid van richting moeten zijn vastgesteld.

Er zijn echter ook punten waarop de bescherming van artikel 23 Grondwet sterker moet wor-
den geacht. Een duaal bestel van openbaar en bijzonder bekostigd onderwijs is volgens het 
verdragsrecht niet vereist. Ook het principe van gelijke bekostiging van openbaar en bijzon-
der is er onbekend. Verder kan ook het in artikel 23 Grondwet vastgelegde legaliteitsprincipe – 
waarbij geldt dat op zeven plaatsen in het grondwetsartikel regeling bij wet wordt vereist – als 
een vorm van toegevoegde bescherming worden beschouwd. Het recht op onderwijs zwijgt 
over het niveau waarop in de staat onderwijsbeleid moet worden gevoerd.

192  EHRM 23 juli 1968, Publ. ECHR, Series A, vol. 6 (Belgische Taalzaak).

193  HR 22 januari 1988, AB 1988, 96 m.n. FHvdB (Maimonides).

Artikel 23 Grondwet in maatschappelijk perspectief 83f


2.4  Verdragsrecht lijkt beter op actualiteit en diversiteit aan te sluiten dan ar-
tikel 23

Uit deze feitelijke vergelijking rijst het beeld op dat de werking van het verdragsrecht beter 
lijkt aan te kunnen sluiten op de actualiteit en diversiteit van de problemen die zich in het
onderwijs voordoen. Het sterke beginselkarakter van het recht op onderwijs heeft zonder twij-
fel hiermee te maken. 194 Ook speelt mee dat het Hof het verdragsrecht, vanuit de opvatting
dat het een “living instrument” is, interpreteert “in the light of the present day conditions”.195

Daardoor is het niet zo zwaar beladen met de ontstaansgeschiedenis als het grondwetsartikel. 

Het recht op onderwijs vertrekt bovendien vanuit een ander perspectief dan artikel 23 Grond-
wet, namelijk dat van de individuele onderwijsvrager. Zou het grondwetsartikel op tekstueel 
vlak vooral kunnen worden gezien als een bepaling die institutionele belangen van scholen
en schoolbesturen voor openbaar en bijzonder onderwijs beschermt, bij het recht op onder-
wijs staan thema’s als toegang en schoolkeuzevrijheid centraal. Het valt bijvoorbeeld op dat 
de (door de staat) te respecteren vrijheid om krachtens artikel 2, eerste protocol, EVRM op 
grond van fi losofi sche overtuigingen tot een individuele schoolkeuze te komen, meer lijkt te
omvatten dan wat er op basis van de huidige interpretatie van richting in het licht van artikel 23
Grondwet in onze nationale context door onderwijsaanbieders tegenover kan worden gesteld. 
Gezien de defi nitie die het Europese Hof van fi losofi sche overtuigingen hanteert (“such convic-
tions as are worthy of respect in a ‘democratic society’ and are not incompatible with human 
dignity; in addition, they must not confl ict with the fundamental right of the child to educati-
on”) kunnen daartoe ook pedagogische opvattingen worden gerekend, een categorie die juist 
in het kader van de huidige interpretatie van richting en vrijheid van richting is uitgesloten.196

Geconcludeerd kan worden dat het verschil in strekking van het recht op onderwijs enerzijds 
en de in artikel 23 Grondwet gegarandeerde onderwijsvrijheid anderzijds, te karakteriseren 
is als algemeen, ruim en meer beginselmatig ten opzichte van specifi ek, beperkt en minder
beginselmatig; als vertrekkend uit het vragersperspectief tegenover het aanbiedersperspec-
tief, als beweeglijk naar tijd en plaats ten opzichte van meer historisch gebonden. 

Tegelijkertijd moet worden erkend dat zowel artikel 23 Grondwet als artikel 2, eerste protocol, 
EVRM geldt in onze rechtsorde. Mede op grond van het bovenstaande kan het recht op onder-
wijs worden gezien als een complex van rechten en regels dat mede het kader vormt voor de 
duiding van de betekenis van onze grondwetsbepaling.

2.5 Recht op onderwijs als interpretatiekader

Lang is in Nederland gedacht dat het recht op onderwijs naast ons artikel 23 van de Grond-
wet geen rol van betekenis speelt.197 Dat is dan vooral gebaseerd op de al vermelde constate-
ring dat het internationale recht weinig dwingende normen oplegt. Noch de burger, noch de

194  Zoontjens, 2003, p.13.

195  Zie bv. EHRM 12 maart 2003, nr. 46221/99, (Öcalan t. Turkije).

196  Zie Huisman, Laemers, Mentink & Zoontjens, 2011.

197   Zo meent de staatscommissie Cals-Donner, in zijn advies voorafgaande aan de herziening van de Grondwet die in 1983 haar beslag

kreeg, dat de essentiële elementen van het in het EVRM beschermde recht op onderwijs door het grondwetsartikel worden gegaran-

deerd zodat het niet nodig is daaraan afzonderlijk aandacht te besteden in de tekst van de Grondwet; zie Staatscommissie van advies 

inzake de Grondwet en de Kieswet,1969, p.69.

84 Onderwijsraad, april 2012


school of de rechter heeft sterke papieren in handen met een enkel beroep op het recht op 
onderwijs van (bijvoorbeeld) het EVRM. 

Maar met deze kijk dreigt al snel te worden miskend dat de kaders van het internationale men-
senrecht, zoals die worden verstaan, feitelijk grote invloed uitoefenen op de motieven voor en 
inhoud van het nationale onderwijsbeleid en de onderwijswetgeving. Daar zijn verschillende 
redenen voor. Een formele reden is dat op nationaal niveau politiek, bestuur en wetgever bij 
de totstandkoming van hun producten onverkort zijn gebonden aan de normen van het inter-
nationale recht. Daarbij geldt dat het recht van het EVRM in Nederland wordt erkend als van 
hogere rang dan het nationale recht.198 Ook de uitspraken van het EHRM vormen naar gebruik 
hoger recht dan het nationale recht, dat geëigend is in de plaats te treden van het nationale 
recht voor zover deze twee met elkaar in strijd zouden zijn.199 In materiële zin heeft het juridi-
sche complex van het recht op onderwijs de positie van het individu als vertrekpunt. Dit sluit 
zeer wel aan bij de groeiende visie in onze samenleving dat het onderwijs en de scholen er zijn 
voor de kinderen en niet andersom. Daar staat tegenover dat artikel 23 Grondwet tekstueel ver-l
wijst naar en lange tijd ook materieelk  verbonden is geweest met de bescherming van belangen l
van instituties, vooral van het bijzonder onderwijs. 

Recht op onderwijs en dragerschap vrijheid van onderwijs staan in onderling verband

Dit pleidooi voor een interpretatiekader dat mede vanuit het verdragsrecht voortvloeit, houdt 
onverminderd oog voor het eigene van artikel 23 Grondwet. Zo is er al op gewezen dat het 
grondwetsartikel de exclusieve basis vormt voor het duale bestel van bijzonder en openbaar 
onderwijs dat volledig door de overheid wordt bekostigd. Hieraan is inherent dat krachtens het 
grondwetsartikel institutionele belangen speciale bescherming behoeven. Toch is ook binnen 
de termen van het aan het individu gekoppelde recht op onderwijs zeer wel verdedigbaar dat 
institutionele belangen van scholen vergaande bescherming verdienen. Maar dat staat dan 
wel in een bepaald perspectief, dat een nadere afbakening kan geven van ons begrip van arti-
kel 23 Grondwet. 

Een casus kan dit misschien verduidelijken. Men stelle zich de situatie voor dat op grond van
het recht op onderwijs niet het bestuur van de bijzondere school maar de r ouders het recht heb-
ben om de grondslag, de richting van de school te bepalen.200 Het zou als volgt kunnen gaan.
De ouders besluiten in meerderheid de katholieke basisschool om te zetten in een bijzonder 
neutrale school. Het gevolg zal dan wellicht zijn dat het bestuur zijn biezen pakt. Een ander 
gevolg zal wellicht zijn dat sommige leerkrachten zich niet meer thuis voelen op de school en
vertrekken. Hoe zit het vervolgens met de minderheid van de ouders die het niet eens zijn met 
het besluit? Hun recht op onderwijs komt in het gedrang. Of ze blijven op een school waar zij
(of hun kind) zich niet meer thuis voelen, of ze moeten zoeken naar een nieuwe school, verder 
van huis. Het wordt niet geaccepteerd in onze rechtsstaat dat het genot van een grondrech-
telijk beschermd recht bij elk willekeurig meerderheidsbesluit kan worden beperkt of afgeno-
men. De principiële vraag is dan of bij de ouders alleen de afweging van hun eigenbelang met 

198   Zie artikel 94 Grondwet: Binnen het Koninkrijk geldende wettelijke voorschriften vinden geen toepassing indien deze toepassing niet

verenigbaar is met een ieder verbindende bepalingen van verdragen en van besluiten van volkenrechtelijke organisaties.

199   Vgl. artikel 46, eerste lid, EVRM: “De Hoge Verdragsluitende Partijen verbinden zich ertoe zich te houden aan de einduitspraak van het 

Hof in de zaken waarbij zij partij zijn.” Uit dit artikel volgt dat de verbindendheid voor Nederland van uitspraken tegen andere staten 

“eerder is gebaseerd op vrijwillige acceptatie (..) dan op enige vorm van hiërarchie of op een verplichtend karakter van de EHRM-juris-

prudentie”. Zie Gerards, 2011, p.608-612.

200   Deze casus werd aangesneden door oud-staatssecretaris Netelenbos in de nota De identiteit van de school in een pluriforme samenle-

ving. Zie daarover Zoontjens, 1999, p. 53-54.

Artikel 23 Grondwet in maatschappelijk perspectief 85f


belangen die het eigenbelang overstijgen in goede handen is. Zouden zij er juist niet verstan-
dig aan doen die meer algemene belangenafweging in handen te leggen van een overkoepe-
lende instantie, bijvoorbeeld een schoolbestuur? 

Omdat het antwoord in de meeste gevallen bevestigend moet luiden, blijkt al dat de regel die 
wordt afgeleid uit artikel 23 Grondwet dat het bevoegd gezag de drager van de onderwijs-
vrijheid is, en dus ook exclusieve beslissingsmacht toekomt over de grondslag van de school, 
niet per se in strijd is met het aan de positie van het individu gekoppelde recht op onderwijs. 
De Nederlandse opvatting over onderwijsvrijheid kan integendeel worden beschouwd als een 
naar tijd en plaats bepaalde, concrete uitwerking daarvan. Een met adequate bevoegdheden 
toegerust schoolbestuur kan een waarborg zijn voor de rust op en continuïteit van de school. 
Dat zijn onmisbare elementen voor het genot van goed onderwijs. Maar als men zo tegen het 
belang van een schoolbestuur aankijkt, wordt wel tegelijkertijd meteen duidelijk dat het voor 
zijn bestaan steeds afhankelijk is van een legitimatie vanuit de schoolgemeenschap en dat het
bestuur er niet is om ‘eigen’ rechten uit te oefenen.

Het recht op onderwijs behoort tot het hedendaagse interpretatiekader van de vrijheid 

van onderwijs

De raad sluit aan bij het internationaalrechtelijk beschermde recht op onderwijs om het norma-
tieve kader te verhelderen, van waaruit op nationaal niveau naar de betekenis van de vrijheid 
van onderwijs moet worden gekeken. Daarmee wordt geen afstand genomen van de bestaan-
de interpretatiemethoden die met betrekking tot artikel 23 Grondwet relevant zijn, zoals de 
systematische en historische interpretatiemethode.201 Wel kan het fungeren als een zelfstan-
dige invalshoek die nog te weinig aan bod is geweest als integraal bestanddeel van wat wij 
verstaan onder vrijheid van onderwijs. 

201   Zie Vaste grond onder de voeten, p. 18-20.

86 Onderwijsraad, april 2012


Bijlage 3

Gestichte en opgeheven scholen

Artikel 23 Grondwet in maatschappelijk perspectief 87f


Tabel 5:  Gestichte (+) en opgeheven (-) scholen primair onderwijs, 2003-2010

2003 2004 2005 2006 2007 2008 2009 2010 2011 Totaal

+ - + - + - + - + - + - + - + - + - + -

Algemeen bij-
zonder

2 1 2 4 2 8 3 3 1 2 25 3

Openbaar 10 11 6 3 2 1 5 4 1 3 44 2

Protestants-
christelijk

4 5 2 1 2 1 2 1 17 1

Katholiek 2 5 7 5 2 5 1 1 28

Antroposofi sch

Evangelisch 1 1 1 1 1 2 2 5 1 14 1

Evang.Broe-
ders

1 1 1 1

Gereformeerd 
vrijgemaakt

1 1 2

Hindoeïstisch 1 1 2

Interconfess. 2 2 2 6

Islamitisch 1 3 5 1 2 1 1 1 3 12 6

Reformato-
risch

1 1 1 1 4

Samenwerking 
pc/rk

3 1 1 1 6

Totalen 17 28 30 16 1 12 2 27 1 15 2 16 5 3 161 14

Bron: OCW/DUO

88 Onderwijsraad, april 2012


Tabel 6:   Stichting naar schoolsoort voortgezet onderwijs, 2005-2012; gehonoreerde (+) en afgewe-

zen (-) aanvragen*

2006 2007 2008 2009 2010 2011 2012 Totaal

+ - + - + - + - + - + - + - + - + -

Vbo 4 2 5 2 1 1 9 6

Mavo 2 1 2 4 2 1 4 3 2 3 7 17

Havo 2 1 2 5 2 1 3 2 4 7 15

Atheneum 2 1 1 4 2 2 2 3 5 12

Gymnasium 1 1 1 2 1 2 3 5

Pro 1 2 1 1 1 4

Totalen 11 7 10 16 8 6 5 8 6 2 1 1 10 32 59

*)  Stichting: mede door splitsing en uitbreiding. Nieuwe vbo-programmering door regionale arrangementen niet opgenomen. Na 2009 stichting vwo opgevat als 

atheneum, tenzij uitdrukkelijk gymnasium.

Bron: staatsbladen, 2005-2010

Artikel 23 Grondwet in maatschappelijk perspectief 89f


90 Onderwijsraad, april 2012


Bijlage 4

Denominatie en (zeer) zwakke scholen

Artikel 23 Grondwet in maatschappelijk perspectief 91f


Tabel 7:  Percentage scholen primair onderwijs zwak en zeer zwak, 2009-2011

2009

1 september

2010

1 september

2011

Zwak

(%)

Zeer zwak 

(%)

Zwak

(%)

Zeer zwak 

(%)

Zwak

(%)

Zeer zwak 

(%)

Openbaar 7,1 2,3 8,1 1,1 5,0 0,7

Algemeen bijzonder 7,6 1,3 3,3 0,9 2,4 0,6

Protestants christelijk 5,4 1,3 5,9 0,8 3,5 0,6

Katholiek 3,7 0,9 4,1 0,8 2,7 0,4

Gereformeerd 
 vrij gemaakt

5,7 1,6 6,2 1,6 4,7 0,0

Reformatorisch 4,1 3,3 4,8 2,4 2,4 0,8

Islamitisch 28,8 17,9 20,0 7,5 17,5 2,5

Overig/bijzonder 11,5 3,6 5,7 0,7 2,8 0,0

Totaal 5,8 1,7 6,0 1,0 3,8 0,6

Bron: Inspectie van het Onderwijs

Tabel 8:  Percentage scholen voortgezet onderwijs zwak en zeer zwak, 2009-2011

1 september

2009

1 september

2010

1 september

2011

Zwak

(%)

Zeer zwak 

(%)

Zwak

(%)

Zeer zwak 

(%)

Zwak

(%)

Zeer zwak 

(%)

Openbaar 10,9 1,7 11,6 1,2 12,3 0,5

Algemeen bijzonder/
Overig

15,5 1,9 13,5 1,0 11,5 0,8

Protestants christelijk 5,9 1,7 9,1 1,3 8,8 1,0

Katholiek 5,9 0,5 5,3 0,2 4,8 1,0

Reformatorisch 13,1 0,0 8,9 3,6 1,8 3,5

Islamitisch 10,0 90,0 0,0 30,0 0,0 0,0

Totaal 9.9 1,7 10,0 1,1 9,4 0,9

Bron: Inspectie van het Onderwijs

92 Onderwijsraad, april 2012


Bijlage 5

Gewichtenleerlingen in openbaar en bijzonder basisonderwijs

Artikel 23 Grondwet in maatschappelijk perspectief 93f


Tabel 9:  Aantallen en percentages leerlingen met ‘gewicht’ in basisonderwijs; 2006

G4 G21 Overig Landelijk

% % % %

Open-
baar

.90 22.913 34,6 9.849 13,8 27.454 8,1 60.216 12,7

.90 en 1.25 31.794 48,0 19.596 27,5 68.428 20,2 119.818 25,2

Totaal 66.180 100 71.190 100 338.155 100 475.525 100

Bijzonder .90 30.208 28,9 16.612 11,0 30.178 36,9 76.998 7,2

.90 en 1.25 43.664 41,8 35.183 23,3 116.481 14,3 195.328 18,2

Totaal 104.331 100 151.154 100 817.382 100 1.072.867 100

Totaal .90 53.121 31,1 26.461 11,9 57.632 5,0 137.214 8,9

.90 en 1.25 75.458 44,2 54.779 24,6 184.909 16,0 315.146 20,3

Totaal 170.511 100 222.344 100 1.155.537 100 1.548.392 100

Bron: OCW/DUO

Onder ‘bijzonder onderwijs’ zijn ook samenwerkingsbesturen opgenomen en andere bevoegde gezags-
organen die volgens DUO zowel openbaar als bijzonder onderwijs verzorgen.

94 Onderwijsraad, april 2012


