
Magazine
over onderwijs

20
21

 -
 2

0
2

2

Beste lezer,

De afgelopen bijzondere periode heeft veel impact gehad op het
onderwijs, de arbeidsmarkt en op economisch en maatschappelijk
terrein. Steeds vaker hoor je de vraag: 'wat heeft het afgelopen
anderhalf jaar jou nu eigenlijk opgeleverd?'. In de antwoorden
herken ik een vast patroon. Naast aandacht voor een zeer onrustige
en onzekere periode is er ook ruimte geweest; om na te denken, te
heroverwegen, te vernieuwen én kansen te benutten. Kansen die zich
vertalen in bijzondere innovaties.

In deze editie van In Balans staan we stil bij het thema 'Innovatie'.
Innoveren is experimenteren en leren wat werkt en wat niet.
En dat kan in de context van onderwijs op veel verschillende
manieren. Denk aan duurzaam onderwijs, inclusief onderwijs,
vernieuwend onderwijs, vernieuwen volgens de coöperatie-gedachte,
hybride leren, talentontwikkeling en ict. U wordt vanuit al deze
perspectieven meegenomen via zeer originele en aansprekende
artikelen.

Met dank aan onze relaties, opdrachtgevers en adviseurs! Wij hopen
u wederom waardevolle inspiratie te bieden en blijven hierover graag
met u in gesprek.

Namens het team Rijnconsult Onderwijs,

met hartelijke groet,

Ad Verbogt
Directeur Rijnconsult Onderwijs BV

inhoud

Onderwijs en toekomst
moeten hand in hand
gaan

11

4

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

Ad Verbogt, Andries Boer, Bas

Hansen, Bert van de Bovenkamp,

Ed Bosschaart, Henny Luijten,

Jan Bogerd, Klaartje van Genugten,

Leonie Crom-Wagenaar, Minou

Knepflé, Nynke Gerritsma

Fotografie

Ruud van Bragt

tenzij anders vermeld

Drukwerk

Verhagen Communicatie

Verschijning

Één keer per jaar

© Copyright 2021

Niets uit deze uitgave mag op

enigerlei wijze worden overgeno-

men zonder voorafgaande schrifte-

lijke toestemming van de uitgever.

ISBN 978-90-9035554-2

Trends

Motiveren,
kiezen, durven

Ieder kind is uniek
en moet zijn eigen
leerproces kunnen
volgen

Docenten staan
centraal bij onderwijs-
innovatie

ICT onder controle
door coöperatie

18

Inclusief onderwijs en
sociale inclusie lijken hand
in hand te gaan

34

Regie houden op en uit-
besteding van ICT kunnen
best door één deur

43

Hybride leeromgevingen
geven de toekomst vorm

Uit het lab

14

22

30

39

In actie

Onderwijs
en toekomst
moeten hand
in hand gaan
Onderwijs helpt jongeren om
zich persoonlijk, sociaal en
maatschappelijk te ontwikke-
len. Bij Jan Bogerd is dit prima
gelukt. Jan begon zijn carrière
als hulpverlener van ontspoor-
de jongeren. Nu is hij voor-
zitter van het college van be-
stuur van Hogeschool Utrecht.
Onderwijs is volgens Jan per
definitie toekomstgericht. Dat
betekent dat het onderwijs
maatschappelijke opgaven
naar binnen haalt en naar bui-
ten treedt om te participeren
in maatschappelijke opgaven.

Duurzaam onderwijs In actie | Jan Bogerd | Leestijd

Fo
to

: T
am

m
y

va
n

 N
er

u
m

 /
D

e
B

ee
ld

u
n

ie

Toekomst omarmen

Jan: “In het onderwijs moet je op een veilige manier kunnen kennisma-
ken met de toekomst. Dat betekent dat we moeten openstaan voor de
toekomst, dat we de toekomst moeten omarmen, dat we de toekomst
moeten ademen. Het onderwijs moet mededrager worden van de ener-
gietransitie. Het onderwijs moet helpen om spanningen in de samen-
leving op te lossen, zoals de opkomst van populistische bewegingen
en de bijbehorende politieke versplintering. We moeten het onderwijs
weer relevant maken. Waardecreatie, maatschappelijke betrokkenheid
en zingeving moeten het vertrekpunt worden van alles wat we doen.
Voor ons gaat het hierbij om de duurzame ontwikkeling van mensen en
van betekenis zijn voor de arbeidsmarkt en samenleving. Dat zien we als
onze maatschappelijke opdracht.”

“Iedereen die wil studeren in het hoger onderwijs is welkom bij onze
hogeschool. We hebben hart voor onze studenten, onze medewerkers
en onze omgeving. We willen een gemeenschap zijn waarin ruimte is
voor talent en ontmoeting. Waarin iedereen zich thuis en gekend voelt.
Daarbij zijn we overigens niet gebonden aan onze eigen gebouwen, of
onze eigen organisatie. We werken in co-creatie met en ín de beroeps-
praktijk. De grenzen tussen instellingen zijn steeds minder belangrijk.
Dit betekent dat we onszelf verder zullen moeten ontwikkelen tot een
open netwerkorganisatie. We zoeken naar oplossingen voor maatschap-
pelijke problemen en nemen daarin steeds vaker het voortouw.”

 In balans | 4 5–

De wereld verandert in een rap tempo. We staan aan de vooravond
van een aantal belangrijke transities en opgaven. De maatschappelijke
opgaven als gevolg van globalisering, digitalisering, verduurzaming,
klimaat, vergrijzing, verstedelijking en flexibilsering zullen een zware
wissel trekken op de hedendaagse samenleving.

Hedendaagse maatschappelijk opgaven vragen om nieuwe manie-
ren van werken, leren en innoveren. Er is niet meer één partij die deze
vraagstukken kan oplossen. Bij het aangaan van deze vraagstukken zijn
gebiedsgerichte samenwerkingen tussen overheden, ondernemingen
en onderwijs cruciaal. De opgaven vragen van ons dat we voortdurend
leren. Ongemerkt gaan we van lerende organisaties naar een lerende
samenleving. We moeten namelijk altijd en samen leren. Als professio-
nals, zowel in opleiding als in de praktijk. En als burgers; als consumen-
ten, cliënten, buurtgenoten en mantelzorgers.

Het gaat zelfs verder. In een lerende samenleving zal de mentale barri-
ère tussen werk en privé langzaam vervagen. Een deel van onze tijd zijn
we professional en in die context leren we van alles. Een nog groter deel
van onze tijd brengen we door in het privédomein – met gezin, partner
en vrienden, bij sportclubs en verenigingen, of op reis. Op deze plekken
leren we ook, minstens zo veel als op ons werk.

Onderzoek vertrekpunt

Hogescholen kunnen niet zonder praktijkgericht onderzoek. Alleen dan
kunnen ze hun maatschappelijke opgave waarmaken. Dit inzicht is de
afgelopen jaren gegroeid en er is vorm aan gegeven met accentver-
schillen in zwaartepunten en publiek-private samenwerkingen. De ene
hogeschool benadrukt de bijdrage aan het oplossen van vaak com-
plexe problemen in het werkveld. De andere stelt wat meer scherp op
het laten terugvloeien van kennis in het onderwijs en het ontwikkelen
van onderzoekend vermogen bij jonge professionals. Over de mogelij-
ke meerwaarde van kruisbestuiving tussen onderwijs en onderzoek is
geen discussie.

Ook Hogeschool Utrecht wil met praktijkgericht onderzoek bijdragen
aan innovatieve oplossingen met, in en voor het onderwijs en de be-
roepspraktijk. Het speuren en ontwikkelen van de hogeschool is onder-
verdeeld in vier onderzoeksthema’s: Digital Business & Media, Gezond
en Duurzaam Leven, Leren en Innoveren en Sociale Innovatie. Lectoren
en onderzoekers doen onderzoek in nauwe samenwerking met studen-
ten en de beroepspraktijk.

“We willen het hoger beroepsonderwijs op vier niveaus aanbieden: asso-
ciate degree (niveau 5), bachelor (niveau 6), master (niveau 7) en doctor
(niveau 8). Hogescholen starten in 2022 met een eigen doctoraatstra-
ject: het professional doctorate. Daarmee introduceren de hogescholen
een nieuwe beroepsopleiding waarmee men de grenzen in de beroeps-
praktijk wil verleggen. Het professional doctorate – ook wel aangeduid
als ‘toegepast doctoraat’, ‘klinisch doctoraat’, of ‘op de praktijk gericht
doctoraat’ – betreft een vanuit de beroepspraktijk ingevuld promotie-
traject en wordt gezien als een alternatief voor de conventionele PhD
die vooral is gericht op het verrichten van wetenschappelijk onderzoek.
Kandidaten worden opgeleid tot hooggekwalificeerde professionals
die leren te interveniëren in complexe vraagstukken zoals de energie-
transitie of de transitie in ziekte en zorg. Het professioneel doctoraat is
een investering in de aansluiting van het hoger beroepsonderwijs op de
arbeidsmarkt. Het vergroot de impact van praktijkgericht onderzoek en
draagt bij aan de verdere professionalisering van hbo-docenten.”

“Bij alle vier de opleidingsniveaus vormt onderzoek het vertrekpunt.
Onderzoek dat erop gericht is nieuwe kennis, producten, werkwijzen
en diensten te ontwikkelen, en bestaande te verbeteren voor student,
arbeidsmarkt en samenleving. Net als bij leren, voeren we onderzoek
niet alleen uit. Bedrijven, instellingen en overheden formuleren samen
met ons de onderzoeksvragen en zijn nauw betrokken bij de uitvoering
van het onderzoek. Op die manier hebben we invloed op de kennisin-
frastructuur en op economische en maatschappelijke ontwikkelingen
in de regio. De samenwerking kan publiek-publiek of publiek-pri-
vaat zijn en allerlei vormen aannemen. We zijn al bij veel mooie open

In actie | Jan Bogerd | Leestijd

innovatie-initiatieven in de regio betrokken. De komende jaren willen
we er daar nog meer van realiseren.”

“Doorwerking naar de beroepspraktijk vindt via het onderwijs plaats.
Alle studenten werken aan praktijkopdrachten en lopen stage in de
praktijk. Dat is voor henzelf relevant en levert tegelijk de beroepspraktijk
nieuwe inzichten op. De professionele master- en doctoropleidingen zijn
een ander goed voorbeeld van doorwerking. Studenten volgen deze op-
leidingen veelal naast een baan. Ook hier zijn onderzoeksvragen uit de
praktijk het vertrekpunt. Het is een soort van action learning op master-
en doctorniveau, waarbij een natuurlijke verbinding tussen onderwijs,
onderzoek en praktijk ontstaat. Studenten passen de opgedane kennis
meteen toe in de beroepspraktijk.

 In balans | 6 7–

Uitvalsbasis, blijvend leren en
studentensucces

De toekomstgerichtheid en het action learning van het hoger beroeps-
onderwijs impliceert volgens de bestuursvoorzitter dat de gebouwen
van Hogeschool Utrecht eigenlijk een uitvalsbasis zijn; een steunpunt
voor ontmoeting en verbinding. Die ontmoeting en verbinding vindt
plaats in een education mall met keukentjes, koffiecorners, loungeplek-
ken en cafés.

Alle faciliteiten in de education mall zijn zowel voor studenten, docenten
en medewerkers. Er zijn bewust geen gescheiden ontmoetingsplekken
ingericht. Uiteraard zijn er onderwijs- en onderzoekfaciliteiten in de
gebouwen van de hogeschool. Maar het onderwijsgebouw is vooral een
uitvalsbasis voor lerenden. Leren doe je door maatschappelijk vraag-
stukken op te lossen. Dat kan overal, zelfs in een tochtende loods.

“Vanuit onze onderwijsvisie onderscheiden we vier leeractiviteiten:
opleiden, professionaliseren, onderzoeken en innoveren. Waarbij we
waarde willen creëren voor student, arbeidsmarkt en samenleving. We
zijn eigenlijk het voorportaal voor het sociale weefsel in de samenleving.
Deze maatschappelijk relevantie is ook het verschil tussen publiek en
privaat onderwijs. Voor sommige studenten is dat soms ongemakke-
lijk. We willen meer dan alleen leren, meer dan alleen leveren aan de
arbeidsmarkt. Het is onze ambitie om niet alleen onderdeel maar ook
mederegisseur van de samenleving zijn."

Kiezen in een vibrerende leeromgeving

In de huidige tijd moeten we steeds meer keuzes maken. Voor op-
brengstgerichte organisaties zoals het onderwijs is dat best lastig.
Omdat kiezen alles te maken heeft met het vormen van een zelfbeeld
– wie ben ik, wat wil ik, wat kan ik en wat voel ik – is het belangrijk de
ruimte voor keuzes zo groot mogelijk te maken in het onderwijs.
Ook Hogeschool Utrecht erkent dit dilemma.

Jan: "We zouden het liefst willen dat we door studenten, arbeidsmarkt
en samenleving worden gezien als een vibrerende leeromgeving. Een
leeromgeving die ruimte biedt voor autonomie en eigen inbreng. Het
mag duidelijk zijn dat traditionele onderwijsvormen en -organisaties
hiermee moeilijk uit de voeten kunnen. Het blijft dan ook zoeken naar
autonomie-respecterende vormen van onderwijs, waarin we aan waar-
decreatie doen voor studenten, arbeidsmarkt en maatschappij, terwijl
we tegelijk aan de eisen van de overheid blijven voldoen."

De bestuursvoorzitter ziet al veel elementen van een vibrerende leer-
omgeving verschijnen en dat brengt mij op de uitspraak van Christian
Dotremont, lid can de Cobra-beweging: N'appelez pas embarras du
choix, ce qui est espace vibrant du possible (vrij vertaald: schaam je
niet en ben niet bang voor de vele keuzes die een levende en vibre-
rende omgeving mogelijk maken). Hogeschool Utrecht brengt dat in
de praktijk. Wat zou het mooi zijn als we in die gedachte het gehele
Nederlandse onderwijs konden vormgeven.

 BRONNEN

• Consultancy.nl; Vijf trends voor het hoger

onderwijs van de toekomst;

januari 2020.

• Denkwerk; Arbeid in transitie. Hoe mens

en technologie samenkomen;

januari 2019.

• Fontys Hogescholen; Fontys for society.

Strategisch plan; december 2020.

• Hogeschool Amsterdam; Studiesucces

in het hoger onderwijs. Van rendement

naar maatschappelijk relevantie; 2018.

• Hogeschool Utrecht; HU in 2016.

Ambitieplan Hogeschool Utrecht;

juli 2019.

• Hogeschool Utrecht; HU in 2026.

Ambitieplan: van inspiratie naar

uitvoering; juni 2020.

• Hogeschool Utrecht; Onze wereld van

morgen. Visie op onderwijs; 2015.

• Kris Verbeeck; Op eigen vleugels.

Autonomie voor kinderen in het

basisonderwijs; 2010.

• Ministerie van Onderwijs, Cultuur en

Wetenschap; Discussienota hoger

onderwijs en onderzoek: trends en

strategische vragen; maart 2019.

• Sociaal Economische Raad (SER);

Toekomstgericht beroepsonderwijs

Deel 1. Voorstellen ter versterking van de

beroepsbegeleidende leerweg; 2016.

• Sociaal Economische Raad (SER); Advies

Toekomstgericht beroepsonderwijs

Deel 2. Voorstellen voor een sterk en

innovatief beroepsonderwijs; 2017.

• Sociaal Economische Raad (SER); Vijf

transities in onze economie en hun

belang voor de regio. Toespraak van

SER-voorzitter Mariëtte Hamer bij de

Ondernemersmanifestatie Midden-

Delftland; november 2016.

• Vereniging Hogescholen; #hbo 2025

wendbaar en weerbaar; mei 2015.

• Vereniging Hogescholen; Professionals

voor morgen. Strategische agenda;

september 2019.

"Meer dan ooit is het belangrijk dat mensen en organisaties zich blijven
ontwikkelen, nieuwe vaardigheden op doen voor nieuwe tijden. Wij als
hogeschool willen in de regio hierbij best de kar trekken en met eenie-
der hieraan werken. Met de flexibilisering van ons onderwijs maken we
een leven lang ontwikkelen (of blijvend leren) bereikbaar. We zien de
belangstelling voor ons onderwijs aan volwassenen en werkenden sterk
toenemen. We gaan hier verder in investeren, met stapelbare opleidin-
gen en andere, nieuwe vormen van flexibel onderwijs."

"Niet studiesucces maar studentsucces staat centraal. In een voorge-
schreven tijd een diploma halen is geen doel op zich. Wij willen studen-
ten niet alleen een goede opleiding bieden maar hen ook voorbereiden
op de maatschappij en in staat stellen een constructieve bijdrage te
leveren. Iedereen moet de mogelijkheid krijgen om een opleiding te vol-
gen en af te ronden. Uitval is zeer onwenselijk, het bindend studieadvies
is in veel situaties achterhaald. Wij zetten in op begeleiding, flexibiliteit
en maatwerk voor onze studenten: niemand hoeft buiten de boot te
vallen."

In actie | Jan Bogerd | Leestijd

Kansen

Door de toenemende vraag naar hoger onderwijs wereldwijd,
en de stijgende investeringen in onderzoek, kan Nederland
zich als kennisland positioneren. De kwaliteit van ons hoger
onderwijs en onderzoek is goed. Daarmee hebben we een

uitstekende internationale uitgangspositie voor de toekomst.
—

De ontwikkelingen in de wereldpolitiek maken dat de EU
meer en meer op zichzelf is aangewezen. Het belang van de

Europese ruimte voor hoger onderwijs neemt toe.
Het Nederlands hoger onderwijs kan een cruciale bijdrage

leveren aan Europese samenwerking in onderwijs en
onderzoek. Het kan ook belangrijk zijn voor het

opleiden van Europees talent.
—

Er is groeiende aandacht voor de waarde van onderzoek
bij het oplossen van maatschappelijke vraagstukken. Voor

hogescholen en universiteiten ligt hier een belangrijke
opgave. De regionale samenwerking met bedrijven en

maatschappelijke partners vormt een goede basis om de
responsiviteit van ons stelsel verder te versterken.

—
De snelle opkomst van nieuwe technologieën, zoals

artificiële intelligentie, toegenomen rekenkracht, big
data, open badges, microcredentials, virtual & augmented
reality en blockchain bieden veel kansen voor hogescholen

en universiteiten om de kwaliteit van het onderwijs te
verbeteren. Betere feedback en begeleiding op maat

worden mogelijk. Digitalisering biedt ook de mogelijkheid
het onderwijs te flexibiliseren, waardoor studenten meer te

kiezen hebben in samenstelling en tempo van hun opleiding.

bedreigingen

Door demografische krimp zullen hbo-instellingen in
bepaalde regio’s minder studenten krijgen.

—
 Hoewel Nederlandse universiteiten het goed doen

in de internationale rankings, staat de internationale
concurrentiepositie onder druk. Aziatische instellingen
klimmen snel in de THE-ranking. Landen als de VS en

China hebben meer middelen. Het is niet denkbeeldig
dat buitenlandse universiteiten in Nederland een

nevenvestiging openen.
—

 Hoewel onderzoek uitwijst dat de brain drain en brain gain
in balans zijn in Nederland, zien we soms talent vertrekken
uit kwetsbare en opkomende wetenschapsgebieden, zoals

kunstmatige intelligentie.
—

De arbeidsmarkt wordt steeds dynamischer en onder
invloed van digitalisering en robotisering veranderen banen

ingrijpend. Het is de vraag of het hoger onderwijs snel
genoeg in kan spelen op nieuwe technologie en de vraag van

de arbeidsmarkt.
—

Het hoger onderwijs kan terrein verliezen aan bedrijven en
universiteiten, die met een onderscheidend aanbod snel
inspelen op de veranderende vraag. Bedrijven kunnen bij

grote tekorten (bijvoorbeeld aan AI-deskundigheid) besluiten
zelf opleidingen te verzorgen. Dat kan afbreuk doen aan de
waarde van diploma’s. Het toenemende belang van leven

lang ontwikkelen en de opkomst van microcredentials
kunnen datzelfde effect hebben.

—
In een politiek landschap waarin de nationale oriëntatie

aan belang wint, kan het animo afnemen om publiek
geld te investeren in vooral internationaal opererende

universiteiten. Dat kan ook gebeuren als het hoger onderwijs
er niet slaagt om voldoende studenten op te leiden

met een migratieachtergrond of uit sociaaleconomisch
zwakkere milieus.

Kansen en bedreigingen
in het hoger onderwijs

Bron: Ministerie van Onderwijs, Cultuur en Wetenschap; Discussienotitie hoger onderwijs en onderzoek: trends en strategische vragen; maart 2019.

 In balans | 8 9–

Afname van studenten
in het beroepsonderwijs zet door

Nederland telt 17 miljoen inwoners. Dat zullen er in 2050 tussen de 16,4
miljoen en 19,2 miljoen zijn, vooral afhankelijk van de toestroom van
immigranten. De Randstad groeit anderhalf keer zo hard als de totale
Nederlandse bevolking . In Nederland is vergrijzing een van de belang-
rijkste structurele demografische trends. In 2040 zal het aantal 65-plus-
sers ongeveer de helft bedragen van het aantal 20 tot 65-jarigen, met
alle consequenties voor de economie. Het CBS verwacht verder dat het
aantal personen met een migrantenachtergrond verder zal toenemen,
net als de diversiteit binnen deze groep. Vooral in de grote steden kent
de bevolking een grote etnische en culturele diversiteit. In het mbo
daalt het aantal studenten tot en met 2032 jaarlijks met gemiddeld 1,4
procent. In het hbo daalt het aantal studenten tot 2031 met 11% door de-
mografische krimp, verminderde instroom uit het mbo en een blijvend
lage vwo-instroom. Daarentegen wordt in het wo, bij ongewijzigd be-
leid, een groei verwacht van 12%, vooral door internationale studenten.

Robot helpt kinderen
hun hart te luchten

Games kunnen
duurzame impact creëren

Dr. Ivo Wenzler is door het College van Bestuur van
NHL Stenden Hogeschool beëdigd als lector van het
lectoraat Serious Gaming. Wenzler hoopt in deze
nieuwe rol zijn persoonlijke ambitie waar te kunnen
maken: in elk curriculum van de hogeschool een
gegamificeerd onderdeel. Wenzler gelooft er heilig
in dat het spelen van een game de meest succesvolle
manier van leren is. Het lectoraat onderscheidt
twee onderzoeksbenaderingen: onderzoek mét en
onderzoek óver serious gaming. Onlangs ontwikkelde
het lectoraat samen met de gemeente Groningen
een serious game om schuldenproblematiek aan
te pakken, waarbij de hulpvrager in de rol van de
hulpverlener stapt en een denkbeeldige hulpvrager
mag helpen om uit de schulden te blijven. Doordat
de speler keuzes maakt voor iemand anders, valt een
barrière weg. Ook bedacht het lectoraat een Minecraft
game voor de brandweer, waarmee brandweerlieden
hun verkenningsvaardigheden kunnen trainen.

 In balans | 8 11–

t r e n d s

Een consortium van maatschappelij-
ke bedrijven heeft in samenwerking
met het Social Robotics-program-
ma van Hogeschool Utrecht en de
onderzoeksgroep Media Psychologie
van de Vrije Universiteit Amsterdam
een robot ontwikkeld en geïmple-
menteerd. De robot, SAMbuddy
genaamd, is bedoeld voor kinderen
die gepest worden en behoefte
hebben om hun verhaal te delen. De
robot is inmiddels uitgebreid getest
in basisscholen. De resultaten van
deze testen laten zien dat kinderen
in hoge mate vertrouwen hebben in
de SAMbuddy en dat ze ook graag
hun gevoelens met de robot delen.
Dit zal niet alleen het welzijn van
kinderen bevorderen, maar ook de
werkdruk van leerkrachten verlich-
ten. Inmiddels wordt de SAMbuddy
op tien verschillende scholen en
organisaties ingezet.

Onderwijs verbeteren
met wetenschappelijke kennis

Onderzoekers en onderwijsprofessionals zijn ervan overtuigd dat de kwaliteit
van het onderwijs in Nederland beter moet en kan. Er wordt al veel onderzoek
gedaan naar wat werkt en wat niet werkt in het onderwijs. De resultaten van
onderzoek vinden de weg echter maar heel beperkt naar de klaslokalen. Aan
de andere kant komen kennisbehoeften van leraren ook niet vanzelf bij de
wetenschap terecht. Er is dus een afstand te overbruggen tussen de werelden
van onderzoek en onderwijspraktijk. Juist aan deze overbrugging is gewerkt in
het Programma Versterking Kennisinfrastructuur. Het Verwey-Jonker Instituut
evalueerde het programma en publiceert de bevindingen in het rapport: De
ontmoeting tussen onderwijs & onderzoek.scholen en organisaties ingezet.

 In balans | 10 11–

Uit het lab | Trends | Leestijd

Waardengericht
digitaliseren in
het onderwijs

Wat zijn de belangrijkste waarden in het
onderwijs? Hoe kunnen schoolbesturen
ervoor zorgen dat deze waarden in de
digitalisering voorop staan? Dat is waar
het om draait in het Jaarplan 2022 van
Kennisnet: Waardengericht digitaliseren.
Digitalisering is aan de orde van de dag
in het onderwijs. In het gebruik van
digitale toepassingen, maar ook en vooral
omdat leerlingen en studenten toegerust
moeten worden om goed mee te kunnen
doen in de samenleving. Door corona
werd les op afstand een noodzaak en is
de digitalisering in een stroomversnelling
geraakt. Digitalisering in het onderwijs
valt niet meer te ontkennen.

Nederland staat voor grote maatschappelij-
ke opgaven. Denk aan technologische ont-
wikkelingen, zoals digitalisering en artificial
intelligence (AI), maar ook de energietran-
sitie, de klimaatcrisis en de covid-19-pan-
demie. Ondertussen schut de Nederlandse
arbeidsmarkt op zijn grondvesten. Er zijn
legio initiatieven om mensen van werk naar
werk te geleiden. Maar er wordt nog teveel
in diploma's en competenties gedacht. Het
resultaat is een enorme mismatch tussen
vraag en aanbod. Dit compliceert het oplos-
sen van de maatschappelijke opgaven. Wil-
len we tot toekomstbestendige oplossingen
voor de arbeidsmarkt komen, dan moeten
we naast diploma's ook gaan denken in
vaardigheden en talenten van mensen.

Hybride docentschap profijtelijk
voor alle partijen

In de gesprekken over hybride docentschap is er te weinig aandacht voor
het profijt dat bedrijven uit deze constructie kunnen halen, betogen onder-
zoekers van Windesheim, Saxion en Fontys. Zij pleiten ervoor om meer te
kijken naar de integrale meerwaarde voor zowel onderwijsinstellingen als
het bedrijfsleven. Hybride docentschap wordt gezien als zowel een belang-
rijke oplossingsrichting voor het terugdringen van het oplopende docen-
tentekort in bepaalde vakrichtingen, alsook voor het inbrengen van actuele
ontwikkelingen en innovaties in het onderwijs.

Nederland staat zijn mannetje op het gebied van toegepaste technolo-
gie. Volgens een rapport van Birch zijn we vooral goed op het gebied van
zogeheten 'deep tech'. Het gaat hierbij niet om bedrijven die bestaan-
de technologien voor een nieuwe businessmodel inzetten (zoals dat in
Nederland bijvoorbeeld Picnic doet). Het gaat om startups die nieuwe
technologie creëren om een belangrijke bijdrage te leveren aan maat-
schappelijke transities. Zo is Nederland toonaangevend in de gebieden
kwantumtechnologie, geavanceerde materialen, robotica en augmented
& virtual reality. Door de grote concurrentie op het gebied van kunstma-
tige intelligentie en internet of things blijft Nederland hier in volume een
beetje achter. Op deelgebieden van AI en IoT, zoals Big Data en sensoron-
derzoek, lopen we echter ook voor.

Nederland kan
zich onderscheiden
met 'deep tech'

We moeten ook
in vaardigheden
en talenten gaan
denken

 In balans | 13–

Zonder leven lang ontwik-
kelen blijven innovaties
op de plank liggen

Is het een goed moment
om het onderwijs te herijken?

Misschien is dit een goed moment om eens stil te staan bij de vraag hoe ons onder-
wijs verder moet. Moeten we diploma's nog langer centraal stellen. Unesco bere-
kende dat er de volgende dertig jaar meer mensen zullen afstuderen in de wereld
dan in de hele menselijke geschiedenis. Met als gevolg een enorme diploma-inflatie.
Is een diploma straks nog wel iets waard? Daarnaast leiden diploma's op voor be-
roepen, terwijl niemand weet welke beroepen er over tien jaar nog zijn. De bekende
joodse denker-filosoof Yuval Harari pleit er voor permanent leren en veranderen
centraal te stellen in het onderwijs. Het betekent dat het onderwijs vooral flexibel
moet worden.

Onderwijs mag
geen knelpunt wor-
den voor economie

De kwaliteit van het primair en
voortgezet (funderend) onderwijs
staat onder druk, zo stelt een
ambtelijke verkenning. In verge-
lijking met andere landen worden
de resultaten van leerlingen in
het po en vo geleidelijk minder. In
het mbo en hbo blijft de aan-
sluiting onderwijs-arbeidsmarkt
een aandachtspunt. De meeste
jongeren vinden een plaats op de
arbeidsmarkt, maar voor be-
paalde kwetsbare leerlingen en
studenten zijn de arbeidsmarkt-
kansen beperkt. De genoemde
knelpunten worden verergerd
door de maatregelen die noodza-
kelijk waren om de coronacrisis
te bestrijden. Het sluiten van de
scholen heeft voor een grote
groep gezorgd voor een aanzien-
lijke leervertraging. Tegelijkertijd
zijn door de coronacrisis (digitale)
innovaties binnen het onderwijs
versneld, bijvoorbeeld het aan-
bieden van onderwijs op afstand.
Daarbij blijkt wel dat de kansen
die digitalisering biedt voor de
kwaliteit van het onderwijs nog
onvoldoende worden benut.

Voor brede maatschappelijke transities op het gebied
van bijvoorbeeld de zorg of energie is het noodzakelijk
dat bedrijven en publieke partijen samenwerken. Daarom
worden steeds meer publiek-private samenwerkingsver-
banden (pps’en) opgezet waarin kennisinstellingen, on-
derwijs en bedrijfsleven met elkaar aan innovatie werken.
Het is echter lastig om onderwijs, onderzoek en bedrijfs-
leven duurzaam met elkaar te verbinden. Onderwijs moet
volgens de Topsectoren niet alleen gericht zijn op leren,
maar leven lang ontwikkeling gaan ondersteunen. Op
de grens van onderwijs, onderzoek en het bedrijfsleven,
oftewel leren, werken en innoveren, gaat de innovatie
plaatsvinden. Twee doelstellingen zijn hierbij cruciaal: het
ondersteunen van het aanpassingsvermogen van de be-
roepsbevolking én het ondersteunen van het innovatie-
vermogen van bedrijven.

Onderwijsraad wil
brede driejarige

brugklas

Alle middelbare scholen moeten
een ‘brede’ driejarige brugklas
invoeren. Dat stelt de Onder-

wijsraad in een advies aan het
kabinet. Het huidige onderwijs-
systeem 'faalt' en doet leerlin-
gen tekort, vindt de raad. Zij

krijgen 'onvoldoende kans op
onderwijs dat recht doet aan

hun capaciteiten en ontwikke-
ling'. Kinderen worden te vroeg
geselecteerd voor het vwo, de

havo of het vmbo. De kansenon-
gelijkheid in het onderwijs

neemt al jaren toe. Leerlingen
met dezelfde cognitieve capa-

citeiten maar met verschillende
achtergronden, komen niet op
hetzelfde onderwijsniveau te-

recht. Kinderen van hoogopge-
leide ouders krijgen gemiddeld
een hoger schooladvies, gaan

vaker naar het vwo.

12

Motiveren
 Kiezen

Durven

Steeds luider klinkt de roep om het traditi-
onele onderwijs op de schop te nemen. Bij
het Hanze College in Oosterhout gaat de
spade ook daadwerkelijk de grond in. Nynke
Gerritsma, rector van Kwadrant Scholengroep,
vertelt over vernieuwen in het onderwijs.

In actie | Nynke Gerritsma | Leestijd Vernieuwend
onderwijs

Nynke Gerritsma

Het concept:
dit is de dagindeling

Het Hanze College is een VMBO-school. Daar horen
praktijkuren bij, die deels projectmatig invulling
krijgen. En dan zijn er de kenmerkende Hanze-uren,
die leerlingen naar eigen keuze invullen. Het nieuwe
onderwijsconcept breidt deze keuzemodules verder
uit. Dit schooljaar zijn de eerstejaars begonnen met
de methodiek.

Elke schooldag begint met een bespreking tussen
mentor en leerlingen. Aan bod komen onder meer
ervaringen, studieverloop en leerdoelen. Op basis
van deze start, vullen leerlingen gericht hun agenda.
Naast de reguliere instructielessen op het rooster,
beschikken leerlingen over verwerkingsuren die ze
naar eigen inzicht invullen.

Nynke: “Met de verwerkingslessen kun je als leer-
ling echt een verschil maken. Wanneer een leerling
denkt: nou, wiskunde kan ik gemakkelijk, ik heb lie-
ver wat meer Engels – dan kan dat. Ook is er de keu-
ze om zelfstandig te werken in een verwerkingsuur,
zonder begeleiding van een vakinhoudelijke docent.”

De achtergrond:
waarom alles anders moet

Het nieuwe onderwijsconcept is, in de kern, ont-
staan om de intrinsieke motivatie van leerlingen
nieuw leven in te blazen. Rector Gerritsma: “In het
klassieke model wordt hoofdzakelijk voorgeschre-
ven. De lessen liggen klaar, de roosters liggen klaar.
Leerlingen ontwikkelen de neiging om in de klas te
gaan zitten met een houding van kom het allemaal
maar aandragen, we luisteren wel. Met de nieuwe
aanpak geven we leerlingen meer regie over hun
leertraject. Ze bepalen leerdoelen en zitten vervol-
gens ook doelgericht in een klas.

Hoe meer je betrokken bent bij de vormgeving van
je eigen leerproces, hoe gemotiveerder je bent – dat
blijkt uit wetenschappelijk onderzoek. Als je iets
wílt leren en je weet waarom: natuurlijk werkt dat
motiverend. Nu wil ik niet zeggen dat alles wat de

leerlingen gaan doen, een-op-een voortkomt uit ei-
gen inzicht. Er is een basis die ze moeten doorlopen
en waaraan ze moeten voldoen. Wel garandeert de
nieuwe koers veel meer kansen om eigen keuzes te
maken en dat verhoogt het leerrendement over de
breedte.”

De keuzevrijheid komt niet zonder verantwoorde-
lijkheid. “We leiden de leerlingen op om dit soort
keuzes te kunnen maken. Ze leren te reflecteren op
zichzelf. Waar ben ik goed in? Waar ben ik minder
goed in? Wat wil ik bereiken? Wat heb ik daarvoor
nodig? Hoe houd ik rekening met dat alles in mijn
keuzes?

Ook die zelfreflectie kan iets doen met je motivatie.
Je kunt gemotiveerd raken omdat je een groter doel
voor ogen hebt waarbij je denkt ook al vind ik wat
ik nu moet doen niet zo leuk, ik moet het wel even
doen want het brengt me dichter bij mijn doel.”

De aanloop:
hoe het inzicht kwam

“Natuurlijk volgen we het wetenschappelijk onder-
zoek op het gebied van leren, daar gebeurt heel veel.
Het meest recente onderzoek over leren en deep
learning – leren dat beklijft – stelt dat effectiviteit
direct gelinkt is aan intrinsieke motivatie.

Externe motivatie blokkeert creatieve denkproces-
sen. Het resulteert in leerlingen die achterover han-
gen. Dat willen we doorbreken door meer variatie
en keuzemogelijkheden te bieden, gekoppeld aan
gerichte feedback. Hoe meer autonomie leerlingen
ervaren, hoe meer vertrouwen ze krijgen in het leer-
proces. Het kunnen volgen van intrinsieke motivatie
verhoogt het leerplezier en -rendement.”

Ook zag de schoolleiding de afgelopen jaren stee-
vast een aantal dingen komen bovendrijven uit en-
quêtes onder leerlingen van het Hanze College: we
willen meer uitgedaagd worden; we zouden meer
feedback willen op wat we leren; we willen meer
keuzemogelijkheden.

fo
to

: C
h

ri
st

in
a

K
ir

sc
h

n
er

ov
a

 In balans | 14 15–

Begin 2020 heeft de schoolleiding van het Hanze
College besloten dat er een nieuwe manier van
onderwijs moest komen. “Toen hebben we met het
docententeam allerlei expertgroepen opgericht en
heeft iedereen zich bij zo’n expertgroep aangeslo-
ten. Daar hebben we als schoolleiding financiële en
organisatorische kaders bij aangegeven, maar verder
hebben we tegen de docenten gezegd: kom maar
met jullie ideeën. De ideeën waar docenten mee
kwamen, lagen perfect in lijn met de wetenschappe-
lijke inzichten en de uitkomsten van enquêtes.”

Het vraagteken:
leren ze wel wat?

Het is de vraag die bij leerlingen en ouders direct
opkomt: hoe zit het met proefwerken? “Kennis
wordt uiteraard getoetst. De manieren waarop we
dat doen zijn wel diverser. Schriftelijk, mondeling,
werkstuk, presentatie, interview. Per vak en thema
kiezen we de beste manier om leerlingen feedback
te geven.

We werken met een portfolio waarin leerlingen hun
werk verzamelen. We beginnen in het eerste jaar op
een bescheiden manier, om het gaandeweg verder
te laten ontplooien. Het idee is dat leerlingen hun
portfolio geregeld bespreken met hun mentor en de
vakdocent. In de loop van het maakproces krijgen
ze feedback, niet alleen op het einde in de vorm van
een koud cijfer.”

De wensen van onze docen-
ten, wat we terugkrijgen van
leerlingen, wat we weten uit
wetenschappelijk onderzoek.
Het kwam allemaal samen in
het nieuwe onderwijsconcept.

Bij het beoordelen maakt
het intensieve contact tussen

mentor en leerlingen groot
verschil. De mentor is goed
op de hoogte en dat geeft

mogelijkheden om tijdig
bij te sturen.

In actie | Nynke Gerritsma | Leestijd

De praktijk:
het gaat blijken

Hoe sluit de nieuwe koers van het Oosterhoutse
VMBO aan op het op het basisonderwijs? Het is nog
wat vroeg om daar echt antwoord op te geven. Rec-
tor Nynke Gerritsma verwacht echter geen proble-
men. Integendeel.

“Op de basisschool zitten kinderen van alle verschil-
lende niveaus samen in een klas. Ze hebben zelf-
standig en gedifferentieerd leren werken. Vreemd
genoeg worden die verworvenheden in het tradi-
tionele voortgezet onderwijs de nek omgedraaid.
Leerlingen komen terecht in een klas waar iedereen
hetzelfde moet doen en kunnen. We zien dat leer-
lingen die op de traditionele manier les krijgen, snel
hun planningsvaardigheden verliezen.

Met het nieuwe concept bouwen we juist verder
op zelfstandigheid en differentiatie. Planningsvaar-
digheden zullen zich verder ontwikkelen. We den-
ken dat de overstap vloeiender zal zijn, omdat ons
systeem een beter vervolg geeft aan het basisonder-
wijs. Of dat ook echt zo is, zal dit jaar blijken. Samen
met basisscholen gaan we daarop reflecteren.”

In de komende jaren, waarin deze eerste klassen
doorstromen en het concept zich verder ontwikkeld,
verwacht Gerritsma een grotere diversiteit te zien in
opgedane kennis en kunde. “Ik hoop dat het on-
derwijs als geheel zich beweegt naar diploma’s die
specifieker uitdrukking geven aan vaardigheden.”

De toekomst:
op de juiste werkplek

Toekomstgericht onderwijs ontwikkelen stopt niet
bij de wetenschap, het docententeam en de leerlin-
gen. Na scholing volgt de arbeidsmarkt en ook die
zal tot nieuwe concepten moeten komen. “Waar
komen onze leerlingen terecht als ze hier klaar zijn?
Wij zijn maar een tussenstation, ze gaan nog naar
een beroepsopleiding. We hopen dat onze leerlin-
gen, gewapend met zelfkennis en toekomstgerichte
vaardigheden, beter tot een passende keuze kunnen
komen.

En het einddoel, het werkzame leven? “Sommige
leerlingen zullen terechtkomen in beroepen waar-
van wij nu het bestaan niet weten. Duidelijk is wel
dat alle beroepen in toenemende mate vragen om
flexibiliteit, creativiteit en oplossingsgerichtheid.
Dat zijn vaardigheden die we in ons nieuwe onder-
wijsconcept nadrukkelijk aan bod komen.

Ons nieuwe concept biedt ruimte voor dwarsverban-
den. Een leerling die in het klassieke onderwijs het
profiel Produceren, Installeren & Energie kiest, sluit
Zorg en Welzijn volledig uit. Binnen het ons concept
kun je naast je primaire profiel ook vakken uit ande-
re richtingen kiezen. Die bredere oriëntatie kan een
groot verschil maken op de arbeidsmarkt. Voor alle
partijen.”

 In balans | 16 17–

De laatste week van de vakantie was ik op het
Hanze College voor de laatste voorbereidingen
op het schooljaar. Tot mijn verbazing waren
bijna alle docenten aanwezig om het nieuwe
concept een vlotte start te kunnen geven. Het
enthousiasme was voelbaar. Kippenvel!

Inclusief onder-
wijs en sociale
inclusie lijken
hand in hand
te gaan

Is er een aparte plek nodig voor leerlingen met
complexe leer- gedrags- of fysieke problematiek?
Zijn deze leerlingen gebaat bij een speciale
school, met gespecialiseerde medewerkers
die kunnen voorzien in hun specifieke
ondersteunings- en onderwijsbehoefte? Of is
speciaal onderwijs niet langer de beste optie en
vinden zij hun weg beter met passende vormen
binnen het reguliere onderwijs? Krijgen zij zo
voldoende handvatten om na hun inclusieve
schoolloopbaan ook ‘sociaal inclusief’ deel te
nemen aan de maatschappij?

Inclusief
onderwijs

fo
to

: M
ah

d
is

 M
ou

sa
vi

Uit het lab | Minou Knepflé | Leestijd

Minou Knepflé

 In balans | 18 19–

In 2021 is bij onze opdrachtgever Koninklijke Auris
Groep een onderzoek gestart naar de toekomst van
het Voortgezet Speciaal Onderwijs voor kinderen in
de VSO leeftijd met gehoorproblemen of taalontwik-
kelingsstoornissen (cluster 2). Koninklijke Auris Groep
heeft de maatschappelijke beweging naar meer
inclusief onderwijs al in een vroeg stadium omarmd
en verwerkt in haar koersplannen.
Tegelijkertijd zag de organisatie het aandeel leerlin-
gen in het VSO sterk dalen ten tijde van de uitvoe-
ring van de Wet passend onderwijs (2014-2019).
Deze opvallende daling gaf aanleiding om te onder-
zoeken hoe het toekomstig VSO voor kinderen met
gehoorproblemen en taalontwikkelingsstoornissen
eruit zou kunnen zien. De organisatie wilde hierin de
perspectieven voor inclusief onderwijs betrekken. In
het onderzoek is gestart met te duiden wat mede-
werkers verstaan onder inclusief onderwijs. Hiervoor
is literatuur uit internationaal en nationaal onderzoek
gebruikt. In dit artikel gaan wij in op een selectie
van deze literatuur die de context en betekenis van
inclusief onderwijs onderbouwt.

De definitie die voor het project van Koninklijke Auris
Groep het meeste betekenis gaf, komt uit onder-
zoek van Floor Kaspers (2019). Zij geeft de volgende
definitie, gebaseerd op Gordon Porter, pionier op het
gebied van inclusief onderwijs in Canada:

Onderzoek in Nieuw Zeeland (Alesech en Nayar,
2020) sluit aan bij de opbrengst van onderzoek in
Noorwegen en noemt vijf pijlers voor sociale accep-
tatie en inclusie van leerlingen met speciale onder-
wijsbehoeften. Deze vijf, onderling samenhangende,
pijlers zijn:
1 op alle niveaus in de school een positieve

attitude ten opzichte van leerlingen met speciale
onderwijsbehoeften,

2 een geïndividualiseerde benadering in het
curriculum,

3 specifieke kenmerken en kwaliteiten van
leerkrachten om het onderwijs aan alle leerlingen
te kunnen verzorgen,

4 effectieve lessen en leermogelijkheden op basis
van beproefde methodieken,

5 ondersteunende wet- en regelgeving om
randvoorwaarden te regelen.

In veel internationale onderzoeken naar inclusief on-
derwijs wordt ook de cruciale rol van de schoolleider,
de leraar en het curriculum belicht.

Terug naar de Nederlandse situatie. De rapporta-
ge ‘de staat van het onderwijs 2020 (voortgezet)
speciaal onderwijs’ toont aan dat de arbeidsmarkt-
perspectieven van leerlingen die uitstromen van
voortgezet speciaal onderwijs naar mbo of arbeid
niet rooskleurig zijn. Dit maakt het voor deze specia-
le scholen des te belangrijker zich bewust te zijn van
de samenhang tussen meer inclusief onderwijs en
sociale inclusie.

In 2018 heeft the European Agency for Special Needs
and Inclusive Education (EASIE) een samenvattend
overzicht gemaakt van diverse onderzoeken die zijn
gedaan naar het verband tussen inclusief onderwijs
en sociale inclusie op latere leeftijd. Samengevat to-
nen de onderzoeksresultaten aan dat bij vergelijkba-
re groepen mensen die lange tijd speciaal onderwijs
hebben gevolgd, en in het bijzonder in de VO-leeftijd
en ouder, ook op latere leeftijd in hun sociale leven
en in hun werk minder inclusie zichtbaar is.

Bovenstaande ondersteunt het belang van meer in-
clusief onderwijs, binnen de context van een brede,
reguliere school waar alle leerlingen samen leren en
werken.

Inclusief onderwijs is onderwijs waarin kinderen
vanuit allerlei achtergronden met én zonder
beperkingen samen spelen, werken en leren:
- op een toegankelijke school in hun eigen

omgeving,
- die hun ouders hebben uitgekozen,
- dezelfde school waar ze heen zouden gaan als

ze geen handicap hadden.
Inclusief onderwijs is open voor iedereen, toe-
gankelijk in alle aspecten en dus met de nodige
ondersteuning en zorg waar die nodig is voor
optimale ontwikkeling.

Maar naast voordelen en goede voorbeelden van
(meer) inclusief onderwijs, is ook een relativering te
maken. Uit de data van EASIE blijkt dat geen van de
28 onderzochte landen een volledig inclusief sys-
teem heeft waarbij 100 procent van de leerlingen
regulier onderwijs volgt en ze minimaal 80 procent
van hun tijd met hun peers onderwijs krijgen. In
elk land wordt gebruik gemaakt van verschillende
vormen van afzonderlijke specifieke voorzieningen
voor (kleine) groepen leerlingen met speciale onder-
wijsbehoeften. Het gaat dan om separate scholen,
klassen en/of afdelingen. Verder zien we verschillen-
de vormen van buitenschools onderwijs, zoals thuis-
onderwijs of een door andere sectoren ingerichte
voorziening.

Inclusief werken en leren kent dus grenzen. Zowel in
de literatuur als in de gesprekken met verschillende
stakeholders die geraadpleegd zijn in het onderzoek
van Koninklijke Auris Groep, wordt benadrukt dat
volledig inclusief onderwijs (nog) niet realistisch is.
Er zullen altijd leerlingen zijn die zich ook met veel
ondersteuning in de reguliere setting niet goed ont-
wikkelen. Dat kan volgens de stakeholders (professi-
onals intern & extern, ouders en leerlingen) zowel op
onderwijskundig vlak (leerresultaten) zijn als op het
gebied van de sociaal emotionele ontwikkeling en
het welbevinden.

Meer inclusieve onderwijsconcepten zoals bij
Koninklijke Auris Groep onderzocht, zijn ‘school-in-
school’ en het werken met ‘onderwijspakketten’.
Deze onderwijsconcepten bieden een opmaat naar
inclusief onderwijs. De concepten zijn uitgewerkt
tot twee scenario’s. Beide scenario’s worden door de
projectgroep als haalbaar gezien, echter er is geen
scenario dat van alle geraadpleegde stakeholders
de voorkeur krijgt. Het scenario Onderwijspakketten
wordt gezien als het meest inclusief. Het scena-
rio School-in-school past goed voor leerlingen die
aangewezen blijven op de meer speciale setting. Dit
toont aan dat er niet één vorm of concept is dat voor
elke doelgroep en onderwijsinstelling werkt.

Uit de analyse voor meer inclusieve scenario’s, kwam
tevens naar voren dat het altijd van belang is om
samen te werken met alle betrokkenen in het on-
derwijsleerproces van de leerling. Samenwerkings-
partners zijn bijvoorbeeld onderwijsinstellingen per
cluster, samenwerkingsverbanden, reguliere scholen
en speciale scholen in de regio, regionale en lokale
oudergeledingen en scholen, zorgverleners, ambu-
lant dienstverleners.

Om deze samenwerking te organiseren is beter en
georganiseerd overleg nodig tussen deze partijen.
Dat wordt een belangrijke opgave voor onderwijsin-
stellingen die aan de slag gaan met (meer) inclusief
onderwijs in relatie tot passend onderwijs.

Binnen passend onderwijs bestond reeds behoefte
aan een betere en gestructureerde overlegstructuur
zonder schotten. Binnen passend onderwijs kon dat
met minder partijen dan vereist voor inclusief onder-
wijs. Hier is dan ook een wereld te winnen. Een goed
begin is het initiatief voor een nieuwe samenwer-
kingsvorm tussen schoolleiding, leraren, zorgprofes-
sionals, leerlingen en hun ouders. In het kwalitatieve
gesprek tussen deze belanghebbenden ontstaan
mooie, inclusieve oplossingen.

Het project van de Koninklijke Auris Groep toont aan
dat de beweging van passend naar meer inclusief
onderwijs vraagt om een heldere strategie en vol-
harding op langere termijn. Dat is geen eenvoudige
opgave, wel een dankbare. In de kern gaat het altijd
om slim en goed organiseren van de menskracht en
de kwaliteiten die nodig zijn voor realisatie van meer
inclusief onderwijs voor alle leerlingen in Nederland.

Uit het lab | Minou Knepflé | Leestijd

 In balans | 20 21–

Sinds 2014 werken we in het Nederlands
onderwijs volgens de wet Passend On-
derwijs. In deze wet staat omschreven
dat alle leerlingen een plek krijgen op een
school die past bij hun kwaliteiten en hun
mogelijkheden. Passend onderwijs moet
ervoor zorgen dat elk kind het beste uit
zichzelf haalt. En scholen bieden daarom
extra hulp aan leerlingen die dit nodig
hebben, waaronder kinderen met leer- of
gedragsproblemen. Hiermee wil de over-
heid bereiken dat:
• alle kinderen een plek krijgen die

past bij de onderwijsondersteunings-
behoefte,

• een kind naar een gewone school gaat
als dat kan,

• een kind naar het speciaal onderwijs
gaat als intensieve begeleiding nodig is,

• scholen de mogelijkheden hebben voor
onderwijsondersteuning op maat,

• de kwaliteiten en de onderwijsbehoef-
te van het kind bepalend zijn – niet de
beperkingen,

• kinderen niet meer langdurig thuis ko-
men te zitten, omdat er geen passende
plek is om onderwijs te volgen.

Scholen hebben een zorgplicht binnen
de wet Passend Onderwijs. De zorgplicht
heeft tot doel dat scholen de leerlingen-
zorg- en extra begeleiding op scholen
transparant en kwalitatief goed organise-
ren. Zij werken hiervoor samen met de sa-
menwerkingsverbanden in de regio. In de
kamerbrief voortgang & evaluatie passend
onderwijs, juni 2019, zijn de effecten van 5
jaar passend onderwijs helder verwoord
door toenmalig minister Slob. Belangrijk-
ste lessons learned in een notendop:
• Hulp aan leerlingen met een complexe

ondersteuningsbehoefte kan beter en
sneller. Er is behoefte aan ontschotting
tussen de diverse zorg- en onderwijs-
aanbieders rondom het kind en zijn
ouders.

• Leerling, leraar, ouder en ander onder-
steund (zorg)personeel willen evenredig
zeggenschap in het bedenken van een
aanpak die het beste is voor een (indivi-
duele) leerling.

• De rol en uitvoering door samenwer-
kingsverbanden is te divers of diffuus.

• Leraren, in het bijzonder in het regulier
onderwijs, kunnen beter worden geë-
quipeerd en ondersteund om leerlingen
met een ondersteuningsbehoefte goed
te begeleiden.

• Er is meer verbinding nodig tussen lera-
ren in speciaal en regulier onderwijs.

• Er is meer differentiatie en maatwerk
nodig voor leerlingen met een com-
plexe ondersteuningsbehoefte.

• Veel mensen zijn benieuwd hoe zo pas-
send mogelijk onderwijs en zo inclusief
mogelijk onderwijs samenhangen. De
Wet passend onderwijs ging niet over
inclusief onderwijs.

Dit laatste aandachtspunt is een interes-
sante. De behoefte aan duiding van de
begrippen passend en inclusief onderwijs
groeit. Als gesteld wordt dat passend on-
derwijs niet ging over inclusief onderwijs,
wat is inclusief onderwijs dan eigenlijk?
En waar kunnen we een samenhang
tussen deze begrippen ontdekken? Dit is
immers van belang als inclusief onderwijs
ook toekomstbestendig onderwijs is dat
aansluit bij elke leerling met zijn specifie-
ke onderwijs- en ondersteuningsbehoefte
en zijn talenten.

Verder is nog een andere duiding van
belang, namelijk de toegevoegde waarde
van het speciaal onderwijs. In ons land
maakten in 2020 bijna 70.000 leerlingen
gebruik van een vorm van speciaal on-
derwijs. Dit onderwijs wordt verzorgd in
645 scholen onder 80 besturen. In totaal
volgen iets meer dan 5% van de school-
gaande kinderen van 4-18 jaar een vorm
van speciaal onderwijs, opgedeeld in clus-
ter 1 t/m 4. De leerlingen populatie is zeer
divers. Kinderen die gebruik maken van
speciaal onderwijs hebben een andere
ondersteuningsbehoefte dan leerlingen
die regulier onderwijs volgen. Inzoomend
op de leerlingenpopulatie zien we de
eerste jaren na de invoering van de Wet
passend onderwijs in 2014 een daling van
het leerlingenaantal in zowel het speciaal
als het voortgezet speciaal onderwijs. De
afgelopen 3 jaar nam het aantal leerlingen
in het speciaal onderwijs elk jaar weer iets
toe. In 2019 betreft het een toename van
1.201 leerlingen. Op 1 oktober 2019 stonden
er in het (v)so in totaal 69.822 leerlingen
ingeschreven. Dat is nog altijd iets minder
dan bij de invoering van de Wet passend
onderwijs, toen het (v)so in totaal 70.989
leerlingen telde, maar we zien na een ster-
ke daling in de eerste jaren van passend
onderwijs dus ook weer een relatief sterke
toename. En hiermee blijven de percen-
tages leerlingen in speciaal onderwijs ook
ten tijde van de wet Passend Onderwijs
relatief stabiel (rond 5%).

Onderwijs passend maken

Bron: de staat van het onderwijs 2020,

(voortgezet) speciaal onderwijs

Docenten
staan centraal
bij onderwijs-
innovatie

In dit artikel wordt de lezer meegenomen in een proces
van tweeënhalf jaar (van maart 2019 tot zomer 2021) bij
Zuyd Hogeschool, waarin stap voor stap de werkwijze
wordt beschreven die uiteindelijk tot een nieuwe flexibele
deeltijdopleiding Social Work leidt. Voor 2019 had de op-
leiding al de beschikking over een flexibele deeltijd, echter
was deze opleiding onvoldoende voldragen. Daarom werd
besloten om de nieuw aangestelde teamleider de op-
dracht te geven de hele opleiding opnieuw te ontwikkelen.

Teamontwikkeling

fo
to

: B
en

 S
w

ee
t

In actie | Klaartje van Genugten , Ed Bosschaart | Leestijd

Toen het besluit genomen was om de deeltijdoplei-
ding Social Work flexibel opnieuw te ontwerpen, was
de eerste vraag: wat staat ons te doen? De belang-
rijkste doelen waren: de zittende studenten garan-
deren dat het onderwijs door zou gaan, een aantal
aanpassingen doorvoeren om de studievoortgang
van de studenten te vergroten en nieuwe studenten
met ingang van het schooljaar 2020-2021 een goede
(flexibele) deeltijdopleiding aanbieden. Daarnaast
stond de visitatie voor de deur. Om te komen tot
bovenstaande veranderingen, staan hieronder de
belangrijkste bouwstenen in dat proces beschreven,
in de volle wetenschap dat het niet om een recept
gaat maar om een aantal ingrediënten.”

Visitatie

Als eerste heeft de nieuwe teamleider een interne
adviseur gevraagd mee te helpen. Deze adviseur is
expert op het gebied van flexibel onderwijs, vanaf
het begin betrokken geweest bij het Experiment
Leeruitkomsten binnen Zuyd en maakte deel uit
van het programma-management van de flexibele
deeltijd binnen de hogeschool. Ook werden bin-
dende afspraken gemaakt met docenten en de
directeur over de inzet van die docenten. Hierdoor
waren intenties niet vrijblijvend meer. Een andere
actie bestond uit het maken van een beknopt plan
dat enerzijds diende als voorbereiding op de visitatie
en anderzijds als verbetertraject voor de opleiding.
Met dit laatste werd geanticipeerd op een mogelijke
uitkomst van de visitatie.

In de voorbereiding op de visitatie was veel aandacht
voor het gezamenlijk doorleven van het flexibel on-
derwijsconcept, de toetsing, het te realiseren eindni-
veau en het verbetertraject. Deze voorbereiding was
tevens een mooie opmaat voor de ontwikkeling van
het team. Hierbij is de ondersteuning door een inter-
ne auditor zeer waardevol gebleken. Hij kon de oplei-
ding goed helpen bij het vermijden van valkuilen.
De visitatie is uiteindelijk naar tevredenheid verlo-
pen: alleen standaard 2 (onderwijsleeromgeving)
werd als onvolledig beoordeeld omdat niet alle
lesmodulen gereed waren. Voor dit onderdeel zijn
met de opleiding afspraken gemaakt over een
hersteltraject.

Teamcoaching

Een belangrijke kwaliteit waar een leidinggevende
in een verandertraject over moet beschikken is zicht
op het onzichtbare. Wat ontbreekt er in het team
om tot een goed (team)resultaat te komen? Waarom
is dat er nu niet? In dit geval waren dat: veiligheid,
een duidelijk doel, vertrouwen in elkaars kwaliteiten,
vertrouwen in de eigen kwaliteiten, vertrouwen in
de leiding en een betrouwbare leiding. Dat was ook
goed te begrijpen na een periode vol van onzeker-
heid en onduidelijkheid, ontevreden studenten en
vaak negatieve feedback van zowel leiding als colle-
ga’s. Docenten voelden zich niet gehoord en erkend.
Vanaf het allereerste begin heeft de nieuwe team-
leiding docenten aangesproken op zichtbaar en
onzichtbaar gedrag, maar altijd vanuit een positieve
benadering. Niet de man maar de bal – of zoals een
teamlid zei: jij laat ons heel!

Meerdere keren is uitgebreid met studenten gespro-
ken over hun ervaringen met de opleiding. De lei-
ding ging in op hun vragen en zorgen; de studenten
voelden zich serieus genomen. Naar aanleiding van
hun feedback zijn in de lopende opleiding structu-
rele wijzigingen doorgevoerd en hun ervaringen zijn
meegenomen als lessen voor de nieuwe opleiding.
Deze opstelling zorgde ervoor dat docenten en
studenten vertrouwen kregen omdat ze zagen dat
er erkenning was en dat er consequent gehandeld
werd. Deze vertrouwensbasis was essentieel voor
het proces van teamcoaching en de ontwikkeling
van het team.

Zicht hebben op het onzichtbare gedrag van indivi-
duele teamleden is echter niet voldoende. Het gaat
ook om zicht op de onzichtbare groepsdynamiek.
In de literatuur wordt dan vaak over onderstromen
gesproken, of over de (werkelijke) emoties die onder
de oppervlakte zitten. Een docent die zich onvei-
lig voelt of onzeker is, kan bijvoorbeeld vluchten in
formaliteiten en andere collega’s aan het twijfelen
brengen, waardoor uitstelgedrag ontstaat. Andere
veelvoorkomende patronen zijn: problematiseren,
blijven praten maar niet tot een oplossing komen,
onvoldoende urgentiebesef, geen eigenaarschap
tonen, opdrachten niet afmaken en op elkaar wach-
ten. Meer algemeen is het belangrijk om gedrag en

 In balans | 22 23–

Ed Bosschaart

Klaartje

van Genugten

In actie | Klaartje van Genugten , Ed Bosschaart | Leestijd

Sleutels tot succes

De enige manier om ervoor te zorgen dat
een vernieuwd curriculum door docenten
gedragen wordt en in hun haarvaten gaat
zitten, is door ze zelf de ontwikkeling en
invulling ervan te laten uitvoeren. Dat is
natuurlijk ook heel logisch omdat docen-
ten bij uitstek inhoudelijke experts zijn.

Het ontwikkelen is echter niet de enige
taak die uitgevoerd moet worden door
een docententeam. Er lesgeven, as-
sessments, studenten coachen, intakes
verzorgen – om maar enkele taken te
noemen. Een goede verdeling van taken
en rollen ligt voor de hand. Uitgangspunt
voor deze opleiding was daarbij dat do-
centen meerdere rollen en taken op zich
nemen, waarbij hun interesse en kwa-
liteiten leidend zijn. Het enthousiasme
en de inzet van docenten is immers een
belangrijke sleutel tot het succes van een
onderwijsvernieuwing.

Bij rollen moet in dit geval gedacht
worden aan assessor, coach, docent en
expert-assessor. Nieuw is de taak van
leeruitkomst-coördinator en lid van de
ontwikkelgroep (zie hierboven bij leeruit-
komsten). Twee module-coördinatoren
vormen een mini-team dat verantwoorde-
lijk is voor de ontwikkeling en uitwerking
van één Leeruitkomst in de vorm van een
blended module, het onderhoud en de
doorontwikkeling ervan. Zij zijn het eerste
aanspreekpunt bij inhoudelijke vragen.
Op nadrukkelijk verzoek van de docenten
is bewust gekozen voor duo’s om ener-
zijds de kwetsbaarheid te verminderen en
anderzijds om te zorgen voor de stimula-
tie van samenwerking. Docenten kunnen
als module-coördinatoren in meerdere
van dergelijke mini-teams participeren.
Het is de overtuiging dat alleen op deze
wijze eigenaarschap geen theoretisch

concept blijft, maar praktisch door alle
teamleden gedragen wordt. We verwijzen
hierbij ook graag naar een artikel dat in
ScienceGuide is gepubliceerd onder de
titel “Flexibilisering vraagt om onderwijs-
kundig leiderschap”1. In dat artikel worden
vier docentrollen onderscheiden: organi-
sator, vakspecialist, coach en co-creator.
Het artikel legt ook de verbinding met het
HR-perspectief. Een quote hieruit: “De do-
centgerichte benadering leidt tot het in-
zicht dat het proces van flexibilisering van
onderwijs kansen biedt voor de professio-
nele ontwikkeling en het werkplezier van
docenten. Vanuit het Human Resource
(HR) perspectief van onderwijsorganisa-
ties is dit ook aantrekkelijk omdat dit bij
kan dragen aan meer gemotiveerde en
daardoor meer tevreden medewerkers”.

Deze benadering haakt direct aan op
docentprofessionalisering, waarbij het
accent – meer dan in het verleden – moet
liggen op de vraag: waar krijgen docenten
energie van? De ervaring leert dat een
goed team veilig voelt, en dat voorkeu-
ren en kwaliteiten van de leden op een
harmonische wijze naar boven komen en
worden (h)erkend en ingezet. De profes-
sionalisering van docenten nam daarom
een belangrijke plaats in, in het hiervoor
beschreven veranderingsproces. Deze
professionalisering op het gebied van
toetsing, coaching, visitaties en blended
learning, werd bijna uitsluitend door
(expert)collega’s afkomstig uit andere
opleidingen van de hogeschool gegeven.
Maar ook de vele inhoudelijke gesprekken
en kalibreersessie droegen bij aan het
leren van elkaar. De ervaring is dat met
name deze informele vorm van professio-
nalisering een positief effect heeft op het
vergroten en borgen van competenties
en inzichten. Het is daarom essentieel om
het (wekelijks) teamoverleg hoofdzakelijk
te richten op het leren van elkaar. Alleen

op die wijze ontstaat er ruimte voor een
zelflerend en zich ontwikkelend team.

In de inleiding werd aangegeven dat de
nieuwe teamleider bij haar start gevraagd
werd om samen met het team een nieu-
we opleiding te ontwikkelen. Het drong
tot haar door dat dit voor deze academie
misschien wel de laatste kans was om
met succes een duurzame ombuiging te
realiseren in het deeltijdonderwijs. Een
laatste kans om docenten weer vertrou-
wen te geven en hun de dingen te laten
doen waar ze energie van zouden krijgen.
Voordat de teamleider aan het verande-
ringstraject begon, had ze al kennisge-
maakt met diverse docenten en naam
gemaakt als iemand zonder verborgen
agenda. Een direct en eerlijk persoon, met
gevoel voor de onderstroom en altijd snel
reagerend op vragen (ook van studenten).
Iemand die de docenten serieus nam, hun
zorgen erkende en ook niet benauwd was
om ze op hun gedrag aan te spreken als
dat nodig was. Ook wist ze goed wat haar
minder sterke kwaliteiten waren. Dat was
ook de reden waarom ze een adviseur
ter ondersteuning liet aanhaken. Zoals
in de inleiding aangegeven gaat het om
een adviseur die ervaring op het gebied
van de flexibele deeltijd combineert met
ervaring op management- en bestuursni-
veau. Samen vulden ze elkaar goed aan,
zonder daarbij de rolverdeling uit het oog
verliezen. De adviseur bracht zijn ervaring
in en had een belangrijke rol als klankbord
en mentor.

Samenvattend moeten leidinggevenden
ons inziens over de volgende competen-
ties beschikken:
• positieve grondhouding: mensen sti-

muleren tot groei en teams beter laten
functioneren, waardoor ook prestaties
verbeteren,

1 Flexibilisering vraagt om onderwijskundig leiderschap; Aukema, Dekkers, Hagoort, Sweitser; december 2018, Science Guide

2 Zie Roos van leary; http://123management.nl/0/030_cultuur/a300_cultuur_14_roos_van_leary.html

 In balans | 24 25–

• teamleden aanspreken, vertrouwen
geven, helder zijn, voorbeeld gedrag
laten zien, aanmoedigen en waarderen,
positief kritische feedback, op elkaar
betrekken, (professionele) ruimte geven,

• kunnen omgaan met (negatieve) emo-
ties en waarnemen wat ontbreekt om
goed als team te kunnen functioneren,

• open staan voor andere opvattingen,
niet dogmatisch denken,

• grote mate van pragmatiek: er moet
voortgang zijn,

• eigen beperkingen kennen, gebruik
maken van expertise van anderen en ui
andere disciplines,

• beetje ongeduldig zijn: altijd afvragen of
een vertraging redelijk is,

• juiste toon hanteren (geweldloze feed-
back, omgekeerd interveniëren2), volhar-
dend zijn, kunnen communiceren met
een kwinkslag, op de bal spelen, soepel-
heid hanteren, respect tonen, mensen
heel laten – deze eigenschappen zijn erg
belangrijk en moeilijk te leren – niet voor
niets is er het gezegde: c'est le ton qui
fait la musique,

• druk op ketel houden, maar als iets
echt onhaalbaar of te ambitieus is, dan
ook pragmatisch zijn en de plannen
bijstellen,

• afrekenen op wat men kan en bijdraagt
aan gestelde doelen (waar men goed in
is, waar men energie van krijgt) – niet op
wat moet,

• organisatie sensitiviteit; zorgen voor
draagvlak in de organisatie,

• mentale en emotionele stabiliteit; niet te
wispelturig zijn.

De ervaring leert dat een leidinggevende
die in grote mate over bovenstaande kwa-
liteiten beschikt, in staat is om een duur-
zame relatie met een team op te bouwen
en in gezamenlijkheid verder te groeien.

patronen te identificeren en na te gaan wat dit zegt
over wat er werkelijk speelt binnen het team.

Teamcoaching betekent aandacht voor het team.
Elke week werd twee uur gereserveerd voor een
teambespreking. In deze besprekingen ging het
voor 95% over de inhoud van het werk, zoals inzich-
ten met betrekking tot toetsen, kalibreren van de
assessment-methodiek, leeruitkomsten, modulen,
realiseren van een meer ambitieuze studiecultuur
en probleemstudenten. Elk gesprek leidde tot af-
spraken en inzichten waarop verder gebouwd kon
worden en leverde de teamleiding voldoende stof
voor het coachen. Doordat het team een duidelijk
doel had, bleek er steeds minder behoefte om het
over randzaken te hebben en werd het team steeds
productiever.

Innovatie van het onderwijs vraagt een
gedegen en gedragen ontwerp van een
curriculum van een opleiding, waarbij in
alle complexiteit wordt nagedacht over
hoe we studenten in een motiverende en
activerende leeromgeving kunnen oplei-
den tot startbekwame professionals. Een
gedragen onderwijsontwerp dat wordt
uitgevoerd zoals bedoeld, vraagt betrok-
kenheid van het gehele docententeam.

Prof. dr. Saskia Brand-Gruwel
College van Bestuur Zuyd Hogeschool

Vernieuwing onderwijs

Ondanks dat er door het programmamanagement
van het flexibel deeltijdonderwijs binnen Zuyd aan
de start van het Experiment Leeruitkomsten een
duidelijk kader was ontwikkeld dat beschikbaar
was gesteld voor de opleidingen, had het oude
opleidingsmanagement van de opleiding dit ka-
der bij de invoering van de opleiding niet gedeeld
met de docenten3. Daarom leefde bij de docenten
veel onzekerheid over de invulling van het flexibel
onderwijs. Het ging om vragen als: mogen er ook
leeruitkomsten van minder dan 15 EC4 zijn, moet er
altijd gebruik worden gemaakt van een portfolio-as-
sessment of zijn kennistoetsen ook toegestaan, mag
je studenten zonder werkervaring de toegang tot de
opleiding weigeren? De teamleider en de adviseur
zijn gestart met het delen van het kader en het mee-
nemen van de docenten in de principes van flexibel
deeltijdonderwijs. In het kader worden concrete
richtlijnen gegeven voor de uitwerking van:
• de vormen van flexibiliteit,
• de leeruitkomsten,

• het beoordelen, toetsen en valideren,
• matching, intake en coaching,
• blended learning,
• onderwijsorganisatie.

Het kader is bedoeld om enerzijds teams duidelijk-
heid te verschaffen over de grenzen waarbinnen
het onderwijs vormgegeven kan worden en ander-
zijds een gemeenschappelijke taal te hebben voor
de doorontwikkeling. Het kader is richtinggevend
maar biedt voldoende ruimte aan teams om tot een
invulling te komen die recht doet aan specifieke
doelgroepen en kwaliteiten van docenten. Stap voor
stap is in de teambespreking gewerkt aan een na-
dere uitwerking en eigen invulling van het concept.
Het doel was tenslotte dat er een kleuring van het
concept zou ontstaan die het team als eigen product
zou beschouwen. Met regelmaat werden experts
uit de organisatie ingezet om workshops te geven
waarin vragen vanuit het team werden gekoppeld
aan best practices. Hierdoor ontstonden nieuwe
inzichten die werden vastgelegd en toegepast. Een
mooi voorbeeld betreft de toetsing. Door nieuwe

In actie | Klaartje van Genugten , Ed Bosschaart | Leestijd

Financiën

Het is een onderwerp wat bepaald niet
sexy is en als het even kan wordt er met
een grote boog omheen gelopen. Dat was
echter bij de deeltijd opleiding onmogelijk
omdat deze bij collega’s en gremia het
predicaat ‘veel te duur’ opgeprikt had
gekregen. Dit had zo zijn oorzaak. In de
oude opleiding waren veel contacturen,
konden studenten praktisch eindeloos
een individueel assessment overdoen en
werd ook veel tijd aan individuele coa-
ching besteed. Alleen al een individueel

assessment kostte per student vijf docen-
turen. Vanuit het gegeven dat het draaien
van een opleiding rendabel is als per blok
in totaal circa twaalf docenturen per stu-
dent beschikbaar zijn, zal duidelijk zijn dat
de financiële grenzen wel eens overschre-
den werden.

Voor de nieuwe opleiding is een rekenmo-
del gemaakt dat precies inzichtelijk maakt
welke mix van contacturen, assessments
en coaching financieel haalbaar is. Het
model is gedeeld met en inzichtelijk
gemaakt voor docenten. Zij kunnen en

mogen zelf de mix bepalen, zolang de
uitkomst maar in zwarte cijfers wordt
geschreven. Het model dat is afgestemd
met de dienst Finance wordt veelvuldig
gebruikt om de financiële haalbaarheid
van de opleiding aan te tonen. Inmiddels
tonen ook voltijd opleidingen interesse in
het model. Hoewel financiën misschien
niet sexy zijn, zijn ze wel bepalend voor
het bestaansrecht van een opleiding. Het
model wordt met enige regelmaat be-
sproken met docenten, ook om te kunnen
zien of gemaakte keuzes nog passen bij
de realiteit.

3 Het Gemeenschappelijke model flexibele deeltijd opleidingen

4 European Credits is een eenheid voor studielast; een bachelor curriculum bestaat uit 240 EC. Binnen het flexi-

bel onderwijs wordt de studielast niet meer in studie-uren uitgedrukt omdat het niet om de tijdsinvestering gaat

maar om de behaalde leeruitkomsten. Leeruitkomsten kennen een omvang van 15 of 30 EC’s

 In balans | 26 27–

Rol bestuur

In de inleiding is het beeld geschetst dat
bij aanvang door de leidinggevende werd
aangetroffen: onrust, een verwaarloosd
team en diverse managementwisselin-
gen. Het zijn ontwikkelingen die uiter-
aard in diverse gremia in en buiten de
opleiding besproken zijn, die negatieve
beelden veroorzaakten en de vraag op-
riepen of de opleiding nog wel te redden
was. Het is in een dergelijk klimaat lastig
opereren, en zonder de steun van het CvB
en de directeur was het waarschijnlijk
onmogelijk geweest. Nu is steun uitspre-
ken één, maar steun geven twee. En steun
werd er gegeven Een nieuwe directeur
zorgde voor voldoende fte’s, een sterke

inbreng tijdens de visitatie-gesprekken,
acceptatie door het CvB, altijd een luiste-
rend oor en constructieve feedback.

Naar aanleiding van de positieve visi-
tatie-resultaten gaf het CvB te kennen
absoluut met de flexibele deeltijd te willen
doorgaan en elementen van het flexibel
onderwijs te integreren in het voltijdon-
derwijs. Dit zorgde mede voor wind in
de zeilen bij het verandertraject. Het
belangrijkste was echter dat de porte-
feuillehouder onderwijs van het CvB zich
zeer positief en ondersteunend opstelde.
Zij had een oog voor de kwaliteit van de
teamleider, de voortgang die het traject
boekte en het belang van dit traject voor
de gehele academie. Ook had ze veel

gevoel voor het proces dat natuurlijk niet
altijd liep zoals het gepland was. In dat
soort situaties stelde ze zich op als een
luisterend collega en gaf ze zeer bruikbare
feedback vanuit eigen ervaring.

De ondersteuning vanuit het CvB en de
directeur is daarmee niet alleen heel nut-
tig geweest, maar ook van grote waarde
voor de voortgang en beeldvorming.
Dat heeft ook aanzienlijk geholpen in de
gesprekken met andere gremia binnen
de faculteit. Een dergelijke houding en
support is zeker niet van zelfsprekend;
door vanaf het begin alle kaarten open
op tafel te leggen en dat na enige tijd ook
voortgang aangetoond kon worden heeft
natuurlijk wel geholpen.

5 De oude opleiding van voor 2019 (zie ook de eerste alinea van dit artikel)

gedeelde inzichten, die mede door het kalibreren tot
stand gekomen waren, nam de studievoortgang van
zittende studenten sterk toe. Docenten en coaches
waren steeds beter in staat studenten duidelijk uit
te leggen wat er van ze verwacht werd, waardoor
vragen van studenten verminderden en het aantal
gehaalde assessments toenam.

De leeruitkomsten van de oude opleiding5 waren
op zich dekkend voor de bachelor eindkwalificaties,
maar waren door de voormalige leiding opgesteld
en niet afgestemd met de docenten. Ook ontbrak
een goede uitlijning met een recent vernieuwd
landelijk opleidingsdocument Sociaal Werk én de
voltijdopleiding. Daarnaast waren alle leeruitkom-
sten op het bachelor-eindniveau gedefinieerd. Dit
betekende dat een beginnend student al direct zijn
eerste leeruitkomst op bachelor-eindniveau moest
aantonen. Dit was om begrijpelijke reden vaak teveel
gevraagd. Studenten met veel relevante bagage
zouden de leeruitkomsten wellicht sneller kunnen
behalen, maar in de praktijk was dit voor het gros
van de studenten in de opleiding toch een brug
te ver. Zij gaven in de gesprekken aan behoefte te
hebben aan tussentijdse succeservaringen. Het
was daarom wenselijk om de leeruitkomsten op

meerdere niveaus te definiëren, zodat studenten al
eerder in de opleiding studiepunten konden gaan
behalen. Er werd daarom gekozen voor een opde-
ling van de opleiding in twee niveaus. Niveau 1 van
de opleiding omvat de eerste twee jaar en niveau
2 omvat de laatste twee jaar. Deze indeling maakt
het tevens mogelijk om in de toekomst een even-
tuele Associate Degree-opleiding snel te kunnen
realiseren.

Een van de uitgangspunten van de flexibele deeltijd
is dat er geen kloof mag ontstaan tussen het voltijd-
en deeltijdcurriculum. Belangrijk is dat er gewerkt
wordt met één basiscurriculum en dat alleen de
didaktiek verschilt doordat deze wordt aangepast
aan de te bedienen doelgroep. Een groep van drie
docenten vormde de ontwikkelgroep en had tot
taak om de leeruitkomsten te herschrijven en om te
komen tot een samenhangend geheel (zonder dat
de leeruitkomsten in volgorde afhankelijk van elkaar
zijn, omdat hierdoor de flexibiliteit in het gedrang
komt). Ook moest er een set van bijbehorende ru-
brics (beoordelingscriteria) opgeleverd worden.

In actie | Klaartje van Genugten , Ed Bosschaart | Leestijd

Bijkomende factor was dat deze werkwijze voor de do-
centen in het ontwikkelteam anders was dan ze in deze
academie gewend waren. Voorheen kregen docenten van
de leiding een zeer concrete en dichtgetimmerde instruc-
tie die nauwgezet uitgevoerd moest worden. Nu kreeg
de groep verantwoordelijkheid, ruimte en een resultaat-
verplichting. Daarbij werd een sterk beroep gedaan op
vaardigheden als creativiteit en stuurmanskunst, om de
opdracht tot een goed einde te brengen. Na afloop gaf de
ontwikkelgroep aan dat ze het in het begin erg lastig von-
den, maar dat ze veel geleerd hadden en de aanpak veel
bevredigender vonden dan de oude werkwijze, omdat
hun kwaliteiten als professional nu echt aangesproken
werden. Met als bijeffect dat ze zich veel meer eigenaar
van hun werk waren gaan voelen.

Deze opdracht bleek veel lastiger en kostte meer tijd dan
verwacht. Dit kwam deels door onderschatting van de
complexiteit van de taak door de teamleider. Deels door
de vereiste afstemming met verschillende gremia: in de
eerste plaats de teamleden die niet in de ontwikkelgroep
zaten. Verder moest ook alles worden afgestemd met de
voltijd-opleiding. Dat had best wel wat voeten in de aarde
omdat de voltijd en deeltijd niet op één lijn zaten. Tevens
moest afstemming gezocht worden met de beroepsvisie
van de opleiding, die nog in ontwikkeling was. Dit alles
betekende dat overleg en overeenstemming nodig was
met de academieraad, de toets-, examen-, curriculum-
commissie en het MT. Deze afstemming was ingewikkeld
maar vruchtbaar. Voltijd en deeltijd in de academie zijn
erdoor nog meer naar elkaar gegroeid.

Educational change depends
on what teachers think –

it is as simple and complex
as that! Micheals Fullan’

 In balans | 28 29–

Tot slot

Met veel plezier kijken we terug op het proces waarbij het ont-
wikkelen van een hecht team centraal stond. Want alleen met
deze focus waren we in staat de nodige hobbels te nemen en
tot resultaten te komen waar we met z’n allen trots op kunnen
zijn. We hebben dan ook samen als team op deze wijze de my-
the “docenten kunnen niet, willen niet” ontkracht!

Eindresultaat

Het eindresultaat was een set met acht leeruitkomsten op
niveau 1 (de generieke leeruitkomsten) en vier leeruitkomsten
op niveau 2 (eind- of bachelorniveau). Met de voltijdopleiding
werd afgesproken dat de uitwerking van vier leeruitkomsten
op eindniveau samen opgepakt zouden worden in het school-
jaar 20-21, zodat voltijd- en deeltijdopleiding hierin samen kon-
den optrekken. De voltijdopleiding was namelijk inmiddels ook
begonnen aan een herijkingstraject van het curriculum.

Met de goed omschreven leeruitkomsten en rubrics konden
de docenten aan de slag met het maken van de modulen
rondom de leeruitkomst. De leeruitkomsten waren inmiddels
onderling verdeeld en duo’s van docenten kregen als leeruit-
komst-coördinatoren de verantwoordelijkheid voor een leer-
uitkomst. Uitgangspunt daarbij was dat elke module volledig
dekkend was voor één leeruitkomst en blended van opzet was.
Bij het bouwen kregen de module-coördinatoren ondersteu-
ning van een interne onderwijskundige met veel ervaring op
het vlak van blended onderwijs. Al snel raakten de docenten
bedreven in het bouwen van de modulen. Uitwisseling en
onderlinge afstemming vergrootten het enthousiasme. Het
resultaat in de vorm van de twaalf blended modulen die de
volledige 240 EC van de gehele opleiding dekken mag gezien
worden.

Een ander niet onbelangrijk aspect van de werkwijze was dat
het frequente overleg met de verschillende gremia uit de aca-
demie leidde tot meer draagvlak en vertrouwen tussen voltijd
en deeltijd. Dat was in het verleden wel anders geweest. Door
het gebrek aan de juiste sturing vanuit het opleidingsmanage-
ment, waren deze opleidingen min of meer uit elkaar gegroeid.

Ieder kind is uniek
en moet zijn eigen
leerproces kunnen
volgen

Om de talenten van kinderen te ontwikkelen moet het onder-
wijs de regie op ICT op orde hebben. Zo ook bij de Unicoz on-
derwijsgroep, de grootste onderwijsorganisatie voor primair
onderwijs (po) en voortgezet onderwijs (vo) in Zoetermeer.
Unicoz wil honderd procent inzetten op de talenten van kin-
deren. Om die belofte waar te kunnen maken moest een
andere visie op ICT komen. We interviewden Leonie Crom-
Wagenaar, lid College van bestuur Unicoz Onderwijsgroep.

In actie | Leonie Crom-Wagenaar | Leestijd Het kind centraal

Het project ‘regie op ICT in het onderwijs’ is bij
Unicoz gestart met een onderzoek naar een busi-
ness case insourcing ICT-beheer. Kunt u daar iets
meer over vertellen?

“Laat ik beginnen te vertellen dat ik niet betrokken
ben geweest bij het onderzoek”, zo verklaart Leonie
Crom-Wagenaar. “Het onderzoek naar een business-
case insourcing ICT-beheer was al afgerond toen
ik 1 januari 2020 in dienst trad bij Unicoz. Maar de
urgentie om een keer een externe partij naar ons
ICT-beleid te laten kijken was er zeker. Insourcing
en outsourcing liepen door elkaar. Er was geen
strategisch plan waar de keuzes inzake insourcing
en outsourcing op waren gebaseerd. Er was geen
kosten-baten analyse. We hadden absoluut geen
idee of we het ICT-beheer hadden uitbesteed omdat
het goedkoper zou zijn of omdat we de kerncom-
petenties om het zelf te doen niet in huis hadden.
Maar we wisten ook niet zeker of we überhaupt de
goede dingen deden op het gebied van ICT en welke
ondersteuning nodig/gewenst was.”

“Eigenlijk een hele kwalijke zaak”, zo vervolgt Leonie.
“Vanuit onze levensbeschouwelijke identiteit willen
wij honderd procent inzetten op de talenten en per-
soonlijke vorming van kinderen. Ieder kind is uniek
en moet zijn eigen leerproces kunnen volgen. Om
die belofte waar te kunnen maken moest een an-
dere visie op ICT komen. Het moest niet langer over
ICT gaan, maar over het onderwijs dat wij voorstaan.
Hoe maken we de omslag naar onderwijs meer
vanuit de talenten en mogelijkheden van kinderen
en welke rol speelt ICT hierin? Het onderwijs moest
leidend worden.”

Het resultaat van het onderzoek was een advies
om een vervolgproject te starten om meer regie
op ICT te krijgen in het onderwijs. Wat waren voor
jullie organisatie de belangrijkste redenen om dit
advies op te volgen?

“De regie hebben over ICT is vooral belangrijk omdat
het waarde toevoegt in het onderwijs. ICT biedt
tal van mogelijkheden om talenten van kinderen
centraal te stellen, lessen te verrijken en onderwijsre-
sultaten te monitoren. De administratie kan worden
vereenvoudigd en er kan makkelijker en effectiever
samen worden gewerkt met partners. Daarnaast
krijg je door een betere regie op ICT ook meer zicht
op cost leadership. Een positioneringsstrategie die
zoals de naam doet vermoeden niet is gericht op het
realiseren van de laagste kosten, maar op beheer-
sing en voorspelbaarheid van de processen. En last
but not least: zonder regie op ICT heb je als onder-
wijsinstelling ook geen zicht op het compliance- en
integriteitsbeleid binnen je organisatie.”

Zicht en grip krijgen op ICT was geen eenvoudige
opgave voor Unicoz. Er moest namelijk tegelijk op
meerdere borden worden geschaakt. Zowel product,
personeel als organisatie van de huidige ICT-afde-
ling moesten tegen het licht worden gehouden.
“Als College van Bestuur hebben mijn collega en ik
erop ingezet ICT in de volle breedte aan te pakken.
We hebben externe deskundigheid ingeschakeld
en vanwege de omvang en belangen van de klus
twee kwartiermakers ingezet. Dit is een heel goede
beslissing geweest, voor ons en voor de kwartierma-
kers. Het zou voor één kwartiermaker een spagaat
geworden zijn. Een kwartiermaker werd verantwoor-
delijk voor de ICT-afdeling. De andere kwartierma-
ker heeft de rol van informatiemanager vervuld en
heeft de vraagarticulatie vanuit het onderwijs voor
zijn rekening genomen. Dit zijn geheel verschillende
deskundigheidsterreinen. Waarbij de bestendigheid,
de competenties en de vaardigheden van de kwar-
tiermakers het verschil maakten.”

b
ee

ld
: F

ak
u

ri
an

 D
es

ig
n

 In balans | 30 31–

Leonie

Crom-Wagenaar

Hebben jullie het gevoel dat jullie bij Unicoz nu de
regie over ICT hebben? Waarom denk je dat? Hoe
zie je dat terug?

“Dat hebben we zeker. Ten eerste zijn er nu drie
stevige ICT-beleidsplannen: een organisatie-, een
bestemmings- en beveiligingsplan. ICT is binnen
Unicoz beleidsrijk geworden, vertrekt vanuit de visie
op onderwijs en geeft kaders voor een tactische en
operationele invulling. Daarnaast hebben we naast
de afdeling ICT een regiegroep ICT, bestaande uit
directieleden vanuit de po- en vo-scholen. Deze
regiegroep geeft richting aan een te ontwikkelen
Expertisecentrum Onderwijs en ICT, zorgt voor een
toekomstgerichte onderwijskundige insteek en
denkt mee over de benodigde deskundigheidsbe-
vordering (lees digitale geletterdheid) van het perso-
neel en de leerlingen.”

Hebben jullie de indruk dat de ICT-afdeling het
onderwijs nu meer ondersteunt? Met andere
woorden wordt er een brug geslagen tussen de
behoeften en de mogelijkheden?

“Ik zie dat er niet meer, maar anders wordt onder-
steund. Het onderwijs en de medewerkers worden
meer bij de ICT betrokken. Zo zijn er coördinatoren
die samen met de ICT-afdeling en de regiegroep
verantwoordelijk zijn voor het op peil brengen en
houden van de ICT-kennis van alle medewerkers
in onze organisatie. In het ontbreken van de be-
nodigde kunde ligt nog een taak, die niet altijd en
zeker niet organisatie breed werd opgepakt. Met
deze professionaliseringslag willen we bereiken dat
we met elkaar verantwoordelijk worden voor goed
onderwijs met behulp van ICT. Dat betekent dat
het vertrekpunt voortaan het onderwijs is en dat de
afdeling ICT met alle geledingen in onze organisatie
voeling krijgt. ICT is nu samenwerken, integraal voor
het kind.”

In actie | Leonie Crom-Wagenaar | Leestijd

 In balans | 32 33–

Heeft het verkrijgen van de regie ook geholpen
in de COVID-periode? Waar ineens versneld af-
standsonderwijs moest worden ingevoerd.

“De kwartiermakers waren net gestart toen COVID
het onderwijs dreigde lam te leggen. Dat leek een
nadeel, maar werd al snel een voordeel. Door de
twee kwartiermakers hadden we meer expertise
in huis om afstandsonderwijs vorm te geven. Zij
hebben de leiding genomen om de noodzakelijk
omschakeling te laten slagen. Dat dit zo snel lukte
gaf ons vertrouwen in onze organisatie en het eigen
kunnen. De angst voor ICT nam af. Het geleerde
in deze periode heeft een boost gegeven om ICT
dienstbaar te maken aan het onderwijs”.

“Maar de COVID-periode bracht ook armoede en
gebrek aan het licht. Zowel intern als extern bij kin-
deren thuis was er een tekort aan kennis en devices.
We hebben het met creativiteit, betrokken leider-
schap en de gedreven inzet van medewerkers in
deze periode allemaal goed kunnen oplossen.

Wat zouden jullie andere onderwijsorganisaties
willen adviseren als ze meer regie over ICT willen
krijgen?

“Wij hebben geleerd dat we ICT heel serieus moeten
nemen. Als we ons onderwijs willen vormgeven zoals
we dit voorstaan dan kun je niet om de digitalisering
van onze samenleving en onze werkprocessen heen.
We kunnen het ons niet permitteren om inzake
ICT achter de feiten aan te lopen. Maar wat nog
belangrijker is: wij sturen voortaan de ICT en niet
andersom.”

Regie houden op
en uitbesteding
van ICT kunnen
best door één
deur

Het strategisch belang van
ICT in het onderwijs is groot
en zal alleen maar groeien.
De risico’s op het gebied
van informatiebeveiliging en
daarbij horende wet- en re-
gelgeving zullen alleen maar
toenemen. Regie op ICT is in
het onderwijs een cruciaal
vraagstuk.

Regie op ICT Uit het lab | Bert van de Bovenkamp | Leestijd

Regie op ICT zou je als volgt kunnen omschrijven:
het creëren van een match tussen vraag en aanbod,
om te kunnen organiseren wat nodig is, binnen
financiële en planmatige kaders. Deze definitie
refereert in feite aan de belangrijkste drivers voor het
voeren van regie op ICT, te weten:
- Cost leadership, ofwel kostenminimalisatie;
- Compliance, ofwel voldoen aan wet- en

regelgeving;
- Toevoegen van waarde in die zin dat datgene wat

verwacht en nodig is op tijd geleverd wordt.

Een goed ingericht regiemodel is essentieel om
gericht, gedifferentieerd en dynamisch diensten te
kunnen verlenen. Een dergelijk model omvat niet
alleen een organisatiestructuur maar ook compe-
tentie- en functieprofielen, processen en verdeling
van taken en verantwoordelijkheden, de formatie en
communicatie- en overlegstructuren (bron: https://
www.compact.nl/articles/visie-op-regievoering/).

Processen

Laten we beginnen met de regieprocessen, die de
afstemming borgen van de ICT-dienstverlening op
de andere organisatieprocessen. De regieprocessen
groeperen we op strategisch, tactisch en operatio-
neel niveau (of richten, inrichten en verrichten, zoals
Maes het noemt). Op strategisch niveau maken
we onderscheid tussen strategische planning en
business governance. Op tactisch niveau tussen
verandering en innovatie enerzijds en management
control anderzijds.

Het onderstaande model is gebaseerd op publieke
practices zoals BiSL, ASL, ITIL, Prince2 en Cobit. In de
praktijk is het bruikbaar als referentiemodel bij het
inrichten en verbeteren van regie-organisaties.

fo
to

: D
yn

am
ic

 W
an

g

 In balans | 34 35–

Schematisch referentiemodel voor regieprocessen, de gehele demand-supply keten omvattend.

Strategisch

Strategische
planning

Strategie & Beleid

Portfoliomanagement & Architectuur

Jaarplancyclus

Organisatieontwikkeling & Human Resource Management

Security, compliancy & kwaliteitsmanagement

Projectportfoliomanagement

Requirements, project & change management

Release, test & transitiemanagement

Financiën

Contracten & serviceovereenkomsten

Service level management

Ondersteuning

Operationeel beheer

Verandering &
innovatie

Management-
besturing

Operationele
besturing

Business
governance

Business Demand
management

IT-deliverySupply
management

Tactisch

Operationeel

Organisatiestructuur

Met de term regie-organisatie duiden we de onder-
delen van een organisatie aan die ervoor zorgen dat
de eerder genoemde processen tot uitvoering ko-
men. In het verlengde van het negenvlaksmodel van
Rick Maes, staat de regieorganisatie vaak gepositio-
neerd als een kolom tussen business en delivery in.
Van enige overlap is echter sprake: als het aankomt
op regie, vervullen business en IT-delivery beide een
belangrijke rol.

Neem bijvoorbeeld een servicedesk. Een cruciaal on-
derdeel van de regieorganisatie, zeker als deze niet
geoutsourced is. Tegelijk kun je, vanuit gebruikers-
perspectief, een servicedesk niet los zien van IT-de-
livery. Een ander voorbeeld: systeemeigenaren, een
veelal onderbelichte rol. Doorgaans zien we systee-
meigenaren als onderdeel van de business. Met hun
vergaande beslisbevoegdheden, vervullen ze tegelijk
een belangrijke rol in de ICT regieorganisatie.

De grenzen tussen business en delivery zijn niet zo hard als in bovenstaande verondersteld.

Business
Demand

management

Requirements
perspectief

Delivery biedt
mogelijkheden

Aanbod

De business heeft
behoeften

Focus op WAT

Regie slaat de brug tussen
behoeften en mogelijkheden

Focus op HOE

Vraag

IT-delivery
Supply

management

Solutions
perspectief

IT-reorganisatie

Rollen en competenties

Binnen de regieorganisatie onderscheiden we rollen
en competenties die primair gericht zijn op het
vaststellen van de vraag (demand management), en
rollen en competenties die zorgen dat deze business
vraag door de interne of externe delivery tot realisa-
tie komt (supply management).

Uit het lab | Bert van de Bovenkamp | Leestijd

 In balans | 36 37–

Overzicht van regierollen

geplaatst in het demand

supply model.

Bij het invullen van de rollen is het handig een
RACI-tabel op te stellen. RACI staat voor Responsi-
ble (verantwoordelijk voor uitvoering), Accountable
(eindverantwoordelijk), Consulted (geraadpleegd)
en Informed (geïnformeerd). Iedere rol dient zo te
worden afgebakend, dat er een logische bundeling

van activiteiten en verantwoordelijkheden ontstaat.
Het zwaartepunt van iedere rol ligt in één van de
volgende onderdelen: business, demand manage-
ment, supply management of IT-delivery. De focus
van iedere rol ligt op één van de RACI-procesniveaus.

De taak van demand management is om de business te helpen met
het articuleren van de vraag. Vervolgens is het aan supply management
om deze vraag te vertalen naar een wijze van realisatie. Bij die realisatie
worden ICT-mogelijkheden benut die IT-delivery invult.

Strategische
planning

Risk & compliance
officier

Informatie-
architect

IT-landschaps-
architect

Applicatie-
portfoliomanagerProceseigenaar

Key user

Applicatie-
eigenaar

Gegevens-
beheerder

Vendor
(portfolio)manager

Kwaliteitsmanager

Wijzigingenbeheerder

Information
security officier

Bedrijfsproces-
architect

Informatie-
strategieanalistDirecteur

Eindgebruiker

Informatie-
eigenaar

Serverportfolio-
manager

Security &
compliance

officier

InformatiemanagerBedrijfsprocesmanager Supplymanager Deliverymanager

Project-
portfoliomanager

Functionele
ondersteuning

Business-
consultant

Contract-
manager

Business-
servicemanager

Solution-
ontwerper

IT-proces-
manager

Bedrijfsproces-
ontwerper

Servicemanager

Solution-
testmanager

Servicedesk-
medewerker

Metadata-
manager

Deployment-
manager

IT-project-
manager

Contract-delivery-
manager

Service-delivery-
manager

Programma-
manager

Gegevens-
analist

Service-
coördinator

Business-
projectmanager

IT-inkoper

Solution-
engineer

Applicatie-
beheerder

Informatie-
analist

Service-level-
manager

Solution-
tester

Systeem-
beheerder

Applicatie-/infra-
consultant

Administratieve
ondersteuning

Testmanager

AssetmanagerIT-controller

Testcoördinator

Releasemanager

Projectregisseur

Manager

Auditor

Verandering
& innovatie

Management-
besturing

Operationele
besturing

Business
governance

Management

Business
Demand

management
IT-delivery

Supply
management

Enterprisearchitect

CEOCEO IT-directeur

Solutionarchitect

Demand & supply

Demand management en supply management heb-
ben dus elk een eigen focus, wat uitdrukking krijgt
in competenties. Personen in demand management
hebben affiniteit met het bedrijfsproces en met
name de rol die informatievoorziening speelt bij het
effectief ondersteunen van deze bedrijfsprocessen:
het requirements perspectief. Specialisten in supply
management focussen zich op de mogelijkheden
van IT en de ontwikkelingen in de markt. Ze zijn des-
kundig in het inkopen van diensten en het verstrek-
ken van opdrachten: het solutions perspectief.

Essentieel is dat demand management en supply
management vanuit hun eigen competenties goed
met elkaar samenwerken. Samen slaan ze de brug
tussen behoeften van de business aan IT-onder-
steuning en de vanuit de markt aangeboden moge-
lijkheden. Vergis je niet: het zijn geen werelden die
recht tegenover elkaar staan, maar twee perspec-
tieven die zich verenigen om samen één functie te
vervullen.

Om pragmatische redenen combineren kleinere or-
ganisaties beide werelden (deels) binnen de afdeling
ICT. In een dergelijke organisatie vervult het hoofd
ICT bijvoorbeeld de rol van leidinggevende wat be-
treft delivery en tegelijk die van informatiemanager.
Hoewel idealiter deze rollen gescheiden blijven, is
het zeker een werkbare oplossing.

ICT in het onderwijs

Het best passende ontwerp van de IT-regieorga-
nisatie en van de daarin te onderkennen rollen en
functies is van een groot aantal situationele factoren
afhankelijk. De variabiliteit in de uit te voeren proces-
sen is echter minder groot. Ook geldt dat een aantal
rollen steeds belangrijker wordt voor alle organisa-
ties. Vooral op strategisch en tactisch niveau. Denk
hierbij bijvoorbeeld aan de rol van security-officer.

Maar ook architectuur en daarmee de rol van ar-
chitecten wordt steeds belangrijker. Dit heeft alles
te maken met de toenemende digitalisering, de
bijbehorende toename in complexiteit en het stra-
tegisch belang van ICT voor het functioneren van
organisaties.
Voor een onderwijsinstelling is het onmogelijk om
voor alle rollen een functionaris aan te stellen. Als je
het zelf organiseert, ontkom je niet aan het com-
bineren van rollen binnen één functie. Het risico is
dat je daarin te ver gaat en op zoek moet naar een
schaap met zeven poten. Een andere mogelijkheid is
uitbesteding.

Bij dienstverlenende bedrijven werken specialisten
voor meerdere klanten, zodat rollen gescheiden
kunnen blijven. Hierbij is het de uitdaging om ven-
dor lock in te vermijden. Het is lastiger om de regie
te houden. Probleem daarbij is dat je dan juist de
regie graag in eigen hand houdt. Je wilt een onaf-
hankelijk partner die volledig losstaat van IT-delive-
ry, die je helpt invulling te geven aan demand- en
supply-management.

Wat te doen?

Een veelgehoord misverstand is dat regie op ICT no-
dig is wanneer het beheer wordt uitbesteed. Regie
op ICT is echter altijd nodig. Ook als er niet wordt
uitbesteed. De toenemende roep om regie en de
toename van outsourcing zijn feitelijk beide terug te
voeren op toenemende complexiteit en de snelheid
waarmee veranderingen plaatsvinden. Daardoor is
er de noodzaak om steeds meer gespecialiseerde
diensten in te kopen. Intern opbouwen van benodig-
de expertise is niet mogelijk. Doordat er steeds meer
wordt uitbesteed neemt de noodzaak van regie toe.

Uit het lab | Bert van de Bovenkamp | Leestijd

Bert

van de Bovenkamp

 In balans | 38 39–In actie | Bas Hansen | Leestijd Technologie

ICT onder
controle door
coöperatie

B
ee

ld
: Y

ip
 V

ic
k

Bas Hansen

Waar wij alleen te klein
voor zijn, dat doen we sa-
men: een uitspraak van
Raiffeisen, een van de
grondleggers van de coöpe-
ratieve gedachte in Europa.
In 2013 besloten een aantal
schoolbesturen in de regio
Drechtsteden om ICT ge-
zamenlijk op te pakken. Zo
ontstond een in Nederland
unieke coöperatie: Kien.

Waarom niet samen?

Namens Rijnconsult Onderwijs vervult Bas Hansen
de functie van interim directeur bij Kien. Hoe zit het
met ICT in het onderwijs? “In het verleden zagen be-
stuurders ICT vaak als bijzaak of hulpmiddel. Geluk-
kig is daar nu het besef dat bijna alles tegenwoordig
‘draait’ op ICT. Je leerlingen zitten in een leerlingad-
ministratie- en -volgsysteem, schoolborden zijn in-
middels vervangen voor touchscreens, in tijden van
COVID werken we hybride, en steeds meer onder-
wijs gaat via educatieve software in de cloud. Zonder
ICT wordt lesgeven vandaag de dag heel lastig.”

Ook in de regio Drechtsteden zochten bestuurders
naar een manier om bij te blijven. “Uitdagingen op
het gebied van bijvoorbeeld privacy, gegevensbe-
scherming, infrastructuur en cyberveiligheid drin-
gen zich steeds nadrukkelijker op. Stuk voor stuk
vraagstukken die vragen om een hoge mate van
specialisme. Dat maakt het voor individuele scholen
lastig. Op het gebied van ICT is binnen een school
eigenlijk alleen ruimte voor een generalist. Omdat
één persoon onmogelijk alles kan bijhouden, ben je
al snel afhankelijk van commerciële dienstverleners.
Je bent dan afhankelijk van wat geboden wordt. Als
bestuurder mis je dan regie.”

Vandaag de dag bestaat de coöperatie Kien uit tien
leden en negen schoolbesturen in het PO, SO, VO,
MBO, en HBO, opererend op ongeveer honderd
locaties. De missie is helder. Kien ontzorgt de leden
op het gebied van ICT, zodat zij zich kunnen concen-
treren op het onderwijsproces. “In deze regio heb-
ben scholen elkaar weten te vinden in gezamenlijke
belangen. In samenwerking vonden ze de schaal die
nodig is om een eigen diepgaande ICT-dienst op te
zetten.”

Zo richt Kien samenwerking in

Kien begon met het faciliteren van ICT middelen. Al-
les met een stekkertje, zogezegd, van noodzakelijke
automatisering tot innovatieve leermiddelen. “Leden
hebben hun eigen ICT personeel ingebracht. Bij Kien
vonden zij de ruimte om zich verder te specialise-
ren en ontwikkelen. Zodoende werken bij Kien veel

ICT’ers die een sterke binding met het onderwijs
hebben en voelen.

Deze kern hebben we aangevuld met specialisten
van buiten het onderwijs. We beschikken nu over
een vrijwel ideale mix, waardoor we zowel een brede
als diepgaande blik hebben op ICT. Inkoop, privacy,
firewalls – alle leden van Kien hebben de beschik-
king over wat ze maar nodig hebben op het gebied
van ICT. En dat mét de regie in handen.”

Want Kien werkt volledig vraaggestuurd. “Met enige
regelmaat komen de leden bij elkaar om de trends
en ontwikkelingen binnen het onderwijs te bespre-
ken en om te bepalen wat Kien daarin zou kunnen
of moeten betekenen.” Werkgroepen, bestaand uit
medewerkers van de lidorganisaties en specialisten
van Kien, richten zich op specifieke vraagstukken.
“Omdat de leden gezamenlijk besluiten nemen, zijn
de sessies enorm inspirerend. In samenspraak wordt
er kritisch en deskundig gekeken naar oplossingen.
Zodoende sluit het aanbod van Kien perfect aan bij
de behoeften van de leden.”

Waarom niet nog meer samen?

Met het groeiende belang van de digitale wereld en
de integratie ervan met het dagelijkse leven, wer-
ken en leren, groeit ook de behoefte aan kennis en
vaardigheden. De leden van Kien hebben besloten
om ook de digitale geletterdheid en vaardigheden
vanuit de coöperatie vorm te geven.

In 2018 besloten de leden om een regionaal exper-
tisecentrum te organiseren wat nu de naam Kien
Kennis heeft gekregen. Het idee van Kien Kennis is

In actie | Bas Hansen | Leestijd

Ik heb de coöperatieve vorm leren kennen
als een slimme manier om diepgaande
ICT dienstverlening te organiseren voor
onderwijs.

 In balans | 40 41–

dat je kennis met elkaar kunt delen. Het bestaat uit
drie onderdelen:
- de Academy, een online leeromgeving voor

docenten,
- het Experience Lab, een fysieke plek voor het erva-

ren van de nieuwste innovaties,
- en Talks, waar specialisten aan het woord komen

en workshops aangeboden worden.

“Het is mooi om te zien dat de verschillende onder-
delen van Kien elkaar versterken,” vertelt Bas Han-
sen over het expertisecentrum. “Wanneer we bij-
voorbeeld binnen Kien Kennis een virtual reality set
aanschaffen om de lessen te verrijken, horen daar
richting de docenten ook instructies en een verhaal
bij. De virtual reality brillen zijn beschikbaar in het
Experience Lab als leskist. De bijbehorende work-
shop zit in Talks. En de online lessen maken deel uit
van Academy. Zo krijgt Kien Kennis vorm. We heb-
ben zelfs een studio om content op te nemen die we
binnen de Academy online aanbieden.”

Voordelen van de coöperatie

… voor ICT’ers “De coöperatie Kien zorgt dat haar eigen medewerkers
in het onderwijs uitdagingen vinden. Het blijft niet bij het generalisti-
sche ICT-werk van een school. Ze krijgen de ruimte om zich naar inte-
resse te ontwikkelen en te specialiseren, gestimuleerd door collega’s
in hun vakgebied.”

… voor leveranciers “Schaal maakt het aantrekkelijker om zaken te
doen. Als leverancier van Kien bedien je zo’n 24.000 leerlingen en
bijna 4000 medewerkers. Voor zo’n aantal kun je echt tijd maken en
alles uit de kast halen. Kien is een partij die bijna alle sectoren bedient
waardoor Kien als kennispartner sowieso waardevol is.”

… voor scholen “Voor leden zijn de voordelen legio. De drie belangrijk-
ste. Ten eerste de diepte van de dienstverlening. Belangrijk, gezien de
toenemende complexiteit van ICT. Ten tweede de controle. Leden zijn
betrokken bij elke keuze. Ten derde natuurlijk het inkoopvoordeel.”

… voor leerkrachten “Met alle steun op het gebied van digitale mid-
delen en alle hulp met het gebruik ervan, kun je je volledig focussen
op het primaire onderwijsproces. Wil je bijdragen aan de toekomst
van het onderwijs? Je hebt volop kansen om betrokken te worden bij
digitalisering.”

… voor leerlingen “Geniet van een storingsvrije schooltijd. De basis-
voorwaarden kloppen en je leerkrachten zijn er voor je. Met eigentijd-
se leermiddelen ontvang je toekomstbestendig en leuk onderwijs.”

… voor bestuursleden “Je bent eigenaar van Kien en houdt zicht op
en controle over de coöperatie. Een mooi neveneffect van de samen-
werking is het regelmatige contact met andere schoolbestuurders,
waarbij ideeën en zienswijzen uitwisseling vinden.”

Dit kan overal

Bas Hansen kent de wereld van ICT, zowel binnen
het onderwijs als in het bedrijfsleven. Voor de erva-
ren IT directeur is het de eerste keer dat hij werkt
binnen een coöperatieve organisatievorm. “Nooit
eerder heb ik leiding gegeven aan een coöperatie.
Het is een fijn model, ook voor de dienstverlenende
partij. Als commercieel bedrijf bereik je dit niveau
van vertrouwen nooit. Met wie je ook aan tafel zit,
hoe graag je ook wilt helpen – niemand vergeet dat
je er zit om geld verdienen. Als coöperatie heb je dat
niet want er is geen winstbejag, we worden immers
gefinancierd door onze afnemers, onze leden. We
zijn totaal niet verdacht en dat schept een heel
ander uitgangspunt. Vanuit vertrouwen ontstaat
openheid. En dankzij die openheid komen de beste
oplossingen.”

Hoe ziet hij de toekomst van de coöperatieve orga-
nisatievorm? “Wat hier in de Drechtsteden kan, kan
natuurlijk op meer plaatsen. Scholen zijn in meer of
mindere mate van elkaar afhankelijk omdat leer-
lingen doorstromen. Daarom is het wenselijk dat je
begint met een grote organisatie, bijvoorbeeld een
ROC of universiteit. Je hebt dan direct een bepaalde
massa, waarmee je satellieten als basis- en middel-
bare scholen kunt aantrekken. Het is belangrijk dat
bestuurders kennisnemen van hoe ICT en digitale
geletterdheid hier invulling krijgen. ICT zal in de
nabije toekomst hoogstwaarschijnlijk opgenomen
worden in het curriculum. Kien wil graag een voor-
beeld zijn.”

In actie | Bas Hansen | Leestijd

Opbouw
diensten Kien

Kien heeft haar dienstverlening
opgesplitst in de volgende drie

componenten:

Kernpakket
Dit zijn de organisationele voorwaarden
voor Kien, waarvan de belangrijkste de

ICT-medewerkers en de huisvesting zijn.

Basispakket
Dit zijn diensten waar alle leden behoefte

aan hebben, zoals ICT-infrastructuur,
inkoop en support.

Pluspakket
Dit zijn de aanvullende diensten waar

een lid of enkele leden specifiek behoefte
aan hebben, bijvoorbeeld telefonie of

bewakingscamera’s.

Investering
Als coöperatie heeft Kien geen

winstoogmerk. Kosten voor de kern- en
basisdiensten worden verdeeld over de

leden. Kosten voor plusdiensten worden
verdeeld onder de leden die ze afnemen.

Coöperatie: het blijft
een goed idee

De bekendste coöperatie in Nederland
is in 1871 opgericht. Door boeren, om in

eigen beheer de verwerking van hun
zuivel te organiseren. Vandaag behoort

FrieslandCampina tot de grootste
zuivelondernemingen in de wereld. In

de agrarische sector zie je sowieso veel
coöperaties. Bloemenveiling FloraHolland,

groente- en fruitbedrijf The Greenery en
uiteraard de Rabobank.

In de jaren negentig schoot de
coöperatieve gedachte wortels op
overheidsniveau. Gemeenten en

instanties zochten samenwerking
in onder meer innovatie (Dimpact),

afvalverwerking (MidWaste),
parkeerbeheer (ParkeerService) en –
dat ook – ICT (WiGo4It). Sinds 2000

ontpoppen in Nederland lokale duurzame
energiecoöperaties. Buurtbewoners

organiseren in gemeenschap hun groene
energievoorziening.

En dan zijn er nog twee ICT-
coöperaties in het onderwijs, waarmee

Kien goede relaties onderhoudt.
Binnen SURF, opgericht in 1986,

werken ruim honderd universiteiten,
hogescholen, mbo-instellingen, umc’s

en onderzoeksinstellingen samen.
Coöperatie SIVON vertegenwoordigt en
bedient 4101 scholen in het primair en

voortgezet onderwijs.

foto: D
en

ise Jan
s

Hybride leren Uit het lab | Andries Boer, Henny Luijten | Leestijd In balans | 42 43–

Hybride leeromge-
vingen geven de
toekomst vorm

Samen leren, werken en innoveren: dat
is de kern van een hybride leeromge-
ving (HLO). Waar moet je rekening mee
houden bij de inrichting en ontwikkeling
ervan? In deze kennissynthese bundelen
we verschillende inzichten en stellen we
twee praktijkcases voor.

fo
to

: S
la

sh
le

y
P

h
ot

og
ra

p
h

y

Laten we beginnen met definiëren. Hybride leer-
omgevingen zijn innovatieve werk- en leerlocaties,
waarin gezocht wordt naar een optimale mix tussen
theorie en praktijk, aan de hand van realistische
en relevante opdrachten. Binnen hybride leerom-
gevingen werken het (regionaal) bedrijfsleven en
onderwijs intensief samen in zogenaamde innovatie-
coalities. Zo ontstaan op organische wijze regionale
innovatie hotspots.

Hybride leeromgevingen maken leren aantrekke-
lijker en flexibeler voor studenten, zijinstromers en
werkenden. Belangrijker nog is dat het leren relevan-
ter maakt voor alle partijen. Hybride leeromgevingen
zijn als het ware de realisators om onze economie
concurrerender, duurzamer en innovatiever te ma-
ken. Ze bieden oplossingen voor specifieke maat-
schappelijke uitdagingen die spelen binnen regio’s.

Ook de steeds luider klinkende schreeuw om beter
en hoger opgeleid personeel kan worden geadres-
seerd met het opzetten van hybride leeromgevin-
gen. Het leidt tot een systematische oplossing, die
invulling geeft aan behoeften vanuit werkgevers en
ambities van provinciale overheden, door met al het
beschikbare talent de positie van de kennisecono-
mie te behouden en uit te bouwen. In een netwerk
van hybride leeromgevingen ontstaan ecosystemen
waarbinnen kruisbestuiving plaatsvindt en die ken-
nisontwikkeling versnellen.

Plekken waar de toekomst vorm
krijgt

Onderwijspartners zetten met hybride leeromge-
vingen in op verdere flexibilisering van het beroeps-
onderwijs en de versterking van duurzame partner-
ships met het bedrijfsleven. Het ontwikkelen van
innovatieve werk- en leerlocaties in lijn met econo-
mische en maatschappelijke transities, maakt niet
alleen kennisontwikkeling mogelijk, maar geeft ook
zichtbaar vorm aan ‘een leven lang ontwikkelen’.

Bedrijven zijn dankzij hybride leeromgevingen beter
in staat, hoe tegenstrijdig het wellicht ook klinkt, om

in te zetten op de innovatie van de eigen bedrijfsvoe-
ring door middel van digitalisering en robotisering.
En dat is hard nodig, want ondanks alle inzet op de
arbeidsmarkt is er door demografische ontwikke-
lingen gewoonweg minder talent beschikbaar. Om
ambities waar te maken, zullen we het werk steeds
slimmer moeten verdelen en aanpakken.

Hybride leeromgevingen worden ook wel eens
‘coole plekken’ genoemd. Een passende term. HLO's
bieden meer dan alleen een stimulerende leerom-
geving voor studenten, werkenden of bijvoorbeeld
zijinstromers. Het worden hotspots die de transfor-
matie naar nieuwe beroepen zichtbaar maken, die
een centrale plek vormen voor bedrijven om be-
roepsopgeleide talenten te scouten en waar tegelij-
kertijd innovatieve oplossingen ontstaan op bijvoor-
beeld het gebied van digitalisering en robotisering.

Economische en
maatschappelijke opbrengsten

De inrichting van een hybride leeromgeving leidt
tot interessante economische effecten. Het alge-
mene effect is dat een hotspot de werknemers van
morgen aantrekt, behoudt en ontwikkelt, waarbij de
ambities van onderwijs, overheid en bedrijfsleven in
samenhang gefaciliteerd worden.

In meer specifieke zin leidt het tot meer beroepsge-
richte talentontwikkeling, versterking van de ken-
nisinfrastructuur, geconcentreerde organisatie van
opleidingen, een betere match van vraag en aanbod
van arbeid, en promotie van de kansen binnen be-
paalde beroepsgebieden.

Verder is er sprake van maatschappelijke opbreng-
sten. Een hybride leeromgeving draagt bij aan
een versterking van de aantrekkelijkheid van de
leefomgeving om te wonen, werken en studeren.
Een belangrijk uitvloeisel, dat aansluit bij de am-
bities van overheden. Hybride leeromgevingen
dragen bij aan concrete oplossingen voor regionale
arbeidsmarktvraagstukken.

Hybride leren Uit het lab | Andries Boer, Henny Luijten | Leestijd

Een marktleider zet in op een
hybride leeromgeving

Theater de Maagd en Gebouw-T in Bergen op Zoom
zijn voor het Amerikaans/Britse Concern TAIT dé
uitvalsbasis voor haar bedrijfsactiviteiten in Europa.
Stadsschouwburg De Maagd, uitgerust met de ge-
avanceerde techniek van TAIT, zal gebruikt worden
als etalage en trainingslocatie voor toekomstige
Europese klanten. Een hybride leeromgeving op
instigatie van een marktleider. Kan het nog mooier?

De wereldleider theatertechniek investeert in
samenwerking met de Bergse podia, beroepsop-
leider Curio en Siemens Digital Industries om een
compleet nieuwe vorm van techniekonderwijs voor
de regio te realiseren. De creatieve en innovatieve
oplossingen die studenten en professionals uit tech-
niek en theaterwereld bedenken en ontwikkelen,
zijn voorbestemd om de nieuwe norm te vormen op
het gebied van theatertechniek.

De vernieuwde vorm van opleiden is tot stand ge-
komen op verzoek van het (regionale) bedrijfsleven.
Er is grote behoefte aan hoogwaardige opgeleide
technici, die naast technische kennis, vooral denken
in creatieve en innovatieve oplossingen.

Thijs Bruijns, business development manager Euro-
pe bij TAIT, is blij met de beslissing om een hybri-
de leeromgeving in te richten. “Dit concept past
helemaal in onze filosofie. Wij geloven heilig in het
principe dat onderwijs de sleutel is tot technische
innovatie. Ook de design-driven aanpak van het
onderwijs, waarbij de wens van de artiest centraal
staat, is afgestemd op onze manier van werken.”

De ontwikkeling van de hybride leeromgeving is een
geweldige opsteker voor de regio West-Brabant, de
opleidingsinstituten en het bedrijfsleven. Niet alleen
omdat een van de meest innovatieve bedrijven
binnen dit vakgebied zich aan West-Brabant bindt,
maar ook omdat de mbo- en hbo-infrastructuur
voor de regio met deze nieuwe opleiding een forse
impuls krijgt.

 In balans | 44 45–

fo
to

: S
la

sh
le

y
P

h
ot

og
ra

p
h

y

fo
to

: S
la

sh
le

y
P

h
ot

og
ra

p
h

y

Dé hybride leeromgeving bestaat niet. Er is geen
blauwdruk of vastgesteld format beschikbaar
waarmee een hybride leeromgeving gebouwd
kan worden. In een ideale balans werkt de hybri-
de leeromgeving versterkend voor alle partijen: de
beroepspraktijk, de professional in opleiding en
het onderwijs. Het is dus regionaal maatwerk met
specifieke aandacht voor anders organiseren, anders
werken en anders begeleiden. Dit vraag inzet van
alle betrokken partners in innovatiecoalities die een
hybride leeromgeving realiseren. Co-creatie tussen
onderwijs en bedrijfsleven is de sleutel tot succes.

De inspanningen bij het realiseren van een HLO
moeten gericht zijn op een resultaat met een zo-
genoemde ‘systemische werking’. Dit doelt op de
ontwikkeling van een hybride leeromgeving die niet
enkel een eenmalig effect heeft, maar uitzicht biedt
op structurele verbeteringen in het economisch
functioneren van de regio. De inrichting van hybri-
de leeromgevingen moet gericht zijn op blijvende
veranderingen, resulterend in een positieve impact
op de regio als vestigingsplaats, met een gezonde
arbeidsmarkt, waarbij personen zich een even lang
ontwikkelen.

Beoogde effecten en vertrouwen
zijn richtinggevend

In de opzet van publiek private samenwerkingen,
in dit geval hybride leeromgevingen, is sprake van
langdurige samenwerkingen, tussen slim samenge-
stelde innovatiecoalities en de mensen die voor deze
organisaties werken. Om beoogde doelen in lange
termijn samenwerkingen als publiek private samen-
werkingen te realiseren, is een systeem van onder-
ling vertrouwen nodig.

Er zijn verschillende vormen van vertrouwen die
bijdragen aan efficiënte lange termijn samenwer-
kingen tussen organisaties. De vormen ‘contractual
trust’, ‘competence trust’ en ‘goodwill trust’, zijn de
meest voorkomende in binnen privaat-publieke
samenwerkingen. Het zijn ook deze vormen van
vertrouwen die wij in ons achterhoofd houden als
we werken aan de opzet van samenwerkingen, zoals
hybride leeromgevingen.

Een ander cruciaal uitgangspunt is welk effect je
beoogd met een hybride leeromgeving. Deze zoge-
naamde coöperational effects (Zhang) moeten zijn
gekend.

Tenslotte is het van belang onderling van elkaar te
weten waarom je eigenlijk niet zonder elkaar kunt.
Samenwerkende partners moeten inzien dat ze
afhankelijk zijn van elkaar, erkennen dat ze hiermee
complexere vraagstukken aankunnen dan solistisch
mogelijk zou zijn en dat waarderende verbanden
(appreciative linkages) werken. Anders is er geen
succesvolle basis voor een duurzame samenwerking.

Hoe werkt het dan?

Innovatiecoalities die starten met de opzet van een
hybride leeromgeving moeten zich heel bewust zijn
van het gegeven dat ze elkaar gewoonweg nodig
hebben, of eigenlijk zelfs afhankelijk van elkaar zijn.
Voor de inrichting van een hybride leeromgeving is
daarnaast een gezamenlijke verkenning van belang
op directe effecten, kennis-creërende effecten en
sociale effecten. Doe dit niet alleen tijdens de start
van het traject. Borg het herijken van beoogde ef-
fecten gedurende de gehele looptijd van het initia-
tief. Zo versterk je doorlopend het vertrouwen in de
samenwerking.

Plannen op papier of zelfs in een contract, bieden
natuurlijk zekerheid in de samenwerking. Weten wat
je wilt bereiken, moet concreet beschreven. Echter
ook andere vormen van vertrouwen, softer van aard
en daarmee minder grijpbaar, zijn wezenlijk. Geven
en nemen, inzetten op meer doen dan afgesproken
en varen op elkaars competenties op bestuurlijk en
uitvoerend niveau, brengt alles op een hoger plan.
Het draagt bij aan het positief acteren van alle be-
trokkenen boven gestelde structuren, contracten en
hiërarchie.

Door te geven en te nemen in de samenwerking,
ontstaat een gezond netwerk van verplichtingen. Het
bevordert wederkerigheid en dat leidt vervolgens
tot een betere verdeling van het werk, uitwisseling
van kennis en efficiënter werken. Zet het letterlijk als
wapen in voor een meer succesvolle samenwerking.

Uit het lab | Andries Boer, Henny Luijten | Leestijd

Van tochtende naar energieleveren-
de flat door hybride leeromgeving

Kunnen onderwijs, onderzoek, overheid en ondernemers hun
krachten bundelen om de energietransitie mogelijk te ma-
ken? Jazeker! Dat blijkt in Utrecht. Door de kennis en kunde
van studenten en bedrijven te bundelen in een hybride leer-
omgeving werd het onmogelijke mogelijk gemaakt en een
tochtende hoogbouwflat gasloos en energieleverend.

Nederland wil gas niet langer als brandstof gebruiken. In 2030
moeten minstens twee miljoen huizen gasloos zijn. Wie van
het gas af wil, komt erachter dat dit nog niet zo eenvoudig is.
Voor rijtjeshuizen en vrijstaande woningen is energieneutraal
renoveren al een hele tour. Voor flats uit de zeventiger jaren
leek de opgave eindeloos groter.

Onder het mom van 'alleen ga je sneller, samen kom je verder'
heeft in Utrecht een consortium van onderwijs, overheid en
ondernemingen begin 2020 een Europese primeur. Een oude
flat wekt haar eigen energie op voor stroomverbruik, warm
water, ventilatie en ruimteverwarming. De energie die over-
blijft wordt gebruikt voor het laden van elektrische voertui-
gen. Met het ontwikkelde modulaire renovatiesysteem Inside
Out kunnen tienduizenden vergelijkbare hoogbouwflats uit
de jaren ’60 en ’70 in Nederland worden verduurzaamd en van
het aardgas of de stadsverwarming af.

Inside Out integreert installatiecomponenten zoals verwar-
ming, ventilatie en isolatie tot drie multifunctionele bouwde-
len die aan de buitenzijde van de flat worden geplaatst. Voor-
heen werden dergelijke installaties doorgaans per woning
geïnstalleerd. Denk hierbij aan de cv-ketel en radiator die een
woonkamer verwarmen. Door de innovatieve componenten
grotendeels aan de buitenzijde van de flat te plaatsen en on-
derling te verbinden, ontstaat een collectieve en economisch
aantrekkelijke oplossing. Ook wordt hiermee de verbouwings-
overlast voor bewoners beperkt, waardoor ze niet hoeven te
verhuizen.

De samenwerking van bewoners, studenten en professionals
maakt het Inside Out project uniek. De studenten van de eer-
ste lichting zijn inmiddels afgestudeerd. Nu zijn zij ingenieurs
bij bedrijven die flats energieleverend maken. Het laat volgens
de Hogeschool Utrecht het succes van een nieuwe manier
van leren, werken en innoveren zien.

Andries Boer Henny Luijten

 In balans | 46 47–

fo
to

: A
le

ss
a

C
oc

co
n

i

fo
to

's
: U

tr
ec

h
t

Su
st

ai
n

ab
ili

ty
 In

st
it

u
te

Frank Beks Bas van der Velde

Minou Knepflé Tjin Bremer

Henny Luijten

Jan Brokke

Henny Morshuis Ger de Kok

Thomas ReterinkAd Verbogt Andries Boer

Chrétien Geertzen

ADVIES
INTERIM
ICT

