

Beste lezer,

In de eerste helft van 2020 heeft de wereld ongevraagd een harde reset ge-
kregen. We werden geconfronteerd met steeds veranderende maatregelen,
die tot de dag van vandaag doorwerken op ons dagelijks leven. We werden
ons bewust van kwetsbaarheden in de samenleving én tegelijkertijd van
onze enorme veerkracht.

Ook de onderwijssector staat voor uitdagingen nu op macroniveau forse
verschuivingen plaatsvinden. In deze editie van In Balans, belichten we het
onderwijs vanuit verschillende perspectieven: demografie, economie, soci-
aal-cultureel, technologie en politiek. Wetenschappers, experts en mensen
uit de praktijk nemen ons mee in de sterk veranderende wereld en de effec-
ten ervan op het onderwijs.

In dit magazine hebben we inzichten verzameld rondom arbeidsmarkt,
talentontwikkeling en leven lang ontwikkelen. Wij hopen u hiermee waarde-
volle inspiratie te bieden. En gespreksstof? Wij zijn benieuwd naar uw ideeën
en gaan hierover graag met u in gesprek.

Namens het team Rijnconsult Onderwijs,
met hartelijke groet,

Ad Verbogt
Directeur Rijnconsult Onderwijs BV

inhoud

visie
Een arbeidzaam leven
zal voortaan bestaan
uit werken, leren en
doceren

9

12

trends

Ontwikkeling
draait om de vraag:
what matters?

Meer ruimte en
motivatie door
gepersonaliseerd
leren

Anticiperen
op technologie en
al doende leren

4
Artificiële intelligentie
en de ethiek van IT

18
Het is hoog tijd voor
een nieuwe definitie
van ‘de leraar’

25
Koers kiezen in
turbulente tijden

32
De digitale toekomst van
het onderwijs begint nu

40
Sociale gelijkheid begint
met gelijk onderwijs

uit het lab
In Balans
Onderwijsmagazine

Uitgever
Rijnconsult Onderwijs
+31 30 298 42 50
www.rijnconsultonderwijs.nl
ad.verbogt@rijnconsultonderwijs.nl
Courtyard Building
Orteliuslaan 1000, 3528 BD Utrecht

Concept, eindredactie en productie
RIJS, www.rijs.nu, henny@rijs.nu
Henny Luijten, Paul Stekelenburg,
Béla Zsigmond

Bijdragen
Ab van der Touw, Ad Verbogt, Andries
Boer, Bert van de Bovenkamp, Celia
Tuijnman, Henny Morshuis, Ilse Tacken,
Karin Straus, Lidewey van der Sluis,
Wilma van Noort

Fotografie
Ruud van Bragt
tenzij anders vermeld

Drukwerk
Verhagen Communicatie

Verschijning
1 keer per jaar

© Copyright 2020
Niets uit deze uitgave mag op
enigerlei wijze worden overgenomen
zonder voorafgaande schriftelijke toe-
stemming van de uitgever.

ISBN
978-90-9033665-7

15

21

26

in actie

Artificiële
intelligentie
en de ethiek
van IT

Technologie

Als artificiële intelligentie de
hoge verwachtingen waarmaakt,
ontstaat een ontwikkelingsgolf
waarbij de industriële revolutie
een schuimkopje lijkt. En wie
goed kijkt, ziet die tsunami al
opzwellen. Hoe bereiden we
de volgende generatie voor op
een wereld waarin algoritmes
en robots zelfstandig opereren?
Om te beginnen, zullen we
zelf moeten leren zwemmen.
Hoe gaan we met artificiële
intelligentie om?

Uit het lab | Bert van de Bovenkamp | Leestijd

Grote spelers zetten groot in
Tot nu toe zijn het de grote economieën die miljarden
in artificiële intelligentie steken. Grote spelers in Ame-
rika: Amazon, Facebook, Microsoft, Google en Apple. In
China en Zuid-Korea: Alibaba en Samsung. Wereldwijd
zijn er talloze specialistische bedrijven die zich richten
op AI, vaak gedreven door durfkapitaal. Een doorbraak
betekent gouden bergen. Voor de uitvinders, de inves-
teerders én de economie.

Europa heeft de inhaalrace inmiddels ingezet. Een
consortium van de gemeente Amsterdam en diverse
kennisinstellingen maakte in december 2019 bekend
dat er tien miljard euro klaar ligt voor de komende tien
jaar. Het geld is bedoeld voor het opzetten van onder-
zoeksprogramma’s, het aantrekken van wetenschap-
pers en het opleiden van studenten.

De mensen met het kapitaal en de touwtjes in handen
gaan ervoor.

Twee smaken AI
In hoofdlijnen zijn er twee smaken van artificiële intel-
ligentie: strong en narrow.

Siri, definieer
kunstmatige intelligentie
Artificiële intelligentie (AI), of kunstmatige
intelligentie is een intelligentie die reageert
op data of impulsen uit een omgeving, en op
basis daarvan zelfstandig beslissingen neemt.
Het gaat bij artificiële intelligentie dus niet
om de rekenkracht, maar om de mogelijk-
heid (zelfstandig) te leren en beslissingen te
nemen. Bron: mediawijsheid.nl.

Siri, defineer intelligentie
Intelligentie is een mentale eigenschap

met veel verschillende functies; zoals de
mogelijkheid overeenkomsten en verschillen

op te merken in waarnemingen, zich in
de ruimte te oriënteren, te redeneren,

creativiteit, plannen te maken, problemen te
doorgronden en op te lossen, in abstracties

te denken, ideeën en taal te begrijpen en
te produceren, informatie op te slaan in het

geheugen en daar weer uit op te halen, te
leren van ervaringen. Bron: wikipedia.com.

Strong AI houdt zich bezig met de ontwikkeling van
een kunstmatige vorm van probleemoplossing en
redenatie. Deze zoektocht kan in theorie leiden tot
een kunstmatig zelfbewustzijn, een apparaat die een
eigen identiteit ervaart. Hierin zijn twee subtypen.
Mens-gelijke AI, een computer die redeneert en denkt
als een mens. En niet-mens-gelijke AI, waarbij de com-
puter een eigen computer-intelligentie ontwikkelt.

Narrow AI richt zich op specifieke deelgebieden,
om daarin gedragingen te realiseren die richting
intelligentie gaan. Deze technologie geeft robots en
computers de capaciteit om volgens een bepaalde
logica zelfstandig keuzes te maken. De ontwikkelin-
gen in narrow AI zijn niet enkel theoretisch. Ze worden
concreet toegepast in bijvoorbeeld zoekalgoritmen,
logistiek en inspectie.

1950 1960 1970 1980 1990 2000 2010 2020

KUNSTMATIGE

INTELLIGENTIE

MACHINE

LEARNING

DEEP

LEARNING

4 5– In Balans |

Hoe deep gaat het?
De ontwikkeling van artificiële intelligentie begint
halverwege de 20e eeuw. In de vorige fase, die van
machine learning, ging het vooral om datamining en
-analyse. Computers zoeken hierbij autonoom naar
relaties en patronen. Dit brede onderzoeksveld binnen
AI leidt tot de ontwikkeling van doelgerichte algorit-
mes, bijvoorbeeld om auteursrecht te beschermen.
Je kunt een systeem een foto van een labrador tonen,
waarna het zelfstandig speurt naar kopieën van deze
foto.

De huidige hype is ontstaan door het bereiken van
een nieuwe fase: deep learning. Deze fase draait om
kunstmatig leren middels neurale netwerken, waarbij
de machine een brok informatie in kleine onderdelen
deelt om vanuit daar verder te redeneren. Aansluitend
op het voorbeeld van de foto van de labrador, kun
je de machine vragen om foto’s te zoeken waar ook
honden op staan. Het algoritme bepaalt waaruit het
fenomeen op de foto bestaat – vormen, kleuren, pa-
tronen – en speurt naar foto’s waarop deze kenmerken
voorkomen.

Het gaat dus niet meer om het vergelijken van de
letterlijke volgorde van pixels, zoals bij machine learn-
ing. Het gaat bij deep learning om het begrijpen van
de kenmerken van een hond, of het nu een labrador
of een chiwawa is. Hoewel deze techniek nog verre
van perfect functioneert, gaat het met grote stappen
vooruit.

Door de opkomst van sociale media, sensoring en
internet of things, groeit de hoeveelheid beschikbare
data onvoorstelbaar hard. Combineer big data met
deep learning en je begint de hoge verwachtingen te
begrijpen. Voeg het Internet of Things toe, dat allerlei
kleine en grote apparaten met elkaar verbindt, en je
snapt hoe ingrijpend de wereld kan gaan veranderen.

Uit het lab | Bert van de Bovenkamp | Leestijd

AI in ons leven
Deep learning technologie in narrow AI toepassingen
zullen stapvoets ons dagelijks leven betreden.

Een tot de verbeelding sprekend voorbeeld: auto’s die
zichzelf inparkeren. Nu nog machine learning techno-
logie met beperkte mogelijkheden, straks een zelfle-
rend systeem dat verschil maakt tussen obstakels –
een auto, een voorbijganger of je labrador die blij is dat
je thuis bent. Voorbeelden wat dichter bij huis: Netflix
kijksuggesties die voortkomen uit je kijkgedrag of de
informatiebubble waarin we terecht zijn gekomen
door ons like- en zoekgedrag.

Buiten ons directe zicht gaat de invloed van artificië-
le intelligentie verder. Bijvoorbeeld in cyber security,
waar AI ingezet wordt voor het detecteren van credit-
cardfraude. In logistieke centra, waar robots steeds
beter worden in het herkennen, sorteren en manipu-
leren van items. En robots op akkers, die bladeren her-
kennen en met precisie de juiste bestrijdingsmiddelen
toedienen.

Wat de komende jaren komen gaat, was nog niet zo
lang geleden het domein van science fiction auteurs.
Zelfrijdende auto’s, bussen en treinen die invoegen
bij het verkeer op straat. Diagnoses in de gezond-
heidszorg waar geen dokter aan te pas komt. Bots die
lesmateriaal op vraag samenstellen, bots die toetsen
kunnen opstellen en nakijken, bots die dit artikel in In
Balans voor mij zullen schrijven.

fo
to

: u
n

sp
la

sh

The dark side
De praktijkvoorbeelden die ik zojuist heb genoemd,
gaan over narrow AI. Daarin kom je soms enge toe-
passingen tegen, zoals de combat drones die burger-
slachtoffers maakten in Pakistan en Afghanistan. Nu is
het zo dat piloten op afstand meekijken en uiteindelijk
beslissen om het vuur te openen – het gaat dus nog
altijd om menselijke verantwoordelijkheden.

Strong AI staat nog in kinderschoenen. Combat dro-
nes die zelfstandig beslissen over leven en dood lijken
nog ver weg. Het ethische debat hierover is echter
volop gaande. Kunnen we controle houden over
zelflerende algoritmes? Welke basiscriteria leggen we
onder de beslissingen? Hoe houden we het onderlig-
gend moraal zuiver?

Het vinden van antwoorden op deze ethische vragen
kunnen we niet overlaten aan experts en ontwikke-
laars alleen. Vandaar de steeds luidere roep om wat
wordt aangeduid als begrijpelijke AI: toepassingen
waarbij duidelijk is hoe de achterliggende algoritmes
in elkaar steken. Deze ontwikkeling zou meer men-
sen kunnen interesseren voor en betrekken bij de
discussie.

Tegelijk mogen we niet vergeten dat het systeem van
menselijke beslissingen ook verre van perfect en zel-
den doorzichtig is. Een schrijnend voorbeeld staat in
het artikel van Henny Morshuis (pag 40). Kinderen met
succesvolle ouders krijgen structureel hogere school-
adviezen dan anderen die hetzelfde presteren. Verder
blijkt dat de afhandeling van een hypotheekaanvraag
gunstiger verloopt als de beoordelaar zichzelf kan
herkennen in de aanvrager. Kan artificiële intelligentie
in zulke situaties een morele verbetering zijn?

AI in het onderwijs
In het onderwijs zijn artificiële intelligentie toepassin-
gen al gemeengoed – vaak zonder dat gebruikers het
beseffen. Adaptieve omgevingen als Snappet, Gynzy,
Rekentuin, Taalzee en Turnitin gebruiken in meer of
mindere mate kunstmatig intelligente algoritmes.

6 7–

fo
to

: u
n

sp
la

sh

 In Balans |

Deze implementaties van AI verlichten de werkdruk
van leerkrachten. Hoewel het niet zo is dat hierbij di-
rect grote vraagstukken opdoemen, moeten docenten
zich wel bewust zijn van hoe de algoritmes werken,
om beter in staat te zijn om de risico’s af te wegen en
de output te interpreteren.

Het belang van kennis over artificiële intelligentie
gaat verder dan dat. In het kader van mediawijsheid
moeten leerkrachten deze kennis kunnen meegeven
aan hun leerlingen. Zij zullen later in hun leven en
werk intensief met AI omgaan. Naarmate de techniek
zich verder ontwikkelt, zullen zij afwegingen over het

gebruik ervan moeten kunnen maken. Niet voor niets
doet Kennisnet de oproep om op school meer aan-
dacht te besteden aan de ethiek van IT.

Een onderwijsinhoudelijk effect zou kunnen zijn dat er
de komende jaren meer aandacht komt voor statistiek
in het onderwijs. Kennis van statistiek is namelijk fun-
damenteel voor begrip van AI. In de toekomst zullen
AI-toepassingen alleen maar complexer worden. Als
we de groeiende algoritmes doorgronden kunnen wij
allemaal – docenten en leerlingen – meezwemmen
met de ontwikkelingsgolf die komen gaat.

Uit het lab | Bert van de Bovenkamp | Leestijd

Virus ontleden
Algoritmes van het Chinese techbedrijf Baidu en van
Googles DeepMind hebben geholpen om het zoge-
heten RNA (een soort DNA) en de eiwitstructuren van
het virus te voorspellen. Onderzoekers mochten deze
algoritmes kosteloos gebruiken in hun zoektocht naar
een vaccin en medicijnen. Iets wat mogelijk maanden
onderzoekstijd scheelt.

Medicijnen vinden
’s Werelds krachtigste computer, de IBM Summit, heeft
op basis van een machine learning algoritme 77 medi-
cijnen geïdentificeerd die mogelijk de stekeltjes – ofte-
wel de coronas – van het virus kunnen verwijderen.

Ziekteverloop voorspellen
In (met name) Chinese ziekenhuizen passen artsen
volop AI-technologieën toe om coronabesmettingen
te detecteren en het ziekteverloop van COVID-19 te
voorspellen.

Uitbraken detecteren
Een AI-algoritme volgt onder meer nieuwsberichten,
social media en overheidsdocumenten om nieuwe uit-
braken van het virus te detecteren.

Diagnose stellen
De Chinese techgigant Alibaba heeft software ontwik-
keld die diagnoses met 96 procent accuraatheid kan
stellen. In 20 tot 30 seconden, terwijl een ervaren arts er
doorgaans 10 tot 15 minuten over doet.

Verpleging bieden
In ziekenhuizen in Noord-Italië brengen zelfrijdende
robots medicijnen naar Coronapatiënten.

Grote broer spelen
In landen als China, Singapore en Zuid-Korea helpt
AI om burgers te surveilleren, waarbij informatie als
lichaamstemperatuur, locatie en betalingen gevolgd
worden. Uit privacy-oogpunt zijn deze systemen – even-
als de corona-app van minister De Jonge – behoorlijk
controversieel.

Niet in
quarantAIne

Potentieel hybride
docent wordt
onvoldoende benut
Hybride docenten balanceren tussen twee
banen. Als het werk te veel van ze vraagt,
neigen ze ernaar één van de twee banen
op te zeggen. Helaas delft het onderwijs
dan vaak het onderspit. Scholen herken-
nen de unieke waarde van hybride do-
centen, maar benutten die onvoldoende.
Het onderzoek “Wie zijn de leraren van
morgen?”, in 2018 uitgevoerd door Plat-
form Talent voor Technologie, laat zien
dat daar een enorm onbenut potentieel
ligt: veertig procent van de beroepsbevol-
king is geïnteresseerd in een baan in het
onderwijs. Daarnaast laat een onderzoek
naar de werkbeleving van hybride docen-
ten (Thunnissen en Van Rijn, 2019) zien dat
juist de combinatie van twee banen de
uitdaging biedt die sommige docenten in
het onderwijs misten. Door het combine-
ren van banen krijgen zij de gelegenheid
hun talenten verder te ontwikkelen en te
benutten. Zou die niet geboden worden,
dan is de kans groot dat zij het onderwijs
verlaten.

Hoger beroepsonderwijs
moet minder theoretisch
Het hbo moet minder theoretisch zijn. Op
die manier kunnen hogescholen meer
techniekstudenten uit het mbo opleiden
om zo tekorten op de arbeidsmarkt weg te
nemen, zegt Mona Keijzer staatssecretaris
van Economische Zaken. Tijdens het jaar-
congres van Techniekpact benadrukte de
Staatssecretaris van Economische Zaken
dat er betere doorstroom moet komen van
mbo-hbo. Mbo-studenten haken volgens
haar af omdat het hbo te theoretisch
is. Ook moet het onderwijs meer vaart
maken met het aantrekken van jongeren
met een migratieachtergrond voor het
techniekonderwijs. Het aantal vrouwen dat
techniekonderwijs volgt neemt licht af.

t r e n d s

Als bergbeklimmer door
het onderwijs
Meer dan de helft van de middelbare
scholieren in Nederland zit op het vmbo,
maar toch heeft deze vorm van onderwijs
veelal een slechte naam. Hoe kan dit? Er is
juist een schreeuwend tekort aan mbo’ers.
Onderwijsminister Arie Slob betreurt het
zeer dat het vmbo een slecht imago heeft.
Hij vindt het ook onterecht. "Dat is meer
iets van buiten het vmbo dan daarbinnen.
Onbekend maakt onbemind. Daar doen

we deze leerlingen en hun leraren echt
mee tekort." Het vmbo kan daarenboven
ook het begin zijn om van vakmanschap
naar meesterschap te komen. De bergbe-
klimmers in het onderwijs. Ze zijn er. Een
klein deel van de Nederlandse leerlingen
maakt een lange en steile weg omhoog
door het onderwijssysteem. Rob H. W. Vin-
ke (1950) Professor Emeritus HR Sciences
op de Nyenrode Business Universiteit be-
gon als elektromonteur. Jesse Klaver verliet
de middelbare Vrije School in Prinsenbeek
met een vmbo-diploma. Maar er zijn ook
talloze voorbeelden van jongeren die op
dit moment bewust kiezen om als bergbe-
klimmer door het onderwijs te gaan.

Aanvullend onderwijs
moet gratis worden
De Tweede Kamer heeft op 3 maart een
motie aangenomen waarin de regering
wordt verzocht scholen te stimuleren om,
waar nodig, zoveel mogelijk gratis aan-
vullend onderwijs aan te bieden aan hun
leerlingen. Het aanbieden van betaald aan-
vullend onderwijs in de school, in samen-
werking met particuliere instituten, zou
juist zoveel mogelijk moeten worden ont-
moedigd. Behoorlijk wat scholen hebben
al een kosteloos aanbod voor leerlingen:
31 procent van de vo-leerlingen maakte in
2018-2019 gebruik van een vorm van aan-
vullend onderwijs, waarbij 13 procent van
de leerlingen van een onbetaalde vorm.
Daarnaast werken steeds meer scholen
met een vorm van onderwijs waarin leer-
lingen zelf kunnen bepalen in welke uren
zij in een bepaald vak extra les volgen.

8 9–

t r e n d s
fo

to
: u

n
sp

la
sh

fo
to

: u
n

sp
la

sh

 In Balans |

zwak. In het voortgezet onderwijs geldt
dit voor meer dan 2,5 procent. Op zeer
zwakke scholen is volgende onderzoekers
sprake van onvoldoende resultaten en
cruciale tekortkomingen in het onder-
wijsleerproces of schoolklimaat. Daarnaast
laat het rapport zien dat de schoolver-
schillen onveranderd groot zijn gebleven
sinds 2017, toen de Inspectie dit probleem
al aankaartte. Scholen met leerlingen met
een relatief gunstige achtergrond halen
meestal hogere resultaten dan scholen
met veel kwetsbare leerlingen.

Realiseren ict-ambities
in het mbo
niet zo makkelijk

Het realiseren van ict-ambities in het mbo
blijkt een behoorlijke opgave, zo blijkt
uit de 'Ict-monitor mbo 2019'. Er is meer
aandacht voor digitalisering. Zowel voor
voorzieningen als personeel. Het gebruik
van het aantal laptops en/of tablets,
voornamelijk door medewerkers, is ten
opzichte van twee jaar geleden bijna
verdubbeld. Instellingen maken meer

gebruik van online leeromgevingen en
digitaal examineren. Er wordt steeds vaker
gebruikgemaakt van analysesoftware. De
instellingen maken dus goede stappen,
maar op basis van de uitkomsten van het
onderzoek zijn er ook enkele zorgen. Een
van die zorgen is de kloof die ontstaat tus-
sen vraag en aanbod naar ict. Er is betere
afstemming nodig tussen onderwijsteams
en ict-personeel. Een tweede zorg is het
gebrek aan goede digitale vaardigheden
bij het onderwijzend personeel. Op basis
van de onderzoeksresultaten, zijn er ook
zorgen over het goed regelen van infor-
matiebeveiliging en privacy (IBP) binnen
de instellingen.

Grote verschillen
leerlingen in digitale
geletterdheid
Tussen leerlingen van hetzelfde oplei-
dingsniveau bestaan grote verschillen in
digitale geletterdheid. Dat laat de 'Leer-
lingmonitor Digitale Geletterdheid 2020'
van Kennisnet zien. In elke klas zitten
zowel heel vaardige als veel minder vaar-
dige leerlingen. De grote meerderheid is
wel vaardig in het zelf maken van digitale
producten (zoals blogs), maar leerlin-
gen vinden het moeilijker om relevante
informatie te zoeken op het internet, een
sterk wachtwoord te maken en ethisch
bewust te handelen. Opvallend is dat
zij wel bewust omgaan met hun eigen
informatie, maar het moeilijker vinden om
een afweging te maken van andermans
privé-beelden op internet. Nu digitale ge-
letterdheid mogelijk onderdeel wordt van
het curriculum, staan leraren voor de inge-
wikkelde taak met die leerlingverschillen
om te gaan.

Meer scholen
voldoen niet aan eisen
basiskwaliteit
Het aantal scholen dat niet voldoet aan
de wettelijke eisen van de basiskwaliteit is
toegenomen. Dat staat in het rapport 'De
staat van het onderwijs 2020'. Op 1 januari
2020 scoorde ruim 2 procent van de scho-
len in het basisonderwijs en (voortgezet)
speciaal onderwijs onvoldoende of zeer

Verliest het
onderwijs de greep
op digitalisering?

De toepassing van kunstmatige intelli-
gentie (ai) in het onderwijs behoeft
bijzondere aandacht. Universiteiten,
hogescholen en andere onderwijs-
instellingen zetten hier steeds meer
op in. De kans bestaat echter dat ze
overspoeld raken door commerciële
leerplatformen. De onderwijswe-
reld loopt daardoor het gevaar de
greep op digitalisering kwijt te raken,
waarschuwt Bart Karstens, onderzoe-
ker van het Rathenau Instituut. "Als
marktwaarden de overhand krijgen,
dan kunnen de publieke waarden,
waarop het onderwijs is gestoeld, on-
der druk komen te staan." Denk daar-
bij aan zaken als privacy, veiligheid en
controle over de technologie. Karstens
sprak tijdens het symposium 'Educa-
tion and learning in the age of ai', dat
de Technische Universiteit Eindhoven
onlangs organiseerde.

fo
to

: u
n

sp
la

sh
fo

to
: u

n
sp

la
sh

Digitalisering onder-
wijs vraagt om ethisch
perspectief

Wat is de invloed van slimme volgsyste-
men op het persoonlijke contact tussen
leraar en leerling? Is het alleen maar
handig dat leerlingen 24/7 hun cijfers
kunnen checken of levert dat ook stress
op? Is het wenselijk dat smartwatches de
hartslag en bloeddruk van leerlingen met
een gedragsstoornis monitoren? Scho-
len moeten bewust nadenken over dit
soort ethische vragen wanneer ze keuzes
maken voor digitalisering in het onder-
wijs. Dat schrijft Kennisnet in haar rapport
‘Waarden wegen, een ethisch perspectief
op digitalisering in het onderwijs’.

Leraar
brandt vingers
liever niet
aan techniek

Alle basisscholen moeten vanaf dit jaar
lesgeven in wetenschap en technologie
(W&T). Maar hoé ze dat moeten doen, is
de scholen niet duidelijk. Het idee van het
verplichte W&T-onderwijs is om kinderen
al vroeg vertrouwd te maken met tech-
nologie. De maatschappij zit te springen
om technisch geschoolden. Maar het
vak komt lastig van de grond. Leraren
zitten niet te wachten op experimenten
in de klas. Zij moeten zelf op cursus om

bijgeschoold te worden. Maar vakmensen
zijn echt nodig om de maatschappij draai-
ende te houden. Als we niets doen gaat
het volledig mis. De tekorten aan vakmen-
sen in de techniek blijven groot. Bedrijven
werven vaker in het buitenland. Vooral
meisjes kiezen, alle overheidscampagnes
ten spijt, nog steeds niet graag voor tech-
niek. Van alle meiden op het vmbo kiest
4% een technische richting. Bij de jongens
is dat 33%.

De r van roc staat voor regionaal. En dat
is niet voor niets. Van mbo-instellingen
wordt verwacht dat zij op allerlei manie-
ren samenwerking in de regio opzoeken.
Hoe verloopt dat in de praktijk? En welke
rol vervullen roc’s in samenwerkingsver-
banden en netwerken? Bij het aanpak-
ken van knelpunten op de arbeidsmarkt
komt een plek in de drivers seat nog

weinig voor. Hoe komt dat en wat is er
nodig om dat te veranderen? Karel Kans
van Expertisecentrum Beroepsonderwijs
licht op de website van Canon Beroeps-
onderwijs de samenwerkingsmogelijk-
heden voor het beroepsonderwijs toe
en geeft aanbevelingen om na te den-
ken over passende vormen bij de eigen
samenwerkingsverbanden.

Graag wat vaker in de drivers seat

10 11–

fo
to

: u
n

sp
la

sh

fo
to

: u
n

sp
la

sh

fo
to

: u
n

sp
la

sh

 In Balans |

Arbeidsmarkt,
innovatie en
technologie

Visie | Henny Luijten | Leestijd

Een arbeid-
zaam leven
zal voortaan
bestaan uit
werken, leren
en doceren
Ab van der Touw

Het tekort aan goed opgeleide mensen blijft een
probleem van bedrijven en instellingen. De uit-
stroom van vakmensen overtreft de instroom
van jonge afgestudeerde mbo'ers ruimschoots.
Hoe kunnen we hierop anticiperen?

Door de vergrijzing wordt de arbeidsmarkt krapper. Een krapte die alsmaar
breder uit waaiert. Ondanks dat we in een crisis geraken door het Corona-vi-
rus. Er waarschijnlijk veel mensen (tijdelijk) hun baan verliezen. Zullen we in
verschillende sectoren steeds meer mensen tekort komen. De traditionele
vijver raakt leeg. De personeelstekorten verdwijnen niet vanzelf. Een van de
oplossingen is zijinstroom en doorstroom.

Hoe ziet een toekomstige loopbaan eruit? We vroegen het aan Ab van der
Touw, voormalig Siemens topman en tegenwoordig onder andere commis-
saris (voorzitter) bij TenneT, voorzitter Raad van Toezicht Universiteit Leiden,
voorzitter Platform Talent voor Technologie en bestuurslid Instituut Gak.

Die laatste partij is opdrachtgever van een inventariserend onderzoek naar
kansrijke initiatieven van praktijkgerichte vakopleiding voor zijinstromers en
doorstromers. Rijnconsult Onderwijs voert het onderzoek uit en zal aan het
eind van het jaar een rapport opleveren met een advies in de vorm van een
contourenschets voor een kwartiermaker om zijinstroom en doorstroom
daadwerkelijk in Nederland vorm te gaan geven.

Het roer moet om. We moeten definitief afstappen van het idee dat je na
twintig jaar opleiding en veertig jaar trouwe dienst met pensioen kunt gaan.
We moeten toe naar een leven lang ontwikkelen (LLO), een speerpunt in
Nederland. Met de toenemende globalisering, robotisering en technologi-
sche ontwikkelingen veranderen de eisen die aan werkenden worden gesteld
voortdurend.

Al doende leren
“Ofschoon het een speerpunt is, vind ik de term een leven lang ontwikkelen
een beetje ongelukkig”, zo betoogt de voormalige Siemens topman. “Om een
mogelijke negatieve connotatie met een levenslange opgave te vermijden
en een koppeling met de uitdagingen in de beroepspraktijk te laten zien,
kies ik liever voor al doende leren of 'experientia docet' zoals de Romeinse
consul, historicus, schrijver en redenaar Publius Cornelius Tacitus het ooit
benoemde.”

12 13– In Balans |

“In de 21e eeuw zullen we zien dat het arbeidzaam leven volledig is veranderd.
In het ideale geval besteden we een derde van de tijd aan werken, een derde
aan leren en een derde aan doceren. Het op peil houden van kennis en vaar-
digheden is gewoon noodzakelijk in een kenniseconomie. Het moet vanzelf-
sprekend zijn dat werkenden verantwoordelijkheid nemen voor hun eigen
loopbaan en ontwikkeling. Werkgevers moeten lerende organisaties worden,
onder meer door tijd en budget beschikbaar te stellen en een leerrijke werk-
omgeving te bieden.”

De veranderingen in het economische verkeer zorgen over een brede linie
voor een fundamentele verandering in het karakter van het werk. Routine-
matige en reproductieve arbeid maakt steeds meer plaats voor kenniswerk.
Werk dat vraagt om het combineren en interpreteren van informatie tenein-
de de nieuwe vraagstukken die zich dagelijks voordoen, in samenwerking
met anderen, op te lossen. Dit type werk heeft de kenmerken van leerproces-
sen: het genereren en toepassen van kennis.

Het werk wordt zo de primaire bron voor leren. Deze veranderingen gelden
niet alleen voor een kleine elite van hoger opgeleiden. Je kunt het waarne-
men op alle niveaus in een organisatie. De vraag naar een competente en
flexibele arbeidspopulatie neemt alleen nog maar toe.

Aad Veenman, boegbeeld van de topsector Logistiek en tevens trekker van
het thema Human Capital van het Topsectorenbeleid verwoordt het als volgt:
“Er zijn op dit moment veel maatschappelijke thema’s die raken aan Human
Capital. Denk aan zorg, onderwijs, logistiek, techniek, klimaat, missies voor
de toekomst, enzovoorts. Voldoende ontwikkeld menselijk kapitaal is een
kritische succesfactor als we die vraagstukken het hoofd willen bieden. Daar-
bij ligt de focus niet alleen op het reguliere opleiden aan een hogeschool of
universiteit, maar vooral op een fysieke omgeving waar je samen kunt leren,
werken en innoveren.”

Meer dan één loopbaan
Als we de arbeidsmarktproblematiek structureel willen oplossen moeten we
fysieke centra hebben waar om- en bijscholing een vaste programmalijn is.
Van der Touw: “Je ziet in alle sectoren dat het werk verandert en het onder-
wijs niet meebeweegt. Ik zou het verstandig vinden als we op termijn het
beroepsonderwijs rigoureus anders inrichten, het onderscheid tussen mbo,
hbo en de bachelor fase van het universitair onderwijs opheffen en de oplei-
dingen samenvoegen. De dure faciliteiten van het beroepsonderwijs kunnen
dan door iedereen een leven lang worden gebruikt. Voor scholing, omscho-
ling en bijscholing. Overdag, in de avonduren en uiteindelijk wellicht met een
continurooster.

Iedereen start een loopbaan met een basiskwalificatie en een basisloon en,
afhankelijk van de persoonlijke mogelijkheden en de carrièrekansen, ontwik-
kelen werkgevers en werknemers zich voortdurend. De bacheloropleiding
is dan een logisch plafond, een niveau dat doorgaans voldoende is om het

Visie | Henny Luijten | Leestijd

LEREN

WERKEN

verschil te maken bij bedrijven en instellingen. Masteropleidingen zijn voor
degenen die in de wetenschap verder willen.”

De omgeving waar bedrijven en instellingen werken en burgers leven, is veel
volatieler en onzekerder geworden. Er is angst dat banen en sectoren verdwij-
nen. Maar angst en het krampachtig vasthouden aan het verleden helpt ons
niet verder. We moeten vooruit durven te kijken. Dan zien we een landschap
waar voldoende werk is. Maar je moet wel arbeidsmobiel zijn en makkelijk
van baan en sector kunnen wisselen.

“Het zou mij niet verbazen als we straks gemiddeld drie loopbanen in ver-
schillende sectoren hebben”, zo vervolgt Van der Touw. “En dat het opleiden
voor één beroep en één sector niet meer bestaat. We zien in alle sectoren
dat er behoefte is aan een competente en flexibele arbeidspopulatie en dat
werknemers er doorgaans heel goed in slagen om zich om te scholen als
dat nodig is. Is het niet door technologische ontwikkelingen dat we andere
eisen stellen aan werknemers, dan is het zoals nu een Coronavirus dat ons tot
omscholing aanzet. Door de pandemie vervallen banen in de horeca en in de
logistiek zijn er ineens vacatures te over.”

De snelle transities die we momenteel meemaken vragen om wendbaar-
heid. We willen dat innovaties snel renderen in de praktijk. Dat bedrijven en
organisaties nieuwe mogelijkheden vlot kunnen toepassen en dat mensen
daarvoor adequaat zijn opgeleid en toegerust. We willen dat gebruikers in
een vroeg stadium bij innovaties betrokken zijn. Dat het onderwijs snel pro-
gramma’s inricht zodat jongeren, maar ook oudere arbeidskrachten worden
(om)geschoold. Zodat we in Nederland een dynamisch arbeidspotentieel
krijgen met de juiste competenties en vaardigheden. Dat onderdelen van de
infrastructuur niet náást maar mét elkaar werken. Dat we leren, werken en
innoveren dicht tegen elkaar aan organiseren.

De Topsectoren nemen bij deze vraagstukken een unieke positie in. In 2011
heeft de overheid, samen met het bedrijfsleven, negen sectoren geïdentifi-
ceerd waarin Nederland wereldwijd een pioniersfunctie vervult. Topsectoren
zijn verantwoordelijk voor bijna de helft van onze export en leveren daar-
mee een cruciale bijdrage aan onze economische groei. Bovendien zijn de
Topsectoren gemiddeld 35 procent productiever dan de overige sectoren in
Nederland.

Arbeidstekorten, technologie en automatisering
Bij de krapte op de arbeidsmarkt moet ook een onderscheid worden ge-
maakt tussen kwantitatieve en kwalitatieve arbeidstekorten. Bij een kwanti-
tatief arbeidstekort is er een fysiek tekort aan potentiële arbeidskrachten en
kunnen openstaande posities niet ingevuld worden. Deze situatie zorgt voor
een groot aantal moeilijk in te vullen vacatures.

Bij kwalitatieve arbeidstekorten zit het probleem niet in het gebrek
aan potentiële kandidaten, maar in de matching tussen vacatures en

DOCEREN

Het zou mij niet
verbazen dat we
straks gemiddeld
drie loopbanen in
verschillende sec-
toren hebben

14 15– In Balans |

werkzoekenden. In dit geval zien we een groot aantal moeilijk in te vullen
vacatures, maar tegelijkertijd ook een hoge werkloosheidsgraad. Kwalitatieve
arbeidstekorten ontstaan door competentietekorten, verschillen in voorkeu-
ren tussen de werkgever en de werkzoekende en informatietekorten bij de
verschillende partijen.

Flexibele (om)scholingstrajecten kunnen zorgen dat zijinstroom en door-
stroom makkelijker worden, om daarmee personeelstekort tegen te gaan.
Kleine en grote bedrijven vissen in dezelfde personeelsvijver, waarbij het
kleinbedrijf het onderspit delft als het aankomt op een loonstrijd. Een oplos-
sing om de personeelskrapte ook op de langere termijn het hoofd te bieden
is het investeren in nieuwe technologie en automatisering, zodat efficiënter
kan worden gewerkt. Kleinere bedrijven doen dit minder snel dan grote be-
drijven, terwijl dit juist ook voor deze bedrijven volop mogelijkheden biedt.

Van der Touw: “Wat we zien is dat steeds meer organisaties technologie en
automatisering gebruiken en niet meer zonder kunnen. Daarom vind ik van
groot belang dat alle burgers in Nederland op de hoogte zijn van de vele
technologische ontwikkelingen en de rol die deze spelen in maatschappelijke
transities. Het digitaal geletterd zijn en het kunnen toepassen van techno-
logie is een basisconditie geworden voor bedrijven en burgers. Ik ben blij te
constateren dat uit onderzoek blijkt dat jongeren dat ook steeds meer zien
en positiever zijn geworden over technologie en automatisering. Echter is er
ook nog een hoop te doen.

Visie | Henny Luijten | Leestijd

Er is op dit mo-
ment sprake
van een grote en
acute reallocatie
binnen en tussen
sectoren

Jongeren komen nog steeds te laat in aanraking met technologie. Op het
einde van het primaire onderwijs blijkt dat kinderen vaak interesse hebben
in technologie, dat ze zich een beeld gaan vormen van beroepsmogelijkhe-
den, maar dat de juffen en meesters niet of nauwelijks iets met technologie
doen in de klassen. Jongeren met techniektalent komen zo niet tot wasdom,
terwijl ze hard nodig zijn in Nederland.

Het bedrijfsleven moet mijn inziens dan ook het onderwijs te hulp schieten.
We moeten de samenwerking tussen scholen en bedrijven nog meer onder-
steunen en faciliteren. We moeten kennis en inzichten delen en gezamenlijk
werken aan een aantrekkelijke beeldvorming. Daarnaast kan technologie ook
helpen om mensen met mindere taalkennis om of bij te scholen. Virtual en
augmented reality zijn veelbelovende technologieën om zonder taalkennis
skills in een specifieke context te leren.

Technologie verandert alles. Het is haast niet te geloven dat een aantal jaren
geleden chirurgen nog werden opgeleid zonder besef van technologie. De
laatste anderhalve eeuw hebben zich technologische ontwikkelingen voor-
gedaan die een grote revolutionaire invloed hebben op de mogelijkheden
van de snijdend specialist. En waar werkte deze tot voor kort voornamelijk
mee? Met een zaag, beitel en handboor!

Tegenwoordig is dat gelukkig anders. In 2017 hechtte een chirurg in Maas-
tricht met de hulp van een robot vaten van nog geen millimeter aan elkaar.
Een wereldprimeur. Niet eerder vond een super-microchirurgische ingreep
met robothanden plaats. Robotchirurgie zoals deze manier van opereren
heet, is al lang geen science fiction meer. Het Amphia ziekenhuis in Bre-
da schafte negen jaar geleden eveneens een operatierobot aan, waarmee
inmiddels al zo’n duizend operaties zijn uitgevoerd. In Nederland beschikken
inmiddels 26 ziekenhuizen over een robot die bij steeds meer operaties wordt
ingezet.”

Het beroepsonderwijs en arbeidsmarkt zijn in transitie
Het beroepsonderwijs en de arbeidsmarkt zijn door de vergrijzing en de
technologisering van de samenleving in transitie. Nieuwe onderwijsomgevin-
gen met flexibele trajecten voor scholing, omscholing en bijscholing moeten
zorgen dat zijinstroom en doorstroom makkelijker worden. Arbeidspotentieel
met een taalachterstand moet via virtual en augmented reality skills kunnen
aanleren. Een grote en acute reallocatie binnen en tussen sectoren vraagt
om wendbaarheid. Verschillende banen in verschillende sectoren zullen eer-
der regel dan uitzondering worden. Iedereen moet mee (kunnen) doen. Een
arbeidzaam leven zal voortaan bestaan uit werken, leren en doceren.

Virtual en aug-
mented reality
zijn veelbelo-
vende tech-
nologieën om
zonder taal-
kennis skills te
leren

16 17– In Balans |

Het is hoog tijd voor
een nieuwe definitie
van ‘de leraar’

Demografie
en verandering

Uit het lab | Ilse Tacken | Leestijd

Er is een lerarentekort en dat
tekort zal blijven groeien: dat is
bekend. En vergrijzing is niet de
enige demografische beweging
die het onderwijs zal raken. Hoe
kunnen we de continuïteit en
kwaliteit van ons onderwijs zeker
stellen? De beste oplossing is
niet voldoende. We hebben een
cocktail van oplossingen nodig.

zorgt de vergrijzing ook hier voor een tekort. Hoe
verdelen we leerkrachten over het land? Hulp bij het
vinden van aantrekkelijke woonruimte helpt en ver-
huisbonussen dragen zeker positief bij. Maar dit is niet
genoeg, want deze maatregelen hebben geen invloed
op het woningtekort in stedelijke gebieden en com-
penseren de hogere kosten voor levensonderhoud
niet.

Kennistekorten voortgezet onderwijs
Het lerarentekort verdeelt zich in het vo niet evenredig
over de vakgebieden. Per vak zien we grote verschil-
len. Natuurkunde kent het grootste tekort. Dan volgen
Grieks, Latijn, Nederlands, Duits en wiskunde.

Gevolgen voor het onderwijs
Na de gegevens; het scenario. In het po valt één op de
vijf leraren in de categorie 55-plus. In het vo en mbo
wordt gesproken over een tekort van 1100 tot 1400 fte
docenten in 2023, oplopend tot 1600 fte in 2029. De
komende jaren neemt de instroom van kinderen af,
om daarna weer te stijgen. In 2030 komen we terug
op het huidige niveau. Eerst zal het aantal leerlingen in
het po groeien. Het vo en mbo ziet de groei uiteraard
later.

Grote regionale verschillen
In de Randstad en de grote steden is het lerarente-
kort groot. In de krimpgebieden zullen aanvankelijk
voldoende docenten zijn. Met enige jaren vertraging,

Grote demografische lijnen
Laten we beginnen met het definiëren van relevante
demografische bewegingen. De recentste cijfers van
het CBS tonen de volgende ontwikkelingen met een
belangrijk regionaal verschil.

Vergrijzing
Vergrijzing is de meest opvallende
demografische ontwikkeling. In
2019 was meer dan de helft van de
volwassenen 50-plus. Dat bete-
kent dat de komende jaren veel
leraren met pensioen gaan.

Ontgroening
Als gevolg van vergrijzing neemt
het geboortecijfer af en zien we
ontgroening. Het bevolkingsdeel
in de leeftijd tot 20 krimpt. Dat
betekent een verschuiving in de
bezettingsgraad van klaslokalen.

Krimp en groei
De vergrijzing en ontgroening
kent grote regionale verschillen.
Jonge mensen trekken naar de
stad en beginnen daar een gezin.
Grote steden en stedelijke gebie-
den blijven groeien. De buiten-
gebieden krijgen te maken met
krimp.

18 19– In Balans |

Uit het lab | Ilse Tacken | Leestijd

Ontwikkelingen in educatie
Het onderwijs staat nooit stil. We bewegen mee met
de maatschappij, de arbeidsmarkt en technologische
innovaties. Dit stelt scholen voor organisatorische
vraagstukken die wezenlijk afwijken van hoe het was.
En wat te denken van de veranderende rol van de
leraar en docent?

Het onderwijs beweegt zich naar meer gepersona-
liseerd leren en het vergroten van eigenaarschap bij
leerlingen en studenten. De technologische mogelijk-
heden en de rol van ict groeien door. Het curriculum
verandert. In aansluiting op deze ontwikkelingen, ont-
staan concepten die aan leerlingen en studenten een
grotere keuzevrijheid bieden. Zij voeren meer regie
over hun leerdoelen en -processen. Zij doen 21e -
eeuwse vaardigheden op en leren vaker door te doen.

Zoals gezegd, is het beschermen van de continuïteit
en beschikbaarheid van het onderwijs de belangrijk-
ste maatschappelijke opdracht die voor ons ligt. Het
Ministerie van OCW, de po-, vo- en mbo-raad ont-
plooien initiatieven om docenten aan te trekken en te
behouden. Zo heeft het Ministerie een flinke subsidie
beschikbaar gesteld.

Deze subsidie van 460 miljoen euro voor funderend
onderwijs is gericht op de aanpak van het leraren-
tekort. Hieruit is geld beschikbaar voor verbetering
van de arbeidsvoorwaarden, werkdrukverlaging,
extra scholing en zij-instroom. Per regio is een kwart
miljoen euro beschikbaar voor diverse initiatieven,
waaronder de hybride docent.

Ongetwijfeld komen hier resultaten uit. Durven we er
op te gokken dat het voldoende zal zijn? Kunnen we
niet nog meer doen?

Docent van de 21e eeuw
De huidige initiatieven richten zich vooral op het aan-
tal docenten. De meest belangrijke schakel in het
onderwijs is en blijft de docent, dat staat buiten kijf.
Maar moeten alle rollen binnen één persoon verenigd
zijn? Zou een verandering in het vak van docent kun-
nen leiden tot het vinden van een nieuwe vijver?

Door het onderwijs
anders in te richten,
kun je uit een grotere
vijver vissen

De rol van de docent kent vele aspecten. Je draagt
kennis over, je bent een persoonlijke coach, je bege-
leidt de groepsdynamiek van een klas. Allemaal rollen
die verenigd moeten zijn in één persoon. Maar kunnen
we de rollen niet anders verdelen?

Neem bijvoorbeeld een docent natuurkunde die
uitblinkt in het geven van een heldere uitleg. Met de
technologische mogelijkheden van vandaag, kunnen
we zijn instructies beschikbaar maken voor meer klas-
sen dan alleen die waar hij fysiek aanwezig is. Waarom
zouden we geen videoserie produceren om digitaal
beschikbaar te maken? Binnen de school, in de eerste
plaats. En als dat werkt… binnen de koepel, de regio of
zelfs landelijk?

De begeleiding in de school kan dan gericht zijn op
toepassing van de kennis, met ruim plaats voor 21e

eeuwse vaardigheden. Daar kunnen we mensen uit
de praktijk bij inzetten, met realistische opdrachten
en vragen. Zo zorg je voor een beter contact met de
wereld buiten school. Voor leerlingen levert dit veel op
in het kader van loopbaan -en beroepskeuze. Bege-
leiding van persoonsvorming en groepsdynamiek
zou weer ingevuld kunnen worden door docenten die
daarin excelleren. Zo vergroot je de vijver van potentië-
le docenten aanzienlijk.

Technologie is een belangrijk middel om processen
efficiënter te laten verlopen. Dit kan in tijden van
lerarentekorten niet meer worden weggedacht. Ook
maken technologische oplossingen het mogelijk om
educatieve rollen onder docenten te verdelen – alleen
al denkend aan de mogelijkheden om op afstand les
te kunnen geven.

Het aanbieden van complete digitale instructies voor
alle vakken en leerlijnen, vraagt om een volwaardige
technische infrastructuur waar docenten en leerlingen
mee uit de voeten kunnen. Daarvoor zijn vaardighe-
den nodig en daar ligt zeker een opdracht voor het on-
derwijs. Hoewel technologie niet meer weg te denken
is uit de samenleving, ligt er een nog een belangrijke
uitdaging: leerlingen en docenten nog meer bekend
maken met én enthousiasmeren voor de educatieve
mogelijkheden van technologie.

We weten waartoe we
in staat zijn!

Ik schrijf dit artikel op het moment dat de school-
gebouwen gesloten zijn door de corona-crisis. Het
onderwijs gaat door, veelal op afstand. Als ik zie in
welk tempo de digitale vaardigheden van docenten
zijn toegenomen en hoe zij in deze snelkookpan hun
onderwijs hebben aangepast, kan ik mijn bewonde-
ring daarvoor nooit voldoende benadrukken.

Deze crisis zorgt ervoor dat zaken in een ander dag-
licht komen te staan, denk aan: de CITO eindtoets in
groep 8, de schoolexamens in het vo, de praktijkexa-
mens in het mbo en de doorstroom op de universitei-
ten. In tijden van crisis gaan we terug naar de kern:
het continueren van de ontwikkeling van jonge
mensen.

Regels over onderwijstijd, protocollen over examine-
ring – zulke zaken blijken ineens minder van belang.
Deze crisistijd maakt duidelijk dat het écht ook anders
kan. Ik zeg niet dat elke verandering een verbetering
is. Wel dat sommige belemmeringen, die gebeiteld in
steen leken, snel plaats kunnen maken voor nieuwe
oplossingen.

Ik ben benieuwd of en hoe de gevonden oplossingen
een blijvende plaats zullen vinden binnen het on-
derwijs van de 21e eeuw. Bijvoorbeeld als ingrediënt
van de cocktail waarmee we het lererentekort gaan
terugdringen.

Met technologische
oplossingen kunnen we
educatieve rollen onder
docenten verdelen

20 21– In Balans |

Ontwik-
keling
draait om
de vraag:
what
matters?

We zien, horen en lezen steeds meer
over strategisch talentmanagement.
Van functiebeschrijvingen en compe-
tentieprofielen, stappen we over op
talent- en waardeontwikkeling. Waar
komt deze beweging vandaan? Wat
is talent eigenlijk? Hoe zet denken in
talent aan tot een andere benadering
van organisaties, medewerkers en
leidinggevenden?

In actie | Henny Luijten | Leestijd Strategisch
talentmanagement
en onderwijs

talentmanage-
ment begint in de
boardroom van
organisaties
Lidewey van der Sluis

Het denken in talent begint met het baanbrekende
McKinsey-rapport ‘The War for Talent’. In 1997 publi-
ceert Steven Hankin onderzoek naar de schaarste van
talent. Op basis van een éénjarige studie voorspelt
McKinsey dat een heuse slag om talent zal losbreken.
Dat de toekomst van organisaties gaat afhangen van
de wijze waarop ze nieuw talent kunnen aantrekken,
ontwikkelen en behouden. Talent is schaars goed. De
vraag zal het aanbod overstijgen.

Talent wordt speerpunt
in Nederland

In 2007 begint het begrip in Nederland de aandacht
te trekken. Miljoenen zitten aan de buis gekluisterd
voor ‘Holland's Got Talent’. Minder zichtbaar, maar niet
minder belangrijk, start Lidewey van der Sluis met het
bouwen van het vak ‘Strategic Talent Management’.
Een spannend moment voor Van der Sluis, zo legt ze
uit. Als associate professor Business Studies aan de
Vrije Universiteit Amsterdam maakt ze een gewaagde
overstap naar de Nyenrodecampus in Breukelen als
nieuwe werkomgeving. Op verzoek van het college
van bestuur van Nyenrode Business Universiteit gaat
ze daar een leerstoel met bijbehorende vakgebied van
de grond af opbouwen. Een carrièremove die getuigt
van lef, visie, en ondernemerschap.

Het pakt al vrij snel goed uit. Als eerste wetenschap-
per in Nederland wordt zij benoemd als hoogleraar
in het vakgebied strategisch talentmanagement met
bijbehorende leerstoel. Op basis van wetenschappe-
lijke kennis en praktijkonderzoek ontstaat het ‘Po-
werhouse Competing for Talent’: het externe netwerk
van kennis- en zakenpartners rondom haar leerstoel
op Nyenrode, waarmee zij onderzoeksprojecten en
onderwijsprogramma's ontwikkelt en uitvoert.

In 2012 staat de leerstoel strategisch talentmanage-
ment als een huis gereed en maakt Van der Sluis een
volgende stap in haar carrière. Onder het mom ‘Talent
is our gift, now duty calls’ doceert zij met verve het
vakgebied en dat wordt internationaal opgemerkt.
Dit opent de weg naar het buitenland en om haar rol
bij Nyenrode met functies in Zuid-Afrika en Europese
buurlanden te combineren. Bij North-West University,

gelegen in het noorden van Zuid-Afrika, wordt zij aan-
gesteld als buitengewoon hoogleraar, bij University of
Stellenbosch Business School, gelegen in het zuiden
nabij Kaapstad, als visiting professor, en bij diverse Eu-
ropese netwerken als keynote speaker en kennis part-
ner. Daarnaast maakt zij als zelfstandig ondernemer
wetenschappelijke kennis en conceptuele modellen
bruikbaar voor de praktijk. De toepassing en dooront-
wikkeling van concepten staat daarbij centraal. Hier-
mee bouwt zij bruggen tussen de wetenschappelijke
en praktische kant van de werkelijkheid en maakt zij
kennis bruikbaar en relevant.

Wat is talent?

Als we het woord talent gebruiken, waar hebben we
het dan over? Een gangbare definitie van talent is
een goed ontwikkelde eigenschap van een persoon.
“Talent heeft als begrip nog vaak een hoog knuffelge-
halte”, brengt Van der Sluis in. “Bovendien wordt het
woord talent vaak gebruikt om te wijzen op inclusivi-
teit. Hoe fijn is het om te zeggen dat iedereen talent
heeft! Dat maakt het lastig om het woord vanuit de
economie te definiëren.“

In tegenstelling tot people management, waar het
vaak draait om de groei van de werknemer, staan bij
strategische talentmanagement de organisatiedoel-
stellingen voorop. Investeren in medewerkers moet
wel wat opleveren voor de organisatie. Soms verleg-
gen organisaties hun doelen en kunnen bepaalde
mensen niet meebewegen. In zulke gevallen hoort
uitstroom net zo goed bij strategisch talentmanage-
ment als in- en doorstroom.”

Talent, context en leiderschap

Talent is de basis om kennis, kunde en vaardigheden
te ontwikkelen. Een organisatie bestaat uit talenten
zoals een lichaam uit spieren bestaat. Een organisatie
die talenten als spierkracht ziet, kan zich ontwikkelen
en de organisatiekracht vergroten door de kennis,
kunde en vaardigheden van mensen te vergroten. Als
zij dat doet, doet zij aan talentmanagement.“ Talent
alleen is echter niet voldoende”, zo vervolgt de hoog-
leraar. “Wilskracht zet talent ‘aan’. En die Wilskracht

fo
to

: M
ar

co
 O

kh
u

iz
en

22 23– In Balans |

ontstaat in een vruchtbare werkcontext. Daadwerke-
lijke interactie tussen persoon en werkcontext zorgt
voor motivatie en daadkracht. Talent komt in bewe-
ging door werknemers in het hart te raken. Dat vraagt
om liefde voor het werk, vertrouwen in elkaar en een
gedeelde drive.”

Hoe zorg je er voor dat talent en drive van mede-
werkers leidt tot waarde voor een organisatie? Van
der Sluis: “Dat is een lastige vraag. Waardecreatie is
gebaseerd op waarde en het begrip waarde is een
subjectief begrip. Wat van waarde is, wat er toe doet,
kan alleen door de directie duidelijk worden gemaakt.
Zij hebben het immers voor het zeggen. Dat brengt
waardebepaling met zich mee als verantwoordelijk-
heid. Strategisch talentmanagement begint in de
boardroom van organisaties."

Leiders moeten in staat zijn interventies af te stem-
men op de dynamiek die de hedendaagse samen-
leving momenteel eigen is. Organisaties zijn net
ecosystemen, die zich voortdurende in verschillende
fases bevinden. Overgangen gaan steeds sneller en
zijn nauwelijks te voorspellen. Leiderschap wordt
een collectief gebeuren. Lerend vermogen, ver-
trouwen en een veilige omgeving zijn belangrijke
randvoorwaarden.

Talentontwikkeling in het onderwijs

Het belang van talentmanagement voor het onderwijs
wordt al jaren onderkend. Niet alleen zijn medewer-
kers als de talenten in het onderwijs verantwoordelijk
voor de kwaliteit van het onderwijs, ook speelt hun
functioneren en ontwikkeling een steeds grotere rol
bij het bepalen van de waarde die onderwijsinstellin-
gen toevoegen aan de maatschappij.

Ondanks de toenemende aandacht voor talentma-
nagement, worstelen onderwijsinstellingen met de
invulling ervan. Dat geldt zowel voor docenten als
managers en directeuren. Zo stroomt op dit moment
maar liefst 40 procent van de docenten uit naar een
baan buiten het onderwijs omdat zij aspecten zoals
uitdaging, groei, creativiteit en waardering missen en
dat wel verwachten in werkomgevingen buiten het
onderwijs.

Lidewey van der Sluis: “In het onderwijs zijn eigenlijk
maar twee zaken van belang. Aan de binnenkant rich-
ting medewerkers de vraag stellen en beantwoorden:
‘What matters?’, ofwel wat doet er toe in onze school?
Aan de buitenkant richting leerlingen/studenten de
vraag stellen en beantwoorden: ‘wat willen wij hen
meegeven? Hoe zetten wij onze handtekening op de
ontwikkeling van onze leerlingen/studenten? Belang-
rijk hierbij is dat de onderwijsorganisatie inzet op groei
en bloei aan zowel de binnen- als buitenkant. Talen-
tontwikkeling van docenten en medewerkers geeft
energie aan een school."

“Het gaat niet om blokken, stampen en de jacht op
een diploma. De kunst is om studenten in hun hart
te raken, om te ontdekken waardoor zij open gaan
en waar hun vuur zit. Die kunst wordt van docenten
gevraagd. 'Alleen wat vruchtbaar is, is waar', zei Goethe
ooit. In de ziel van de Duitse wetenschapper, toneel-
schrijver, romanschrijver, filosoof, dichter, en natuur-
onderzoeker leefde het besef dat de mens alleen
begrip voor andere mensen kan hebben, wanneer de
waarheid hem na aan het hart ligt. Er is niets wat de
mensen meer van elkaar vervreemdt en verwijdert als
wanneer het streven naar en de zin voor waarheid hen
verlaten.' Mooier kan ik het niet zeggen.”

“Een onderwijsorganisatie die goed functioneert, is
organisch. Het is geen ego- maar een ecosysteem.
Het collectieve belang is het vertrekpunt. Docenten
pompen zuurstof in het onderwijs. Er stroomt energie
tussen studenten en docenten. Er ontstaat een lerend
systeem waarin waarde wordt ontwikkeld."

“Docenten hebben een geweldige kans omdat zij op
een podium staan. En de lichten staan op hen ge-
richt. ‘Just do the show’, heb ik zelf als docent geleerd
als uitgangspunt om daar op een verantwoorde en
positieve manier gebruik van te maken. Docenten die
met plezier voor de klas staan, die hun rol als kans zien
om kinderen voor te bereiden op de toekomst, die
gemotiveerd en gedreven zijn, verdienen een goede
organisatie als uitvalsbasis. Iedere onderwijsinstelling
zou dat voor docenten moeten zijn. Opdat kinderen
en studenten optimaal kunnen leren en zich kunnen
ontwikkelen. Deze scholen maken het verschil en
bouwen aan de toekomst van de huidige en volgende
generatie.”

In actie | Henny Luijten | Leestijd

Koers kiezen
in turbulente
tijden

Leven lang
ontwikkelen

De coronacrisis maakt de
mismatch op de arbeidsmarkt
zichtbaarder dan ooit. Op
een ongekend turbulente
arbeidsmarkt klinkt luidkeels
de roep om flexibiliteit. Aan
talent ligt het niet; dat is er
volop. Het enorme potentieel
van menselijk kunnen, geeft
ons de kans om de effecten van
deze crisis het hoofd te bieden.
Hoe brengen we talent dat nu
onaangesproken blijft naar een
plek waar die tot bloei komt?

Uit het lab | Andries Boer | Leestijd 24 25– In Balans |

Benut deze crisis
In crisistijd ontstaan kansen. Zo is er nu veel aandacht
voor zijinstroomtrajecten, om- en bijscholing. Vanuit
het onderwijs kunnen we het momentum gebruiken
om het leren van de toekomst gestalte te geven. De
huidige samenleving – ook zonder crisis hoogdyna-
misch – heeft dat hoe dan ook nodig. Voor duurzame
inzetbaarheid is het noodzakelijk dat mensen zich een
leven lang ontwikkelen.

Onder de veelgehoorde kreet een leven lang ont-
wikkelen verstaan we een systeem van persoonlijke
ontwikkeling waarbij scholing wordt aangevuld met
activiteiten als stages, proefplaatsingen, zelfstudie en
vrijetijdsbesteding – en dat een leven lang.

De krapte op de arbeidsmarkt, waardoor werkgevers
tot vlak voor de coronacrisis nauwelijks aan geschikt
personeel konden komen, begint te kantelen. De
toename van werkzoekenden blijkt echter slechts
beperkt verlichting te bieden. Dat komt doordat de
mismatch nauwelijks afneemt. Op vacatures komen
meer sollicitaties binnen, echter het leidt niet direct
tot meer geschikte kandidaten.

Talenten (h)erkennen
Werkzoekenden hebben een algemene achtergrond,
bijvoorbeeld in horeca, retail of toerisme. De arbeids-
markt vraagt om meer specialistische arbeidskrach-
ten, zoals verpleegkundigen, ict’ers en leraren. De
toegenomen interesse in omscholen en zijinstromen
mag geen verrassing zijn. Gelukkig wordt daarbij
steeds vaker naar de menskant in dit vraagstuk geke-
ken, naar de talenten waarover personen ‘van nature’
beschikken.

De realisatie van een flexibele arbeidsmarkt is hard no-
dig voor economisch herstel. Werkzoekenden moeten
in staat worden gesteld om de overstap te maken naar
andere werkgebieden. En als medewerkers zich ver-
volgens een leven lang blijven ontwikkelen, komt het
goed. De onzekere situatie waarin wij ons nu bevin-
den, vormt vruchtbare grond voor diepgaande discus-
sies. Zelfs over de waarde van diploma’s, want gaat het
niet meer om talenten? En zo komen we ergens.

Het goede nieuws is dat mensen over een enorm
potentieel beschikken. De set van talenten is onuit-
puttelijk, divers en stabiel. Daartegenover staat dat
mensen het eigen potentieel onvoldoende kennen en
aanbieders van werk net zo min de talenten van hun
medewerkers. Talent wordt niet gezien of (h)erkend.

Het persoonlijk potentieel is de basis van het door-
ontwikkelen van mensen. Dat is vooral zinvol als het
traject geënt is op de set van talenten waarover een
individu beschikt. Zowel formeel als informeel leren
is effectiever als het aansluit bij wie je ‘eigenlijk bent’.
Dat vraagt om zelfontdekking.

En talent is in the eye of the beholder. Alleen in con-
tact met elkaar kan talent worden herkend én erkend.
In een arbeidsrelatie is een medewerker dus afhan-
kelijk van de erkenning van zijn talenten. De zelfze-
kerheid én positie van een medewerker hangen ook
samen met zelfkennis. Als het talent niet wordt gezien,
niet door opleiders of aanbieders van arbeid noch door
de medewerker zelf, zal dat een succesvolle match in
de turbulente arbeidsmarkt in de weg staan.

Voorzien van behoeftes
Psycholoog Henry Muray, één van de grondleggers
van de behoeftetheorie, geeft aan dat ieder mens een
eigen set aan behoeftes heeft en dat deze in grote
mate ons gedrag stuurt vanuit het onderbewuste.

In de populaire literatuur noemen we dit ook wel de
drijfveren van een personage. Behoeftes zijn stabiel en
uniek voor ieder persoon.

“You cannot be anything
you want to be, but you
can be a lot more of who
you already are.” Tom Rath

Uit het lab | Andries Boer | Leestijd

baangarantieVraag naar
vakmensen
op middelbare
beroepsniveau

Volwassen
vakscholing
(modulair)

Ophalen van
specifieke
vraag

Identificeren
van
vindplaatsen

❸→ ←❶❷→ ←❷❶→ ←❸
Inclusieve
HRM
inrichten

Aanbod van
potentiële
zij-instromers

Deze unieke drijfveren zijn van grote waarde in een
turbulente arbeidsmarkt. Net als bij talenten, is de
voorwaarde dat er bewustzijn ontstaat. Op persoonlijk
niveau bewustzijn van eigen drijfveren. Binnen organi-
saties bewustzijn van drijfveren van medewerkers.

Met de set aan talenten die je hebt meegekregen,
kun je niet zomaar in alle sectoren even gemakkelijk
succesvol zijn. Wel kun je veel meer worden dan je
eigenlijk al bent, stelt Tom Rath. Hoe werkt dat dan?
Door te denken in behoeftes.

Mensen krijgen energie als ze werk verrichten dat aan-
sluit bij hun behoeftes. Als je van nature behoefte hebt
aan saamhorigheid en competitie, sluiten banen in
uiteenlopende sectoren daarbij aan. Samenwerken in
een restaurant geeft dezelfde voldoening als samen-
werken in de zorg. Vernieuwende festivals organiseren
geeft dezelfde kick als een technische innovatie naar
de markt brengen.

En nu verder
Een succesvolle match tussen enerzijds talenten en
behoeftes en anderzijds de vraag op de arbeidsmarkt,
vraagt om inzet van individuen én investeringen van
organisaties en instellingen.

Bij het individu gaat het om het oppakken van de
regie over persoonlijke ontwikkeling. Voor waar-
devolle ontplooiing is zelfkennis nodig; weten over
welke talenten je beschikt en vanuit welke drijfveren

je handelt. Om zelfinzicht te ontwikkelen, zijn talloze
instrumenten beschikbaar, zoals het Talentenpaspoort
(mytalentpassport.com) of bijvoorbeeld Reflector
drives (picompany.nl). Het invullen van een vragen-
lijst en de rapportage die daarop volgt, geeft richting
in een zee van mogelijkheden, zowel op het gebied
van persoonlijke doorontwikkeling als bij het vinden
van passende arbeidskansen. Ook zijn er testen als
Management Drives (managementdrives.com), die
inzichtelijk maken wat een persoon of team motiveert.

Dit brengt me terug bij de vraag: hoe brengen we
onaangesproken talent tot bloei? De huidige situatie
waarin wij ons bevinden, moet niet alleen een vrucht-
bare grond voor diepgaande discussies vormen. Dit is
het moment voor onderwijs, bedrijven en instellingen
om in samenhang tot een gestructureerde talentaan-
pak te komen. Een regionale aanpak lijkt mij hierin
een realistische stap. Elke partner vanuit zijn eigen
talent.

Bij bedrijven en instellingen gaat het om de (h)
erkenning van het potentieel binnen de gelederen.
Breng het talent van medewerkers in kaart, pas je
HRM-instrumentarium aan en stem aannamebeleid
en doorontwikkeling af op talenten en behoeftes. Bij
opleiders gaat het om flexibel en responsief onderwijs;
opleidingstrajecten die recht doen aan de behoeftes
van studenten. Daarbij moet actief samenwerking
worden gezocht. Samen kunnen we al lerend stappen
zetten op weg naar een samenleving waarin iedereen
zich een leven lang kan ontwikkelen.

26 27– In Balans |

Meer ruimte en
motivatie door
gepersonaliseerd
leren

In actie | Henny Luijten | Leestijd Onderwijs
op maat

Wilma van Noort

Gepersonaliseerd leren. Volgens velen het onderwijs
van de toekomst. Leerlingen krijgen regie over hun
persoonlijke leerroute. Individuele mogelijkheden
en leerdoelen zijn het uitgangspunt. Hoe gaat dat in
de praktijk? We interviewden Wilma van Noort, rec-
tor van de ‘leukste school van Tilburg’, het Beatrix
College, een voorstander en voorbeeld van onderwijs
op maat.

Wat is het voordeel van gepersonaliseerd leren? “Met
gepersonaliseerd leren, ook wel onderwijs op maat
genoemd, bedienen we het individuele leerproces
met hulp van innovatieve, digitale leermiddelen. Je
zou het kunnen omschrijven als educatief maatwerk:
iedere leerling krijgt het lesaanbod dat op hem of haar
is toegesneden”, zo verduidelijkt Van Noort. “Belang-
rijk uitgangspunt is dat de gemiddelde leerling niet
bestaat. Iedere leerling is uniek en verdient maatwerk.
Natuurlijk, iedere leerling moet zijn diploma behalen,
maar de manier waarop hij dat doet is afhankelijk van
eigen keuzes.”

Wat voor keuzes kan een leerling maken? “In meer
vakken eindexamen doen, bijvoorbeeld. Vakken eerder
afsluiten en de vrijgekomen tijd benutten voor ande-
re vakken. Of ervoor kiezen om buiten school andere
talenten te ontwikkelen, denk aan sport en muziek.”

Waar naartoe en waarom?

In het onderwijs wil je leerlingen voorbereiden op een
toekomst in de samenleving. De vraag is echter hoe je
dat doet. Hoe kun je leerlingen voorbereiden op een
toekomst die we zelf niet kennen? Over welke kennis,
vaardigheden en attitudes moeten leerlingen beschik-
ken om straks gelukkig te zijn en een steentje bij te
dragen?

Van Noort: “Uiteraard streven we er als school naar dat
alle leerlingen een diploma behalen. Dat is evident.

Maar het is niet genoeg. Je moet ze behalve kennis
ook vaardigheden bijbrengen. Dat zijn vaak andere
dan zij nodig hebben voor het eindexamen. Zichzelf
leren kennen, talenten ontdekken, inzicht geven in
de maatschappij om toekomstbestendig te kunnen
leren. Hiervoor moet je ruimte creëren.”

Op de zoektocht naar die ruimte bleken in Tilburg
twee zaken duidelijk. Ten eerste dat het regulie-
re onderwijs zich op de gemiddelde leerling richt.
Met individualiteit wordt geen rekening gehouden.
Onderwijssystemen ontkennen eigenlijk dat iedere
leerling uniek is en eigen talenten heeft. Dat zet de
intrinsieke motivatie van leerlingen onder druk. Ten
tweede. Omdat we eigenlijk wel weten dat leerlin-
gen verschillend zijn, worden standaard lessen in de
praktijk ‘gerepareerd’. Herhalingsoefeningen voor de
ene leerling, meer verdieping voor de andere. Wat we
niet onder ogen zien, is dat standaard lessen in de
kern eigenlijk niet zo effectief zijn. Methodes zijn vaak
overladen. Er is volop ruimte voor verbetering.

“De ambitie van het Beatrix College gaat verder dan
leerlingen voorbereiden op het eindexamen. We wil-
len hen in de gelegenheid stellen zichzelf en hun visie
op wie ze willen zijn al doende te leren kennen, als on-
derdeel van hun voorbereiding op volledige deelname
aan de maatschappij. Om dat goed te kunnen onder-
steunen is het zaak dat docenten inzicht hebben in de
leerdoelen die op individueel niveau belangrijk zijn en
hoe we deze leerdoelen het beste kunnen nastreven”,
aldus Van Noort.

28 29– In Balans |

Door in doorlopende lijnen van leerdoelen te gaan
denken werd per vak, leerjaar en opleiding bekend
wat leerlingen moeten kennen, weten en kunnen.
Daarnaast kijken we ook goed naar leerlingen en
inventariseren wat leerlingen al kennen, weten en
kunnen. Hierdoor ontstaat ‘onderwijs op maat’. De
motivatie van leerlingen wordt behouden. Door heel
gericht te werken aan het behalen van de verplichte
leerdoelen houden docenten en leerlingen tijd en
ruimte over. Ruimte die kan worden gebruikt voor
persoonlijk ontwikkeling, een vak dat extra aandacht
nodig heeft of het ontdekken van talenten.

Differentiatie, taxonomie en ict

“De rol van docenten bij onderwijs op maat is cruci-
aal”, zo vervolgt de rector Van Noort. “Docenten moe-
ten binnen de les kunnen differentiëren. Gepersonali-
seerd leren gaat uit van verschillen tussen leerlingen.

Ieder leerling is anders en leert op zijn eigen manier.
De een gedijt bij een goed verteld verhaal, de ander
sprokkelt en analyseert liever zelf zijn inzichten bij el-
kaar. Docenten en leerlingen ontdekken samen welke
leerwijze het beste werkt. Dat vereist een nieuwe inzet
van docentvaardigheden. Docenten leren en helpen
elkaar door zich de benodigde kennis en vaardighe-
den eigen te maken tijdens schoolbrede studiedagen.”

“Wat verder heel belangrijk, maar ook ingewikkeld
is, is inzicht te krijgen in de mate van begrip die een
leerling van kennis en vaardigheden heeft. Dat helpt
docent en leerling bij het bepalen van wat de leerling
zich nog eigen moet maken. Iedere leerling heeft zijn
eigen leven, eigen weg en route, zijn eigen eindpunt
met zijn eigen (leer)doelen. Sommige daarvan zal hij
pas tijdens de route ontdekken. De mate waarin de
leerling deze eigen leerdoelen al beheerst bepaalt zijn
beginpunt. De leerling legt hierdoor een eigen route
af, van zijn eigen beginpunt naar zijn eigen eindpunt.

Aan deskundigheidsbevordering be-
steed je als onderwijsinstelling nooit
te veel aandacht. De leraar en zijn rol
evolueren voortdurend, zeker als je
met ‘Onderwijs op Maat’ aan de slag
gaat. Wat altijd zal blijven is een focus
op de leerling, zijn mogelijkheden en
uitdagingen. En op de wereld om ons
heen, zowel vakinhoudelijk, maat-
schappelijk als didactisch.

Onderwijs
op maat

Recht op
maatwerk

Coaching van
leerlingen

Differentiëren
binnen de les

RTTI

ICT
Itslearning

Doorlopende
leerlijnen

In actie | Henny Luijten | Leestijd

Door tijdens deze individuele route de leerstof en
leerstijlen op de leerling af te stemmen helpen we de
leerling die route met succes af te leggen.”

“Om de mate van begrip van kennis en vaardigheden
te bepalen, gebruikt het Beatrix College de taxonomie
RTTI (Reproductie, Training, Transfer en Inzicht). Dit is
een toets- en onderwijsmethode, waarbij leerlingen
door het meten van de RTTI-dimensies zicht krijgen
op hun leerproces. Op basis van de RTTI-scores sturen
docenten de leerlingen op datgene dat moet en kan
verbeteren. Door de leerdoelen binnen de doorlo-
pende leerlijn met RTTI te verbinden en periodiek te
meten, verkrijgt de docent meer inzicht hoe hij binnen
de lessen kan differentiëren.”

“Om het onderwijs af te stemmen op individuele
leerlingen, moet de docent weten waar de leerlingen
staan in hun ontwikkeling en waar zij heen willen en
moeten. Dit vergt nogal wat van docenten. Ze worden
geacht iedere leerling te kennen. Zij moeten voldoen-
de ruimte laten. Zodat leerlingen zichzelf kunnen
blijven. Maar ze moeten ook genoeg structuur bieden
om houvast te hebben. Idealiter kan de docent binnen
de les verschillende keuzes aanbieden door flexibel
inzetbare leermiddelen.”

“De rol van ict is hierbij cruciaal”, zo vervolgt Van
Noort. “We hebben onderzocht welke elektronische
leeromgeving (ELO) het beste past om de docenten te
ondersteunen bij het afstemmen van het onderwijs op
de individuele leerling. De ELO van Itslearning lijkt dat
het best te kunnen, onder meer omdat deze elektro-
nische leeromgeving een koppeling maakt met een
leerstofplanner. De combinatie van leerstofplanner en
Itslearning biedt een totaaloplossing om de verschil-
len tussen leerlingen goed te kunnen adresseren en
het curriculum per schooljaar, leerlijn en vak vorm te
geven en naadloos aan te laten sluiten bij de gedefini-
eerde leerdoelen.”

Ontwikkelcapaciteit, opbrengsten
en aanbeveling

De ambitie 'Onderwijs op maat' vraagt nogal wat van
de ontwikkelcapaciteit van het onderwijsprofessionals
van het Beatrix College. Het steeds verder afstemmen

van het onderwijs op de individuele leerling, gaat
niet vanzelf. Het vraagt een andere aanpak en vraagt
van alle medewerkers dat ze zich nieuwe kennis en
vaardigheden eigen moeten maken. Belangrijke uit-
gangspunten hierbij zijn leren door doen, stapje voor
stapje, focus en, ook hier, maatwerk.

Van Noort: "Hiervoor is een spoorboekje gemaakt
waar de ontwikkeling van onderwijsprofessionals in
vijf thema’s wordt vormgegeven. Dit leren gaat niet
van vandaag op morgen lukken, daar zijn we ons van
bewust. De ontwikkeling zal in kleine stapjes gaan en
zal soms tegenvallen. Ieder jaar kiezen de docenten in
samenspraak met hun teamleider uit het spoorboekje
een thema waar ze zich verder willen bekwamen. Dat
lijkt te werken en het spreidt zich uit. We zien nu al
binnen de vakgroepen gesprekken ontstaan over hoe
de verschillende thema’s in elkaar grijpen. We moeten
tevens waken dat we niet te snel willen gaan. Tijdens
de 'verbouwing van het onderwijs' willen we nog
steeds iedere dag topkwaliteit onderwijs leveren."

Op de vraag wat het allemaal tot nu toe oplevert,
reageert de rector snel: “Meer ruimte en meer
motivatie!”.

De rector eindigt met raad, namelijk: “Denk goed na
voor je met gepersonaliseerd leren begint en betrek
er zoveel mogelijk mensen bij. Wij hebben als team
veel onderzocht en bedacht, maar de aanvullende
gesprekken met leerlingen, ouders, primair onder-
wijs, enzovoorts over het waarom, hoe en wat hebben
echt het verschil gemaakt. Het heeft geleid tot het
definitief ontwerp van onze onderwijsontwikkeling
met bijbehorende spoorboekje. Ofschoon ik in eerste
instantie dacht dat zo’n spoorboekje overbodig zou
zijn, geeft het inzicht hoe de verschillende thema’s
samenhangen en zorgt het ervoor dat het onderwijs
binnen de les steeds meer op de individuele leerling
wordt afgestemd. Dit inzicht is essentieel voor de
motivatie van onze onderwijsprofessionals om zich
blijvend te ontwikkelen.”

30 31– In Balans |

De digitale
toekomst van
het onderwijs
begint nu

Stimulering en
regulering in het
digitale domein

Onderwijs op maat. Uitdagen
tot creatief, ondernemend en
coöperatief leren. Dat is toch
de rijke leeromgeving die we
allemaal willen bieden?

Uit het lab | Karin Straus | Leestijd

In het huidige tijdperk is digitale technologie de
belangrijkste aanjager van groei, innovatie en be-
drijvigheid. In ons dagelijks leven faciliteren digitale
omgevingen steeds meer taken. Kinderen die in deze
eeuw geboren zijn, kennen geen andere wereld dan
de wereld van vandaag. Een wereld waarin digitale en
de fysieke werkelijkheden volledig vervlochten zijn.
Voor deze kinderen voelt naar school gaan als een stap
terug in de tijd.

Niet zo lang geleden sprak ik een vers afgestudeerde
aardrijkskundeleraar. Hij vertelde mij – met terechte
trots – dat hij in zijn eerste werkzame jaar een digitale
applicatie had ontwikkeld. Met deze app ontdekten
zijn leerlingen de wereld op een interactieve manier.
Waarom had hij deze mammoettaak opgepakt? Tot
zijn verbazing werd er op zijn school gewerkt met
stencils. Toen hij een topografische kaart van Berlijn
nodig had, zag hij dat de grens tussen tussen oost en
west was weggewerkt met een veeg tipp-ex.

Vóór ik de overstap maakte vanuit het internationa-
le zakenleven, heb ik mij minstens zo verbaasd over
de basisschool van mijn kinderen. Toen ik tijdens de
rondleiding de klaslokalen te zien kreeg, leken die
sprekend op de lokalen die ik kende van dertig jaar te-
rug. Natuurlijk, taal en rekenen is van alle tijden. Maar
zou het onderwijs in dit tijdperk toch niet iets anders
ingericht moeten zijn?

Toen ik zelf op school zat, kreeg ik kwartjes mee voor
als ik naar huis moest bellen. Als ik een spreekbeurt
moest voorbereiden, fietste ik naar de grote biblio-
theek in de stad om boekenrekken uit te pluizen. Voor
projecten moesten de tijdschriften van mijn zussen
het ontgelden. Omdat ik mooie plaatjes in mijn werk-
stukken wilde plakken.

Als onderwijsadviseur (en moeder) voel ik de nood-
zaak om scholen digitaal verder te helpen. Onderwijs
hoort onze kinderen voor te bereiden op de wereld die
zij tegemoet gaan. Hoewel we onmogelijk kunnen we-
ten hoe de toekomst eruit ziet, kunnen we toch echt
wel met zekerheid stellen dat digitale technologie een
belangrijk deel ervan zal zijn.

Deze quote uit de vijftiger jaren, is actueler dan ooit.
De ontwikkeling van de wereld versnelt zich alleen
maar. Kinderen van nu moeten in staat zijn om de
technologische ontwikkelingen te volgen, zodat ze
straks in staat zijn om alle digitale tools om hun heen
te benutten én begrijpen. Een ambitie die heel goed
past bij het vraagstuk van modern onderwijs.

Veertig procent van de leerlingen vinden de lessen
demotiverend, stond in het rapport De Staat van de
Leerling (2017). In een ander rapport van de onder-
wijsinspectie staat dat veertig procent van de leraren
aangeeft dat zij leerlingen onvoldoende weten te
motiveren en dat ze eigenlijk ook niet weten hoe zij
dat moeten verbeteren. Dagblad Trouw kopte fraai:
bolleboos die niet geprikkeld wordt gaat klieren. In
mijn eigen omgeving zie ik dat gebrek aan uitdaging
inderdaad snel kan leiden tot gedragsproblemen.

Education, for most people, means
trying to lead the child to resemble
the typical adult of his society. But
for me, the principle goal of educati-
on in the schools should be creating
men and women who are capable of
doing new things, not simply repe-
ating what other generations have
done. Education therefore means
making creators. You have to make
inventors, innovators, not confor-
mists.” Dat stelt ontwikkelingspsy-
choloog Jean Piaget.

32 33– In Balans |

De coronacrisis zette digitalisering in een hogedruk-
pan op het vuur. Ook in het onderwijs, waar het tijdens
de intelligente lockdown de enige manier was om
lessen te organiseren. Scholen en docenten met enige
digitale ervaring, stonden op voorsprong en kregen
de leiding. Leerlingen omarmden de digitale werkvor-
men over het algemeen met bewonderenswaardige
veranderbereidheid en verandervermogen. Hoewel zij
het sociaal contact met klasgenoten misten, ervaarde
de meesten deze digitalisering als positief.

Laten we zorgen dat we leren van deze crisis en
verder bouwen op de ervaringen die we hebben
opgedaan. Laten we ervoor waken om terug te vallen
in traditionele paradigma’s waarbij het uitgangspunt
altijd de fysieke docent in het klaslokaal is. Laten we
het momentum gebruiken om onderwijs fundamen-
teel opnieuw in te richten. Zodat deze aansluit op de
belevingswereld van scholieren en leerlingen. Zodat
we een voorbereiding bieden voor de uitdagingen van
onze rap veranderende wereld.

Digitalisering in het onderwijs is geen bijzaak maar
prioriteit. Digitale infrastructuur brengt een nieuwe
werkelijkheid in de onderwijspraktijk. Het gaat niet
alleen om het reproduceren van kennis – ook om het
leggen van verbindingen in die kennis. Talent en vin-
dingrijkheid van leerlingen vormen de uitgangspun-
ten van het onderwijsprogramma. Scholen moeten
leerlingen in staat stellen om antwoorden te vinden
voor uitdagingen waarvan we nu niet eens kunnen
vermoeden dat ze ontstaan.

Uit het lab | Karin Straus | Leestijd

Hoe kunnen we
leerlingen motiveren en
leraren ondersteunen?

Meer dan vandaag nog, moeten scholen een plaats
zijn waar talent tot ontwikkeling komt. Een plek waar
onze kinderen hun mogelijkheden ontdekken en leren
hoe zij deze kunnen gaan inzetten. Waar zij nadenken
over de uitdagingen van morgen. Op een manier die
aansluit bij de wereld van vandaag, waarin fysiek en
digitaal vervlochten zijn.

We moeten digitalisering
nu omarmen.

Leerlingen moeten over de juiste toerusting en
vaardigheden beschikken in een snel veranderende
wereld. In het primair- en voortgezet onderwijs is het
de ambitie dat elke leraar moderne leermiddelen
gebruikt, noodzakelijk voor een vernieuwd curriculum,
om aantrekkelijk onderwijs te geven dat beter aansluit
bij de leerbehoeften en talenten van leerlingen.

De afgelopen jaren zijn in het Doorbraakproject On-
derwijs & ICT hiervoor de nodige randvoorwaarden ge-
realiseerd (bijvoorbeeld op het gebied van standaar-
den, internettoegang en privacy). Het overgrote deel
van de scholen heeft de inzet van educatieve techno-
logie op hun agenda staan en experimenteert hier-
mee. Ook is er geïnvesteerd in het professionaliseren
van de ‘vraagarticulatie’ aan de kant van de onderwijs-
instellingen richting de markt, onder meer resulterend
in een inkoopcoöperatie van en voor scholen: Sivon.

Toch zijn nog lang niet alle scholen en leraren even ver
in het benutten van de kansen van ICT voor eigen-
tijds, uitdagend en kwalitatief hoogstaand onderwijs.
Daarom wil het kabinet deze ontwikkeling blijven
ondersteunen.

Om de volgende stap te zetten, verkennen beleids-
makers en belanghebbenden de strategie voor de
digitalisering van het primair en voortgezet onderwijs
voor de komende jaren. Onderdeel van dit collectief
zijn de twee ministeries (het ministerie van Onderwijs,
Cultuur en Wetenschappen, en het ministerie van Eco-
nomische Zaken en Klimaat), de PO-Raad en VO-raad,
professionals uit en partners van het onderwijs.

Deze verkenning zal zich in ieder geval richten op het
versterken van het innovatief vermogen van scholen
en leraren, van (digitale) vaardigheden van leerlingen
en leraren, en van vernieuwende leermiddelen en
infrastructuur.

Het is hierbij belangrijk dat het onderwijsdomein zelf
de regie op leermiddelen en materialen blijft voeren.
Docenten moeten naar eigen inzicht leermateriaal
kunnen selecteren, combineren, aanvullen en aan
onderwijsvolgers kunnen aanbieden.

Voor het hoger onderwijs is de ambitie gesteld dat alle
docenten hun leermaterialen in 2025 open delen en
dat het hergebruiken van leermateriaal van anderen
genormaliseerd wordt. Zo kunnen docenten samen-
werken aan het ontwikkelen van het leermateriaal
voor de toekomst.

Digitalisering
in het onderwijs:
dit is het beleid

Het kabinet wil met
de inzet van educa-
tieve technologie een
hogere kwaliteit in
het onderwijs tot
stand brengen.

34 35–

fo
to

: u
n

sp
la

sh

 In Balans |

De zorg heeft op dit mo-
ment twee grote uitdagin-
gen: adaptatie van tech-
nologie en een schrijnend
personeelstekort. We
spreken hierover met Celia
Tuijnman, sectordirecteur
Gezondheidszorg & Welzijn
bij ROC Da Vinci College in
Dordrecht.

In actie | Henny Luijten | Leestijd Leren, werken
en innoveren in
zorg en welzijn

Anticiperen
op technologie
en al doende
leren

Celia Tuijnman

Als we zo lang en gezond mogelijk zelfstandig willen
wonen en participeren in de maatschappij, dan vraagt
dat iets van de samenleving en de zorginstellingen,
maar ook van het onderwijs. Je hebt er mensen en
technologie voor nodig.” Celia Tuijnman is duidelijk.
“De twee grootste uitdagingen in de sector zijn de
adaptatie van technologie en een enorm tekort aan
personeel. Als sector Gezondheidszorg en Welzijn
constateerden wij geruime tijd geleden al dat er werk
aan de winkel was. We konden gewoon niet meer vol-
doende studenten aanleveren en ons onderwijs sloot
onvoldoende aan op de vraag uit de markt.”

Hoe laat je je onderwijs beter aansluiten op toekom-
stige vragen uit de markt? Hoe zorg je voor voldoende
gekwalificeerde professionals in zorg en welzijn? Hoe
zet je daarbij digitalisering en technologie in? Met
deze drie vragen ging de sector Gezondheidszorg &
Welzijn aan de slag.

“Voor de sector Gezondheidszorg & Welzijn van het
Da Vinci College is het gedachtengoed van Machteld
Huber ‘Positieve Gezondheid en Eigen Regie’ het
vertrekpunt voor de invulling van het onderwijsmodel.
Het landschap van zorg en welzijn ontwikkelt zich. De
nadruk ligt niet meer op ‘zorgen voor’, maar steeds
meer op gezondheid, preventie en welzijn.”

“Ook de vraag naar breed opgeleide arbeidskrachten
neemt toe”, verduidelijkt de sectordirecteur. “Door het
naar elkaar toe groeien van zorg en welzijn veranderen
de beroepen op het snijvlak. Het profiel van de zorg-
en welzijnsmedewerker van de toekomst is gericht op
een bredere inzetbaarheid. Verder is er de onstuitbare
opmars van technologie in het werkveld. De brede
beschikbaarheid en toegankelijkheid van technologie
vraagt om nieuwe onderwijsconcepten. In het kader
van Leven Lang Ontwikkelen (LLO) zal het gehele on-
derwijsdomein moeten anticiperen op een technolo-
gie-gedreven toekomst en een permanente leerfunc-
tie. We zullen aan de slag gaan met LLO en in overleg
met het werkveld producten en diensten ontwikkelen
die beter aansluiten bij de vraag.”

Vier ontwikkellijnen

“Om deze ambitie te verwezenlijk hebben we met
de onderwijsteams heel kritisch naar ons onderwijs-
model gekeken”, zo vervolgt Tuijnman. “Het Da Vinci
College heeft gekozen om hybride leren in het onder-
wijs te implementeren en een van de kwadranten van
dat model, genaamd ‘de geconstrueerde participatie’,
past hier bij uitstek bij.”

Geconstrueerde acquisitie is het aanbieden van the-
orie op zodanige wijze dat theoretische kennis verwe-
ven wordt met praktische vaardigheden uit de andere
kwadranten.
Realistische acquisitie is het verwerven van prak-
tijkkennis als ‘expliciet leermoment’. In een hybride
leeromgeving wordt bewust een situatie gecreëerd
waarin het werkproces stilgezet kan worden voor
kritische reflectie op praktijksituaties en het expliciet
maken van kennis.
Geconstrueerde participatie richt zich op simula-
ties, oefensituaties, gestructureerde opdrachten in
de praktijk: bijvoorbeeld door levensechte situaties te
simuleren om complexe werkprocessen stap voor stap
uit te diepen. Studenten mogen in een veilige omge-
ving, de tijd nemen om te werken en waar nodig kan
het proces stilgezet worden.
Realistische participatie betreft het echte werkpro-
ces. Hier wordt geleerd door te doen. Dit kan gezien
worden als de BPV en waarna de examinering volgt.

GECONSTRUEERDE
ACQUISITIE

GECONSTRUEERDE
PARTICIPATIE

REALISTISCHE
ACQUISITIE

REALISTISCHE
PARTICIPATIE

bron:
Leeraar 24,

online platform
voor doceten

De vier kwadranten van het hybride leermodel
beroepsonderwijs

36 37– In Balans |

“Bij geconstrueerde participatie worden complexe
werkprocessen stap voor stap uitgediept en levens-
echt gesimuleerd. Studenten mogen in een veilige
omgeving de tijd nemen om te leren. Het is onze
ervaring, en die van het werkveld, dat studenten niet
vanzelfsprekend over de vaardigheden beschikken
die beroepsspecifieke situaties vereisen. Ook omgaan
met de doelgroep en werken in gecombineerde groe-
pen en teams is vaak lastig. Onderzoek wijst uit dat
geconstrueerde participatie waarbij gebruik wordt
gemaakt van technologische innovaties een positief
effect heeft op het leerrendement van de studenten.”

Het plaatje is compleet, nu nog de implementatie. In
het kader van leren, werken en innoveren in zorg en
welzijn vier ontwikkellijnen bedacht om simulatiele-
ren met technologie mogelijk te maken:
1. Digitale Geletterdheid en Professionalisering
2. Innovatieve Leer- en Experimenteerruimten
3. Innovatieve Curricula en Portfolio
4. Leven Lang Ontwikkelen

Tuijnman: “Het uitrollen van deze ontwikkellijnen was
geen sinecure. Voor elke ontwikkellijn is er een pro-
jectleider aangesteld; een docent met specialisatie
digitale geletterdheid en e-didactiek, een specialist
op het gebied van ict en technologie, een onderwijs-
kundige en een accountmanager. Een ervaren exter-
ne programmamanager zorgde voor samenhang en
voortgang.”

“In het begin was het ‘leren, werken en innoveren in
zorg en welzijn’ projectteam erg extern gericht met
het werkveld als vertrekpunt. Het oorspronkelijke plan
om leren in simulatie in het Da Vinci verder vorm te
geven was wat naar de achtergrond. Toen de balans
tussen intern en extern weer in evenwicht was, werd
het project steeds concreter, zowel in het onderwijs
als in de zorg. Het projectteam zocht samenwerking
met zorgaanbieders, overheid en leveranciers, en
zorgde ervoor dat er koppelingen werden gelegd met
de teams, het onderwijs en de scholingsvragen vanuit
de markt. Ook werden er pop-up activiteiten geor-
ganiseerd en lokalen voor studenten en docenten in-
gericht om mensen te inspireren en te activeren. Het
projectteam was er klaar voor om leren in simulatie in
de praktijk te brengen. Het coronavirus gooide helaas
roet in het eten.”

Trots op de resultaten

Ofschoon het project als gevolg van de coronacrisis
anders is geëindigd dan voorzien, is de sectordirecteur
trots op de resultaten.

“We zijn gestart met digitale geletterdheid, het ver-
nieuwen van ons onderwijs en het vormgeven van
een leven lang ontwikkelen. Dat is zeer voorspoedig
verlopen. De implementatie van ons innovatieve
centrum voor simulatieleren met technologie heeft
wat vertraging opgelopen. De ruimtes waren inge-
richt, de technologie stond paraat, het curriculum was
aangepast, de eerste medewerkers waren opgeleid en
toen kwam de lockdown. Dat is vreselijk jammer. Maar
we waren als sector Gezondheidszorg & Welzijn wel
goed voorbereid. Hetgeen hielp bij het vormgeven van
het afstandsleren in coronatijd! Het is zelfs zo dat we
andere sectoren van het Da Vinci met digitale gelet-
terdheid en e-didactiek kunnen ondersteunen. Ook
het regionale expertisecentrum onderwijs en ict van
Kien heeft aangegeven met ons te willen samenwer-
ken op beide terreinen.”

In actie | Henny Luijten | Leestijd

Fieldlab voor studenten,
professionals en burgers

De gezondheidszorg van de afgelopen jaren, kenmerkt
zich door vele ingrijpende veranderingen. Het meest in
het oog springen de invoeringen van de Wet langdurige
zorg (Wlz, 2015) en de Wet zorg en dwang (Wzd, 2020). In
combinatie met een groeiend arbeidsmarkttekort, zorgen
deze ontwikkelingen ervoor dat het oude systeem van
cure en care niet meer functioneert. Cliënten, patiënten
en burgers zijn in de toekomst de baas over hun eigen
zorg, waarbij technologie de besluitvormingsprocessen
zal ondersteunen. Zorg bevindt zich in deze toekomst niet
langer op één plek, maar is overal. De toekomst van de
zorg verschuift van zelfmanagement naar samenmanage-
ment en van intramuraal naar extramuraal.

Innovaties in de zorg staan echter nooit op zichzelf.
De sector Gezondheidszorg & Welzijn wil dat stu-
denten, professionals en burgers in de regio in een
vroeg stadium betrokken raken bij de noodzakelijke
innovaties in de zorg. Het streven is de onderwijspro-
gramma’s zo in te richten dat jonge en ervaren (toe-
komstige) arbeidskrachten scholing op maat krijgen.
Het doel hierbij is om in de regio voor voldoende ar-
beidspotentieel te zorgen met benodigde competen-
ties en vaardigheden voor de zorg van de toekomst.
Ook wil men middels deze human capital gedreven
aanpak, zorginnovaties sneller invoeren en opschalen.
Cruciaal hiervoor is het slim organiseren van leren,
werken en innoveren in een learning community mid-
dels een zogeheten fieldlab.

Het is zaak ze te koppelen aan maatschappelijk doelen
om een duurzame vernieuwing te creëren die breed
gedragen wordt. In de regio Drechtsteden betekent
dat, nog meer dan voorheen, het aangaan van pu-
bliek-private samenwerkingen om gezamenlijk te
werken aan de uitdagingen in zorg en welzijn. Burgers
en zorgaanbieders krijgen hierin een prominente rol.
De coöperatieve Triple Helix innovatieagenda krijgt
een vierde dimensie (burgers) en een vijfde dimensie
(klimaatopgaven). Zo ontstaat een Quintuble Helix,
waarin maatschappelijke doelen verbonden zijn met
zorg en welzijn.

Mede dankzij de inspanningen van de sector Gezond-
heidszorg & Welzijn van het ROC Da Vinci College is in
de Drechtsteden inmiddels een bestuurlijke coalitie
gevormd tussen het Albert Schweitzer ziekenhuis
(ASz), de gemeente Dordrecht en het ROC Da Vinci
College. Zij hebben geld vrijgemaakt en opdracht ge-
geven om de komende jaren de ambities en plannen
voor innovatie op het gebied van gezondheid en zorg
te realiseren. De inzet van ict en nieuwe zorgtechno-
logieën (e-health) is daarbij erg belangrijk. Het opzet-
ten van een fieldlab voor studenten, professionals en
burgers is een belangrijke stap om tot bundeling van
krachten en samenwerking te komen. Ook vanuit het
bedrijfsleven is er grote interesse om in het fieldlab te
participeren.

LEREN

INNOVEREN

F
I E

L
D

L
A

B
WERKEN

38 39– In Balans |

Sociale
gelijkheid
begint met
gelijk
onderwijs

Sociaal-
cultureel

Uit het lab | Henny Morshuis | Leestijd

De overheid en de samenleving
verwachten van het onderwijs een
aanpak tegen de toenemende
sociale ongelijkheid. Zijn wij
verantwoordelijk voor dit
probleem en kunnen wij het
oplossen? Nee, scholen en leraren
zijn oorzaak noch oplossing. Wel
kunnen we een rol van betekenis
spelen. Hoe? Dit artikel gaat over
de vraag wat het onderwijs kan
en moet doen.

Feit: veel hangt af van de
omgeving waarin je opgroeit
De wereld waarin de scholieren van vandaag straks
gaan opereren, zal nog dynamischer zijn dan we
ons nu kunnen voorstellen. Taken die bij de overheid
lagen, schuiven naar de samenleving, waarbij bestaan-
de verbanden steeds losser worden. Een deel van de
samenleving kan meekomen, een ander deel blijft
achter.

Wie zelfredzaam is en goed kan omgaan met flexi-
biliteit heeft voordelen, wie daar niet toe in staat is
blijft achter (Sociaal Cultureel Planbureau, 2016). Zo
bewegen we ons naar een samenleving van winnaars
en verliezers, van haves & cans tegenover havenots &
cannots.

Geboren worden in een gezin van haves, betekent op-
groeien met ouders die je ontplooiing kunnen facilite-
ren. Kinderen uit zo’n nest hebben een grote kans om
zich te ontwikkelen tot cans – mensen die beschikken
over studievaardigheden, sociale bedrevenheid en
technologische bekwaamheid.

Havenots maken een minder gunstige start. Ze heb-
ben te maken met de stress en de beperkingen die
krappe financiën met zich meebrengen, omstandig-
heden waardoor zij een groot risico lopen om tot de
cannots te gaan behoren.

Daarbij komt nog de groeiende segregatie tussen
haves & cans en havenots & cannots. Steeds homoge-
ner zijn woonwijken, steeds zeldzamer zijn contacten
die de grenzen doorkruisen. Waar je vandaan komt,
zal een belangrijke factor blijven voor succes en geluk.
Persoonlijke eigenschappen als talenten, leergierig-
heid en doorzettingsvermogen doen er steeds minder
toe. Havenots moeten over een uitzonderlijk krachtige
persoonlijkheid beschikken om hun talenten tot hun
recht te laten komen.

Voorspelling: corona vergroot
sociale verschillen
De aanpak van de toenemende sociale gelijkheid
stond reeds op de agenda. De coronacrisis maakt het
probleem alleen maar urgenter. Het virus raakt de
onderste sociaaleconomische laag van de samenle-
ving harder. Mensen met een lager inkomen, leven en
werken dichter op elkaar. Verder komen onderliggen-
de aandoeningen als overgewicht vaker voor.

Verder verschilt de kwaliteit van thuisonderwijs sterk.
Laagopgeleide ouders hebben vaak minder voorzie-
ningen in huis en kunnen inhoudelijk minder bege-
leiding bieden. Kinderen raken in zo’n situatie verder
achterop dan anderen – en dat heeft niets met talent
of inzet te maken.

De economische gevolgen van de crisis zullen zwaar-
der wegen voor mensen die hun brood verdienen met
fysieke arbeid. Als we niets doen, zullen rijken rijker
worden en armen armer – dat stellen historicus Bas
van Bavel en ecoloog Marten Scheffer (Trouw, 16-05-
20). Instituties die de welvaart verdelen, zoals die er
waren na de wereldoorlogen, zijn er nu niet meer.

Reageren we niet op deze toenemende sociale onge-
lijkheid? Dan zal dit nu al schrijnende probleem in de
nabije toekomst monsterlijke vormen aannemen.

40 41– In Balans |

Ontwikkeling: digitale vaardig-
heden zijn van levensbelang
Het probleem van laaggeletterdheid is niet afgeno-
men – ondanks alle onderwijsvoorzieningen en edu-
catieve programma’s die we in Nederland organiseren.
We weten dat laaggeletterdheid en laaggecijferdheid
enorme belemmeringen zijn. Daarbij komt nu ook
lage digitale geletterdheid, een relatief ‘nieuwe’ basis-
vaardigheid die net zo onmisbaar is.

We leven in een informatiesamenleving, waarin
technologische ontwikkelingen accelereren. Zijn de
voordelen hiervan toegankelijk? Alleen voor mensen
die beschikken over de benodigde digitale vaardighe-
den. Het bijhouden hiervan tijdens je werkzame leven,
doet een groot appèl op zelfredzaamheid. Onderwijs
speelt hierin nog nauwelijks een rol: je zult het vooral
zelf moeten uitvogelen.

Jongeren die matig digitaal geletterd zijn, zullen
de grootste moeite hebben met het bijhouden van
technologische ontwikkelingen in hun vak en in de
maatschappij. Zij zullen zich in de sociaaleconomische
onderlaag van de samenleving blijven bewegen. Kan-
sen om verder te komen, zullen structureel aan hen
voorbijgaan.

Wie bij het afmeren
de boot mist, zal deze
nooit meer bijhalen.

Uit het lab | Henny Morshuis | Leestijd

Vraag:
hoe kunnen we ongelijkheid verkleinen?
Het probleem van sociale ongelijkheid is niet nieuw. Het heeft altijd bestaan en
zal voorlopig niet ‘opgelost’ worden. Wel kunnen we de oorzaken verminderen
en de gevolgen verkleinen. Daarbij heeft onderwijs een cruciale rol te vervullen.

In vergelijking met veel andere landen is de ongelijkheid in Nederland relatief
klein. Dat wil echter niet zeggen dat we tevreden mogen zijn, zeker niet gezien
de bovengeschetste trends en ontwikkelingen. Als het niet lukt om veranderin-
gen door te voeren, zal de ongelijkheid ook hier in Nederland problematische
vormen aannemen.

Uit onderzoeken blijkt dat genoten onderwijs in Nederland een goede voorspel-
ler is van succesvol participeren in de maatschappij. Dat legt een grote verant-
woordelijkheid bij de sector. Onderwijs kan – nee, moet – er alles aan doen om te
voorkomen dat de havenots van vandaag de cannots van morgen zijn.

Gelijkheid in onderwijs
In de bestaande keten van basis-
onderwijs, voortgezet onderwijs,
middelbaar beroepsonderwijs en
hoger onderwijs, blijken de overgan-
gen tussen de verschillende school-
typen (PO, VO en vervolgonderwijs)
veelal drempels. Jongeren met een
achterstand ondervinden daar in het
bijzonder last van.

Kinderen en jongeren met een kans-
rijke achtergrond, worden gunsti-
ger beoordeeld bij schooladvies en
-keuze. Daarbij komt dat er – naast
het reguliere onderwijs – schaduw-
onderwijs is ontstaan. Ouders die
het kunnen betalen, voorzien hun
kinderen van huiswerkondersteu-
ning, bijles en training.

Het onderwijs moet zo lang mogelijk
een ontmoetingsplaats zijn voor alle
jongeren. Uiteraard met alle moge-
lijkheden om individuele talenten te
stimuleren. We moeten drempels
tussen de verschillende schooltypen
(PO, VO en vervolgonderwijs) weg-
werken. En voorzieningen uit het
schaduwonderwijs onderbrengen in
het reguliere stelsel.

Basisvaardigheden uitbreiden
Geletterdheid, calculatie en digitale
vaardigheden krijgen in de nieuwe
curricula voor alle sectoren geluk-
kig al meer aandacht. Van belang
is om vanaf de start van het onder-
wijs doorlopende leerlijnen op deze
thema’s te scheppen en te borgen.
Daarnaast verdienen ook andere
vaardigheden aandacht om leerlin-
gen voor te bereiden op de dynami-
sche maatschappij van de toekomst.

Het onderwijs moet prioriteit ma-
ken van zogenaamde 21e-eeuwse
vaardigheden, zoals ondernemer-
schap, creativiteit, probleemop-
lossend vermogen, samenwerken,
communiceren en – zeker niet in
de laatste plaats – technologische
bekwaamheid.

Leven lang ontwikkelen
Nu stopt onderwijs bij het verlaten
van de school. Dat terwijl het van
levensbelang is dat mensen blijven
leren – ook na hun opleiding. Anders
komt er hoe dan ook een moment
dat ze ingehaald worden door de
praktijk, waarna hun kansen in de
maatschappij rap slinken.

En voor welke beroepen leiden we
eigenlijk op? Het blijkt lastiger dan
ooit om te voorspellen aan welke
kennis en kunde in de toekomst
behoefte zal zijn. De schatting is dat
over tien tot vijftien jaar meer dan
50% van de beroepen nieuw zal zijn.
De arbeidsmarkt van de toekomst
vraagt om een hoge mate van flexi-
biliteit. Hoe zorgen we voor duurza-
me inzetbaarheid voor iedereen?

Samen met de arbeidsmarkt en de
overheid, zijn we verplicht om het
leven lang ontwikkelen te faciliteren.
Mensen kunnen alleen hun individu-
ele verantwoordelijkheid oppakken
als wij de noodzakelijke voorwaar-
den scheppen.

Oplossingen:
dit kan én moet het onderwijs
Hoe kan het onderwijs mensen klaarmaken voor een kansrijke
toekomst? Met deze uitgave van In Balans proberen we vanuit
verschillende perspectieven antwoorden op deze vraag te geven.
Wat betreft sociale ongelijkheid, moeten we de verantwoordelijkheid
nemen om iedereen een goede start te bieden én de mogelijkheid
om zich een leven lang te blijven ontwikkelen.

 In Balans | 42 43–

Frank Beks Bas van der Velde

Minou Knepflé Dirk Verbeek

Chrétien Geertzen

Jan Brokke

Henny Morshuis Ger de Kok

Thomas ReterinkAd Verbogt Andries Boer

Henny Luijten

ADVIES
INTERIM
ICT

