

LECTORAAT WENDBAAR VAKMANSCHAP

KENNIS EN BEDRIJF

Behendigheid in Leren

Ruimte, Richting en Ritme

dr. Marc Coenders

Lectorale rede in verkorte vorm uitgesproken op 7 oktober 2016

NHL
KENNIS EN BEDRIJF

“Learning for a small planet is a unique research project to develop a social learning theory for the 21st century. It is ambitious, long-term, and unconventional; but it is a compelling aspiration. Many of the challenges we face today can be understood as learning challenges: economic development, the creation of a world culture that is both global and diverse, international security, the environment, health - to name a few. All these challenges require accelerated learning at multiple levels of scales at once, from individuals, to communities, to regions, to the whole world. But such deep and multi-scale learning is not simply a cognitive challenge; it entails a transformation of our very identities. Most of our current thinking about learning is not up to the task.”

Etienne Wenger (2004)

Uit: Learning for a small planet: a research agenda.

Colofon

© dr. Marc Coenders, Lectoraat Wendbaar Vakmanschap
NHL Hogeschool, Leeuwarden 2016

Alle rechten voorbehouden. Niets uit deze uitgave mag worden vermenigvuldigd en/of openbaar gemaakt door middel van druk, foto-kopie, microfilm of op welke andere wijze dan ook, zonder voorafgaande toestemming van NHL Hogeschool.

Tekst: dr. Marc Coenders

Oplage: 500 stuks

Vormgeving: NHL Hogeschool

© Foto's Henri Vos

Fotografie met dank aan:

- Dairy Campus en studenten Van Hall Larenstein en Wageningen University & Research
- Drukkerij Jongbloed en studenten Friesland College
- Zorgorganisatie Noorderbreedte, locatie Erasmus en studenten Friesland College
- Frisian Design Factory en studenten
- X-lab en X-Honour studenten NHL Hogeschool

Disclaimer: De auteur heeft bij de totstandkoming van deze uitgave zijn uiterste best gedaan om bronnen en rechthebbenden te achterhalen en te vermelden.

76 pagina's

ISBN/EAN: 978-94-91790-13-3

LECTORAAT WENDBAAR VAKMANSCHAP

Behendigheid in Leren Ruimte, Richting en Ritme

dr. Marc Coenders

Lectorale rede in verkorte vorm uitgesproken op 7 oktober 2016

Inhoud

- 1 Inleiding 9**
- 2 Vernieuwende leerprocessen in de regio 13**
 - 2.1 Leren voor de regio 14
 - 2.2 Positionering van het onderzoek 17
 - 2.3 Krimp is geen kramp 18
- 3 Wendbaar vakmanschap 21**
 - 3.1 Uitdagingen 21
 - 3.2 Vakmanschap 24
 - 3.3 Wendbaarheid 25
 - 3.4 De dynamiek van wendbaar vakmanschap 31
- 4 Een leven lang creëren 33**
 - 4.1 Er dreigt een leertekort 33
 - 4.2 Levensverhalen 35
 - 4.3 Empathie, intuïtie en spontaniteit 37
- 5 De praktijk als leeromgeving 41**
 - 5.1 Verdwalen op de weg naar werk 41
 - 5.2 Reizen door een landschap van praktijken 44
 - 5.3 Recht op uitdagend werk 47
- 6 Het lectoraat Wendbaar Vakmanschap 51**
 - 6.1 Leiderschap van leraren 52
 - 6.2 Samenwerken in onderzoeksateliers 53
 - 6.3 De kenniskring 54
 - 6.4 Vooruitzichten 60

Dankwoord

Literatuur

‘Het lustvolle is fundamenteel. Alle projecten beginnen bij de lustgevoelens van de deelnemers of lopen stuk op onlustgevoelens. Lust is de vitale bron, zonder trek gebeurt er niets. Als we planten waren zou ik zeggen: Lust is de stuwende kracht die vanuit de wortels de ware, schone en goede bloemenpracht van vitaliteit voorziet.’

René Gude

I. Inleiding

Dit voorjaar werd ik gevraagd om met een groep studenten uit het mbo en hbo aan de slag te gaan met een onderzoeksproject dat ze de voorbije maanden hadden uitgevoerd. Het betrof een onderzoek naar de meerwaarde van mentoring voor studenten. Of ik ze kon helpen bij het ordenen van hun opgedane ervaringen met onderzoek doen. Wat hadden ze geleerd van dit project? Gaande de sessie bleek dat ze ook nog wat vragen hadden over het presenteren van hun onderzoeksgegevens. Ik stelde voor een *story circle* (Callahan 2004) te doen. Iedereen brengt daarbij een concreet voorval in en vertelt daarover vanuit een persoonlijke invalshoek. Vervolgens begeleidde ik een dubbele brainstorm om van stereotype naar archetypische beelden te komen (Snowden 2005). De werkvormen lukten aardig en het was heel leuk om dit te doen met studenten. Wat mij opviel, was hoe gemakkelijk ze met elkaar omgingen. Ze construeerden kennis met elkaar en in dat proces wendden ze zich naar elkaar toe en overschreden ze moeiteloos de grenzen van hun eigen studie en niveau. Ik zag hoe de ateliervorm voor studenten een meerwaarde kan hebben wanneer werkvormen worden toegepast die gezamenlijke kennisontwikkeling stimuleren.

In ateliers werken studenten in een gemeenschap en onder begeleiding van docenten en onderzoekers aan uitdagende state-of-the-art-vraagstukken uit het werkveld. De kracht van het atelier is de creatieve en resultaatgerichte Design Thinking-aanpak.
Strategisch Plan 2016-2018, NHL Hogeschool

Op 29 juni 2016 woonde ik de inaugurale rede bij van twee collega-lectoren uit een geheel ander vakgebied. Het was een boeiend verhaal over de circulaire economie, toegespitst op de productie, het gebruik en vooral het hergebruik van kunststoffen. De circulaire economie omvat een nieuwe manier van denken én doen, en heeft alles met leren te maken. Nadien sprak ik kort met één van de gastsprekers, John Vernooij, directeur van Omrin. Ik was al eens door Liesbeth Vos, collegevoorzitter van het Friesland College, gevraagd om met hem contact te zoeken. De receptie bood daartoe een mooie gelegenheid.

We hadden ons nog niet aan elkaar voorgesteld of de heer Vernooij vertelt me het volgende. Een paar dagen daarvoor heeft hij eindwerk van studenten mogen bekijken en beoordelen. "Dat is leuk om te doen", vertelt hij, maar het getoonde werk viel hem tegen. Om daar meteen aan toe te voegen dat hij ambitieniveau miste bij de studenten. Op dat soort momenten probeer ik zo goed als het kan *reflective practioner* te zijn, dus geen reactie van mij in de trant van 'die studenten van tegenwoordig' of 'het niveau gaat al jaren achteruit'. In plaats daarvan formuleerde ik spontaan de volgende hypothese: misschien ligt het niet aan de studenten, maar aan het activiteitensysteem (Engeström 1987, 1996) waarin ze gewerkt hebben. Wat ik bedoelde te vragen was: in hoeverre was de leeromgeving ingericht en geoptimaliseerd voor de opdracht van deze studenten? Een dergelijke vraag is relevant voor de praktijk en actueel in het onderzoek naar vernieuwende onderwijsvormen.

Het lectoraat Wendbaar Vakmanschap gaat praktijkgericht onderzoek doen naar de betekenis van leeromgevingen en leerprocessen in of nabij de praktijk in relatie tot de wendbaarheid van vakmensen, teams, netwerken, organisaties en een regio als geheel. Voor wendbaarheid is het van belang de persoonlijke ervaring serieus te nemen, dat is immers de basis waarop een mens veerkracht kan tonen en vanuit autonomie kan participeren in werkpraktijken en netwerken. Wendbaarheid komt tot uitdrukking in hoe iemand samenwerkt, flexibiliteit toont, inspeelt op innovaties en bijdraagt aan de (lokale) samenleving. We proberen met ons onderzoek een drieslag te maken:

- 1 Inzicht verwerven in hoe huidige vakmensen wendbaarheid verwerven en tonen, omgaan met veranderingen en inspelen op innovaties.
- 2 Inzicht verwerven in opkomende, praktijknabije en hybride leeromgevingen waarin de wendbaarheid van studenten wordt gestimuleerd.
- 3 Inzicht verwerven in de begeleiding en het voorbeeldgedrag van leraren en praktijkopleiders dat adequaat is in opkomende leeromgevingen.

De gemene deler in deze drieslag is het ontwikkelen van een participatie-didactiek waarin niet het individu, maar een praktijkgemeenschap of een activiteitensysteem de eenheid van analyse is. Een praktijk is niet een optelsom van individueel handelen. Het is de werkomgeving en het sociale netwerk, alsmede de intenties en gereedschappen, die

mensen tot prestaties brengen en waarin de unieke talenten van een individu tot uitdrukking kunnen komen. Er zijn in de literatuur volop argumenten te vinden om leren als sociaal proces te benaderen om daarbinnen de individuele, cognitieve leerprocessen een plaats te geven (Latour 2005, Lave & Wenger 1991). Een praktijk omvat altijd meerdere mensen, het is een *community of practice*. Waar we gewoonlijk spreken over 'de praktijk', verwijzen we eigenlijk naar een veelheid en constellatie van praktijken, verderop aangeduid als een landschap van praktijken. Onderzoek naar menselijke activiteit (het handelen van de individuele mens is daar een onderdeel van) verschaft ons inzicht in hoe veranderingen tot stand komen of innovaties worden omgezet naar bedrijfsmodellen (Haapasaari, Engeström & Kerosuo 2016). Een participatie-didactiek omvat kaders, principes en ontwerpvoorstellen voor leeromgevingen en leerprocessen gericht op het effectief participeren en het gezamenlijk kennis ontwikkelen in praktijken.

Het voornemen was om een genderneutrale tekst te schrijven. Tegenwoordig spreekt men ook van gender-inclusief. In het meervoud hebben we consequent vakmensen gebruikt om aan te geven dat het om vakmannen én vakvrouwen gaat. In het enkelvoud geven we echter de voorkeur aan vakman, mede omdat vakmanschap zich moeilijk laat omvormen naar een genderneutrale term. Vakmensschap en vakvrouwschap staan niet in het woordenboek. Overwogen is om afwisselend vakman en vakvrouw te gebruiken, maar dan lijkt het of het soms om een man of een vrouw gaat. Termen als beroepsbeoefenaar en professional worden wel gebruikt, maar niet zo vaak, meestal om redenen van afwisseling. Vakman en professional zijn wat ons betreft uitwisselbaar. Vakmanschap is aan de orde in alle beroepen en professies, van lager tot hoger opgeleiden. Zelfs bij leidinggevendens spreekt men van vakmanschap. Wij kunnen ons wel vinden in de omschrijving van Sennett (2008) die stelt dat een vakman goed werk wil leveren omwille van het werk zelf. En dat gaat ook op voor vakvrouwen!

In deze lectorale rede wordt achtereenvolgens dieper ingegaan op vernieuwende leerprocessen in de regio. Er wordt een werkmodel van wendbaar vakmanschap gepresenteerd dat binnen de kenniskring tot stand is gekomen. Het is bedoeld om met elkaar en samenwerkingspartners de discussie aan te gaan. Daaraan ligt een notie over kennis ten grondslag als iets dat geproduceerd wordt doordat mensen dingen maken, creëren, daarover ideeën en ervaringen delen en zo gezamenlijk nieuwe inzichten ontwikkelen. De 'praktijk als leeromgeving' volgt daar logisch uit en de daaraan gekoppelde wens van veel onderwijsmensen om dichter bij en in die praktijk te kunnen opleiden. Hoe dergelijke leerprocessen vorm krijgen en wat daarin werkzame principes zijn, is waarop ons onderzoek zich richt. We sluiten af met enkele vooruitzichten en spreken daarbij verwachtingen uit over de bijdrage die we hopen te leveren aan de regio.

‘De regio is in de afgelopen jaren herontdekt als een veelbelovend schaalniveau voor ruimtelijke planvorming, en in veel gevallen zelfs het meest passende schaalniveau.’

Dirk Sijmons, landschapsarchitect

2. Vernieuwende leerprocessen in de regio

In haar brief aan de Tweede Kamer van 14 september 2015 zet minister Bussemaker meteen aan het begin de toon: “Innovatie verandert de economie en de samenleving steeds sneller en ingrijpender. In combinatie met globalisering maakt dit het steeds belangrijker voor bedrijven om slim, creatief en wendbaar te zijn. Alleen dan kunnen ze snel inspelen op de vraag van de hedendaagse burger en de behoeften van de samenleving.” Als gevolg hiervan wordt van medewerkers en zelfstandige professionals niet alleen vakbekwaamheid gevraagd, ze moeten ook flexibel zijn in een sterk veranderende werkomgeving. Het kunnen inspelen op innovatie is een essentieel onderdeel geworden van professionaliteit op alle niveaus. Er is een toenemende behoefte aan wendbaar vakmanschap.

Het onderzoeksobject -wendbaar vakmanschap- is breed en laat zich moeilijk grijpen. Het is geen gemakkelijke opdracht om binnen die uitgestrektheid een beperkt aantal vraagstukken te benoemen en ankerpunten aan te brengen die het mogelijk maken om tot kennisontwikkeling te komen. Een belangrijke keuze is echter al bij het instellen van dit lectoraat gemaakt: het lectoraat gaat vooral over de leerprocessen die van invloed zijn op de wendbaarheid van vakmensen en professionals. Die wendbaarheid toont zich in het uitoefenen van het vak, in de activiteiten waarin die uitoefening is ingebed en in de samenwerking met anderen.

Het onderzoek vanuit dit lectoraat gaat over leerprocessen die zich afspelen in of nabij de praktijk (Higgs 2012, Zitter en Hoeve 2002, Cremers 2016).

De Nederlandse futuroloog Fred Polak (1964) onderscheidde naast doemdenkers en opportunisten een categorie mensen die gericht is op het aanbrengen van condities voor een gewenste toekomst. Laten we hen pragmatisten noemen. Het gaat daarbij vooral om het verbeelden van mogelijke toekomst en de moed om te kiezen. Het lectoraat Wendbaar Vakmanschap zoekt aansluiting bij het pragmatisme door praktijkgericht onderzoek naar leerprocessen in de regio te verrichten met het oogmerk de waardecreatie (Wenger, Trayner en De Laat 2002) van die leerprocessen uit te lichten en te versterken. Daarmee verbinden we ons tevens met de idealen die door John Dewey (1859-1952) voor het eerst klip en klaar werden gepostuleerd. Voor Dewey vervult het onderwijs een sleutelrol in het vitaal houden van onze samenleving. Een democratische samenleving is dynamisch. Instituties en regelgeving zijn zeker nodig, maar voor het dichterbij brengen van een gewenste toekomst zijn vernieuwende leerprocessen nodig. In het onderwijs vindt idealiter een dialoog plaats over de toekomst en over wat goed is om te doen. Wat is er voor nodig om een dergelijke professionele dialoog op gang te krijgen en te houden?

Dewey was een Amerikaanse geleerde die leefde van 1859-1952. Hij was een nakomeling uit de Vlaamse familie De Wei. Bijna 120 jaar geleden schreef John Dewey zijn pedagogische geloofsbelijdenis. Ze verscheen in het School Journal van januari 1897 (jaargang 54). Zijn invloed op onderwijskundig gebied en op leren in teams en organisaties is groot tot op de dag van vandaag. Dewey was gekant tegen de leerstofschool waarin eenzijdig de nadruk lag op de overdracht van kennis. Dewey zag de school het liefst als maatschappij in het klein, een leef- en werkgemeenschap waar *learning by doing* centraal zou staan.

2.1 Leren voor de regio

We gaan onderzoek doen naar sociale leerprocessen in de praktijk en de invloed daarvan op de wendbaarheid van mensen, teams, organisaties, sectoren en de regio als geheel. Zetten we die bril op, dan vallen we met onze neus in de boter, want overal in de regio treffen we al contexten aan die relevant zijn voor ons onderzoek. Natuurlijk speelt de praktijk altijd een belangrijke rol in beroepsonderwijs en bedrijfsopleidingen. Echter, er ontstaan contexten waar sprake is van een omkering. De student of zittende professional wordt niet eerst buiten de praktijk opgeleid om vervolgens het geleerde in de praktijk te gaan toepassen, maar de praktijk wordt de leeromgeving en studenten dragen bij aan vernieuwing van praktijken.

In de regio treffen we al legio voorbeelden aan, zoals praktijkroutes en hybride leeromgevingen, het mentorprogramma Friesland, het FabLab en de Frisian Design Factory, het X-Honours-programma en het Darelab. Sommige initiatieven liggen nog op de tekenafel, maar de sprong naar experiment en totstandkoming wordt volop gemaakt. Onze ambitie is om deze ontwikkelingen te volgen, van terugkoppeling te voorzien en te ondersteunen in de vorm van aanvullende ideeën, uitvoeringsconcepten en begeleidingsvormen.

De vitale regio is een aanduiding voor het welzijn van een gebied dat zowel begrensd is door cultuur-historische, politieke en fysieke markeringen, maar tevens verbonden is met een grotere, landelijke samenleving en de *global economy*. Het welzijn van een gebied dienen we ruim te zien. Het betreft de gezondheid en het welbevinden van zijn bewoners, de veiligheidsstructuren en de economische vooruitzichten. Op al deze terreinen liggen er uitdagingen die zowel van binnenuit als van buitenaf komen. De transformatie van een agrarische samenleving valt niet los te zien van de globalisering van de voedselproductie. Overigens waren in de late middeleeuwen Friese boeren al aangesloten op de globale economie van die tijd. Zij verkochten hun hoogwaardige granen op de wereldmarkt om er andere zaken voor terug te kopen.

Mensen die wonen en werken in een regio, beschikken over unieke kennis en ervaring die telkens opnieuw in economische activiteit moet worden omgezet. 'Innovatie' is weliswaar een modewoord, maar eigenlijk een normaal proces waarbij de capaciteiten van een regio worden benut voor het welzijn van iedereen. Verandering en innovatie zijn altijd aan de orde en in het belang van een regio dienen zoveel mogelijk mensen aan dat proces deel te nemen vanuit een eigen motivatie en bekwaamheid. Hierin ligt een argument om in opleidingen, zowel initieel en post-initieel, wendbaarheid tot een belangrijk aandachtsgebied te maken. Van wendbare vakmensen mogen we verwachten dat ze inspelen op innovaties, weten hoe ze eraan kunnen bijdragen of zelf initiatieven nemen om zaken te verbeteren. Daarbij zijn tevens keuzes te maken in welke organisatievormen dat gebeurt (Laloux 2014).

In 1956 richtten afgestudeerden van een lokale technische school in Mondragon (Baskenland) een coöperatie op die tot op de dag van vandaag bestaat en is uitgegroeid tot een federatie van coöperaties. De technische school waar het allemaal begon is gesticht door de priester José María Arizmendiarieta. Hij is onlosmakelijk verbonden met het succes van deze Baskische regio, die sterk gedreven wordt door humanistische idealen en de principes van participatie, vertrouwen en solidariteit. Mondragon heeft coöperatieve verbanden in alle sectoren van de maatschappij. Ouders beslissen mee over wat er in de scholen gebeurt, medewerkers zijn mede-eigenaar van de bedrijven waarin ze werkzaam zijn en ook de banken worden vanuit een leden-coöperatie aangestuurd.

Figuur 1. Globaal onderzoekskader, gebaseerd op Wenger 2004

De regio is een steeds belangrijker schaalniveau geworden om doelen te realiseren. Men spreekt van het DNA van een gebied of stad (Saris 2008) om de unieke kenmerken en capaciteiten ervan te duiden. Beleidsmakers, professionals en bestuurders doen er goed aan om hier rekening mee te houden bij het ontplooiën van initiatieven. Het DNA van een gebied is niet deterministisch bedoeld. Het gaat om profilering en ontplooiing, waardoor een regio aantrekkelijk blijft voor mensen om er te wonen en te werken en voor bedrijven om er zich te vestigen of hun activiteiten uit te breiden. Een vitale regio durft zich te onderscheiden om op die manier haar aantrekkelijkheid en kansen te vergroten. Een sterke verbinding met urbane gebieden, die onderdeel vormen van mondiale, economische structuren, is noodzakelijk om vernieuwingen te laten welslagen. In steden zijn nieuwe doelgroepen en afzetmarkten te vinden waar een regio op kan inspelen.

De schets hiernaast maakt duidelijk dat een vitale regio niet onbegrensd is, maar juist in het kennen van haar mogelijkheden en beperkingen weet te excelleren. Het onderwijs brengt mede het fundament aan voor regionale ontwikkeling en transformatie. Deze fundering is sociaal, omdat mensen vooral in gezamenlijkheid en samenwerking maatschappelijke en economische vooruitzichten kunnen creëren en omzetten in een aantrekkelijke leefomgeving en een reële economie. Het onderzoek vanuit het lectoraat richt zich op leerprocessen die fundamenteel zijn voor het vrijmaken en ontwikkelen van het creatieve vermogen van mensen teneinde vitaliteit in de regio te waarborgen en te versterken.

2.2 Positionering van het onderzoek

Het lectoraat zoekt aansluiting bij en bouwt voort op een sociale theorie over leren die ons in staat stelt bij te dragen aan bijvoorbeeld hybride leeromgevingen, de flexibilisering van het onderwijs en netwerkleerprocessen die in de regio opkomende zijn. We zoeken aansluiting bij de onderzoeksagenda van Wenger (2004) vanwege de aandacht voor leren op verschillende schaalniveaus, identiteitsvorming en duurzaamheid. Het kader dat Wenger voorstelt heeft een ruime horizon en laat het bovendien toe om per onderzoek een geëigende methodologie te kiezen en onderzoek dat elders wordt uitgevoerd te benutten voor het verbeteren en versterken van opkomende leerprocessen in de regio.

De vijf componenten hebben wij iets aangepast voor ons doel en als volgt ingevuld (figuur 1):

- Trends in leren: het in kaart brengen en benoemen van opkomende vormen van leren waaraan de regio behoefte heeft of mee experimenteert. Het betreft hier ook leervormen die buiten het onderwijs ontstaan.
- Sociale theorie over leren: het bijdragen aan een discourse over leren in praktijken en activiteitensystemen, wat op verschillende schaalniveaus aan de orde is en aan wendbaarheid bijdraagt.
- Participatiedidactiek: implicaties voor leerprocessen en het begeleiden van leren. Uit de combinatie van trends en (lokale) theorie volgen aanwijzingen en ontwerp patronen voor effectieve leerprocessen alsmede consequenties voor onderwijsinstellingen en hun samenwerkingspartners.
- Leerverhalen: een corpus van uiteenlopende data zoals casusbeschrijvingen, leerbiografieën, leergeschiedenissen, evaluaties, etc., waaruit trends, implicaties en theoretische concepten onderbouwd worden.
- Methodologie: de continue reflectie op methodologische issues met betrekking tot validiteit en veralgemeenbaarheid van onderzoeksresultaten. Deze reflectie is op zichzelf te beschouwen als een leerproces om de methodologische grondigheid van praktijkgericht onderzoek aan te scherpen.

2.3 Krimp is geen kramp

De wereld is krimpende. McLuhan sprak in 1967 al van een *global village* waarin de tijd is opgehouden te bestaan en de ruimte is vervaagd, een wereld waar alles simultaan gebeurt. Naast die ongebondenheid van plaats en tijd, had McLuhan nog een andere betekenis voor ogen met *global village*, namelijk de wereld als gemeenschap. De opkomst van de informatie- en communicatietechnologie zag McLuhan als uitbreiding van het menselijk brein en de zintuigen, waardoor de aarde als één levend systeem zou gaan functioneren waarin we allemaal participeren en aan kunnen bijdragen. Dit gegeven van onderlinge afhankelijkheid speelt in het onderzoek naar sociale leerprocessen een belangrijke rol en speelt op alle schaalniveaus.

De noordelijke regio is krimpende in nog een andere betekenis van het woord. De bevolking neemt af, waardoor voorzieningen onder druk komen te staan. Soms ontstaan er tekorten aan bepaalde vakmensen en professionals waardoor bedrijvigheid kan verdwijnen. 'Krimp-regio' is een veelgehoorde aanduiding. In het aangaan van de uitdagingen die op de regio

afkomen, gaat het erom of gemeenschappen in staat zijn om gezamenlijk en sneller te wendden. Activiteitensystemen en praktijken hebben geen eeuwigheidswaarde. Op welke wijze kunnen inzichten opgedaan in de ene sector van nut zijn voor en overgedragen worden naar andere sectoren? Wat is er nodig voor succesvolle cross-sectorale ontwikkelingen? Dit soort vragen zijn legitiem vanuit de onderzoeksbenadering die we voorstaan. Wendbaar vakmanschap fungeert daarbij als een gevoelig concept dat we keer op keer en vanuit verschillende invalshoeken dienen te benaderen teneinde er meer grip op te krijgen. Het zijn de wendbare vakmensen die innovaties aanjagen en maatschappelijke meerwaarde creëren en daarmee een cruciale rol spelen in de regionale activiteitensystemen en het leren dat daarmee gepaard gaat.

‘Het heelal duurt. Hoe meer wij ons in de aard van de tijd zullen verdiepen, des te duidelijker zal het ons worden, dat duur betekent: uitvinden en scheppen van vormen, voortdurend tevoorschijn brengen van iets geheel nieuws.’

Henri Bergson: *Scheppende Evolutie* (citaat uit: Hein van Dongen: *Bergson*)

3. Wendbaar vakmanschap

Wendbaar vakmanschap is een actueel thema. Misschien omdat er zoveel nieuwe beroepen zijn of omdat de traditionele beroepen, zoals bakker, schilder, politiemann of leraar, niet meer zijn zoals vroeger. Alles verandert, niets blijft, beaamde Herakleitos (± 540-480 v. Chr.) al. Bijblijven, jezelf ontwikkelen, je product of dienst verbeteren en nieuwe dingen uitvinden, het is van alle tijden. Waarom besteden we dan opnieuw aandacht aan wendbaarheid? Gewoon, omdat elke generatie antwoorden zoekt op de nieuwe uitdagingen die voorliggen. We zijn aanbeland in de vierde industriële revolutie en daardoor zal het werk opnieuw ingrijpende veranderingen ondergaan. 21^{ste}-eeuwse vaardigheden worden naar voren geschoven als basis voor een toekomstgericht curriculum (Christoffels en Baay 2016). Geconstateerd is dat die vaardigheden (nog) geen structurele plaats hebben in het funderend onderwijs (Thijs, Fisser en Van der Hoeve 2014). Er is werk aan de winkel.

3.1 Uitdagingen

Dé uitdaging voor het onderwijs is om kinderen, jongeren en volwassenen voor te bereiden op een toekomst. Minder eenvoudig dan het klinkt. Beroepen en bezigheden gaan al lang niet meer vanzelfsprekend over van ouder op kind. Volgens Sloterdijk (2015) is met de Franse Revolutie een kloof tussen ouders en kinderen ontstaan. In het 18^e-eeuwse Europa vat een vernieuwingsgeloof vlam dat ons tot op de dag van vandaag parten speelt.

Elke nieuwe generatie zal en moet zich vernieuwen en dat gaat gepaard met een afzetten tegen de vorige generatie. Bontekoning (2012) stelt dat elke generatie de steun van andere generaties nodig heeft om verder te komen. De problematische aansluiting tussen onderwijs en arbeidsmarkt is wellicht ook te duiden als een verstilde dialoog tussen generaties. De beroepsbeelden worden niet vanzelfsprekend doorgegeven en daarmee is het verwerven van vakmanschap tevens een identiteitsvraagstuk geworden. De ontwikkeling van een identiteit in continu veranderende en uitdijende contexten kan gezien worden als een nieuwe uitdaging voor het onderwijs (Volman 2015).

Daar komt bij dat economen ons voorhouden dat veel bestaande beroepen verdwijnen door automatisering en robotisering. Waar leiden we eigenlijk toe op? Het World Economic Forum van 2016 ging over de toekomst van beroepen. De vierde industriële revolutie is in volle gang. Nieuwe technologieën zoals 3D-printen, artificiële intelligentie, robots, nano-technologie en biogenetica hebben een grote impact op de werkgelegenheid. De beelden die we hebben over 'werk' en de betekenissen die ermee verbonden zijn, komen op een helling te staan.

'Will a robot take your job?'

De BBC ontwikkelde een website (www.bbc.com/news/technology-34066941) waar je als bezoeker een beroep kunt kiezen en vervolgens de kans op robotisering (in percentage) geretourneerd krijgt. Leraren en verpleegsters hoeven zich (nog) geen zorgen te maken, maar schilders, tandartsassistenten of accountants lopen een risico dat een deel van hun werk wordt overgenomen door robots. 47% van de huidige beroepen in het Verenigd Koninkrijk lopen het risico gerobotiseerd te worden. De website is gebaseerd op een onderzoek van Frey en Osborne (2013).

In zekere zin bereiden we leerlingen en studenten al voor op de 21^{ste} eeuw door ze kennis te laten maken met nieuwe technologie. Voor het cultiveren van een energieke, vitale regio is meer nodig dan proeven aan nieuwe technologische mogelijkheden. Het onderwijs zal alles uit de kast moeten halen om het creatieve vermogen van de regio aan te spreken en te vergroten, want in dat vermogen ligt de toekomst. De kansen liggen vaak niet voor het oprapen, ze zullen gecreëerd moeten worden. Voor de langere termijn luiden de aanbevelingen van het World Economic Forum: *Rethinking education systems* en *Incentivizing lifelong learning*. De creativiteit en maakcompetenties van vakmensen zijn conditioneel voor het benutten van de mogelijkheden van nieuwe technologieën.

3.2 Vakmanschap

Er zijn allerlei uitdrukkingen en gezegden die verwijzen naar de relatie tussen een mens en zijn vak, werk of beroep. 'In de wieg gelegd zijn voor', 'Die verstaat zijn vak', 'Een beroep op iemand doen', 'Hij is ervoor geschapen'. De mens doet niet zomaar iets. Een mens probeert een bezigheid te vinden of te ontwikkelen die aansluit bij zijn aard. In de kenniskring hebben we een werkmodel voor wendbaar vakmanschap ontwikkeld dat onder meer aansluit bij onderzoek naar professionele identiteit (Ruijters 2015), de betekenis van dingen maken of iets voor elkaar krijgen (Sennett 2008, Roth 2015) en de praktijktheorie over werk en organisaties (Nicolini 2012).

Vakmanschap is een relationeel begrip. Het valt uiteen in drie woorden: het vak, de mens en het 'schap'. Onder het vak verstaan we het geheel van houdingen, kennis en vaardigheden waarover iemand beschikt om bepaalde handelingen te verrichten. Wat het vak inhoudt, kan meer of minder helder zijn voor buitenstaanders. Dat geldt zeker voor nieuwe beroepen. De mens belichaamt de kunde en wendt die waar mogelijk aan. Het beoefenen van het vak omvat ook het oefenen en experimenteren om beter te worden in het vak. In het 'schap' of scheppen komt het aanwenden van de kunde tot uitdrukking. In het scheppen toont een mens zijn of haar vakmanschap. We duiden het aan als de verticale of individuele as van het vakmanschap.

We voegen daar een horizontale as aan toe vanwege context waarin een mens werkzaam is. De vakman oefent zijn vak zelden in isolement uit. De horizontale dimensie verwijst naar de praktijken van handelen waar gezamenlijk een resultaat wordt bereikt. Er is in werkprocessen sprake van taakverdeling, opeenvolging, aan- en toelevering, assemblage en verbetering. De opbrengst van handelen is meestal een product van samenwerking. Er is sprake van werkpraktijken die deels op zichzelf staan, maar ook overlappen met andere praktijken of aan elkaar raken. Men spreekt van een veld of landschap van praktijken (Schatzki 2012, Wenger-Trayner 2014). Daarin voeren mensen taken uit én werken ze samen. Het zijn uitvoerende én vormende processen, tezamen het collectieve creëren, die bepaalde opbrengsten opleveren.

In het hart van vakmanschap positioneren we het creëren dat de voorkeur heeft boven het wat 'ouderwetse' scheppen. Werk is een dynamisch proces, met reproductieve en innovatieve kanten, aangedreven door behoudende en vernieuwende ideeën en omvat het doorgeven, het vormen, het maken en het realiseren van dingen, producten en diensten. De uitkomst is allerminst zeker; mislukkingen horen erbij. Vakmensen hebben deel aan en beïnvloeden dit creatieproces dat zich op meerdere aggregatieniveaus afspeelt.

Bekwaamheid is verbonden met participatie in concrete situaties en wordt daarin zichtbaar (Lave en Wenger 1991, Kessels 2001).

3.3 Wendbaarheid

Het dynamische karakter van vakmanschap wordt nog meer benadrukt door het bijvoeglijk naamwoord 'wendbaar'. Wenden is etymologisch verwant aan wind. De windrichting is veranderlijk. Wendbaarheid betekent om kunnen gaan met veranderingen. Een ander woord daarvoor is 'agiel'. In het Nederlands in onbruik geraakt, maar in het Engelse taalgebied wordt *agile* frequent gebruikt. *Agile* betekent vlug van beweging of soepelheid. *Agil* of *agile* komt van het Latijnse *agere* dat naast 'in beweging zetten' nog tal van andere betekenissen heeft, zoals roven, wegdrijven, sturen, leiden en groeien. Aldus ontstaat er een heuse betekeniswolk rond wendbaarheid die zich niet tot individuen beperkt. Ook een organisatie of samenleving kan meer of minder wendbaar zijn. In het Duitse taalgebied spreekt men van een *agile Region*, een wendbare regio.

In de jaren tachtig en negentig groeit in organisaties de belangstelling voor het in beeld krijgen van *high potentials* (Lombardo & Eichinger 2000). Hoe zie je aan iemand dat hij op termijn mogelijk meer uit zichzelf haalt of beter presteert dan anderen? Wat blijkt, deze mensen zijn in staat sneller te leren van ervaringen. Ze worden aangeduid als *agile learners* en zijn wendbaarder. Die wendbaarheid maakt hen adaptiever voor toekomstige rollen. De prestatie in de huidige rol wordt niet langer gezien als maatgevend voor toekomstige prestaties.

DeRue, Ashford & Myers (2012) trachten de noties over wendbaarheid theoretisch verder te funderen en pleiten voor een nauwere definitie van *learning agility*. Ze gaan daarbij eerst terug in de tijd. Er is immers altijd aandacht geweest voor ervaringen als dé grondstof voor persoonlijke en professionele ontwikkeling. Kolb (1984) grijpt terug op Dewey en brengt het ervaringsleren onder in een cyclisch proces dat de vaardigheid weerspiegelt om te leren van ervaring en het denken met het doen verbindt. In grote lijnen verloopt een ervaringsleerproces van de concrete ervaring (1) over in de reflectie (2), wat leidt tot nieuwe ideeën en concepten (3) en tot nieuwe opties voor handelen en experimenteren (4). Deze leerproces is de afgelopen decennia de grondslag geworden van veel bedrijfsopleidingen en trainingen die beogen het vermogen van een persoon te vergroten om de veranderende uitdagingen in het werk het hoofd te bieden. Leren en wendbaarheid lijken innig verbonden. Lombardo & Eichinger (2000) spreken van *high learners*, mensen die de juiste lessen uit ervaringen trekken. Wendbaarheid is niet alleen een gevolg van leerprocessen, maar ook een vermogen dat

Figuur 2. De verticale dimensie van vakmanschap

zich toont in het werk als een behendigheid in leren. Wendbaarheid kan worden beschouwd als uiting van werken door leren (Coenders 2008) en werkplekleren (Hoeve 2012). In de context en het moment problematiseren vakmensen een voorval of zaak en komen vervolgens in actie. Hattie (2012) stelt dat onderwijs leervaardigheid bij leerlingen dient aan te brengen. Leerlingen en studenten zouden allemaal *learning experts* moeten worden. Leervaardigheid, vaak verbonden met noties als 'leren leren' en metacognitie is conditioneel voor wendbaarheid. Vanuit een sociaal perspectief kan daar de tegenwoordigheid van wendbaarheid aan worden toegevoegd. Het komt erop aan of je wendbaar kunt zijn in het moment en op het juiste moment. *Learning agility* is meer dan *learning ability*.

Wij definiëren wendbaarheid als 'behendigheid in leren'. In behendigheid komen de vaardigheid om te leren en de tegenwoordigheid van leren samen. De behendige toneelspeler heeft zijn rol geleerd én toont het resultaat daarvan in het spel. In dat spel is die behendigheid telkens opnieuw aan de orde. Elke uitvoering is een oefening en vraagt kritische reflectie op het verloop en de uitkomst. Dat geldt precies zo voor elke werksituatie. Behendigheid heeft zowel connotaties van snelheid als van flexibiliteit (DeRue et al. 2012), is een persoonlijke bekwaamheid (Kessels 2001) en is gebaat bij reflectie in en op een handeling (Schön 1987).

Indien we de wendbaarheid verkennen aan de hand van de verticale (figuur 2) en horizontale (figuur 3) as van vakmanschap, dan komen vier gebieden in beeld waarop wendbaarheid aan de orde is.

Deze vier gebieden (figuur 4) sluiten aan bij de factoren die Lombardo & Eichinger (2000) benoemen. Vakmensen tonen wendbaarheid in:

- Netwerken: de wendbaarheid in netwerken begint met nieuwsgierigheid en een passie voor ideeën, graag uitgedaagd worden en mee kunnen ontwikkelen in gezamenlijke activiteiten. De wendbare professional kent zijn sterke en zwakke kanten, is aanwezig op een manier die vertrouwen schept en behandelt anderen constructief.
- Perspectieven: de wendbaarheid in perspectieven start vanuit openheid en waardering voor de inbreng van anderen, daar hoort ook bij het eigen denken goed kunnen overbrengen. Hanteren van complexiteit en ambiguïteit, problemen vanuit meerdere invalshoeken benaderen, etc. De wendbare professional speelt met denkmodellen.
- Resultaten: de wendbaarheid in resultaten vraagt om realiteitszin en het accepteren van mogelijkheden en beperkingen in een gegeven situatie. Kwaliteitsbewust is iets anders dan perfectie. De wendbare professional hoeft niet obsessief te zijn, maar dient onder moeilijke condities toch resultaat te bereiken en kan anderen inspireren meer uit zichzelf te halen.

Figuur 3. De horizontale dimensie van vakmanschap

- Instrumenten: de wendbaarheid in instrumenten betreft het gebruik van tools en technieken. De vakmens weet gereedschappen te gebruiken, maar is tevens op zoek naar nieuw instrumentarium en werkwijzen om tot betere resultaten te komen. De wendbare professional leert van ervaringen, zoekt altijd naar mogelijkheden om tot betere producten of diensten te komen.

Wendbaarheid op deze gebieden vraagt oefening en onderhoud, maar het is meer dan dat. Het gaat om het versterken van pro-activiteit en het nemen van verantwoordelijkheid voor de praktijk die uitstijgt boven het eigen werk of de eigen zaak. De participatie van gekwalificeerde vakmensen uit zich in professionele activiteiten die economische waarde hebben en tevens maatschappelijke meerwaarde scheppen voor een lokale gemeenschap en een regio.

Figuur 4. Werkmodel van wendbaar vakmanschap

Uitdrukkingsvorm	Kenmerk
Weerstand	Zich verzetten tegen de verandering, nieuwe ideeën of initiatieven.
Kritiek	Zich oriënteren op verandering en signaleren van problemen in de huidige manier van werken.
Explicitering	Verduidelijken van nieuwe mogelijkheden in relatie tot eerdere positieve ervaringen of eerdere beproefde praktijken.
Visie	Verbeelden van nieuwe patronen en modellen, toekomstgerichte suggesties doen of presenteren van een nieuwe manier van werken.
Tot inzet bereid	Zich verbinden aan concrete, nieuwe acties tot verandering.
In actie komend	Verslag doen van opeenvolgende maatregelen en acties in relatie tot een verandering.

Tabel 1. Uitdrukkingsvormen gebaseerd op Haapasaari et al. (2014)

3.4

De dynamiek van wendbaar vakmanschap

De dynamiek van wendbaar vakmanschap wordt in het creëren zichtbaar vanuit het samenspel tussen verticale (individuele) en horizontale (collectieve) processen. In dat samenspel wordt wendbaarheid in netwerken, perspectieven, resultaten en instrumenten gevraagd en op gang gebracht. Voegen we alles samen dan ontstaat het werkmodel van vakmanschap in figuur 4.

Wendbare vakmensen zijn werkzaam in contexten waarin verandering en vernieuwing eerder regel dan uitzondering zijn. Agency in werksituaties is cruciaal om mee te kunnen creëren (Trede en McEwen 2012). Deci en Ryan (1995, 35) definiëren *agency* als gemotiveerd gedrag dat voortkomt uit iemands geïntegreerd zelf, mensen die ergens voor staan. De koppeling van wendbaarheid aan vakmanschap gebeurt in levende personen die samenwerkingen aangaan om doelen te bereiken. Edwards (2005, 172) definieert *relational agency* als een vermogen om samen te werken met anderen om daarmee de oplossingsruimte uit te breiden door het herkennen van en het toegang verschaffen tot middelen die anderen kunnen inbrengen op het moment dat zij problemen analyseren en antwoorden formuleren. Veranderen en leren worden in de cultuur-historische theorie gezien als processen die in en vanuit 'het activiteitensysteem' plaatsvinden. Haapasaari et al. (2014) komen tot zes uitdrukkingsvormen van *transformative agency* op basis van onderzoek in het veranderlaboratorium, een Finse aanpak om transformatie van praktijken te ondersteunen. Het betreft een categorisering van de houding en het gedrag waarmee mensen veranderingen benaderen. De uitdrukkingsvormen in tabel 1 variëren in frequentie. Ongenaakbaar verzet komt zelden voor, maar kan een proces danig verstoren. Blind tot actie overgaan kan desastreus uitpakken. De uitdrukkingsvormen dienen als een spectrum van handelen waarvan altijd sprake is als vakmensen met een serieus vraagstuk worden geconfronteerd. Wendbare vakmensen kenmerken zich doordat ze steeds beter worden in het uitbreiden van de oplossingsruimte en het transformeren van huidige praktijken. Daarin wordt hun behendigheid in leren zichtbaar. Voor het onderwijs betekent dit een verschuiving van aandacht naar collectieve leerprocessen waarin de mogelijkheden voorhanden zijn om die behendigheid te tonen en te oefenen.

‘...als we straks een uitdagend, toekomstgericht curriculum willen hebben, dan spelen leraren daarin een belangrijke rol. Ze moeten meer autonomie krijgen, ze moeten zelf hun onderwijs gaan ontwerpen, ze moeten ingenieurs van het onderwijs zijn.’

Jasper Rijpma, leraar van het jaar in VK 8 juni 2016

4. Een leven lang creëren

Onlangs legden we aan leraren en teamleiders van verschillende scholen de vraag voor hoe ze tegen de wereld aankijken. De antwoorden waren heel uiteenlopend, veelal betrokken en ontroerend, maar er sprak ook bezorgdheid uit. Een van de geïnterviewden verwoordde het als volgt: “Sociale verbanden breken sneller af dan de ijsbergen op Antarctica en deze bekoeling in het sociale verkeer is schadelijker dan de opwarming van de aarde.” Om daar vervolgens aan toe te voegen dat het in deze tijd moeilijker dan ooit is om zekerheid aan kinderen te bieden. Het pleidooi voor een leven lang leren wordt veelal gemotiveerd vanuit de veronderstelling dat we leven in een kenniseconomie. Vanuit wendbaarheid gedacht spreken we liever van: een leven lang creëren.

4.1 Er dreigt een leertekort

In *De Energieke Samenleving* (Haijer 2011) worden een drietal tekorten gesignaleerd in het huidige bestuursmodel van de overheid. Veel burgers hebben het gevoel dat de overheid niet meer voor hen werkt, maar dat ze ‘object’ van het beleid zijn geworden. Dit duidt op een ‘legitimitestekort’. Is er een besluit genomen, dan moet dat volgens plan worden uitgevoerd. Komen er tussentijds nieuwe zorgen of vragen op, dan is er veelal geen ruimte om daarmee iets te doen. Men noemt dat een ‘uitvoeringstekort’. Voor ons onderzoek is het gesignaleerde ‘leertekort’ interessant. Er is sprake van een leertekort als het leervermogen

Figuur 5. Beleid van deze tijd. Bron: www.beleidvandezetijd.frl

en de creativiteit van de samenleving onvoldoende worden aangesproken waardoor de kans op suboptimale oplossingen wordt vergroot.

“Door de sterke overheidsgerichtheid is er weinig aandacht voor het mobiliseren van nieuwe creativiteit. Het denken in termen van een beleidscyclus suggereert dat beleid eerst wordt voorgesteld, dan wordt vastgesteld en tot slot wordt uitgevoerd. Het is een lineaire beleidscyclus, die stoelt op kennismanagement, afstemming en coördinatie, maar die tevens veel meer kennis bij de overheid veronderstelt dan werkelijk voorhanden is. Een beleidscyclus bovendien die geen recht doet aan het maatschappelijke leervermogen, en daarmee de maatschappelijke dynamiek onvoldoende benut voor het realiseren van publieke doelen.” (Haijer 2011, p. 26)

De provincie Fryslân heeft een antwoord geformuleerd op het dreigende leertekort. Op de website www.beleidvandezetijd.frl vinden beleidsmakers een aanpak die afwijkt van de gangbare projectplanning in fases. De website is toegankelijk voor iedereen, ook pro-actieve burgers doen er hun voordeel mee. Bij eigentijds beleid ontwikkelen, werkt de beleidsmaker in rondes, van grof naar fijn. In elke ronde draait het om vier onderdelen: kiezen, kijken, sturen en doen (figuur 5). De provincie stuurt met deze aanpak aan op een fundamentele omkering van het beleidsproces. Werd er voorheen gesproken over draagvlak onder de bevolking en inspraak van burgers, is het nu zaak dat de overheid participeert in de initiatieven die in de samenleving opkomen. Daaruit spreekt vertrouwen in het creatieve en onderzoekende vermogen dat in die samenleving voorhanden is.

4.2

Levensverhalen

Een leven lang creëren impliceert dat het levensverhaal zich blijft ontwikkelen en tot wasdom komt in verbinding met anderen. Ervaringen vormen de leerstof voor het levensverhaal en zijn in elk mens aanwezig (Kleiner & Roth 1997). Een mens groeit van binnenuit. Vertellen over dat groeiproces draagt bij aan de constructieve verwerking van ervaringen. De mens levert door zijn verhalen de energie voor zijn eigen groeiproces. De inspiratie kan van buiten komen aanwaaien, maar groeien gaat van binnenuit en is een ‘vectorisch proces’.

In de theorie over narratief leren speelt het begrip agency een hoofdrol en betreft het vermogen om richting te geven aan je leven (Goodson, Biesta, Tedder & Adair 2010). Het vermogen om richting te geven aan het eigen leven is niet vanzelfsprekend, zoals ook blijkt uit de levensverhalen van de proefpersonen van het Learning Lives project (Biesta 2008). Er wordt vaak van alle kanten aan een mens getrokken en geduwd. Hoe bepaalt een

Figuur 6. Drie metaforen voor leren

student een richting? Hoe blijft iemand koersvast wanneer dat aan de orde is? Dergelijke vragen zijn urgent, want zonder gevoel van richting ontstaat het risico van verschraving van het levensverhaal en de ondermijning van de eigen verwachtingen en doelstellingen.

De toepassing van 'narratieve concepten' met betrekking tot loopbaanbegeleiding is onderzocht door Lengelle (2014). Dit heeft onder meer een aanpak opgeleverd waarin het schrijven als middel wordt ingezet om de oriëntatie op de loopbaan bewust te maken en richting te geven. Het is tevens een groepsgewijze aanpak en daarmee een alternatief voor de een-op-een begeleiding die vaak wordt gehanteerd. In *career writing* drukt de lerende zich uit door middel van verhalen. Leerlingen en studenten kunnen dit uitdrukken leren en daar in hun loopbaan verder hun voordeel mee doen. De grenservaring (Akkerman en Bakker 2014) wordt voor het schrijven en vertellen als uitgangspunt genomen. Het sluit aan bij de zienswijze van de persoonlijke en professionele identiteit als een doorgaand verhaal (Meijers 2014), dat tevens een dialoog is tussen meerdere stemmen. De grenservaring is geen eindtoestand, maar een discontinuïteit en daarmee een overgang naar een volgende verhaallijn.

4.3 Empathie, intuïtie en spontaniteit

In *The Craftsman* zet Richard Sennett (2008) de 'verlichte vakman' tegenover de 'romantische vakman'. In de verlichting is de encyclopedie van Diderot en d'Alembert een bestseller in Europa en Amerika. In die encyclopedie staat vaak het dagelijks werk centraal en worden uiteenlopende praktische zaken uitgelegd in beeld en tekst. Sennett noemt deze encyclopedie de bijbel van het vakmanschap. De vakman was het icoon van de verlichting. Handwerk werd door de publicatie van de encyclopedie op gelijke voet gesteld met mentale arbeid. Er kwam oog voor nuttigheid en voor empathie, het vermogen jezelf in andermans situatie te verplaatsen. Het werk van de vakman drukt inlevingsvermogen en verbeeldingskracht uit. Die aandacht voor empathie is weer helemaal terug in het *design thinking* (Roth, 2015).

Om dingen voor elkaar te krijgen of om iets te maken is empathie een doorslaggevende factor. Roth (2015, p. 191) stelt: *"Human-centered interactions (which mean people come first) are at the heart of our work because we have found that the achievement of almost any dream relies on our ability to infuse empathy into the project."* Evenals bij emotionele intelligentie (Goleman 1996) ligt bij *empathising* in *design thinking* veel nadruk op zelfkennis; weten waar je van bent, wat je wilt en wat je kunt. Hoe verwerft een mens zulke zelfkennis?

Sfard (1988) pleit voor een goede balans tussen twee vormen van leren in het onderwijs: leren als het verwerven van kennis en vaardigheden (acquisitie-metafoor) en leren als deelnemen in praktijken van handelen (participatie-metafoor). Recent interdisciplinair onderzoek naar persoonlijke wijsheid (Ferrari & Weststrate 2013) geeft aanleiding tot een derde vorm van leren die het karakter vormt en tot zelfkennis aanzet. Laten we die vorm van leren gemakshalve aanduiden met intuïtie-metafoor.

Aandacht voor een derde vorm van leren is verder te motiveren vanuit de noodzaak om steeds sneller beslissingen te kunnen nemen in het werk zonder aan weloverwogenheid in te moeten boeten. De drie vormen (figuur 8) van leren zijn weliswaar logisch te onderscheiden, maar lopen in het alledaagse leven enorm door elkaar heen:

- De acquisitie-metafoor: leren is het verwerven van kennis die door overdracht en verwerking van informatie tot stand komt.
- De participatie-metafoor: leren is het demonstreren van competenties die door participatie in de praktijk verworven worden.
- De intuïtie-metafoor: leren is het bewust worden van opkomende inzichten die door grenservaringen en dialoog worden voortgebracht.

Intuïtie is de verbindende schakel tussen acquisitie en participatie en in hybride leeromgevingen zeker aan de orde omdat er andere leermechanismen (Bakker en Akkerman, 2016) worden aangesproken. Met intuïtie bedoelen we de stilzwijgende, persoonlijke kennis die geactiveerd wordt als de omgeving daartoe aanleiding geeft. In het gezamenlijk onderhanden nemen van vraagstukken en het oplossen van problemen, produceren (aankomende) vakmensen *phronesis*, praktische wijsheid over wat goed of slim is om te doen. Schwartz & Sharpe (2011) beschouwen praktische wijsheid als een wijze van beroepsbeoefening en dienstverlening die het beste voor de klant of patiënt realiseert, wat vaak inhoudt dat de grenzen van regels worden opgezocht.

Waar het om draait is behoud en uiting van spontaniteit. Met elk nieuw concept, interventie of hulpmiddel in het werkveld ligt instrumentalisering op de loer. Niet dat er geen instrumenten en procedures nodig zijn, maar net als jazzmusici zich niet tot in details laten voorschrijven hoe ze moeten spelen, is er in werkcontexten ruimte nodig om het spel met elkaar aan te gaan en in vrijheid te spelen. Door samen op te trekken ontstaat er een gevoel van richting. Als een project wordt dichtgetimmerd met allerlei plannen, dan blijft er weinig aan de verbeelding over. Werken vanuit spontaniteit is een vorm van improviseren. Ciborra (2004) benadert improvisatie niet als een vorm van intelligentie, maar als gemoedstoestand (mood) die twee desastreuze gemoedstoestanden pareert: paniek en verveling.

Weick (1993) omschrijft improvisatie als een onvoorbereide, gesitueerde actie. Die actie is contingent met de kenmerken van een voorhanden situatie. Geïmproviseerde actie is direct en ongepland, een handelen dat kan worden aangeduid als responsief. Deze responsiviteit speelt op verschillende niveaus: individuele professionals, teams, organisaties en samenwerkingsverbanden. Ciborra (2004) legt de nadruk op 'het constant uitproberen' als grondhouding. Niet om blind maar wat te doen, maar tot het uiterste proberen om in een gegeven situatie het beste eruit te halen.

In een brief aan de Kamer op 15 september 2015 zegt minister Bussemaker: "Dit vraagt om onderwijsinstellingen die zich responsief opstellen naar de omgeving en docenten die de ruimte krijgen én pakken om het onderwijs van de toekomst vorm te geven. Een responsief mbo betekent voor mij dat instellingen, samen met het bedrijfsleven, snel kunnen inspelen op ontwikkelingen in de maatschappij en op de arbeidsmarkt. Om aansluiting te houden zal het beroepsonderwijs zich duidelijk moeten profileren door het hoogwaardig vakmanschap van haar studenten te etaleren."

Spontaniteit en improvisatie vragen om een ander soort afstemming dan het rationele overwegen en afwegen. Emoties vormen daarbij een bron van informatie (Hatch 1999) en de basis voor leren als betekenisgeving (Bolhuis 2016). Niet door eindeloos vergaderen, maar in aanvoelen wat anderen beweegt, nodig hebben of hoe ze kunnen bijdragen, wordt een zaak of project vooruit gebracht. Het is de empathie waar design thinking mee begint en de creativiteit waarop het voortgaat. Die wat ongreepbare vermogens van empathie, intuïtie en spontaniteit vormen de steunbalken onder een duurzame gewoonte tot presteren. Als het onderwijs jonge mensen dat wil meegeven, kan ze er niet vroeg genoeg mee beginnen en zullen de opleiders het zelf moeten praktiseren. Het paradoxale aan dit verhaal is, dat dergelijke vermogens niet rechtstreeks overdraagbaar zijn. Oftewel: 'ik weet dat ik niet weet' (Socrates) en 'je gaat het pas zien als je het doorhebt' (Cruiff).

‘De grootste valkuil is: denken dat werkplekleren hetzelfde is als gewoon leren maar dan op de werkplek.’

Peter Sloep, Emeritus Hoogleraar technology-enhanced learning

5. De praktijk als leeromgeving

Bijna vijftien jaar geleden alweer traden Jan Geurts en Frans Meijers aan als lectoren in de pedagogiek van het beroepsonderwijs. Ze openden met een scherpe visie op dat beroepsonderwijs. Het was in hun ogen een industriële diplomafabriek. Dat lag overigens niet alleen aan de school, het bedrijfsleven en de vakbonden kregen er ook van langs. Een gevleugelde uitspraak van Geurts uit die tijd was: “Ze hebben de liefde voor het vak ingeruild voor de arbeidsvoorwaarden.” Als oorzaak voor die industrialisering van het onderwijs zagen zij de ‘verdeelde’ verantwoordelijkheid voor het opleiden van jongeren. Grof gezegd komt het op het volgende neer: de school brengt kennis en vaardigheden aan en de bedrijven en instellingen zorgen voor de stages. In hun pleidooi voor een herontwerp richting de school als loopbaancentrum pleitten ze daarom voor ‘gedeelde’ verantwoordelijkheid (Meijers 2015, p.6).

5.1 Verdwalen op de weg naar werk

Volgens Meijers (2014) investeren de meeste jongeren ‘blind’ in hun toekomst. Dat komt door het belang dat aan het schooldiploma wordt gehecht. Niet ten onrechte overigens stelt

Figuur 7. De donkere wolk op weg naar werk
(Den Boer en Bakker 2008, p. 210)

hij, want het behalen van een schooldiploma is een belangrijke voorspeller van succes in het latere leven. Recent onderzoek uit Zwitserland laat zien dat een beroepskwalificatie de toegang tot de arbeidsmarkt weliswaar versnelt, maar een hbo-diploma op termijn tot een hoger loon leidt. Volgens Hattie (2014 op basis van onderzoek door Levin e.a.) vormen niet de schoolprestaties, maar de lengte van de schoolloopbaan de beste voorspeller voor gezondheid, rijkdom en geluk in het latere leven. Het tegengaan van schooluitval en het vergroten van de mogelijkheden om door te stromen is van grote maatschappelijke waarde. Immers, hoe gezonder, rijker en gelukkiger mensen in hun verdere leven worden, des te lager zijn de maatschappelijke kosten.

Waardering van de OESO is er daarom voor de wijze waarop het Nederlandse onderwijs erin slaagt leerlingen binnen boord te houden en naar een diploma te brengen. Kritiek is er op de vroege selectie, op twaalfjarige leeftijd, voor een schooltype, die vooral laatbloeiers treft. Die kritiek klinkt al langer door en de Onderwijsraad (2010) heeft er eerder op gereageerd door aan te geven dat betere doorstroommogelijkheden wat haar betreft een juiste remedie vormen. Een merkwaardige observatie bij het laatste OECD-rapport betreft het gebrek aan motivatie en discipline die de Nederlandse leerlingen zou kenmerken. Het verbaast de onderzoekers ook: Nederlandse leerlingen zijn ongemotiveerd, vinden school maar saai en toch scoren ze goed in vergelijking met andere landen (Trouw 26 mei 2016).

Volgens Den Boer en Bakker (2008) weten jongeren na de basisschool niet waarvoor ze worden opgeleid of hebben daar onjuiste ideeën over. Ze spreken van een 'donkere wolk' (figuur 7) waar jongeren doorheen gaan en soms in verdwalen. Het geven van informatie over wat zich achter die donkere wolk bevindt, de beroepen en het werk, is onvoldoende. Het construeren van beelden over het latere beroep is van invloed op het studiesucces. Noties als loopbaan-identiteit (Meijers 2014, Volman 2015) en professionele identiteit (Ruijters 2015) kunnen gezien worden als een aansporing om in het onderwijs de focus te verleggen naar het beroep of de professie als totaliteit en vooral naar de mens die dat beroep uitoefent.

De 'donkere wolk' doet denken aan de complexiteitsperspectieven (Snowden 2002) waarbij er geen standaardweg meer is, maar een gebied waarin de mogelijkheden en kansen gevonden kunnen worden. Een gebied waar doorheen meerdere wegen gaan en er niet één de juiste is. Kan hier van een nood een deugd worden gemaakt? Kan het verdwalen in de donkere wolk een positieve invulling krijgen, een 'dwalen als leerweg'? Het zoeken van de eigen weg als manier om de vreemde wereld van beroepen te leren kennen, vanuit de eigen ervaring en in dialoog met de docent of meester vakman. Goede coaching en een ondersteunende netwerkomgeving zijn voor een dergelijke invulling onontbeerlijk.

Bestaat er wel een standaardweg, een lineair pad vanaf de start van een opleiding naar een beroep? Of is die weg er alleen op papier en in de statistieken? Wordt in het zoeken de wendbaarheid aangesproken en bevorderd? Zelfs een aarzelend 'ja' op dit soort vragen zou ons ertoe bewegen mee te reizen met de lerenden en hun leraren en begeleiders om te kijken wat er onderweg gebeurt. Dat levert vast spannende verhalen op over hoe jonge mensen hun weg vinden en wat daarbij ondersteunend, misschien zelfs doorslaggevend was.

5.2 Reizen door een landschap van praktijken

Waarom is het van belang dat het onderwijs leerprocessen op de praktijk baseert en in die praktijk situeert? Een argument daarvoor is al te vinden bij Kant (1793) in de nadruk die hij legt op het oordeelsvermogen. Theorie bestaat uit algemene regels en principes, praktijk uit handelen met een bepaald doel. Dat handelen kan nooit geheel op algemene regels gebaseerd zijn, dan zouden theorie en praktijk immers samenvallen. In de praktijk doen zich voortdurend situaties voor die het oordeelsvermogen van de vakman aanspreken. Het terugkerend inschatten en afwegen van situaties, alsmede het komen tot oordelen en besluiten, is wat de vakman te doen staat. Niet omdat de theorie tekortschiet, maar omdat goed werk meer omvat dan het uitvoeren van taken. De vakman weegt af of er in een voorliggende situatie een regel van toepassing is of niet. De complexiteit van veel situaties maakt die afweging allerminst eenduidig. Ambigüiteit kleeft aan de praktijk. Leren in de praktijk is relevant om te leren omgaan met die ambigüiteit en de verworven wendbaarheid in te zetten in dienst van de ander.

De aandacht voor de normatieve aspecten van professioneel handelen krijgen in actueel onderzoek veel aandacht vanwege het gegeven dat regels niet volstaan voor handelen (Forrester 1999, Barnett 2012, Kunneman 2015). Normatieve professionaliteit vereist ruimte voor reflectie en oordeelsvorming. Kunneman (2015) gebruikt een beeld ontleend aan Donald Schön, die de praktijk als een mengeling van hoge gronden en moerassig laagland ziet. Niets is zo comfortabel als hoog en droog situaties te beoordelen. Echter, daarmee worden de problemen in veel situaties niet opgelost. Integendeel, het risico bestaat dat een professional zich met triviale problemen bezighoudt. Donald Schön (1987, p.3) beschrijft dat in de openingsalinea van 'Educating the reflective practitioner' als volgt:

"In the varied topography of professional practice, there is a high, hard ground overlooking a swamp. On the high ground, manageable problems lend themselves to solutions through

the use of researchbased theory and technique. In the swampy lowlands, problems are messy and confusing and incapable of technical solution. The irony of this situation is that the problems of the high ground tend to be relatively unimportant to individuals or society at large, however great their technical interest may be, while in the swamp lie the problems of greatest human concern. The practitioner is confronted with a choice. Shall he remain on the high ground where he can solve relatively unimportant problems according to his standards of rigor, or shall he descend to the swamp of important problems where he cannot be rigorous in any way he knows how to describe".

Een belangrijke reden om die moerassige gebieden op te zoeken is dat ze de stof tot leren bieden. Deze stof tot leren is niet voorhanden buiten de praktijk, hoe goed en uitdagend simulaties daarvan ook zijn. Leren in de praktijk gaat over de actuele worsteling van vakmensen in de alledaagse werkelijkheid. Voor Bolhuis (2016) heeft leren de functie om de wereld en onszelf als onderdeel van die wereld betekenis te geven. Lave (1996) noemt 'de praktijk van leren' als een gegeven van het in de wereld zijn. Daarmee gaat dit leren tevens over mogelijkheden. Leren in de praktijk genereert opties vanuit praktijkvraagstukken. De student leert wat de vakman al belichaamt, een doorgaand zoeken en weloverwogen kiezen. Er is het onderwijs alles aan gelegen om de student zo dicht mogelijk naar die moerassige gebieden te leiden, want het leren wat daar plaatsvindt is nergens anders te vinden.

Beter worden in je werk heeft alles te maken met de wijze waarop je in staat bent te participeren in uiteenlopende praktijken. Bij participeren in de praktijk gaat het erom deelgenoot te worden van cultuur-historisch overgeleverde kennis en activiteiten, alsmede deel te hebben aan de vernieuwing ervan. Een bestaande praktijk wordt overgedragen op nieuwkomers, maar verandert tevens onder invloed van de komst van nieuwkomers. Dat laatste maakt hybride leeromgevingen interessant voor bedrijven en instellingen. Ze leiden niet alleen de studenten mee op, ze worden er zelf beter van.

Vakbekwaamheid is uiterst belangrijk, maar het kunnen mee bewegen en reizen door een landschap van praktijken evenzeer. De uitdaging bestaat erin om meer waarde te creëren met de beschikbare kennis. In waardecreatie krijgen *21st century skills* hun gewicht. Ze zorgen voor aansluiting op een wereld in beweging. Een landschap van praktijken is wat een *social body of knowledge* wordt genoemd (Wenger-Trayner 2014). Bij reizen hoort onvermijdelijk het overschrijden van grenzen en de ontmoeting met andere regimes van competenties en communities of practice. Werken in een landschap van praktijken veronderstelt bij vakmensen een weten waarvan ze zelf zijn of waar ze bij horen om van daaruit productief met anderen samen te werken aan de juiste vraagstukken.

5.3 Recht op uitdagend werk

Wendbaarheid gaat prima samen met een gezonde trots op het eigen vak en een gevoel voor traditie. Is wendbaarheid niet bij uitstek een uitdrukking van de liefde voor het vak? Wanneer gaat het vasthouden aan een bepaalde manier van werken over in halsstarrigheid? Een medewerker van een grote organisatie zei eens: "We doen het al honderdvijftig jaar zo, waarom moet het anders?" Tegen een dergelijk standpunt is het lastig opponeren. Tenzij iemand bereid is te onderkennen dat er verschillende soorten problemen en vraagstukken bestaan die op hun beurt een andere aanpak behoeven. Uitdagend werk start vanuit problemen en vraagstukken waarvoor geen standaardaanpak is. In uitdagend werk wordt de vakman aangesproken op zijn gehele kunnen en omvat:

- Drijfveren: de persoonlijke bekommernis, de eigen waarden die mogelijk in het geding zijn.
- Materiedeskundigheid: vakinhoudelijke kennis van zaken, dat kan een meer specialistische of generalistische invulling krijgen.
- Omgevingsbewustzijn: weten wat er speelt bij klanten, samenwerkingspartners en stakeholders.

De vakman doet niets liever dan aan uitdagende vraagstukken werken en weet weliswaar dat hij zich verder moet ontwikkelen, soms ook in welke richting, maar mist vaak de leeromgeving. Die leeromgeving is bedoeld om beter te worden met elkaar. Elke poging om werkplekieren in een individuele leerweg te gieten, miskent de collectieve dimensie van vakmanschap die in praktijken tot uitdrukking komt. Vakmanschap is continu in ontwikkeling doordat vakmensen:

- Initiatief nemen: verantwoordelijkheid dragen en staan voor wat je doet in allerlei samenwerkingsverbanden.
- Methodisch handelen: doen wat gezamenlijk is afgesproken volgens de geldende procedures en die ook mede kunnen bepalen.
- Continu verbeteren: grenzen (van een afdeling, discipline, etc.) kunnen overschrijden en meebewegen vanwege veranderende omstandigheden en nieuwe eisen.

Brengen we dat kennen en kunnen van vakmensen samen in één figuur, dan ontstaat er een productieve driehoek rondom uitdagend werk (figuur 8).

Elke praktijk is in verandering en leerprocessen maken daarvan integraal onderdeel uit. Een bedreiging voor een praktijk ontstaat wanneer geprobeerd wordt om het leren eruit te

Figuur 8. Werkplekieren als uitdagend werk (gebaseerd op model van Illeris 2007)

weken en in aparte trajecten vorm te geven. We pleiten voor een recht op uitdagend werk als de beste garantie om werkplekleren niet als gewoon leren ten onder te laten gaan. Dat recht omvat tevens een 'open grenzen'-cultuur ten behoeve van het samenwerken met meer professionele ruimte, vanuit de wetenschap dat vakmensen over de normativiteit en persoonlijke wijsheid beschikken om weloverwogen keuzes te maken. De beste voorbereiding daarop voor studenten zijn uitdagende opdrachten waaraan ze in steeds wisselende netwerken kunnen werken.

Bij de openingsconferentie van Het Platform Beroepsonderwijs (HPBO) in 2002 sprak de Belgische filosofe Patricia de Martelaere (1957-2009) haar verwondering uit over hoe een recht op leren in een plicht tot leren is getransformeerd met alle controlerende systemen eromheen. Dat recht op leren kwam voort uit een samenleving waarin grote groepen mensen uitgesloten waren van de gildes en verstoken waren van onderricht. Tegenwoordig moeten kinderen naar school, maar worden ze niet altijd uitgedaagd. De meeste kinderen willen (ook) met hun handen leren. Vandaar mijn pleidooi voor een recht op uitdagend werk als beste garantie voor betekenisvol leren voor iedereen.

‘Vakmensen zijn vanaf het ontstaan van de klassieke beschaving slecht behandeld. Wat ze menselijk op gang heeft gehouden is geloof in hun werk en hun omgang met de bijbehorende materialen.’

Richard Sennett

6. Het lectoraat Wendbaar Vakmanschap

De toekomst is geen eenrichtingsstraat. Innovatieve projecten helpen een ‘denken in opties’ te versterken, want dat is wat de toekomst is: een veelheid aan opties. In de ongewisheid over de toekomst, dienen we niet het eigen gelijk en belang na te streven, maar juist de gezamenlijke ontwerpruimte te creëren en op te zoeken. Het vinden van oplossingen gaat over menselijk kunnen, samenwerking en in de huidige tijd ook over toegang tot nieuwe technologie en data. De eigen verantwoordelijkheid van de samenleving vormt een belangrijk uitgangspunt bij praktijkgericht onderzoek.

“Als in China in de oudheid de zaken maar niet goed wilden vlotten, bouwde men in het dorp een toren. Daarna werd een speciale monnik uitgenodigd om zich over het probleem te buigen. [...] De monnik nam dan plaats in die toren en aanschouwde de situatie in het dorp, totdat hij tot een conclusie was gekomen. Daarna verliet hij de toren en bracht verslag uit over de veranderingen die nodig waren om de zaken weer vlotter te laten verlopen.” (Boering, p. 155).

De praktijk neemt zelf beslissingen, maar heeft af en toe hulp nodig. Onderzoekers en praktijkmensen kunnen samen optrekken, maar hebben hun eigen oriëntatie. Voor praktijk-

onderzoekers geldt altijd dat ze nieuwe kennis willen genereren (Smid en Rouette 2009). Niet vanuit een ivoren toren, maar dichtbij de praktijk. Afstand nemen en traag denken (Van den Berg 2016, p. 26) zijn wel nodig om ordening aan te kunnen brengen in het moerassige praktijklandschap en om vraagstukken te verhelderen en verzamelde gegevens te interpreteren.

6.1 Leiderschap van leraren

Sean Steel, leraar Engels aan een hogeschool in Canada, schreef een boek over het streven naar wijsheid en geluk in het onderwijs. Daarin neemt hij het op tegen het centrale uitgangspunt van Dewey, namelijk dat een hoog opgeleide samenleving de beste waarborg is voor een goed functionerende democratie. Dit uitgangspunt heeft er volgens Steel voor gezorgd dat het onderwijs zich is gaan toeleggen op leren voor een diploma en praktische vaardigheden, en daarmee de liefde voor leren heeft ondermijnd. Steel heeft een punt en hij verwoordt dat als volgt (2015):

"In my experience as a high school teacher, I have found that the most wonderful and meaningful part of education is unfortunately not the focus of what we do as teachers. As a typical English teacher, I mostly focus on helping my students to learn how to write and to read and to think critically about their studies. I work very hard, as do most teachers, to help my students "do well" (eu prattein) in school. As teachers, we concentrate mostly on using assessment in the form of marks to goad students toward preconceived "learning objectives" and government-mandated "outcomes"; when as we assess students, we are told by the architects and overseers of the curriculum that the only thing that we are allowed to consider is how much each students "knows" –i.e., what level of mastery of the course materials each pupil is able to display. We therefor emphasize the demonstration of correct answers rather than thinking about the extent to which we do not know, or about how the "correct answers" might be problematic, or encouraging students to investigate and to question in order to realize the extent to which they (and we too as teachers) are ignorant about things."

Steel pleit voor het voeden van een liefde voor het leren omwille van het leren zelf. Deze opvatting toont een sterke parallel met Sennetts definitie van een goede vakman als iemand die goed werk wil leveren omwille van het werk zelf. Hier rijst een beeld op van eigenzinnigheid en verzet tegen vormen van onderwijs en arbeid waarin dat 'omwille van het leren en het werk' in het geding is. Ook in onze regio nemen mensen vanuit het onderwijs, bedrijven en instellingen de gedeelde verantwoordelijk voor het realiseren van leeromgevingen waarin

die liefde voor het vak met een liefde voor leren worden gecombineerd. Vanzelf gaat dat zeker niet.

6.2 Samenwerken in onderzoeksateliers

Wij benaderen vakmensen als kennisdragers en soms zijn deze mensen heel vernieuwend bezig en produceren ze nieuwe kennis zonder dat ze het in de gaten hebben (Smid, Coenders en Rouette 2009). Ze vinden hoe ze doen vaak heel vanzelfsprekend. Maar als praktijkgerichte onderzoekers zien wij het bijzondere van een interventie, begeleidingsvorm of setting soms sneller en scherper. Bovendien kunnen we die unieke gevallen op een meta-niveau met elkaar in verbinding brengen waardoor we de patronen, lessen en principes eruit destilleren. Daarbij fungeren diezelfde professionals als co-onderzoekers. Waar we op een dergelijke wijze gezamenlijk onderzoek met een zekere duur en diepgang kunnen realiseren, spreken we van een onderzoeksatelier.

Geen brug bouwen, bepleit Van den Berg (2016), maar grenspraktijken vormgeven waar onderzoekers, opleiders, professionals en studenten elkaar tegenkomen, in interactie en dialoog. Dat lijkt meer dan logisch vanuit de grondgedachte van 'Praktijk als wetenschap', zo prachtig uiteengezet in een tijdloos boek van Van Strien (1986). Onderzoekers die in staat zijn hun eigen onderzoekspraktijk mee te brengen en kunnen vertellen over hun nieuwsgierigheid en onderzoeksaanpak, oogsten meer succes dan onderzoekers die vooral 'hun kennis' aan de praktijk willen overdragen of zelfs opleggen. Op betweterigheid zit de praktijk niet te wachten. In de abstractie schuilt een grote geldigheid, maar daarmee is geen voor de praktijk bruikbare kennis gegarandeerd. In de woorden van Van Strien (p. 113): "Hoe hoger het nomologische niveau van het wetenschappelijk inzicht is, hoe moeilijker het is deze vruchtbaar te maken voor regulatief handelen van de probleemhebbenden." De aangereikte, wetenschappelijke inzichten komen domweg niet tot leven.

Vermeulen (2016, p. 47) pleit daarom voor omvormen van de kennisketen tot een leercyclus. Alle spelers dragen een eigen verantwoordelijkheid en hebben eigen organisaties achter zich, maar in kenniscreatie en valorisatie zijn ze gelijkwaardig. Waarbij valorisatie zowel het beschikbaar als het geschikt maken van kennis omvat. In een onderzoeksatelier komen feitelijk drie cycli samen:

- De ontwikkelcyclus van een school, bedrijf of instelling, dat kunnen ook meerdere organisaties zijn die gezamenlijk een consortium vormen.
- De onderzoekscyclus vanuit het lectoraat, waarbij de aansluiting bij actuele vraagstukken, theorie-ontwikkeling en wetenschappelijke discussies wordt gezocht.
- De leercyclus als hart van het onderzoeksatelier, gericht op het benutten van kennis en op waardecreatie voor de praktijk.

Elk cyclus heeft zijn eigen dynamiek en vereisten, maar in de verwevenheid schuilt de gezamenlijke kracht en krijgt gedeelde verantwoordelijkheid een gezicht. Iedere betrokkene in een onderzoeksatelier neemt deel aan de leercyclus om ontwikkeling en onderzoek bij elkaar te brengen.

6.3 De kenniskring

De kenniskring rondom het lectoraat is organisch ontstaan vanuit een aantal lopende en nieuwe projecten en promotieonderzoek. De leden stellen zich hierna voor. Ieder heeft eigen onderzoeksprojecten en er wordt samengewerkt, kennis gedeeld en gereflecteerd

Marco Mazereeuw

Marco Mazereeuw is zijn carrière begonnen als leraar biologie, natuur- en scheikunde in het voorbereidend beroepsonderwijs dat later vmbo werd genoemd. Hij is deze baan in mei 1999 gaan combineren met het lerarenopleiderschap bij de afdeling Exacte Vakken (NHL Hogeschool). Toen hij in 2004 volledig is gaan werken als lerarenopleider is hij zich ook meer gaan verdiepen in bètadidactiek. Deze belangstelling resulteerde erin dat hij in september 2007 startte met een promotieonderzoek bij het *Freudenthal Institute for science and mathematics education (Flsme)* dat hij in november 2013 afrondde. Zijn proefschrift richtte zich op de vraag hoe stages en lessen op school vormgegeven kunnen worden zodat leerlingen het belang van bètawetenschappelijke kennis voor het bedrijf gaan inzien. Hij heeft dat uitgewerkt voor biologische kennis in de dierhouderij.

Vandaag de dag werkt Marco als associate lector voor de lectoraten 'Wendbaar Vakmanschap' en 'Duurzame Schoolontwikkeling' en is hij docent praktijkonderzoek bij de teams BINASK en de Vakmasters. Het onderzoek waar Marco zich mee bezighoudt, past nog altijd goed bij zijn promotieonderzoek. Als associate lector onderzoekt hij praktijkgestuurd leren, hybride leeromgevingen en zoals mag worden verwacht de ontwikkeling van wendbaarheid bij professionals. Als docent praktijkonderzoek ondersteunt hij studenten bij onderzoek en doet hij zelf onderzoek naar begripsontwikkeling en betekenisgeving in het bèta-onderwijs.

Nelleke den Braber

Nelleke den Braber is haar pad in het onderwijs gestart via verschillende studentassistent-schappen tijdens de studie Toegepaste Wiskunde aan de Universiteit Twente. Een logische vervolgstap was het behalen van de eerstegraads bevoegdheid wiskunde, dit keer in Groningen. In de jaren erna gaf ze les op verschillende scholen in het noorden, zowel in het vo als ho, waaronder negen jaar op de vavo (volwasseneducatie) van het Alfa-college. Hier werd in 2007 de mogelijkheid geboden om te starten met een Leraar-In-Onderzoek-traject (van NWO) bij de Rijksuniversiteit Groningen waar haar belangstelling voor de samenhang tussen wiskunde en andere (school)vakken is aangewakkerd. Dit thema is de rode draad geworden in het werk sindsdien. Zo maakte ze kennis met het een interdisciplinair bètavak Natuur, Leven en Technologie (NLT) en volgde een overstap naar het nationaal expertise centrum voor leerplanontwikkeling (SLO). Hier was ze zes jaar betrokken bij de landelijke coördinatie van NLT en zowel projectleider als deelnemer van afstemmingsprojecten rond rekenen en wiskunde in het vo.

Sinds 2015 werkt ze als docent en begeleider van praktijkonderzoek bij de NHL, waar ze ook haar promotieonderzoek heeft voortgezet. Haar onderzoek richt zich op de participatie van wiskundedocenten binnen NLT, de rol die wiskunde binnen NLT vervult of kan vervullen en de ondersteuning die de lerarenopleidingen daarin kunnen bieden.

Margreet Frouws Veerman

Margreet Frouws Veerman is sinds 2014 werkzaam bij de NHL als docentenopleider Gezondheidszorg en Welzijn. Na de Nieuwe Lerarenopleiding Gezondheidskunde, Huishoudkunde en Verzorging, Hoger Sociaal Pedagogisch Onderwijs, Gedragwetenschappen aan de Rijksuniversiteit te Groningen en de Master Learning and Innovation, is zij zeventien jaar werkzaam geweest in en voor het mbo-onderwijs te Groningen. In het mbo-onderwijs is zij onder andere betrokken geweest bij het vormgeven van Loopbaanleren en bij het samenwerken op innovatievraagstukken van instellingen uit de regio (Healthy Ageing): een Innovatie Werkplaats met een integrale aanpak en multidisciplinair opleiden. Thema in haar werk is de voorbereiding van professionals in een steeds veranderende wereld; verschillende sociale leerprocessen in de praktijk en de invloed op de wendbaarheid in zijn algemeenheid, maar met name van de medewerker, student, leerling. Haar interesse binnen het lectoraat gaat uit naar leerprocessen en waardecreatie van mentoring, kennis ontwikkelen over mentoring als non-formele leervorm.

Luuk Kampman

Luuk Kampman studeerde culturele antropologie en ontwikkelingsociologie. Na enkele jaren in het voortgezet onderwijs te hebben gewerkt als docent maatschappijleer is hij sinds 2007 aan NHL Hogeschool in Leeuwarden verbonden als docent aan de lerarenopleiding. Hij is coauteur van de Coutinho uitgave 'Culturele Diversiteit in de Klas' en heeft meege schreven aan vmbo-examenkaternen Maatschappijleer van de lesmethoden van Impuls Noordhoff. Op de lerarenopleiding is hij docent onderzoeksmethodologie en betrokken bij de implementatie van onderzoeksleerlijnen en praktijkonderzoek. Daarnaast is hij sinds enkele jaren werkzaam in de Academische Opleidingsschool de NHL/Friesland College en daarbij betrokken bij het opzetten, begeleiden en uitvoeren van onderzoeksprogramma's en onderzoek.

Jan Deutekom

Jan Deutekom werkt bij het Friesland College. Hij begon zijn carrière als docent Geschiedenis en Maatschappijleer. In 1993 rolde hij het NT2 onderwijs in en gaf hij les aan jonge vluchtelingen uit voormalig Joegoslavië. Frustratie over het gebrek aan effect van zijn inspanningen als docent leidde uiteindelijk tot een andere aanpak waarbij de autonomie van studenten vooropstaat en het raadplegen van bronnen een centrale rol speelt. In 2008 schreef hij over deze aanpak een boek. Sinds 2004 werkt hij in een leerbedrijf waar docenten en studenten bronnen verzamelen en bouwen voor het (mbo-)onderwijs en zo leeromgevingen van inhoud voorzien. Dat leerbedrijf bouwde een leeromgeving voor het leren van Deens in 2012/2013 (LærdanskABC). Dat programma won de talenprijs van de Europese Commissie in 2015.

Ook heeft hij de afgelopen jaren meegewerkt aan een Europees project voor alfabetisering met een aantal Europese universiteiten. Daarnaast houdt hij zich binnen het Friesland College bezig met het innoveren van het onderwijs, het ontwerpen van onderwijsprogramma's en het scholen van docenten.

Ella ten Barge

Ella ten Barge werkt op dit moment binnen NHL Hogeschool/ECNO. Samen met betrokkenen in het werkveld van het po, vo en mbo richt zij zich op leren, groei en onderzoek. In 1985 heeft zij haar tweedegraadsbevoegdheid Nederlands en Maatschappijleer behaald. Zij heeft een kleurrijke werkervaring in het onderwijs en in het bedrijfsleven. Haar aandacht is erop gericht hoe mensen en organisaties omgaan met ontwikkelingen en veranderingen. In 2015 heeft zij cum laude de Master Begeleidingskunde afgerond. In haar onderzoek stelt zij de vraag: Hoe kan de versterking van het Pedagogisch Didactisch Getuigschrift (PDG)-traject voor zij-instromers in het mbo gedragen en verbeterd worden door alle actoren en waarbij tevens wederzijds leren constructief wordt ingezet? Welke elementen hebben de aandacht nodig? Samen met medewerkers van mbo-scholen in Noord-Nederland onderzoekt en ontdekt zij dat we in het onderwijs aan kennis en kunde ook het duurzaamheids-perspectief, de normatieve professionalisering en de horizontale vormen van moraliteit toe te voegen hebben. Haar diversiteit aan werkervaring en haar begeleidingskundige wijze van onderzoek maakt dat zij zich graag verbindt aan het lectoraat Wendbaar Vakmanschap.

Ankie de Haas

Ankie de Haas is vanaf 2005 werkzaam als seniordocent bij de afdeling Welzijnsopleidingen van NHL Hogeschool. Ze begon haar loopbaan in 1977 als psychiatrisch verpleegkundige en werd in 1988 praktijkopleider bij de GGZ in Franeker. Daarna werkte ze dertien jaar als hogeschooldocent bij de HBOV van NHL Hogeschool. Zij studeerde in 2014 cum laude af aan de Masteropleiding Pedagogiek. Haar masterthesis gaat over succesfactoren bij samenwerkend leren tussen mbo en hbo opleidingen. Over dit onderzoek heeft zij een hoofdstuk geschreven in het boek 'Tussen opleiding en beroepspraktijk'. Zij doet vanuit het lectoraat Duurzame Schoolontwikkeling op dit moment onderzoek naar het effect van studievaardigheidsprogramma's rondom doorstroom van het mbo naar het hbo. Daarnaast is ze lid van de kenniskring Wendbaar Vakmanschap. Haar grote interesse ligt bij 'leren over grenzen'. Het participeren in twee lectoraten buiten haar eigen instituut is hier een voorbeeld van. Daarnaast heeft zij samen met haar man een 'model- en leerboerderij' voor akkerbouw en veeteelt in Togo (West-Afrika) opgezet, waar leren van en met elkaar centraal staat. Binnenkort hoopt ze een promotietraject te starten over het leren van docenten Welzijn binnen leerbedrijven.

Francine Behnen

Francine Behnen ging biologie studeren omdat ze op school niet kon geloven dat het werkelijk zo'n saai vak was. Tijdens haar studie in Wageningen ontdekte ze dat kennis nog meer waarde krijgt door deze met anderen te delen. In 2001 voltooide ze de masteropleiding toegepaste onderwijskunde aan de Universiteit Twente, een opleiding die vrijwel geheel op afstand plaatsvond via internet. Jarenlang heeft Francine als ICT-coördinator en later als begeleider van diverse onderwijsontwikkel- en onderzoeksgroepen gezocht naar manieren om docenten te inspireren hun 'boekdenken' los te laten en hun onderwijs vorm te geven vanuit de mogelijkheden van de hedendaagse technologie. Het gat tussen wat mogelijk is en wat in de onderwijspraktijk gerealiseerd werd, leek echter eerder groter te worden dan kleiner. Binnen het lectoraat Wendbaar Vakmanschap onderzoekt Francine welke nieuwe routines docenten met ICT op kunnen bouwen en welke steun docenten in hun omgeving nodig hebben bij de implementatie daarvan in hun lespraktijk.

Edith de Vries

Edith studeerde Engelse taal- en letterkunde aan de Universiteit Utrecht met als specialisatie Taalonderwijskunde. Ze is daarna begonnen als docent Engels in het Voortgezet Onderwijs. Na twaalf jaar is Edith overgestapt naar de lerarenopleiding van de NHL. Ze heeft veel gewerkt met niet-formele leergemeenschappen waarin de deelnemers vanuit hun talent een bijdrage leveren aan een gezamenlijk initiatief. In de kenniskring vervult ze de rol van facilitator om de onderlinge kennisuitwisseling te bevorderen en de gezamenlijke reflectie op onderzoek te versterken.

Boudewijn Dijkstra

Boudewijn is zijn loopbaan gestart als business controller bij een grote internetprovider in 1998, de tijd dat internetgebruik sterk in opkomst was. Na terugkeer in zijn geboorteprovincie Fryslân werkte hij voor het Openbaar Ministerie o.a. als adviseur bedrijfsvoering en projectleider. Parallel heeft zijn interesse en ontwikkeling in het onderwijsveld ervoor gezorgd dat hij in 2006 de overstap naar het hoger onderwijs heeft gemaakt. Sindsdien werkt hij bij NHL Hogeschool. Initieel als docent van de Welzijnsopleidingen, kwaliteitsfunctionaris, ICT-business consultant en projectleider, maar in toenemende mate als onderzoeker.

Boudewijn is op dit moment als senior docent verbonden aan de master Digitale Innovatie in Zorg en Welzijn, de minor iHuman - eHealth & eSocialwork en het X-Honours Verkenningsprogramma. In 2008/2009 heeft hij onderzoek uitgevoerd verbonden aan het toenmalig Talmalectoraat voor competentieontwikkeling en ICT in de zorg. Tussen 2010 en 2015 is hij betrokken geweest bij de praktijkgerichte onderzoeksprojecten van het lectoraat iHuman - Welzijn Zorg Digitaal, waarbij hij vooral heeft gewerkt aan onderzoeksprojecten op het vlak van domotica en Serious Gaming. Vanaf de zomer 2016 is hij verbonden aan het lectoraat Wendbaar Vakmanschap en onderzoekt hij het X-Honours-programma van de NHL.

6.4 Vooruitzichten

Onze horizon reikt ver en onze ambitie is groot. Dat schept verwachtingen, en teleurstellingen horen daarbij. Het inhoud geven aan een professionele dialoog in de kenniskring en in de ateliers waaraan we deelnemen, is de grondslag van waaruit we willen werken. We nemen onze rol in de kennisketen serieus en verwachten dat ook van onze samenwerkingspartners. 'Wat is er voor nodig om een professionele dialoog op gang te krijgen en te houden?' Die vraag zal steeds terugkeren.

Bij grenspraktijken zijn altijd meerdere spelers betrokken. De belofte van complexe samenwerkingsverbanden brengt een schaduwzijde met zich mee. Niemand heeft het overzicht noch de waarheid in pacht. In die ongewisheid krijgt vertrouwen een andere inhoud. We willen leerverhalen optekenen van contexten waarin het lukt om uiteenlopende belangen en verwachtingen aan elkaar te knopen waardoor meer waarde wordt gecreëerd. Waarde die door leren in de praktijk ontstaat.

We zijn optimistisch over de hybridisering van het onderwijs, waarbij de opleiding voor een belangrijk deel vorm krijgt in de praktijk en er vanuit vraagstukken uit de praktijk wordt geleerd. Door iedereen wel te verstaan, want de effectiviteit van hybride leeromgevingen wordt verhoogd als ze als een lerend systeem fungeren en er met en van elkaar wordt geleerd. Praktijkgericht onderzoek heeft hierbij de functie iedereen steeds weer terug naar de bedoeling te leiden. In hybride leeromgevingen is er geen weg terug naar schools onderwijs, wel een terug naar de bedoeling van gedeelde verantwoordelijkheid en van daaruit vormgeven van het idee: *Design thinking in optima forma*.

Maakeducatie en de *maker movement* vinden we boeiende fenomenen. In de Blokhuispoort is die beweging al geland. De Frisian Design Factory en het FabLab fungeren als katalysatoren voor open innovatie. Interessant vinden we experimenten waarbij jongeren en burgers

toegang krijgen tot technologie en data om hun eigen oplossingen te ontwerpen en te bouwen. Voor onderwijsmensen bieden dergelijke innovatieprojecten kansen om hun vakinhoudelijke en didactische kennis op een andere manier in te brengen. De werkzame, didactische principes willen we in kaart brengen.

Door bovenstaande ontwikkelingen zal het leraarschap een transformatie ondergaan. We voorzien geen revolutie of hemelbestorming, maar toenemend leiderschap van leraren (Snoek 2002) dat zich laat gelden in de praktijk, in de klas of in een andere leeromgeving al naar gelang het soort onderwijs. Door leeromgevingen en lespraktijken continu te verbeteren, dragen leraren bij aan duurzame schoolontwikkeling (Brandsma 2011). Lerarenopleiders richten zich daarbij op het inbrengen en toepassen van beproefde aanpakken en helpen leraren om meer impact bij leerlingen en studenten te bereiken.

"Een valkuil in een meerjarenklas is dat je alleen maar instructie geeft en geen leerruimte maakt met de leerlingen." Aan het woord is Daphne Kiewiet, leerkracht op een basisschool in Hallum. Ze kan soms niet toepassen wat ze op de NHL heeft geleerd, namelijk leerruimte maken door het stimuleren van een onderzoekende manier van leren. Dat vraagt wendbaarheid. Ze las laatst voor uit een prentenboek en daar kwam het woord horizon in voor. Vanuit de klas is er geen horizon te zien. Ze vroeg de kinderen er eens over na te denken en thuis te vragen wat horizon is. De volgende dag gingen ze erop door. Kinderen brachten uiteenlopende en prikkelende beelden in. Daphne had intussen al foto's verzameld van zonsondergangen die ze kon laten zien. Ze zijn die dag met de hele klas naar de rand van het dorp gelopen... daar konden ze in de verte turen. Zo krijgt onderzoekend leren en betekeniscreatie bij heel jonge kinderen vorm.

Bovenal is er het besef dat we niet alles kunnen oppakken. Gelukkig weten we ons aangevuld door de onderzoeksgroep Vitale Educatie, collega-onderzoekers van Stenden en vakgenoten in den lande. Kennisontwikkeling is een collectieve zaak. We zullen soms een voortrekkersrol op ons nemen en dan weer bescheiden meedoen. Op die manier kunnen we toch veel nastreven voor een vitalere regio.

‘Die Zukunft verläuft nicht auf einer Einbahnstrasse. Sie bietet eine Vielfalt an Optionen. Lebenskunst bestünde darin, in der Ungewissheit nicht die Zumutung, aber den Gestaltungsraum zu erkennen.’

Roman Bucheli, literatuurcriticus

Dankwoord

Mijn dank gaat uit naar het College van Bestuur van NHL Hogeschool en het management van het Instituut Educatie voor het in mij gestelde vertrouwen én het uitdagend werk dat mij is gegund. Het is een eer om invulling te mogen geven aan een lectoraat waarin de focus ligt op leerprocessen in relatie tot de vitaliteit van de regionale samenleving. Het voorbereidend werk van Marco Mazereeuw en IJla Zwarter fungeerde als een springplank waardoor ik kon aanhaken bij lopende projecten en al snel nieuwe vragen op mijn pad vond.

Bedrijvigheid op het platteland heeft een heel ander geluid dan in de stad. Je hoort de buurman die aan het zagen is. Aan de overkant wordt de heg gesnoeid. Even verderop schudt een trekker het gemaaide gras nog een keer voordat het droog en wel kan worden binnengehaald. In de straat verderop is een jongen of een meisje met de brommer bezig. Dan hoor ik getimmer. Is er iemand verderop aan het verbouwen misschien? Geluiden komen soms van ver aangerold. Een blaffende hond in het veld klinkt heel anders dan in een drukke straat. In de stad gaan veel geluiden onder in een grote brij van kabaal. De motorrijder die bij Anjum eens flink gas geeft hoor ik drie kilometer verderop in Lioessens heel goed. Daar in het huisje van Frans en Ellie ligt de basis voor dit boekje. Dank voor de gastvrijheid en de stilte die er heerste.

Mijn collega's van de onderzoeksgroep: Jan Berenst, Hennie Brandsma, Marco Mazereeuw en Alex Riemersma, dank ik voor hun warme onthaal. Hoewel we allemaal druk zijn met eigen onderzoeksprojecten, is het gelukt een gezamenlijk plan op te stellen. Ik zie ernaar uit te leren van elkaar en kritische reflecties op mijn werk te ontvangen teneinde ons onderzoeksprogramma methodisch grondig, praktisch relevant en ethisch verantwoord te maken. Door een gesprek met Daan Andriessen voelde ik me gesterkt een lectoraat op me te nemen als de gelegenheid zich zou aandienen. Dat het in Friesland zou gebeuren, had ik niet verwacht. In de aanloop ernaartoe bood Martha van Biene belangrijke ondersteuning. Frans Meijers coachte me door de eerste periode van mijn lectorenbestaan. Frans en Marco gaven waardevolle feedback op een eerdere versie van deze rede.

Mijn passie voor het faciliteren en onderzoeken van leerprocessen is door veel mensen gevoed. Mijn dank gaat uit naar: Henri van Praag voor het cultuurpedagogisch perspectief. Gellof Kanselaar en Gijsbert Erkens voor samenwerkend leren. Jaap Germans, Robert-Jan Simons, Thijs Homan en Robert Bood voor alle facetten van de lerende organisatie. Etienne Wenger, Beverly Trayner, John Smith en Maarten de Laat voor de theoretische en praktische verdieping rondom communities of practice en netwerklernen. Ortfried Schäfer voor leren in een transformatiesamenleving.

Veel dank ben ik verschuldigd aan mensen met wie ik heb mogen samenwerken in uiteenlopende netwerken en programma's, waardoor ik niet alleen vaardiger werd, maar ook meer aandurfde. Gerritjan van Luin, Ab van Luin, Jeroen Saris, Tamara Metze, Klaas Pit, Floor Basten, Lucie Huiskens, Rolf Post, Sibrenne Wagenaar, Joitske Hulsebosch, Steven van Luipen en vele anderen. Ik kan niet iedereen noemen, laat staan alle deelnemers aan de vele activiteiten die we hebben georganiseerd.

Heel direct gesteund ben ik door collega's van NHL Hogeschool, de leden van de kenniskring in het bijzonder. We doen het echt samen. Simone Schoonhoven, Evelien van Rij, Kor Buitenwerf, Lysbeth Brattinga en Bernadette Laudy maakten me wegwijs in allerlei netwerken en 'systemen'. Al snel maakte ik hernieuwd kennis met Anneke Holwerda, Wim van Tol, Liesbeth Vos en nog meer collega's van het Friesland College, die ik uit de 'herontwerptijd' kende. Maar inmiddels bloeien ook contacten op met het Alfa-college, Noorderpoort College en de Friese Poort, en met bedrijven en instellingen komt de samenwerking op gang. Het mentorprogramma Friesland mag niet onvermeld blijven met hun drijvende krachten Betty Bijvoets en Szilvia Simon. Dank in het bijzonder aan Gea van der Valk, Ilonka Luhrman en Jeanet Noorman voor alle ondersteuning en wegwijs. Linda Wormsbecher voor het aangename verblijf in Leeuwarden.

Familie en vrienden waren er niet alleen voor de gezelligheid, maar toonden belangstelling voor het lectoraat en stelden vaak prikkelende vragen. Ik ben heel blij met elke ontmoeting die het leven schenkt. Aimé vloog na de middelbare school meteen uit en woonde langere periodes in het buitenland, maar als hij er weer is, dan is het als vanouds goed. Hilde is van onschatbare waarde, leest en corrigeert wat ik schrijf, hoort wat ik zeg en stelt daar vragen bij. Een lerende relatie wil ik het niet noemen, maar het lijkt er verdraaid veel op.

Literatuur

- Amrein-Beardsley, A. (2010). *Inside the Academy video interviews with Dr. Carl Bereiter* [Video files]. Retrieved from: <http://insidetheacademy.asu.edu/carl-bereiter>.
- Bakker, A., I. Zitter, S. Beusaert en E. De Bruyn (2016). *Tussen opleiding en beroepspraktijk: Het potentieel van boundary crossing*. Assen: Koninklijke Van Gorcum.
- Bakker, A., & Akkerman, S. F. (2016). *Het leerpotentieel van grenzen: Een theoretische basis*. In (Bakker, Zitter, Beusaert en Bruyn red.) *Tussen opleiding en beroepspraktijk: Het potentieel van boundary crossing*. Assen: Koninklijke Van Gorcum.
- Berg, N. van den (2015). *Grenspraktijken: opleiders en onderzoekers in ontwikkeling (openbare les)*. Wageningen: Stoas Vilentum.
- Biene, M. (2008). *De standaardvraag voorbij: Narratief onderzoek naar vraagpatronen*. Nijmegen: Hogeschool Arnhem Nijmegen.
- Biesta, G. (2008). *Learning Lives: Learning, Identity and Agency in the Life-course: Full Research Report ESRC End of Award Report, RES-139-25-0111*. Swindon: ESRC.
- Boer, P. den en J. Bakker (2008). *Loopbaanleren en de school. In Loopbaanleren: onderzoek en praktijk in het onderwijs* (Kuipers M. en F. Meijers red.). Antwerpen: Garant.
- Bolhuis, S. (1995, 2016). *Leren en veranderen: Emotie, gedrag en denken*. Bussum: Coutinho.
- Brancheprotocol Kwaliteitszorg Onderzoek 2016 – 2022. Kwaliteitszorgstelsel Praktijkgericht Onderzoek Hogescholen.
- Brandsma H. (2011). *Brugfunctie van onderzoek bij schoolontwikkeling*. Lectorale rede, NHL Hogeschool.
- Bontekoning A.C. (2012). *Generaties! Werk in uitvoering: hoe alle generaties onze cultuur veranderen*. Amsterdam: Mediawerf.

- Bussemaker, J. (2015). *Een responsief mbo voor hoogwaardig vakmanschap. Brief aan de kamer van 14 september 2015*. Retrieved from: <https://www.rijksoverheid.nl/binaries/rijksoverheid/documenten/kamerstukken/2015/09/14/kamerbrief-met-visie-op-mbo/kamerbrief-met-visie-op-mbo.pdf>.
- Callahan, S. (2004). *How to use stories to size up a situation*. White Paper. Retrieved from: http://www.anecdote.com/pdfs/papers/Narrative_to_size_up_situation.pdf.
- Callahan, S. (2016). *Putting Stories to Work: Mastering Business Storytelling*. Melbourne: Pepperberg Press.
- Christoffels, I. & Baay, P. (2016). *De toekomst begint vandaag: 21^{ste}-eeuwse vaardigheden in het beroepsonderwijs*. 's-Hertogenbosch: Expertisecentrum Beroepsonderwijs.
- Ciborra, C. (2004). *The Labyrinths of information: challenging the wisdom of systems*. Oxford: Oxford University Press.
- Coenders, M. (2008). *Leerarchitectuur: een exploratief onderzoek naar de relatie tussen ruimte en leren in werksituaties en het ontwerpen van leren dichtbij de praktijk (academisch proefschrift)*. Delft: Eburon.
- Cremers, P. (2016). *Designing Hybrid Learning Configuration: at the interface between school and workplace (PhD thesis)*. Wageningen University.
- Deci, E., & R. Ryan (1995). *Human autonomy: The basis for true self-esteem*. In M.Kernis (Ed.), *Efficacy, agency, and self-esteem* (pp. 31–49). New York: Plenum.
- Delies, I. (2009). *Verbinden en combineren (inaugurale rede)*. Stenden Hogeschool en Alfa College.
- DeRue, D. S., Ashford, S. J., and Myers C. G. (2012). *Learning Agility: In Search of Conceptual Clarity and Theoretical Grounding*. In *Industrial and Organizational Psychology*, 5(3): 258-279.
- Dijsselbloem J. (voorz.) (2008). *Parlementair Onderzoek Onderwijsvernieuwingen*. Retrieved from: https://www.parlement.com/9291000/d/tk31007_6.pdf.
- Edwards (2005). *Relational agency: Learning to be a resourceful practitioner*. In *International Journal of Educational Research* 43, p. 168–182.
- Engeström, Y. (1987). *Learning by expanding: an activity-theoretical approach to developmental research*. Helsinki: Orienta-Konsultit.
- Engeström, Y. (1996). *Developmental studies of work as a testbench of activity theory: The case of primary care medical practice*. In *Understanding Practice: perspectives on activity and context* (Chaiklin and Lave eds.). Cambridge: Cambridge University Press.
- Ferrari, M. and N. Weststrate (2015): *The Scientific Study of Personal Wisdom: From Contemplative Traditions to Neuroscience*. Dordrecht: Springer.
- Folkersma, R. en B. de Jager (2016). *Van afval naar grondstof*. Lectorale rede. Retrieved from: nhi.surfsharekit.nl:8080/get/smpid:61920/DS1.
- Forester, J. (1999). *The deliberative practitioner: Encouraging Participatory Planning Processes*. Boston: MIT Press.
- Frey, C.B. & M.A. Osborne (2013). *The future of employment: how susceptible are jobs to computerisation?* Retrieved from: http://www.oxfordmartin.ox.ac.uk/downloads/academic/The_Future_of_Employment.pdf.
- Goleman, D. (1996). *Emotional Intelligence: Why It Can Matter More Than IQ*. New York: Bantam Books.
- Goodson, I. F., Biesta, G., Tedder, M., & Adair, N. (2010). *Narrative Learning*. New York: Routledge.
- Guile, D. (2010). *The Learning Challenge of the Knowledge Economy*. Rotterdam: Sense Publishers.
- Haapasaari, A., Y. Engeström & H. Kerosuo (2016) *The emergence of learners' transformative agency in a Change Laboratory intervention*. *Journal of Education and Work*, 29:2, 232-262.

- Hatch, M.J. (1999). *Exploring the empty spaces of organizing: How improvisational jazz helps redescribe organizational structure*. *Organization Studies*, 20 (1), 75-100.
- Hattie, J. (2012) *Visible learning for teachers: maximizing impact on learning*. New York, Routledge.
- Higgs, J. (2012). Practice-based education: The practice-education-content-quality nexus. In *Practice-Based Education: Perspectives and Strategies* (Higgs, Barnett, Billett, Hutchings and Tred eds.) Rotterdam: Sense.
- Hoeve, A. (2012). *Werkplekieren: Onmisbare 'inwijding' in het beroep*. ECBO. Retrieved from: http://www.canonberoepsonderwijs.nl/2_1300_Werkplekieren.aspx.
- Illeris, K. (2007). *How We Learn: Learning and Non-Learning in School and Beyond*. New York, Routledge.
- Kessels, J. (2001). *Verleiden tot kennisproductiviteit. Rede uitgesproken bij het aanvaarden van het ambt van Hoogleraar Human Resource Development*. Universiteit Twente.
- Kleiner, A. & G. Roth (1997). *How to Make Experience Your Company's Best Teacher*. In *Harvard Business Review*, Vol. 75, No. 5.
- Kolb, D.A. (1984). *Experiential Learning*. Prentice Hall: Englewood Cliffs.
- Kunneman, H. (2015). *Normatieve professionalisering*. Retrieved from: http://prano.nl/wp-content/uploads/2014/12/naslagwerk-lezing-Harry-Kunneman.v_5_def.pdf
- Laloux, F. (2014). *Reinventing Organizations: A Guide to Creating Organizations Inspired by the Next Stage of Human Consciousness*. Brussel: Nelson Parker.
- Latour, B. (2005). *Reassembling the social: an introduction to actor-network theory*. Oxford: Oxford University Press.
- Lave, J. & E. Wenger (1991). *Situated Learning: Legitimate Peripheral Participation*. Cambridge: Cambridge University Press.
- Lave, J. (1996). *Teaching, as Learning, in Practice*. *Mind, Culture, and Activity*, Vol. 3, No. 3, p. 146-164.
- Lengelle, R. (2014). *Career writing, creative, expressive, and reflective approaches to narrative and dialogical career guidance (doctoral dissertation)*. Tilburg: Tilburg University.
- Lombardo M. and R. Eichinger (2000). *High Potentials as High Learners*. *Human Resource Management*, Vol. 39, No. 4, p. 321–329.
- Meijers F. (2014). *Loopbaanidentiteit als verhaal*. In *Het onzekere voor het zekere: kwetsbaarheid als kracht in loopbaandialogen* (Meijers, Kuijpers, Mittendorff & Wijers red.). Antwerpen-Apeldoorn: Garant.
- Nicoline, D. (2012). *Practice Theory, Work & Organization: an introduction*. Oxford: Oxford University Press.
- OECD (2016). *Netherlands 2016: Foundations for the Future: Building student motivation and pursuing excellence in the Netherlands*. OECD Publishing, Paris. <http://dx.doi.org/10.1787/9789264257658-en>.
- Onderwijsraad (2010). *Vroeg of laat: Advies over de vroege selectie in het Nederlandse onderwijs*. Retrieved from: <https://www.onderwijsraad.nl/upload/documents/publicaties/volledig/vroeg-of-laet.pdf>.
- Polak, F.L. (1964). *Hoe veroveren wij de toekomst?* Amsterdam: Uitgeverij Contact.
- Robinson, K. (2006). *Scholen doden de creativiteit. TED lezing*. Retrieved from: https://www.ted.com/talks/ken_robinson_says_schools_kill_creativity?language=nl
- Roth, B. (2015). *The Achievement Habit: Stop Wishing, Start Doing, and Take Command of Your Life*. New York: HarperCollins.
- Ruijters, M. (red.) (2015). *Je Binnenste Buiten: over professionele identiteit in organisaties*. Deventer: Vakmedianet.
- Saris, J. (2008). *Nieuwe verbindingen maken het creatief DNA: proces en coalitievorming*. In *Nieuwe ideeën voor oude gebouwen*. Rotterdam: NAI.
- Schatzki, T.R. (2012). *A primer on practices; Theory and research*. In *Practice-Based Education: Perspectives and Strategies* (Higgs, Barnett, Billett, Hutchings and Tred eds.) Rotterdam: Sense.

- Schwartz, B. & K. Sharpe (2011). *Practical Wisdom: The Right Way to Do the Right Thing*. New York, Riverhead Books.
- Sennett, Richard (2008). *De Ambachtsman, de mens als maker*. Amsterdam: Meulenhoff.
- Peter Sloterdijk (2015). *De verschrikkelijke kinderen van de nieuwe tijd: over het antigenealogische experiment van de moderniteit*. Amsterdam: Boom Filosofie.
- Smid G. en E. Rouwette (red) (2009) . *Ruimte (maken) voor onderzoekende professionaliteit: Onderzoekend handelen, handelend onderzoeken*. Assen, Van Gorcum.
- Smid G., M. Coenders en E. Rouette (2009). *Je weg vinden in het bomenbos: een essay over onderzoek*. In *Ruimte (maken) voor onderzoekende professionaliteit* (Smid en Rouette red.). Assen, Van Gorcum.
- Snoek, M. (2014). *Developing Teacher Leadership and its Impact in Schools (academisch proefschrift)*. Amsterdam: Universiteit van Amsterdam.
- Snowden, D. (2002). *Complex acts of knowing: Paradox and descriptive self-awareness*. *Special Issue of the Journal of Knowledge Management*, 6(2), 100-111.
- Snowden, D. (2005). *Archetypes as an instrument of narrative patterning*. Retrieved from: <http://cognitive-edge.com/articles/archetypes-as-an-instrument-of-narrative-patterning/>.
- Steel, S. (2015). *The Pursuit of Wisdom and Happiness in Education: Historical Sources and Contemplative Practices*. Albany: State University of New York Press.
- Teisman, G. (2005). *Publiek management op de grens van chaos en orde: Over leiding geven en organiseren in complexiteit*. Den Haag: Academic Servicee.
- *The Future of Jobs: Employment, Skills and Workforce Strategy for the Fourth Industrial Revolution* (2016). Retrieved from: http://www3.weforum.org/docs/WEF_FOJ_Executive_Summary_Jobs.pdf.
- Thijs, A., Fisser, P., & Hoeven, M. van der (2014). *21^e eeuwse vaardigheden in het curriculum van het funderend onderwijs*. Enschede: SLO.
- Trouw (2016) over *OECD rapport*: <http://www.trouw.nl/tr/nl/4556/Onderwijs/article/detail/4308000/2016/05/26/Leerling-vindt-school-saai-maar-presteert-goed.dhtml#>.
- Vermeulen, M. (2016). *Leren organiseren: een rijke leeromgeving voor leraren en scholen* (Oratie). Heerlen: Open Universiteit. Retrieved from: https://www.ou.nl/documents/12673/10214389/Oratie_profdr_Marjan_Vermeulen_Leren_Organiseren.pdf.
- Volman, M. (2015). *Leeridentiteit en loopbaan*. In Kuipers M. & R. Lengelle (red.) Een loopbaan van betekenis. Apeldoorn: Garant.
- Wenger (2004). *Learning for a small planet: a research agenda*. Retrieved from: <http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.469.4664&rep=rep1&type=pdf>.
- Wenger E., B. Trayner & M. De Laat (2011). *Promoting and assessing value creation in communities and networks: a conceptual framework*. Heerlen: Open Universiteit.
- Wenger-Trayner, E., M. Fenton-O'Creevy, C. Kubiak, S. Hutchinson and B. Wenger-Trayner eds. (2014). *Learning in Landscapes of Practice: Boundaries, identity, and knowledgeability in practice-based learning*. Abingdon: Routledge.
- Zitter, I. and A. Hoeve (2012), "Hybrid Learning Environments: Merging Learning and Work Processes to Facilitate Knowledge Integration and Transitions", OECD Education Working Papers, No. 81, OECD Publishing. Retrieved from: <http://dx.doi.org/10.1785/5k97785xwvdf-en>.

Innovatie en wendbaarheid zijn twee essentiële voorwaarden voor economische groei en welzijn. De noordelijke regio heeft veel potentie maar de benutting ervan is niet vanzelfsprekend. Het lectoraat Wendbaar Vakmanschap draagt bij aan Vital Regions, het hogeschoolbrede zwaartepunt waarmee NHL Hogeschool zich inzet voor het sociaalmaatschappelijk welzijn van de regio door praktijkgericht onderzoek te doen naar huidige en vernieuwende leerprocessen die veelal met samenwerkingspartners vorm krijgen.

Het onderwijs bereidt jonge mensen voor op een actieve rol in de samenleving, economische zelfredzaamheid en een leven lang leren. Het lectoraat is ingesteld om kennis te ontwikkelen over leren, veranderen en innoveren. Het richt zich op leerprocessen die van invloed zijn op de wendbaarheid van vakmensen en professionals. Het zijn immers de wendbare professionals die innovaties aanjagen en maatschappelijke meerwaarde creëren en daarmee een cruciale rol spelen in de regionale activiteitensystemen.

Marc Coenders (1961) studeerde Leraar Aardrijkskunde (d'Witte Lelie Amsterdam), Onderwijskunde (Universiteit Utrecht) en Management of Learning and Development (TIAS Tilburg). Hij koos aanvankelijk voor een loopbaan in het bedrijfsleven op het gebied van kennismanagement. In die periode verschoof zijn aandacht gaandeweg naar netwerk-leerprocessen en de lerende organisatie. Vanaf 2001 was hij als zelfstandig leerarchitect betrokken bij uiteenlopende landelijke innovatieprogramma's. Hij promoveerde in 2008 aan de Universiteit Utrecht op een onderzoek naar de relatie tussen ruimte en leren. Sinds november 2015 is hij als lector verbonden aan de NHL en maakt hij onderdeel uit van de onderzoeksgroep Vitale Educatie.

NHL

KENNIS EN BEDRIJF

NHL Hogeschool. Vergroot je perspectief.