

'Verbinden van kennis is eenieder op zijn expertise weten te vinden'. Aldus Raymond Vermeulen (ROC Aventus). Een interview met deze fervente marktplaats-mbo-uploader.

Pagina 2 Actueel

Op negen juni gaat Nederland naar de stembussen. De MBO krant spitte de verkiezingsprogramma's van elf partijen door en zette de belangrijkste standpunten op een rijtje.

Pagina 8/9 Inhoud

CompetentCity sprekers Ben Tiggelaar, Lidewey van der Sluis en Nicolette Wuring blikken vooruit. Drie inspirerende gesprekken met bevlogen experts.

Pagina 13-15 CompetentCity

Commissies schetsen scenario's mbo

De komende maanden buigen twee commissies zich in opdracht van het ministerie van OCW over de toekomst van het mbo. Het nieuwe kabinet kan de inzichten van deze commissies gebruiken voor het nieuw te vormen beleid.

De commissie 'Onderwijs en Besturing BVE' heeft een zeer brede

en fundamentele opdracht. Zo analyseert zij in hoeverre de mbo-instellingen hun drieledige opdracht (initieel onderwijs, leven lang leren en educatie) goed kunnen uitvoeren. In het bijzonder onderzoekt de commissie welke problemen scholen tegenkomen bij de organisatie van het onderwijs en de besturing van de bve-sector. Op basis van deze twee onderdelen doet de commissie aanbevelingen voor maatregelen op de korte en lange termijn voor onder andere de scholen en de over-

heid (landelijk en lokaal). Staatssecretaris Marja van Bijsterveldt gaf de commissie daarbij de opdracht expliciet aandacht te besteden aan de verdeling van verantwoordelijkheden in en rondom de sector en aan de macrodoelmatigheid van het aanbod aan opleiding en kwalificaties. De commissie staat onder leiding van Marjan Oudeman, tot voor kort Managing Director bij Corus Group en bestaat verder uit o.a. Berend Kamphuis (voormalig collegevoorzitter van het Alfa-

college), Marcel Wintels (voorzitter Raad van Bestuur Fontys Hogescholen) en Sander Dekker (wethouder in Den Haag). De commissie is gevraagd eind september haar advies uit te brengen. Tegelijkertijd heeft de staatssecretaris op uitdrukkelijk verzoek van de Tweede Kamer aan de Stichting Beroepsonderwijs Bedrijfsleven i.o. gevraagd advies uit te brengen over het aantal kwalificaties en het opleidingsaanbod van mbo-instellingen.

Lees verder op pagina 2.

Schrijf je nu in voor CompetentCity!

De school als kennisonderneming. Dat is dit jaar het thema van CompetentCity, het jaarlijkse evenement voor mbo-professionals dat op 4 oktober plaatsvindt. In het programma is veel aandacht voor verdieping en inspiratie. Ben Tiggelaar – autoriteit op het gebied van leiderschap, verandering en menselijk gedrag – opent het evenement, waarna hij het sprekersstokje doorgeeft aan kopstukken uit de wetenschap en het bedrijfsleven.

Wees er snel bij!

Anders dan voorgaande jaren moeten deelnemers dit jaar bij hun inschrijving aangeven welke spreker zij in de eerste ronde willen aanschouwen. Is dat hoogleraar Hersenen, Gedrag & Educatie Jelle Jolles of hoogleraar Strategisch Talent Management Lidewey van der Sluis? Of wil je naar de presentaties van marketinggoeroes en auteurs Ger Hofstee of Nicolette Wuring?

Je kunt ook kiezen voor een inspiratiecollege van Heim Meijerink, voorzitter Expertgroep Doorlopende Leerlijnen Taal en Rekenen, of Eduard Beck, strategisch adviseur bij Microsoft. Surf snel naar www.CompetentCity.nl en schrijf je in. Dan ben je zeker van een plekje bij je favoriete spreker.

CompetentCity.nl

Op [CompetentCity.nl](http://www.CompetentCity.nl) vind je diepgaande interviews met alle sprekers. Ook zetten de keynotespeakers in korte filmpjes uiteen waar zij het in oktober over willen gaan hebben. Heb je vragen of opmerkingen voor de spreker? Aarzel dan niet en reageer op de website.

6-Daagse Beroepsonderwijs

Op [CompetentCity](http://www.CompetentCity.nl) vindt dit jaar de opening van de 6-Daagse Beroepsonderwijs plaats. Onder het motto 'Veelzijdig mbo' wordt tijdens die zesdaagse duidelijk gemaakt hoe belangrijk beroepsonderwijs en vakmanschap zijn voor onze samenleving. Organisatoren van de 6-Daagse Beroepsonderwijs zijn de MBO Raad, de Stichting Branchepromotie Beroepsonderwijs Nederland en MBO 2010.

Kijk voor meer info op www.zesdaagseberoepsonderwijs.nl.

De projectleiders van de vijf Netwerkscholen tijdens de officiële kick-off op 27 mei j.l.

Vijf Netwerkscholen van start

Donderdag 27 mei klonk voor vijf mbo-instellingen het startschot om te experimenteren met het model van de zogeheten Netwerkschool. Zij mogen de komende jaren hun eigen Netwerkschool vormgeven. Het doel: beter onderwijs tegen dezelfde of lagere kosten.

De Netwerkschool begon in 2006 als een gedachte-experiment, waarbij enkele mensen uit het onderwijsveld onder leiding van de Argumentenfabriek in volledige vrijheid van denken brainstormden over de ideale school. Twee jaar later kregen de

opbrengsten van de brainstorm een specifieke uitwerking voor het mbo (Netwerkschool 2.0). Weer twee jaar later mogen vijf scholen – Helicon, ROC Eindhoven, ROC Nijmegen, ROC van Twente en SintLucas-de eindhovense school – gedurende vijf

jaar hun op het Netwerkschool-model gebaseerde plannen uitvoeren. Zij kregen na een uitvoerige selectie, waaraan meerdere scholen meededen, het groene licht van het bestuur van de Stichting Netwerkschool. Op de startbijeenkomst, donderdag 27 mei, kwamen voor het eerst de projectteams van de Netwerkscholen bijeen.

Netwerkschool 2.0

De Netwerkschool is geen model-school, maar een model om na te

denken over de inrichting van een mbo-school. Centraal staat een slimme en flexibele organisatie van het competentiegericht onderwijs. Dit betekent ook: slimmer werken voor onderwijsprofessionals en managers. De beoogde productiviteitsverbetering komt vooral tot stand door effectief gebruik van ICT voor het leren zelf, het toetsen, volgen en begeleiden van de student en voor de organisatie van het leerproces. Meer info en nieuws vind je op www.netwerkschool.nl.

Koens column

Zingt de zomer ook door jouw hoofd?

Het zomert! Eindelijk. We moesten er lang op wachten, maar het kwik is nu op een vertrouwd junipeil. Laten we die plensnatte meivakantie maar vergeten. Want straks breken weer die zwoele zomermaanden aan. Dan gaan mijn kekke kostuums de mottenballen in en trek ik de bloemrijke bermuda en de teenslippers weer aan. Daar kan ik me nu al op verheugen.

Nu hoor ik je denken: die Koen denkt al die door de zon gekuste dagen geen minuut aan de Marktplaats MBO. Maar niets is minder waar. Tussen de zinderende zonnebaden en hangmatmiddagen in, gaat deze jongen zich alvast grondig voorbereiden op CompetentCity 2010. Want daar zal ik natuurlijk weer acte de presence geven om Jan en alleman op het hart te drukken toch vooral gebruik te maken van mbomarktplaats.nl. Met een eikenhouten koppie, uiteraard. Want het oog wil ook wat. Ik ga overigens op CompetentCity meerdere zintuigen prikkelen. Nee, ik ga nog niets uit de doeken doen. Maar het gaat een legendarische editie worden.

Uiteraard ben jij er ook bij. Toch? Dat hoop ik in ieder geval wel. Want ik heb zin om veel nieuwe mensen te ontmoeten en te knuffelen! En ik hoop niet alleen dat jij er bent, die 4e oktober, maar ook al je collega's. Doe me dus een lol: knip die poster - die je op de achterkant van deze krant vindt - uit en hang 'm goed in het zicht.

Nu ik toch met verzoeknummers bezig ben (er komt nog een wederdienst, ik beloof het je!): zet vooral je creatieve brein niet uit tijdens de vakantie. Want misschien schiet er ineens een geniale oplossing voor die ene ICT-toepassing op je school te binnen, terwijl je samen met je lief naar de ondergaande zon kijkt. Of je krijgt een bedrijfsvoeringbrainwave tijdens de BBQ. Wellicht bedenk je iets fabuleus, staande op een fjord. Schroom dan niet om dat idee tussen de cocktails door uit te werken, zoek vervolgens een pc met internetverbinding, ga online en upload je moois! En als je dan toch online bent, kun je gelijk je profiel aanmaken op www.CompetentCity.nl. Raak je beslist net zo in de stemming als ik!

Groet,
Koen Kobalt
www.marktplaatsmbo.nl

'ICT maakt het onderwijs leuker'

In elke MBO krant besteden we aandacht aan een van de disciplines die actief zijn op marktplaatsmbo.nl. Ditmaal staat HRM/Professionalisering centraal. Een interview met Raymond Vermeulen (ROC Aventus).

Raymond Vermeulen, van oorsprong docent geschiedenis, werkt al 21 jaar in het mbo bij de sector Horeca, Toerisme en Recreatie van het ROC Aventus. Binnen deze sector is hij voor een deel verantwoordelijk voor de bpv en ICT-ondersteuning. Daarnaast is hij twee dagen per week verbonden aan de stafdienst Onderwijs. In deze functie is hij onder andere actief in de docentwinkel - een innovatieve ruimte voor kennisdeling - en als ambassadeur van Kennisnet. Het is duidelijk dat we hier met een veelzijdig, betrokken en actieve persoonlijkheid te maken hebben.

Docentwinkel

De docentwinkel leidde aanvankelijk een virtueel bestaan. Maar sinds september 2009 heeft de winkel ook een eigen ruimte in het gebouw. Vijf dagen per week staan er experts klaar om docenten te adviseren en trainingen te geven over het gebruik van ict in het onderwijs. De winkel is zeer laagdrempelig. Docenten komen binnen met een vraag en worden zo snel mogelijk geholpen: vraag en antwoord komen bij elkaar. Is de benodigde kennis niet voorhanden bij een heel specifiek probleem, dan treden de medewerkers van de docentwinkel op als kennismakelaar. Raymond: 'Wij weten wie de experts zijn binnen ROC Aventus. Je hoort veel en knoopt zo de touwtjes aan elkaar.' De gestelde vragen over de inzet van ICT binnen de lessen zijn zeer divers. Het doel is echter altijd hetzelfde: docenten moeten zelfstandig verder kunnen.

Kennis delen

Voor de medewerkers van de docentwinkel staat kennis vergaren en vooral delen hoog op het lijstje. Ze

volgen dan ook alle ontwikkelingen op het gebied van ICT en onderwijs. Docenten kunnen bijvoorbeeld e-books en Flipcamera's bij de docentwinkel lenen. Op deze manier maken zij kennis met de nieuwste middelen en kunnen zij experimenteren of deze middelen inzetbaar zijn binnen hun lessen.

Digitale bronnen zoals Wikiwijs en Marktplaatsmbo zijn belangrijk, vindt Vermeulen: 'Heel veel (leer) materiaal is al beschikbaar. Als je even zoekt heb je zo tal van goede voorbeelden gevonden die je kunt gebruiken om je eigen lesprogramma vorm te geven. Neem bijvoorbeeld Skype, dat wij nu gebruiken om de communicatie bij internationale stages te verbeteren.

De voorlichting over stages in het buitenland was vaak vlak en weinig inhoudelijk. Nu neem ik gesprekken met stagiairs met toestemming op en die tonen we aan de toekomstige stagiairs, die zo een veel beter beeld krijgen.' Komend jaar gaat Raymond zelfs experimenteren met het afnemen van assessments via Skype.

De zendingsdrang van Raymond Vermeulen klinkt in al zijn werkzaamheden door. Het is zijn 'roeping' om mensen erop te wijzen dat het gebruik van ICT-middelen in de lessen het onderwijs niet alleen efficiënter, maar vooral ook leuker kan maken. Juist door kennis te delen en van elkaar te leren. 'Verbinden van kennis is eenieder op zijn expertise weten te vinden', aldus Raymond Vermeulen.

Nieuwsgierig geworden? Neem dan snel een kijkje op www.marktplaatsmbo.nl en zoek naar de categorie HRM/Professionalisering.

Van Zijl en Hermans voorzitters Commissie Kwalificatiestructuur

Vervolg van pagina 1.

De staatssecretaris vraagt zich af of het opleidingsaanbod niet te versnipperd is geworden. Hebben scholen bij de keuze voor de aan te bieden opleidingen meer sturing nodig? De commissie wordt gevraagd een aantal scenario's uit te werken die leiden tot een 'substantiële vermindering' van het aantal kwalificaties. De commissie kijkt hierbij ook naar deelnemersaantallen en de aansluiting op de

arbeidsmarkt. Zijn alle opleidingen voldoende arbeidsmarktrelevant? Verder wil de staatssecretaris weten in hoeverre standaardisering van examens in het mbo mogelijk is. Is er bij het vormgeven van examens efficiencywinst te behalen door zaken collectief te benaderen? Deze 'Commissie Kwalificatiestructuur' staat onder het duo-voorzitterschap van Jan van Zijl (voorzitter MBO Raad) en Loek Hermans (voorzit-

ter MKB Nederland en voormalig minister van Onderwijs). De overige leden zijn namens het bedrijfsleven André van Leest, Hans Timmerman, Rijk Roelofse en Heleen de Boer, en namens het onderwijs Rien van Tilburg en Coen Free. Ben Rijgersberg (Colo) is ambtelijk secretaris. Peter Cras en Hans van Nieuwkerk zijn als adviseurs aan de commissie toegevoegd. Ook dit rapport wordt in september verwacht.

BPV-protocol: van LAT-relatie naar huwelijk

MKB Nederland, VNO-NCW, Colo en de MBO Raad hebben in 2009 het BPV-protocol opgesteld, een instrument om een kwalitatief goede beroepspraktijkvorming te realiseren. Tijdens de werkconferentie op 18 mei 2010 spraken vertegenwoordigers van bedrijven, kenniscentra, scholen en bedrijfstakgroepen over de invoering en uitvoering van het BPV-protocol.

Het BPV-protocol vormt de basis voor bindende afspraken tussen bedrijfstakgroepen en branches. Deze afspraken hebben betrekking op de verschillende fasen van de beroepspraktijkvorming: voorbereiding, begeleiding, uitvoering, beoordeling en evaluatie. Belangrijk is dat de partijen die betrokken zijn bij deze fasen (leerling, leerbedrijf, school en kenniscentrum) vertrouwen hebben in elkaar; ze moeten uitgaan van elkaars professionaliteit.

Zwart op wit

De conferentie start met een videoboodschap van demissionair staatssecretaris Van Bijsterveldt. Ze geeft aan dat bedrijfsleven en onderwijs 'van een LAT-relatie naar een huwelijk' gaan. Om dat huwelijk te doen slagen, moet zwart-op-wit worden vastgelegd wie waarvoor

verantwoordelijk is bij de beroepspraktijkvorming.

Vervolgens krijgen Loek Hermans (voorzitter MKB Nederland), Jan van Zijl (voorzitter MBO Raad) en Wim Streumer (namens de kenniscentra beroepsonderwijs bedrijfsleven) het woord. Zij discussiëren onder andere over de vraag of sectorale afspraken op het gebied van de beroepspraktijkvorming een verplichtend karakter moeten hebben. Van Zijl is daar geen voorstander van: 'Het gaat erom dat leerling, leerbedrijf en school goede afspraken maken en die vastleggen in een praktijkovereenkomst. Wie zich niet aan de afspraken houdt, moet daarop aangesproken worden.' Hermans vindt het belangrijk dat er een kader is voor de beroepspraktijkvorming: 'Dat kader wordt

ingevuld door mensen; het gaat erom wat zij van elkaar mogen verwachten. Als de verwachtingen niet uitkomen (en zeker als dat structureel gebeurt), moeten ze daar iets aan doen.' Streumer benadrukt dat er meer duidelijkheid moet komen over de beroepspraktijkvorming: 'Het moet bijvoorbeeld helder zijn wat een leerling in een bedrijf kan leren en wanneer hij er terecht kan

voor zijn stage.' Volgens hem zal dat zorgen voor meer tevredenheid bij alle betrokken partijen.

De mythe van de verscheidenheid

Na de discussie is het tijd voor een aantal voorbeelden uit de praktijk. Zo wordt in de bouw gewerkt met een trajectmap, waarin de competenties van een student worden geregistreerd. De leerling, het leer-

bedrijf en de school vullen de map in. Daarmee is het een instrument voor de communicatie, de registratie en de validatie. De horeca kent de 'menukaart', ontwikkeld door ROC Aventus. Deze kaart maakt duidelijk wat een leerling al beheerst en wat hij nog moet leren tijdens de bpv. Dat gebeurt aan de hand van het kwalificatiedossier waarin de kerntaken staan, die zijn opgebouwd uit werkprocessen. Bij ieder proces kun je de vraag stellen: 'Als je dit werkproces beheerst, welk professioneel gedrag vertoon je dan?' Deze beroepstaal wordt gesproken door school, bedrijf en student.

Hans Feenstra, projectleider Werkpleklers MBO 2010, vertelt vervolgens over de site www.bpvtoolbox.nl, waar scholen, kenniscentra, leerlingen en leerbedrijven informatie uit kunnen wisselen over de voorbereiding op de beroepspraktijkvorming, de matching, de afspraken, de uitvoering en de beoordeling. Want, zoals een van de deelnemers aan de conferentie aangeeft: 'Natuurlijk zijn er verschillen in de manier waarop sectoren en regio's het BPV-protocol zullen invullen, maar voor een deel is die verscheidenheid een mythe.'

Afscheidsinterview Staf Depla

Hart voor de zaak

Hij was nadrukkelijk aanwezig in discussies over het beroepsonderwijs, zowel in de Tweede Kamer als in de media. PvdA'er Staf Depla nam onlangs na negen jaar afscheid van de Tweede Kamer. Met hem verliest het beroepsonderwijs een critical friend met hart voor leerlingen. 'Mbo'ers hebben recht op fatsoenlijk onderwijs.'

Begin 2009 kreeg Staf Depla een e-mail van een student die zich beklagde over het gebrekkige onderwijs dat hij had genoten op een Amsterdams ROC. Reden voor Depla om een kijkje op het betreffende ROC te nemen en zijn ervaringen linea recta terug te koppelen aan de staatssecretaris. Het tekent de sociaaldemocraat Depla: kritisch, betrokken, toegankelijk. De afgelopen jaren maakte hij zich sterk voor 'fatsoenlijk beroepsonderwijs': onderwijs dat leerlingen gedegen voorbereidt op de arbeidsmarkt of een vervolgopleiding. Hiervoor is maatwerk nodig. Individuele leer-routes. Korte lijnen tussen bestuur, docenten, leerlingen, ouders en bedrijfsleven. De menselijke maat moet terug in het onderwijs, vindt Depla. Mede op zijn initiatief stelde het kabinet vorig jaar een fusietoets in voor ROC's. Depla leverde ook een bijdrage aan de verbetering van het taal- en rekenonderwijs in het mbo, zorgde voor extra geld voor het mbo in het algemeen en schoolmaatschappelijk werk in het bijzonder, regelde de compensatie van leerlingen die te lang geen of slecht les hebben gehad en stelde de problemen rond examinering in het cgo aan de kaak.

Rustiger vaarwater

Depla's afscheid komt op een mo-

ment dat het mbo volgens hem in rustiger vaarwater is beland. 'De eerste periode van chaos, die gepaard ging met deze onderwijsvernieuwing, is voorbij', stelt Depla. 'In de kwalificatiedossiers is vastgelegd wat leerlingen moeten kennen en kunnen, scholen hebben hun onderwijs daarop ingericht of zijn daarmee bezig. Ik zie op dit moment veel mbo-leerlingen een goede opleiding volgen.'

Tegelijkertijd stelt Depla vast dat te veel scholen de zaken nog niet op orde hebben. 'De bedrijfsvoering op deze scholen is nog steeds niet goed geregeld. Te weinig onderwijstijd, nauwelijks bijscholing voor docenten, roosters die niet op orde zijn, gebrekkige stagebegeleiding. Docenten en leerlingen op deze opleidingen laten hun onvrede blijken, al dan niet publiekelijk. Op deze instellingen moet snel wat gebeuren. Scholen zijn zelf aan zet, zoveel is duidelijk. De slechte opleidingen mogen zich niet achter het gemiddelde kunnen verschuilen.'

Aanval op de uitval

Staf Depla weet als geen ander dat het mbo voor een aantal lastige opgaven staat. Een van de belangrijkste is het terugdringen van de uitval. 'Een deel van de uitvallers voelt zich onvoldoende uitgedaagd door het onderwijs. Die leerlingen kun-

nen we binnenboord houden door gevarieerd en voldoende onderwijs van hoog niveau. Studenten moeten worden uitgedaagd hun talenten te ontplooiën. En leerlingen die sneller kunnen, moeten een verkorte route kunnen volgen. Andere mbo'ers vallen uit vanwege problemen die los staan van het onderwijs, maar wel meegenomen worden naar school. Scholen moeten veel meer ondersteund worden bij de begeleiding van zorgleerlingen. De inzet van schoolmaatschappelijk werk kan hier veel verschil maken.'

Verdomhoekje

Depla kijkt tevreden terug op de afgelopen jaren, waarin hij en zijn collega's erin slaagden om het beroepsonderwijs weer op de politieke agenda te krijgen. 'Het feit dat Den Haag ondanks de crisis 200 tot 500 miljoen euro extra in het beroepsonderwijs stak, laat zien dat vmbo en mbo niet langer in het verdomhoekje zitten.' In zijn nieuwe functie als wethouder Financiën in Eindhoven zal Depla alleen nog indirect bij het beroepsonderwijs betrokken zijn. Hij hoopt dat dit partijen er niet van zal weerhouden om hem aan te spreken op zijn kennis en ervaring in het onderwijsveld. 'Wellicht kan ik betrokkenen helpen om dingen voor elkaar te krijgen. De rol van critical friend past me goed.'

Professionalisering docenten als doorlopende leerlijn

Het Koning Willem I College in 's-Hertogenbosch kent een doorlopende leerlijn voor de professionalisering van zijn docenten. Er zijn mogelijkheden om door te groeien in kennis vanaf het eerste moment dat een docent binnenkomt. De stimulans? Een koppeling met het belonings- en promotiebeleid.

Het hart van de professionaliseringsactiviteiten bij het Koning Willem I College is het interne Center for Teaching and Learning. Het college heeft een aantal jaar gezocht naar de juiste manier om te kunnen sturen op professionalisering en met name de vrijblijvendheid te onderwerpen. Vooral op thema's die ingaan op de filosofie van de school of waarvoor een verdiepingsslag nodig is. De doorbraak werd gevonden in de koppeling met het HRM-beleid. Om naar een hogere schaal te kunnen doorgroeien moeten docenten, naast een positieve beoordeling van functioneren en het vereiste onderhoud, certificaten behalen van intern verzorgde leergangen. In 2009 startte Koning Willem I College met een pilot van vier leergangen waar zo'n 50 docenten aan deelnemen. Inmiddels hebben diverse deelnemers een certificaat behaald.

De leergangen gaan over didactische modellen, cgo, toetsing en examinering, meervoudige intelligentie en ICT. Via het HBPO doorbraakproject 'Werk maken van professionalisering' heeft het college afspraken kunnen maken met Fontys Hogeschool en de Open Universiteit over de aansluiting van de leergangen op vervolopleidingen bij deze instellingen. José Bours: 'Omdat de professionalisering rechtspositionele gevolgen heeft, zijn de trajecten geformaliseerd. De docenten tekenen een contract, er wordt een eigen bijdrage ingehouden en de examinering staat onder leiding van een onafhankelijk examencommissie. Tijdens de examinering worden, naast interne, ook externe assessoren ingezet. Net zoals dat bij onze leerlingen gaat.'

José Bours, manager van het

centrum: 'De deelnemers zijn erg enthousiast en in de eerste onderzoeksresultaten is al zichtbaar dat hun gedrag daardoor is veranderd. In de toekomst proberen we ook te meten of er een effect is op het resultaat van de leerlingen. Want onze veronderstelling is dat als je de bagage van de docent verzwaaert, de leerling dat moet merken.'

Inmiddels heeft de medezeggenschapsraad het professionaliseringsbeleid officieel goedgekeurd en kunnen de 750 docenten eraan gaan deelnemen. Verplicht in het kader van kennisonderhoud, vrijwillig voor promotie. Wie welke leergang gaat doen, is deels een individuele keuze, maar Bours hoopt dat vooral de ontwikkelplannen in de docententeams zorgen voor een goede verdeling: 'In teamverband schuilt de meeste kracht. Het is mooi als specialismen en aandachtsgebieden worden verdeeld. Dan bouw je ook aan het team.'

Deelname aan het doorbraakproject heeft voor Bours duidelijk meerwaarde: 'Dankzij het project konden we de contacten met Fontys en de Open Universiteit formaliseren. Er

is ook wat meer ruimte om onderzoek te doen. Daarnaast vind ik de uitwisseling in het koepeloverleg waardevol. Over het initiatief van

onze school hoor ik terug dat het onze professionalisering is ingebed in beleid. Die slag hoeven we dus niet meer te maken.'

Boardrooms: nu ook voor managers

Lovende woorden. Een 'zwaan-kleef-aan'-effect. Een vierde reeks voor mbo-bestuurders. Nieuwe pilots om ook managers de kans te geven 'vijf onorthodoxe inspiratie- en werksessies' te volgen. Het succes van de Boardrooms mag er beslist wezen.

Ze staan de komende maanden weer rood omcirkeld in de agenda's van mbo-bestuurders op zoek naar inspiratie voor implementatie: de Boardroomsessies. De reeks van vijf inspiratie- en werksessies mogen rekenen op grote belangstelling. In de sessies kunnen bestuurders, onder begeleiding van een gerenommeerde expert, met gelijkgestemden in dialoog gaan over de vragen en dilemma's als het gaat om verandering en innovatie.

Implementatie

'De behoefte aan de boardrooms is duidelijk groot', vertelt Leo van den Hoek, 'critical friend' van MBO 2010 en founding father van de Boardrooms. 'Dat besef had ik al eerder. Bij de gesprekken die ik als kritische vriend had met CvB'ers viel het me altijd op dat zij vooral over inhoud spraken. Implementatie was geen thema en kwam ook niet in de plannen voor. In 2008 maakte ik weer een ronde langs alle mbo-instellingen en vroeg toen op de man af of er behoefte was aan kennis over implementeren. Die was er zeker. En dus bedachten we een concept om de bestuurders primair kennis over innovatie- en verandermanagement te verschaffen en hen wellicht ook de vaardigheden aan te leren om die kennis in praktijk te brengen.'

Verticale verbinding

Er kwam een pilot. En er was succes. Een tweede reeks volgde. Met nog meer succes. Inmiddels is de Boardroom toe aan reeks vier. Die is al volgeboekt. Maar naast verdieping is er ook uitbreiding. 'We starten nu pilots voor HRM-managers, sectordirecteuren en ICT-managers', legt Annette Verduin, projectleider Professionalisering bij MBO 2010 uit. 'Dat idee is uit de evaluatie van de eerdere sessies naar voren gekomen. Maar ook op verzoek van de managers zelf. De HRM'ers en de sectordirecteuren krijgen hetzelfde programma als de CvB'ers, maar dan aangevlogen vanuit hun specifieke (staf)rol. Op die manier kunnen ze ook gemakkelijker – met dezelfde bagage, in dezelfde taal – met hun CvB'ers in gesprek gaan: "Maar weet je nog wat Mathieu Weggeman vertelde over het aansturen van professionals?". Verticale verbinding dus. De ICT-managers krijgen voor een deel hetzelfde programma. Maar er komen ook ICT-thema's aan bod.'

Succesfactoren

De eerste geluiden over de pilots voor HRM-managers en sectordirecteuren - de boardroom voor ICT is nog in de opstartfase - zijn onveranderd positief. 'Het is een combinatie van factoren', stelt Van

den Hoek. 'Allereerst hebben we perfecte keynotespeakers. Zoals Theo Camps (lector Organisatiekunde en Bestuurskunde en bestuursvoorzitter van de Berenschot Groep) en Mathieu Weggeman (o.a. hoogleraar Organisatiekunde en auteur van het managementboek van 2008 *Leidinggeven aan professionals? Niet doen!*). Zij behandelen elk een aansprekend thema. Dan is er de locatie: het prachtige slot Zeist. Verder is het een kleine, compacte groep, waarin de deelnemers elkaar niet in een vergaderingsetting zien, maar als persoon in hetzelfde schuitje. Ook de aanwezigheid van de kritische vrienden draagt bij aan het succes. Wij zorgen voor reflectie en kunnen er bijvoorbeeld voor zorgen dat de experts van hun stokpaardjes afstappen. De deelnemers zien de boardroom ook als een platform om over hun zorgen te praten. Dat kan themagericht tijdens de sessie en voor het overige tijdens het diner. Met als gevolg: bruikbare interviews. En nuttige persoonlijke contacten.'

Op www.herontwerpschool.nl vind je onder 'actueel aanbod' het programma van de boardroom voor mbo-bestuurders en de pilots voor HRM-managers, sectordirecteuren en ICT-managers.

Beter leren rekenen met de Rekenwijzer AKA

Docenten en managers die werkzaam zijn binnen de AKA-opleiding kunnen nu gebruikmaken van een handig hulpmiddel: de Rekenwijzer AKA. De rekenwijzer is een handreiking om met functioneel rekenen om te gaan, afgestemd op de implicaties van het Referentiekader Rekenen.

Alle leerlingen – en dus ook leerlingen op de laagste niveaus van het mbo – moeten rekenonderwijs krijgen. Voor veel AKA-leerlingen is rekenen echter een behoorlijke opgave, aldus Fiery Peerboom, projectleider AKA bij MBO 2010. 'Ze lopen namelijk stuk op de traditionele manier van rekenonderwijs, omdat dit voor hen te moeilijk is. Voor hun maatschappelijk en beroepsmatig functioneren is het echter wel nodig dat ze kunnen rekenen. Daarom proberen we hen dit op een praktische manier, die aansluit bij hun eigen situatie, te leren. De rekenwijzer moet hierbij helpen.'

De Rekenwijzer AKA is opgesteld door het Freudenthal Instituut en APS, in samenwerking met AKA-docenten. De inhoudelijke expertise van de twee onderzoeksinstituten is volgens Peerboom van door-

slaggevend belang geweest bij de ontwikkeling van de rekenwijzer. 'Vooral hun input op het gebied van gecijferdheid – het rekenen in praktische en betekenisvolle situaties die met het beroep en de maatschappij te maken hebben – en hoe je dit kunt bevorderen, is van onschatbare waarde geweest.' Ook de hulp van AKA-docenten heeft de rekenwijzer gemaakt tot wat het nu is. 'Het is heel belangrijk om input uit het veld te gebruiken. Docenten kunnen immers het beste aangeven wat belangrijk en haalbaar is en wat niet.'

De Rekenwijzer AKA is zowel door managers als docenten te gebruiken. 'Voor docenten kan de rekenwijzer dienen als input voor hun lesmateriaal.' Ook het management kan er baat bij hebben. 'Managers kunnen de rekenwijzer bijvoorbeeld

gebruiken bij het ontwikkelen van visie en beleid. Bijvoorbeeld om het Referentiekader Rekenen te vertalen naar de AKA-werkvloer.'

Alle ROC's en AOC's die participeren in de clusters, krijgen gratis twee Rekenwijzers AKA toegestuurd. Daarnaast is het mogelijk om de Rekenwijzer tegen kostprijs te bestellen. Dat kan via het Steunpunt Taal en Rekenen mbo: www.steunpunt-taalenrekenenmbo.nl.

Taal en rekenen: de schouders eronder

Op 28 april heeft ook de Eerste Kamer de Wet Referentieniveaus Nederlandse taal en rekenen aangenomen. Hiermee wordt het Referentiekader taal en rekenen een leidraad voor scholen, docenten en onderwijsprogramma's in het po, vo en mbo. Voor mbo-niveau 4 komen er vanaf 2013-2014 centraal ontwikkelde examens. Een jaar later ook voor niveau 2 en 3. Eerder al stelde de staatssecretaris voor dit jaar 53 miljoen beschikbaar voor mbo-instellingen om taal- en rekenonderwijs te intensiveren. Heeft al deze aandacht al effect?

Akke Vos, beleidsadviseur bij het Steunpunt, ziet zeker al effecten. 'Scholen hebben hun ideeën voor de intensivering van hun taal- en rekenonderwijs opgeschreven in implementatieplannen. Die moesten ze voor 1 april inleveren. Er is veel aandacht voor de ontwikkeling van toetsen. En er worden reken- en taalcentra ingericht. Daarbij gaat het dan om geschikte ruimten, maar ook om leermiddelen en begeleiding. Verder krijgt de professionalisering van het personeel veel aandacht.' Hiermee beginnen ook de vragen die aan het Steunpunt gesteld worden te veranderen. In het eerste jaar van het Steunpunt wilden scholen vooral weten wat er

de komende tijd op ze afkomt. Nu gaat het veel meer om hoe ze op die ontwikkelingen kunnen inspelen.

Urgentie

Opvallend is het hoge urgentiegevoel in het mbo-veld. Vos merkt dat het draagvlak voor de maatregelen hoog is. 'Onderwijsinstellingen willen de schouders eronder zetten, ook al hebben veel leerlingen bij binnenkomst nog niet het gewenste instroomniveau. Doel is deze leerlingen te helpen hun achterstand zo snel mogelijk in te halen.' Samenwerking kan daarbij helpen. Als voorbeeld noemt Vos Gilde Opleidingen uit Noord- en Midden-Limburg. Zij stellen hun diagnos-

tische toetsen beschikbaar voor het vmbo. Daarmee ondersteunen ze de ontwikkeling van doorlopende leerlijnen.

Steun

Net als in het afgelopen jaar blijft het Steunpunt de scholen de komende jaren ondersteunen bij de intensivering van taal en rekenonderwijs. Op de eerste plaats door te zorgen voor actuele informatie via de website, flitsbijeenkomsten en de helpdesk. Daarnaast zorgt het Steunpunt voor producten die de scholen ondersteunen.

Stille diplomatie

Een voorbeeld hiervan is het zeer lijvige overzicht aan leermiddelen, toetsen, volgsystemen, nascholing en (beleids)ondersteuning dat Actis Advies heeft gemaakt. En het Steunpunt ondersteunt de netwerken die er voor taal en rekenen bestaan. Daarnaast informeert het Steunpunt het ministerie over geluiden die ze via al zijn activiteiten opvangt uit het land. Zelf noemt Vos dit 'de stille diplomatie van het Steunpunt'.

Meer informatie? Kijk op www.steunpunttaalenrekenenmbo.nl.

Review opleiden mbo-docenten

In hoeverre sluiten hbo-docentenopleidingen aan bij de behoeftes van het mbo? Hans Feenstra (MBO 2010 en EduNova) zocht het uit. Zijn conclusie: het gaat goed, maar nog meer samenhang tussen de vraag van de mbo-instellingen en het aanbod van de hbo-lerarenopleidingen is gewenst.

Om ervoor te zorgen dat de nieuwe kwalificatiestructuur goed geïmplementeerd kan worden in het mbo, is het personeel een kritische factor: het is tegelijkertijd de kracht en de zwakte van de organisatie. Dat betekent dat nieuwe docenten op hun hbo-opleiding klaargestoomd worden, zij-instromers goed getraind worden en zittend personeel zich verder professionaliseert. De zij-instromers worden voornamelijk op pedagogisch-didactisch terrein bijgespijkerd. Voor de algemeen vormende vakken is dit goed geregeld, voor de beroepsdomeinen uit het mbo kan dit beter. Het zittend personeel kan verder geschoold worden door cursussen te volgen bij het interne opleidingsinstituut ROC Academie of de Herontwerpschool van MBO 2010.

Hbo-lerarenopleidingen

Hogescholen vinden dat het beroep van leraar zo allesomvattend is dat zij niet de volle breedte en wijde ervan kunnen overbrengen. Zij bieden hun studenten daarom verschillende uitstroomprofielen aan: inhoudelijke verdieping, beroepspraktijkvorming en verdieping op zorgverlening.

Op de hbo-lerarenopleidingen wordt steeds meer nadruk gelegd op het opleiden volgens de nieuwe kwalificatiestructuur. Het curriculum wordt dan bijvoorbeeld niet opgebouwd vanuit de theorie, maar vanuit de beroepspraktijk. Competenties die leraren moeten beheersen zijn bijvoorbeeld 'vakinhoudelijk en didactisch' en 'samenwerken met collega's'. De docenten in spe worden in projecten zelf ook opgeleid volgens de nieuwe kwalificatiestructuur, waardoor zij weten wat zij later van hun leerlingen kunnen verwachten. Hbo-opleidingen moe-

ten hun studenten stimuleren op het mbo stage te lopen: onbekend maakt namelijk onbemind.

HRM-beleid

Feenstra concludeert dat de meeste mbo-instellingen – om het zittend personeel verder te professionaliseren – in hun professionaliseringsprogramma's de nadruk op het trainen van docenten en opleidingsteams leggen. Daarbij is zowel aandacht voor het ontwikkelen van nieuw onderwijs, als voor het trainen van de vaardigheden die nodig zijn voor de nieuwe rollen (assessor, coach) die de nieuwe kwalificatiestructuur met zich meebrengt. De vertaling naar het HRM-beleid blijft op de meeste instellingen echter nog onderbelicht. Zo worden nog te weinig afspraken met individuele medewerkers gemaakt over hun persoonlijke ontwikkeling ten opzichte van de nieuwe kwalificatiestructuur.

De overheid wil graag dat de lerarenopleidingen meer samenwerking zoeken met het afnemende veld. Het project 'samen opleiden in de school', waarbij de lerarenopleiding en mbo-instellingen intensief samenwerken, is daar een voorbeeld van.

Advies

Feenstra adviseert de hbo-lerarenopleidingen meer samen te werken met mbo-opleidingen: 'Maar de betrokken partijen moeten dus nog structureler en intensiever met elkaar samenwerken. Docenten van de lerarenopleidingen zouden bijvoorbeeld ook op het mbo kunnen werken. De lerarenopleidingen moeten weten wat de eisen en wensen van de mbo-opleidingen zijn, en de mbo-instellingen moeten zorgen voor een goed HRM-beleid.'

MBO Ombudslijn: omdat elke klacht er één teveel is

MBO 2010 stelde in maart de MBO Ombudslijn in om de klachtenafhandeling in het mbo te verbeteren. Tijd voor een tussentijdse evaluatie. Waarover klagen mbo-studenten en hun ouders? En wat doen de mbo-instellingen vervolgens met die klachten?

MBO-instellingen moeten klachten van hun studenten goed afhandelen. Doen zij dat niet, dan kunnen de indieners van de klachten bij de Ombudslijn MBO terecht. Het geavanceerde klachtensysteem achter de Ombudslijn MBO is ontwikkeld door Smile uit 's-Hertogenbosch, een ICT-dienstverlener die gespecialiseerd is in klachten- en signaalmanagement. De Ombudslijn MBO heeft een aanjaag- en waakhondfunctie en is geen vervanging van het normale klachtencircuit van de scholen. De school is en blijft verantwoordelijk voor de uitvoering van de onderwijsovereenkomst en de daarbij behorende klachtenregeling.

Meegevallen

In de maand april kwamen er ongeveer vijftig schriftelijke klachten

binnen bij de Ombudslijn. Afgezet tegen de zeventig onderwijsinstellingen betekent dat gemiddeld minder dan 1 klacht per instelling. Dat is natuurlijk nog altijd wel een klacht teveel. Anita de Moor, beleidsadviseur bij MBO 2010 en verantwoordelijk voor de MBO Ombudslijn: 'Toch is het ons enorm meegevallen: we zijn niet overspoeld door klachten. En tachtig procent van de klachten die binnen zijn gekomen waren op te lossen door aandacht of een gesprek.'

Aard klachten

Wat betreft de aard van de klachten: voor de categorie 'Onderwijsinhoud' zijn de meeste klachten ontvangen. Het valt op dat hierin een grote diversiteit aan klachten is te onderscheiden. Het gaat om zaken als: les-uitval, docenten, roosters, structuur,

begeleiding, kwaliteit van onderwijs. De andere categorieën hebben wat meer eenduidiger klachten. Het valt op dat de categorie 'Geld' vaak klachten betreft over de aanschaf van boeken die niet gebruikt worden. De scholen reageren over het algemeen heel adequaat op deze klachten en nemen in veel gevallen de boeken terug en retourneren het geld aan de ouders/verzorgers.

Constructief

Om de contactpersonen van de onderwijsinstellingen bij de Ombudslijn MBO te leren kennen, zijn er regionale bijeenkomsten georganiseerd. De Moor vond de bijeenkomsten erg constructief. 'Dat de contactpersonen hier onderling ook enorm veel informatie uitwisselden, was een positief bijeffect.'

Serieus

Conclusie van de tussentijdse evaluatie: verreweg de meeste scholen nemen klachten serieus en handelen die binnen de gestelde tijd van tien werkdagen af. De Moor: 'Maar soms blijkt die termijn te kort. Daar gaan we dan ook wat aan doen.'

Versterk het leerpotentieel van het mbo

De demissionair staatssecretaris van onderwijs heeft terecht een lijst gepubliceerd van relatief zwakke mbo-opleidingen. Dat hier negatieve beeldvorming over is ontstaan, doet geen recht aan de sector waar zo'n 500.000 jongeren worden opgeleid. Een pleidooi van Ellen Klatter en Marc van der Meer.

Al dertig jaar geven onderwijs en bedrijfsleven samen invulling aan praktijkleren, dat inmiddels competentiegericht onderwijs heet. De politiek heeft dit altijd volledig in woord ondersteund. Zij heeft echter nagelaten specifiek beleid te ontwikkelen en middelen vrij te maken voor de invoering ervan. Het ontbreekt nu dan ook aan sociaalpedagogische en didactische onderwijsmodellen voor de inmiddels zeer heterogene en multiculturele leerlingpopulatie.

Een goed voorbeeld van lerend beroepsonderwijs met een cgo-didactiek is Het Metalen Scharnierpunt (HMS), een project van het VMBO Platform Metaal & Metalektro. Dit project richtte zich op de overgang van vmbo naar mbo, en in een later stadium van mbo naar hbo: precies de momenten van uitval. De positieve resultaten van het project zouden moeten worden uitgedragen. De innovatiearrangementen van waaruit het project werd gesubsidieerd, zijn echter stopgezet.

Wat nodig is, is politieke steun voor verstandige kenniscirculatie. Specifieke aandacht zou er moeten

zijn voor de professionalisering van docenten en praktijkbegeleiders. De samenwerking tussen onderwijs en bedrijfsleven kan bijvoorbeeld verder verbeteren door leerlingen informatie uit hun stages – over de bedrijfsvoering, innovatie, personeel of techniek – uit te laten wisselen met hun docenten. Als docenten en praktijkopleiders deze informatie ordenen en onderling vergelijkbaar maken, worden zij actief betrokken bij de dynamiek in hun vakgebied en zo (weer) trots op hun beroep.

Ellen Klatter werkt bij de Stichting Consortium Beroepsonderwijs en is lector didactiek van het Techniekonderwijs in Eindhoven. Marc van der Meer is directeur van het Expertisecentrum Beroepsonderwijs (ecbo).

www.mboagenda.nl

CompetentCity: de school als kennisonderneming

Datum: 4 oktober 2010

Locatie: ReeHorst (Ede)

Organisatoren: MBO 2010 en Colo

Onderwijsdagen 2010: Bron van inspiratie voor innovatief onderwijs

Datum: 9 november 2010

Locatie: Jaarbeurs (Utrecht)

Organisator: Kennisnet

Herontwerpschool

Aanbod Herontwerpschool vanaf mei 2010

Conferentie Examinering Taal & Rekenen

Datum: 8 juni 2010

Tijd: 10.00 – 16.00 uur

Locatie: Hogeschool Domstad (Utrecht)

Kosten: Aan deelname zijn geen kosten verbonden

Training onderwijslogistiek (1 dag)

Datum: 10 juni 2010

Tijd: 10.00 – 16.00 uur

Locatie: KC Handel (Ede)

Kosten: 95 euro

Conferentie Examinering Taal & Rekenen

Datum: 17 juni 2010

Tijd: 10.00 – 16.00 uur

Locatie: Aristo Accommodaties (Eindhoven)

Kosten: Aan deelname zijn geen kosten verbonden

Associate Master Onderwijsmanagement

1-jarige opleiding bij NCOI bestaande uit vier modules:

Module Persoonlijk Leiderschap:

2 september – 4 november 2010

Module Management van Onderwijs:

18 november 2010 – 20 januari 2011

Module Strategisch HRM: 3 februari – 31 maart 2011

Module Management van Verandering:

28 april – 23 juni 2011

Specificaties: donderdag 10.00 – 16.00 uur in Utrecht.

Per module vier lesdagen. Interval om de week. Laatste datum betreft inlevering opdracht.

HRM Conferentie

Datum: 23 september 2010

Tijd: 09.30 – 16.30 uur

Locatie: Regardz (Zwolle)

Kosten: nog niet bekend

Aanbod conferentie Rekenen

Datum: 2 december 2010

Tijd: 09.30 – 16.00 uur

Locatie: NBC (Nieuwegein)

Kosten: nog niet bekend

Colofon

De MBO-krant is een uitgave van het procesmanagement MBO 2010. Deze maandelijkse uitgave is bedoeld voor iedereen die betrokken is bij de invoering van competentiegericht onderwijs in het mbo.

Postbus 7001, 6710 CB Ede,

T (0318) 64 85 65, E info@mbo2010.nl, I www.mbo2010.nl

CONCEPT: Ravestein & Zwart, Nijmegen

VORMGEVING: Lauwers-C, Nijmegen

TEKST: Ravestein & Zwart

REDACTIE: Rutger Zwart (hoofdredacteur), Hans van Nieuwkerk (procesmanagement MBO 2010), Rini Weststrate (procesmanagement MBO 2010), Joris van Meel (Ravestein & Zwart), Olaf van Tilburg (Ravestein & Zwart), Walther Tibosch (MBO Raad en CvB'er SintLucas – de eindhovense school) en Hays van der Werf

AAN DIT NUMMER SCHREVEN MEE: Loek Cusak, Miranda van Elswijk, Lonke Gillissen, Pascal Klaassen en Paul Simons

FOTOGRAFIE: Manon Bruininga (1, 12 boven), Natalie Leeuwenberg (3 boven), Rob Nelisse (3 onder, 7), Wilmar Dik (10 rechts, 12 rechts), Erik Kottier (11 boven), ROC Friese poort (11 onder), Ruben Schipper (13), Rianne den Balvert (14), Richard Lotte (15), Daphne Koenen (16).

DRUK: BDU, Barneveld

OPLAGE: 40.000

'Ken de leerling!'

Verslag van dé Conferentie voor Onderwijsvernieuwing en ICT 2010

Op 14 en 15 april organiseerde het Consortium voor Innovatie (CvI) dé Conferentie voor Onderwijsvernieuwing en ICT. Doel: leren van de wereld van de leerling en zien hoe nieuwe media het leerproces kunnen bevorderen.

'Hoe kan educatie overleven?', vraagt Coen Free, voorzitter van het bestuur van het CvI, zich in zijn openingswoord af. Het antwoord geeft hij zelf: 'Alleen door kennis te delen.' En dat is dan ook precies het doel van de conferentie. Na het openingswoord van Free is het de beurt aan Huub Nelis, algemeen directeur van YoungWorks. Hij vertelt in zijn presentatie over de denkwijze van volwassen jongeren. Gebruikmakend van inzichten uit recent hersenonderzoek concludeert Nelis dat docenten meer invloed hebben dan ze denken. Daar zijn vier voorwaarden aan verbonden: je moet jongeren structuur bieden, positieve aandacht geven, een spiegel voorhouden en verbindingen creëren. Een positieve leeromgeving verhoogt namelijk de motivatie van de leerling.

Metje Jantje Groeneveld, programmaleider Onderwijs bij

Hiteq, geeft in de tweede presentatie inzicht in de motieven van (v)mbo-jongeren. Op basis van haar onderzoek constateert Groeneveld dat jongeren te veel in eigen kring verkeren, minder mediawijs zijn dan we vaak denken en behoefte hebben aan persoonlijk contact.

Baken

De derde spreker, Frits Spangenberg (zie ook pagina 10), waarschuwt voor de verharding en toenemende complexiteit in de maatschappij. Jongeren die niet kunnen omgaan met onze ingewikkelde samenleving hebben een baken nodig. Spangenberg: 'En daar is een grote rol voor het mbo weggelegd. Zij moeten de jongeren kennen en persoonlijk stimuleren. Je moet ze een houvast bieden en samenwerken met de ouders van de leerlingen.'

Ken de leerling. Dat is de boodschap die bij alle drie de sprekers naar voren komt. Tijdens de vele workshops gaan de 1.300 deelnemers vervolgens dieper in op de materie. Ook online leeft de conferentie: wat wil je ook anders met een evenement dat in het teken staat van Onderwijsvernieuwing en ICT? Benieuwd? Neem een kijkje op de CvI Community (<http://www.cvicommunity.nl/>) en de conferentieblog (<http://veldhoven2010.blogspot.com/>) om de conferentie te herbeleven.

Workshop Associate Master Degree

'Een goede leider is in balans'

De overgang naar cgo heeft niet alleen impact op het onderwijs zelf, maar ook op de organisatie en het management daarvan. De Herontwerpschool is daarom in samenwerking met NCOI in januari de Associate Master Onderwijsmanagement gestart. In hun workshop gingen NCOI-trainers Twan Paes en Marja Joustra in op de vraag wat een goede leider is.

Succesvolle sportcoaches doen volgens Paes drie dingen goed. Ze hebben een visie, ze zijn gepassioneerd en ze gaan over tot actie. Om succes te hebben, mag je als coach geen van de drie overslaan. 'Als je je alleen op visie richt, ben je een opportunist. Ben je alleen maar bezig met de actie, dan overmanage je alles en krijg je te maken met onnodige bureaucratie. Een goede leider is in balans.'

Volgens Paes heb je in organisaties altijd te maken met een bovenstroom en een onderstroom. In de bovenstroom worden doelen gesteld en plannen gemaakt. Als daar iets gebeurt, verandert er iets in de onderstroom. Paes: 'Maar als er iets gebeurt in de

onderstroom, moet je het ook daar oplossen.' Mensen die zich alleen maar in de bovenstroom begeven, zorgen voor een starre organisatie.

Marja Joustra vertelt de dertig geïnteresseerden vervolgens alles over de Associate Master Onderwijsmanagement. De opleiding bestaat uit vier masterclasses (die alle uit vier bijeenkomsten bestaan) en een eindopdracht van twee bijeenkomsten. In september start de tweede groep. Leren en werken staan tijdens de opleiding met elkaar in verbinding. Een deelnemer: 'Je knoopt de theorie vast aan de praktijk. Tijdens je werk ben je met je opleiding bezig, en andersom.' Joustra: 'Je gaat op zoek naar een visie om zo de uitdagingen die er voor het mbo liggen aan te kunnen. Met die visie kun je sturing geven, keuzes maken en die keuzes verantwoorden.' De kracht van het programma ligt volgens Paes vooral in de verbinding van sport en andere organisaties met de specifieke wereld van het mbo.

Nieuwsgierig? Kijk dan op <http://tinyurl.com/associatemaster>.

Voortijdig schoolverlaters

Nieuwe maandrapportages beschikbaar

Mbo-instellingen staan dit jaar voor de uitdaging het aantal nieuwe voortijdig schoolverlaters (VSV) met dertig procent (ten opzichte van het schooljaar 2005-2006) te verminderen. Om dit te bereiken stelt het ministerie van OCW een nieuwe maandelijkse rapportage beschikbaar waarmee mbo-instellingen het aantal nieuwe, potentiële voortijdig schoolverlaters op de voet kan volgen.

Mbo-instellingen zijn blij met deze rapportages. Ze geven een up-to-date beeld van de jongeren die zonder startkwalificatie de school worden uitgeschreven. Tot voor kort waren de gegevens over de voortijdig schoolverlaters pas beschikbaar wanneer het schooljaar was afgelopen. Kritiek op deze vertraging was dat deze manier van werken geen handvatten bood om schooluitval direct en gericht aan te pakken.

Maandrapportages

Sinds begin dit jaar kunnen geautoriseerde be-

heerders van mbo-instellingen via het Zakelijk Portaal van de Dienst Uitvoering Onderwijs (DUO) 'maandrapportages uitschrijvingen zonder startkwalificatie' downloaden. Deze rapportages tonen per instelling het aantal nieuwe uitschrijvingen zonder startkwalificatie vanaf 1 oktober 2009. Met de maandrapportages kunnen mbo-instellingen actief sturen op potentiële voortijdig schoolverlaters en uitval direct in de kiem smoren. Zij krijgen nu antwoord op de vraag hoeveel nieuwe potentiële voortijdig schoolverlaters hun instelling over het eerste half jaar heeft en weten wie die jongeren nu eigenlijk zijn. Zo kunnen de mbo-instellingen zien of zij op de goede weg zijn om de VSV-vermindering van dertig procent te realiseren.

Wanneer jongeren zich later in het jaar weer inschrijven voor een andere opleiding of op een andere instelling, verdwijnt hun naam uit de nieuwe rapportage. Op deze manier hebben mbo-instellingen de beschikking over actuele informatie en weten ze welke jongeren ze in de gaten moeten houden. Zij kunnen er in samenwerking met de leerplichtambtenaar en het Regionaal Meld- en Coördinatiepunt (RMC) voor zorgen dat de uitgevallen jonge-

ren zo snel mogelijk weer een opleiding gaan volgen en uiteindelijk een startkwalificatie halen.

Resultaatafspraken

Demissionair staatssecretaris Van Bijsterveldt is te spreken over de invoering van de

De maandrapportages geven per maand het cumulatieve aantal nieuwe uitschrijvingen zonder startkwalificatie sinds 1 oktober 2009 weer. Als referentie is ook de eindtelling van het vorige schooljaar opgenomen.

maandrapportages: 'Dit is een grote sprong voorwaarts. Met deze informatie kunnen we jongeren die dreigen uit te vallen direct de helpende hand bieden.' Van Bijsterveldt heeft met vo-scholen en mbo-instellingen resultaat-afspraken gemaakt om de schooluitval in het schooljaar 2011-2012 uiteindelijk met veertig procent verminderd te hebben ten opzichte van de uitval in het schooljaar 2005-2006. Aan het eind van dit schooljaar moet de tussentijdse een vermindering van dertig procent aangeven.

In februari presenteerde Van Bijsterveldt de voorlopige resultaten over het schooljaar 2008-2009. 'Met een gemiddelde vermindering van 19 procent gaat het op landelijk niveau goed. In het mbo is sprake van een gemiddelde daling van 13 procent. Dat kan echt beter. Een aantal grote mbo-instellingen heeft de doelstelling van twintig procent immers wél gehaald.'

Meer weten over de maandrapportages? Kijk op www.aanvalopschooluitval.nl of neem contact op met het Informatiepunt Onderwijs: 050-599 9000 of verzuim@ocwduo.nl.

Wat zijn de verschillende partijen van plan met het mbo? Op deze middenpagina vind je een overzicht van de belangrijkste standpunten van de politieke partijen. Met kenmerkende citaten uit de partijprogramma's en een korte duiding. Wat valt op?

Het belang van het mbo wordt door iedereen erkend en is er veel waardering voor de leerlingen en docenten. Maar het onderwijs moet verbeteren. Alle partijen willen daarom investeren in het mbo. De onderwijsinstellingen moeten dan wel hun overheadkosten beperken. Verder is er overeenstemming over het belang van soepele doorstroom en het kunnen 'stapelen' van opleidingen, het succes van de vakscholen en de noodzaak voor leerlingen om een startkwalificatie te halen.

Toch besteedt niet iedereen evenveel aandacht aan zijn onderwijsparagraaf. Zo stellen de PvdD, PVV, SP en TON de zaken erg eenvoudig voor. Een klassieke 'onderwijspartij' als D66 komt echter met een uitgebreid hoofdstuk. Die verschillen zie je hier naast elkaar. Tip: surf ook eens naar www.tinyurl.com/mbostemt

Lijst 1

CDA: 'Het accent moet liggen op vakbekwaamheid.'

Het CDA ziet dat er verbeteringen nodig zijn, maar erkent ook de inspanningen in het mbo tot nu toe. Het mbo moet zich meer richten op beroepsgerichte vakken. Progressie valt te boeken door betere afstemming met het vmbo, waar ook de verantwoordelijkheid voor het algemene kennisniveau van mbo-leerlingen ligt.

- 'Het CDA wil het beroepsonderwijs – van groot belang voor het midden- en kleinbedrijf – versterken. Dat betekent dat in het mbo het accent moet liggen op vakbekwaamheid.'
- 'Het merendeel van het onderwijs in het mbo wordt besteed aan beroepsgerichte vakken. Daarbij moeten ROC's zich richten op hun kerntaak: het verzorgen van kwalitatief goede lessen.'
- 'Leidende principes zijn vaktrots en een respectvolle relatie tussen meester en leerling.'
- 'Leerlingen verlaten het vmbo met adequate kennis en beheersing van Nederlands, Engels en wiskunde, zodat op het mbo geen herstel nodig is van datgene wat in het vmbo onvoldoende aan de orde is geweest.'
- 'Het CDA is er voorstander van dat meer vmbo-scholen zich omvormen tot vakcolleges.'
- 'Verder moet de tijd tussen het eindexamen vmbo en de start van het mbo worden teruggedrongen.'

de mbo kiesw

Lijst 2

PvdA: 'Verbeter positie leraren.'

De PvdA wil het voortijdig schoolverlaten verminderen en het onderwijs verbeteren. De nadruk moet liggen op vakmanschap. Hierbij heeft de docent een centrale rol. De PvdA wil zijn positie daarom verbeteren. Voor de basisvakken moeten er wel centrale examens komen.

- 'Het voortijdig schoolverlaten neemt af maar is nog steeds te hoog. Winst valt te behalen door de doorstroom tussen verschillende vormen van beroepsonderwijs te vereenvoudigen en meer aandacht te geven aan beroepsoriëntatie en stagebegeleiding.'
- 'Het beroep van docent in het beroepsonderwijs moet weer aantrekkelijk worden.'
- 'Als de schaal van de scholen ze onbestuurbaar heeft gemaakt, dan is defuseren een serieuze optie.'
- 'Er moeten landelijke, objectieve examens en examen-normen komen voor de basisvakken, Nederlandse taal, Engels en rekenen.'
- 'Volwasseneneducatie blijft gevrijwaard van marktwerking.'
- 'Vakcolleges en zorgcolleges (...) vormen voor veel jongeren een fantastisch perspectief.'

Lijst 3

SP: 'Competentiegericht onderwijs overbodig maken.'

De SP signaleert veel problemen in het mbo, die de leerling in de weg staan en zorgen voor vroegtijdige uitval. Cgo is deel van dit probleem. Soepele doorstroming, effectief stapelen van opleidingen en goede begeleiding zijn de middelen om uitval te bestrijden.

- 'Uitval in het vmbo en het beroepsonderwijs wordt bestreden door intensievere begeleiding.'
- 'Leerlingen die dat nodig hebben krijgen praktijkgerichte lessen.'
- 'Het eindniveau van het mbo wordt centraal vastgesteld en er komen landelijke examens. Daarmee maken we invoering van competentiegericht onderwijs in het mbo overbodig.'
- 'Mbo'ers krijgen een gratis ov-jaarkaart.'

Lijst 4

VVD: 'Minder bijvakken, meer vakonderwijs.'

Als het aan de VVD ligt, krijgt het beroep van docent weer meer uitstraling. De nadruk moet op vakonderwijs liggen, met een grote betrokkenheid van het bedrijfsleven. Daarnaast moet de studiekeuze van jongeren meer aandacht krijgen, zodat er minder teleurgesteld afhaken. Ook effectieve selectie van leerlingen speelt een belangrijke rol.

- 'Vakwerkscholen moeten aantrekkelijker worden voor talentvolle jongeren (...) Dat kan door minder bijvakken en meer vakonderwijs te geven. Bij de entree in het mbo moet daarom beter worden getoetst op geschiktheid en motivatie.'
- 'Een leerling moet eerst het vmbo hebben afgesloten met een diploma, voordat hij wordt toegelaten tot het mbo.'
- 'Het moet mogelijk worden om als leraar een aantrekkelijke carrière op te bouwen in het onderwijs, zonder daarvoor de klas te verlaten (...) Ook is de VVD voorstander van gedifferentieerde beloning: een goede docent die aantoonbaar presteert moet ook meer verdienen.'
- 'Het aktensysteem wordt weer ingevoerd. Hiermee kunnen docenten via vakstudie in deeltijd "akten" behalen die hun verdere onderwijsbevoegdheden verschaffen.'

Lijst 5

PVV: 'De ambachtsschool terug.'

De PVV is ronduit ontevreden met de gang van zaken in het mbo en wil alle veranderingen terugdraaien. Het bedrijfsleven moet direct betrokken zijn bij het beroepsonderwijs en examens moeten zoveel mogelijk centraal worden afgenomen.

- 'In het mbo is het onderwijs bij uitstek losgeslagen van haar doelstellingen. De afgelopen tien jaar heeft men zich te veel beziggehouden met fuseren en onroerend goed. De gebouwen glimmen, maar het diploma steeds minder.'
- 'Het competentiegericht leren, waarbij leerlingen "zelf verantwoordelijk zijn voor hun leerproces" met concentratie op ongrijpbare competenties (zoals integriteit) in plaats van op kennis, is volledig verkeerd. Kennisoverdracht moet, zoals in het hele onderwijs, centraal staan.'
- 'Hakken in de managementlagen, investeren in het primaire proces.'
- 'Geen fusies meer, kleinere scholen genieten de voorkeur.'

ijzer

GROENLINKS

Lijst 6

GroenLinks: 'Iedere leerling heeft recht op een stageplek.'

GroenLinks wil werken in het vmbo en mbo aantrekkelijker maken. Docenten moeten meer tijd per leerling krijgen dankzij kleinere klassen en betere ondersteuning. Voor de leerlingen moeten flexibele schoolcarrières voor meer uitstroom op niveau 4 zorgen. Nieuwe opleidingen gaan de groene economie ondersteunen. En opvallend: GroenLinks wil de leerling recht op een stageplek geven.

- 'Scholen gaan beter samenwerken om de overgang van vmbo naar mbo te verbeteren. Het ineenschuiven van deze twee onderwijssoorten in bijvoorbeeld brede vakscholen wordt bevorderd.'
- 'Er komen meer brede brugklassen en lesprogramma's sluiten beter op elkaar aan.'
- 'Doorstroomeisen zijn transparant en objectief.'
- 'Kleinschaligheid wordt gestimuleerd.'
- 'Schooluitval wordt tegengegaan door jongeren die dreigen uit te vallen een eigen coach of studiebegeleider te geven en beter samen te werken met de hulpverlening.'
- 'Iedere leerling in het beroepsonderwijs heeft recht op een stage- of leerwerkplek. Scholen worden verplicht een stageplek te regelen, bedrijven moeten per 50 werknemers minimaal één stageplek aanbieden.'
- 'Er worden vak(technische)opleidingen gecreëerd op het gebied van onder meer warmte- en koudetechniek en duurzame energie, waarmee jongeren direct aan de slag kunnen in de groene economie.'

Lijst 13

TON: 'Competenties zijn een aanvulling.'

Volgens TON is cgo niet de voornaamste manier om onderwijs te geven. Competenties zijn slechts een aanvulling op kennis en vaardigheden, volgens TON. Het onderwijs in het mbo moet verder vooral aansluiten op de wensen van het MKB.

- 'Onderwijs moet kinderen prikkelen en stimuleren, dat kan alleen maar in directe contacturen.'
- 'Het mbo dient aan te sluiten bij de wensen van het MKB.'
- 'Het verschil tussen theoretische en praktische opleidingen moet worden hersteld.'
- 'De ambachtschool moet terug.'
- 'De relatie tussen leraar en leerling moet weer centraal komen te staan.'
- 'Onderwijs wordt gegeven in de klas, daar hoort het thuis!'

Lijst 7

ChristenUnie: 'Twee stromen: beroepsgericht en theoretisch.'

ChristenUnie wil de overstap van vmbo naar mbo makkelijker maken. Daarnaast moet een lik-op-stukbeleid de uitval verminderen. Het voornaamste punt is een duidelijk onderscheid tussen twee stromen in het mbo: beroepsgericht en theoretisch.

- 'Wij pleiten voor een warme overdracht tussen het vmbo en het mbo en het uitbreiden van de mogelijkheden om 6-jarige vakopleidingen te realiseren.'
- 'Daarnaast is het noodzakelijk leerlingen beter in beeld te houden en een lik-op-stukbeleid te voeren bij verzuim, waarbij ook de ouders beter op de hoogte worden gehouden als leerlingen dreigen uit te vallen.'
- 'Verminder het aantal opleidingen in het mbo.'
- 'Mbo-studenten krijgen ook een OV-trajectkaart.'
- 'De beroepsgerichte opleidingen worden regionaal afgestemd met het bedrijfsleven. Hierbij heeft de onderwijsinstelling het laatste woord.'
- 'De mbo-opleidingen van niveau 4 worden afgestemd met de relevante hbo-instellingen om doorstroom te bevorderen.'

D66

Lijst 8

D66: 'Bredere opleidingen, beter onderwijs.'

Traditiegetrouw besteedt D66 veel aandacht aan onderwijs in haar programma, ook aan het belang van goed beroepsonderwijs. Het niveau van onderwijs moet omhoog, dankzij strengere kwaliteitsnormen en examens. De aansluiting tussen vmbo en mbo moet versoepelen en leerlingen moeten gestimuleerd worden om door te leren. Hiervoor heeft D66 veel ideeën. Verder valt op dat bij D66 mbo-deelnemers internationale stages kunnen volgen en het vmbo haar afstudeerrichtingen afstemt op de zestien domeinen in het mbo.

- 'D66 pleit voor minder, maar bredere opleidingen in het mbo en hoger onderwijs (...) Om verbreding te stimuleren wil D66 een schaaldrempel instellen voor het minimum aantal studenten in mbo- en hoger onderwijsopleidingen (...) Kleine studierichtingen die de drempel niet halen worden gebundeld in één opleiding, met behoud van budget. Het grotere budget kunnen ze besteden aan breder en beter onderwijs of onderzoek.'
- 'Elke examenrichting op het vmbo moet duidelijk relateren aan een van de zestien mbo-richtingen.'
- 'D66 wil een doorstroombonus: (v)mbo scholen ontvangen een bonus wanneer hun leerlingen – nadat ze van school zijn – hogere en andere diploma's halen. In de voetbalwereld heeft dit systeem geïllustreerd dat opleiden loont.'
- 'D66 stelt voor om het halverwege verlaten van een mbo-opleiding voor de leerling financieel te ontmoedigen.'
- 'Op mbo-opleidingen die doorstroommogelijkheden bieden tot het hbo wil D66 centrale examens voor Nederlands, Engels en wiskunde.'
- 'Ook in het mbo moeten leerlingen de mogelijkheid krijgen via internationale stages, uitwisselingen en opleidingen hun horizon te verbreden.'
- 'D66 is voorstander van een leeftijdsonafhankelijke leerplicht.'

Lijst 9

PvdD: 'Investeren in onderwijs.'

De Partij voor de Dieren vindt goed onderwijs erg belangrijk en wil daarom niet bezuinigen, maar investeren. De vernieuwingen in het onderwijs zijn de oorzaak van de huidige problemen. Competentiegericht onderwijs is geen succes, dus het vakonderwijs moet worden hersteld.

- 'Grootschaligheid en competentiegericht leren maken het onderwijs onpersoonlijk en ongestructureerd.'
- 'Scholing dient gebaseerd te zijn op aanleg, belangstelling en talenten van het kind.'
- 'De Partij voor de Dieren vindt dat we niet moeten bezuinigen, maar investeren in onderwijs.'
- 'Het vakonderwijs voor vmbo's en mbo's moet worden hersteld.'

Lijst 10

SGP: 'Meer nadruk op inhoudelijke vakbekwaamheid.'

Voor de SGP is het beroepsonderwijs is een belangrijke schakel in de samenleving en economie. De invoering van cgo wordt gesteund, maar het kennisonderwijs mag niet onderbelicht worden. Het terugbrengen van kwalificatiedossiers en competenties moet samen met meer contactonderwijs voor rust in het mbo zorgen.

- 'Het is een goede ontwikkeling dat er in het voorbereidend en middelbaar beroepsonderwijs nu meer aandacht is voor het kweken van vakmanschap.'
- 'Ook de overgang tussen deze schoolsoorten moet verstevigd worden.'
- 'Veel leerlingen hebben behoefte aan daadwerkelijk onderwijs en instructie via contacturen en kunnen zelfstandigheid nog niet goed aan, vooral in de eerste leerjaren. De rol van de leraar blijft onmisbaar.'
- 'Gegarandeerd moet worden dat een voldoende aantal uren beschikbaar is voor loopbaanbegeleiding.'
- 'Het aantal kwalificatiedossiers moet verder worden beperkt en de hoeveelheid competenties moet worden teruggedrongen.'
- 'Voortdurende aanpassing van de inhoud van kwalificatiedossiers moet worden tegengegaan.'
- 'De verplichting om afzonderlijke burgerschapsvorming te geven moet worden afgeschaft. Een normale school doet vanzelfsprekend aan burgerschapsvorming.'

Vmbo, mbo en hbo in negen jaar

Een verkorte route voor vmbo-leerlingen die via mbo een hbo-diploma willen bemachtigen. Zij verliezen zo geen jaren in vergelijking met de havo-hbo-route. En de scholen behouden hun leerlingen techniek. Twee vliegen in een klap.

Bovenstaand versnelde route staat bij ROC Friese Poort in de steigers. Vmbo's Bonifatius mavo en Emelwerda College, en hbo Hogeschool Windesheim zijn partners in dit traject. Meer vmbo-scholen zullen volgen.

Leren met het hoofd

De verkorte route is bedoeld voor leerlingen die leren met 'hoofd, hart en handen', legt clusterregisseur Techniek en Media, Kunst en Cultuur Durk Bijma uit (onlangs benoemd tot directeur van de Friese Poort-vestiging in Emmeloord, red). 'Er zijn twee types leerlingen: de een is theoretisch ingesteld, de ander praktisch. Dat zegt niets over hun cognitieve niveau, maar over de manier van leren.' Omdat leerlingen die kiezen voor de havo echter in negen jaar hun hbo-diploma op zak kunnen hebben, terwijl dat via vmbo en mbo nog twaalf jaar duurt, werd het tijd voor een gelijkwaardige leerroute. 'De bedoeling is dat het een doorlopende leerlijn wordt, zonder tussenschotten, maar wel met vangnetten. Uiteindelijk hebben deze leerlingen drie diploma's', vertelt Bijma. 'Er bestaat dan een

aan de havo gelijkwaardige beroepsopleiding.'

Hobbel

Vooralsnog richt ROC Friese Poort zich op techniekopleidingen, waarbij ervoor is gekozen allereerst de opleiding engineering verkort aan te bieden. Bijma: 'Leerlingen die van het vmbo naar de havo gaan, mijden wis- en natuurkunde. Daarna kiezen ze vaak niet meer voor techniek. Met deze route willen we bevorderen dat ze deze vakken houden en zo behouden blijven voor techniek. Later willen we dit uitbreiden naar andere vakgebieden.' In de uitvoering van de nieuwe route ziet Bijma wel een hobbel. 'Kan dat na drie jaar, of moet je ze in het eerste jaar van het mbo examineren? Dat zijn zaken die we nog onderzoeken.' Over een jaar stromen op diverse niveaus de eerste leerlingen in. Ook leerlingen die al op het mbo zitten, kunnen dan instappen. Bijma verwacht dat de leerlingeninstroom spannend zal worden. 'Maar uit ervaring weet ik dat leerlingen die van mbo versneld doorstromen naar hbo het goed doen, dus dat geeft goede hoop.'

Conferentie VSV: omdat elk talent telt!

Op 25 mei organiseerde de Herontwerpschool de Conferentie VSV (voortijdig schoolverlaten). Omdat elk talent telt. En omdat het van maatschappelijk en economisch belang is dat iedereen meedoet. Een verslag van een conferentie over een lange adem, focus en de luis in de pels.

'Ik ben heel blij dat u er bent.' Projectdirecteur VSV Fred Voncken meent het. 'Wij zijn namelijk met z'n allen verantwoordelijk voor onze leerlingen. Van conciërge tot CvB, van de receptioniste tot de docent, die met meer bezig moet zijn dan alleen met zijn vak. Die jongeren willen een diploma. Wij moeten hen daaraan helpen.' Sinds demissionair staatssecretaris Van Bijsterveldt VSV tot een van de speerpunten van haar beleid maakte, zijn er volgens Voncken al grote slagen gemaakt: het aantal VSV'ers in het mbo daalde met 13 procent.

Voncken: 'Waar we in 2003 70.000 VSV'ers hadden, zijn dat er nu nog "maar" 42.000. Maar we gaan door. Ik ga voor de 25.000!' De resultaten per RMC-regio zijn echter wisselend: op sommige plekken gaat het voortvarend (26 procent van de mbo-instellingen heeft een reductie van twintig procent of meer behaald). Op andere plekken gaat het een stuk minder: 35 procent van de mbo-instellingen heeft zelfs een toename van het aantal VSV'ers.

De goede resultaten moeten geborgd worden. Vraag is dan ook wat scholen moeten doen om het aantal VSV'ers zo laag mogelijk te houden. Het antwoord volgens Voncken: een integrale aanpak. Met een visie en een beleid die specifiek gericht zijn op VSV en processen die – over de verschillende locaties heen – geharmoniseerd zijn. Verder moet op alle niveaus gebruikt gemaakt worden van de aanwezige managementinformatie. Wat ook belangrijk is, is dat de aanpak ingebed is in de cultuur en in de organisatie en dat de samenwerking gezocht wordt met ketenpartners. 'Tel je al die afzonderlijke elementen bij elkaar op, dan kom je uit op resultaat!'

In zijn slotwoord benadrukt Voncken dat het belangrijk is VSV positief te benaderen. 'Je moet de problemen wel benoemen, maar daarna ook op zoek gaan naar de oplossing. Praat elkaar niet in de put, maar pak nu door! Zijn we succesvol in onze aanpak, dan behouden we de middelen.'

Frida Hengeveld (lid CvB ROC Eindhoven) vat vervolgens de literatuurstudie 'Geruisloos uit het onderwijs' van Researchned samen. Deze literatuurstudie gaat in op geruisloze factoren die ervoor zorgen dat mensen uitvallen. In tegenstelling tot de klassieke factoren (leer-

en gedragsproblemen, criminaliteit), zijn geruisloze factoren aan de buitenkant veel minder zichtbaar. Denk aan het gevoel van anonimiteit, motivatieproblemen, het kortetermijndenken of een verkeerde studiekeuze van de deelnemers. Dat zijn wél de factoren waar scholen wat aan kunnen doen. De school kan bijvoorbeeld met goede studiebegeleiding inspelen op studiekeuze problemen.

Het antwoord op de hoge VSV-cijfers is volgens Hengeveld drieledig: aandacht, begeleiding en binding. Daarom heeft het ROC van Eindhoven in 2004 School 23 opgericht: een plek waar jongeren extra hulp krijgen op weg naar een diploma, werk of een vervolgopleiding. Belangrijkste manier om leerlingen te behouden volgens Hengeveld: de student centraal stellen, een lange adem hebben en heldere afspraken maken en naleven. 'In de factor begeleiding zit de echte doorbraak.'

Alle presentaties kunt u terugvinden op <http://tinyurl.com/vsvconf>.

Workshop ROC Friese Poort

VSV-coördinator Martin Jager en opleidingsmanager Ans Bakker vertellen in hun workshop over de VSV-aanpak bij hun vestiging in Sneek (2.300 leerlingen). Jager is hét aanspreekpunt voor verzuim: hij coördineert alle acties die te maken hebben met het voorkomen van uitval en heeft contact met alle betrokkenen. Alle deelnemers hebben een pasje, waarmee de uren worden bijgehouden. Jager: 'Die registratie is belangrijk, maar het is nog veel belangrijker wat hiermee gedaan wordt. Je moet analyseren!' Leerlingen die een dag ongeoorloofd niet aanwezig zijn worden direct gebeld door een docent. Op dag 2 wordt er melding gemaakt bij de VSV-coördinator en op dag 3 worden in overleg met de kwalificatieambtenaar verdere acties uitgezet. 'Ik schrijf deelnemers pas uit als ik weet dat ze ergens terecht komen. Opleidingen zijn verantwoordelijk voor hun leerlingen. De meesten willen gewoon hun opleiding halen. En als ze die uitspraak gedaan hebben, heb je ze.'

Veel reflectie, passende begeleiding

Breng een oud-mbo'er en zijn/haar oud-docent weer bij elkaar en laat hen het mbo van vroeger, tegenwoordig en later bespreken. Dat is de insteek van de rubriek **Meester – Gezel**. Deze keer met MBO Uitblinker **Mireille Wever** en haar oud-docent **Jos Beemsterboer**.

Hoe wordt iemand een MBO Uitblinker?

Jos: 'Mireille sprong er op een aantal punten uit: ze is enorm gedreven, heeft passie voor het ondernemerschap en geeft een team op natuurlijke wijze leiding.'

Mireille: 'Ik heb eerst gestreden tegen andere Horizonuitverkoren en ben vervolgens bij de landelijke verkiezing gedeeld tweede geworden. Echt ontzettend leuk.'

Jos: 'Ze is nu een bekende Waarlander!'

Zit ondernemerschap in je bloed?

Mireille: 'Ik denk het wel. Mijn vader heeft meerdere bouwbedrijven. Dat krijg je gewoon mee: ondernemen is me met de paplepel ingegoten.'

Jos: 'Ze stuurt het proces op een hele natuurlijke manier aan.'

Mireille: 'Ik moest wel leren meer uit handen te geven. Als ik het zelf deed, wist ik tenminste dat het gebeurde zoals ik wilde. Maar daar werk ik aan. Nog steeds.'

Wat vinden jullie van de invoering van cgo?

Mireille: 'De individuele begeleiding die we kregen, was echt heel goed. Als het niet goed ging, kregen we een schop onder onze kont. Ik merk nu op het hbo dat je het meer zelf moet uitzoeken.'

Jos: 'De enige constante in het onderwijs is de verandering. Dat is soms wel eens frustrerend. Cgo is ons vijf jaar geleden bijvoorbeeld overkomen. We moesten wennen aan het nieuwe systeem. Nu hebben we daar veel beter grip op. Ik zou het dan ook prettig vinden als we cgo gewoon mogen uitbouwen. Laat ons dit afmaken. Rust is belangrijk.'

Hoe ziet dat uitbouwen van cgo er dan uit?

Jos: 'We gaan steeds meer toe naar een individueel leertraject. Studenten kunnen hun eigen studietempo bepalen. Je moet je deelnemers daarom veel laten reflecteren. Waar ben je mee bezig? En waarom doe je dat zo? Dreigen helpt niet.'

Mireille: 'Mensen die minder goed konden plannen, kregen nog stevigere begeleiding.'

Jos: 'Wanneer je de jongeren veel mentoraat en begeleiding biedt en ze af en toe knuffelt, is de kans dat ze uitvallen veel kleiner.'

Wat vinden jullie van het imago van het mbo?

Jos: 'Het totale mbo heeft een te negatief imago dat ook op onze afdeling afstraalt. Wij kunnen er echter alleen voor zorgen dat we het in ons eigen gebouw voor elkaar hebben. Wij hebben daarom duidelijke afspraken gemaakt en dat werkt. Zo hebben wij nooit lesuitval: we nemen het van elkaar over.'

Mireille: 'Ik vind dat je moet kijken naar wat er wel goed gaat in het mbo. Er zijn zoveel mensen die wel tevreden zijn. Waarom zie ik die niet terug in de media?'

Jos: 'Een negatieve ervaring is zo gemakkelijk te delen, een positieve ervaring hoor je niet.'

Mireille Wever

Rondde afgelopen jaar haar opleiding Ondernemer Detailhandel aan het Horizon College af.

Studeert nu Management Economie en Recht aan de Hogeschool van Amsterdam.

Werd gedeeld tweede bij de verkiezing tot MBO Uitblinker 2009

Jos Beemsterboer

Docent economische vakken.

Werkte ruim dertig jaar bij het Horizon College

Is sinds mei 2010 wethouder in Schagen

Bij de Cas Spijkers Academie gaat het om het fingerspitzengefühl

Vier dagen per week werk je in de praktijk en op de vijfde dag zit je in de schoolbanken. Zie daar een normale week van een BBL'er. De deelnemers van de Cas Spijkers Academie brengen hun leerdag echter niet door op school, maar achter de pannen. Daar leren zij de theorie in de praktijk.

De Cas Spijkers Academie gaat een stap verder dan andere horecaopleidingen. De academie wil namelijk een opleiding voor culinair toptalent zijn. In september werd de tweede vestiging van de Cas Spijkers Academie geopend, ditmaal in Twente. Docent Marc Meulenbelt draagt samen met zijn ROC van Twente-collega's Tom Scholte op Reimer en Natasja te Brake de Cas Spijkers Academie. Zij begeleiden de leerlingen en verzorgen de funderende en portfoliolessen. Hotelier Jan Meijerink stelt zijn viersterren hotel-restaurant De Lutt op maandag en dinsdag aan de Academie ter beschikking.

Talent en motivatie

Koken is meer dan alleen achter de kachel staan. Een kok moet kunnen plannen, calculeren en leiding geven. En een gastheer moet meer kunnen dan alleen je jas ophangen. Hij moet jou het gevoel geven dat je welkom bent. Docent Marc Meulenbelt: 'Het gaat om het fingerspitzengefühl.' Hotelier Meijerink vult aan: 'Als je dat niet hebt, zul je het niet krijgen. Maar als je het wel hebt, kun je het verfijnen.' Aspirant-deelnemers moeten - nadat ze gescout zijn en zelf een motivatiebrief hebben geschreven - een gerecht maken. Cas Spijkers himself beoordeelt vervolgens of de leerling voldoende talent en motivatie heeft. De Aca-

demie duurt vier jaar: twee jaar op niveau 3 en twee jaar op niveau 4. Koks kunnen er nog een vijfde jaar aan vast plakken, waarin zij tot ondernemend manager worden opgeleid.

Schoolvoorbeeld cgo

Op dit moment volgen elf koks en acht gastheren en -vrouwen de Academie. Meulenbelt: 'De opleiding is voor een groot deel leervraaggestuurd. Wanneer de deelnemers meer willen weten over wild, dan zorgen wij ervoor dat er iemand komt die hen de kneepjes van dat vak leert.' 's Avonds brengen zij vervolgens het geleerde in de praktijk. Elke week is een andere deelnemer de chef die de rest aan moet sturen. Cas Spijkers is eens in de maand op de Academie te vinden. De Academie is volgens Meulenbelt een schoolvoorbeeld van competentiegericht onderwijs. 'Hier hoeft je als docent geen politieagent te spelen en kun je je volledig op het begeleiden storten.' Cgo is volgens Meulenbelt dan ook vooral geschikt voor gemotiveerde deelnemers. 'Cgo op niveau 2 instroom is wat lastiger: zij moeten hun weg nog vinden in het vak.'

In de vingers

Na in twee jaar tijd drie tussenproeven te hebben afgerond, mogen de deelnemers op voor de eindproeve. Dit jaar moeten zij een Twents diner bereiden. Het moet een seizoens- en streekgebonden zesgangenmenu zijn dat vertaald is in het Frans en Engels en waarin rekening is gehouden met religie en dieet. Meulenbelt: 'Ze moeten alles regelen: van inkoop tot calculatie en personeelsplanning. En natuurlijk moeten ze ook koken.' Na vier jaar hebben de culinaire talenten het vak in de vingers. Meijerink: 'Zo zorgen we ervoor dat we in de regio Twente een vijver vol culinair toptalent creëren, waar we samen uit kunnen vissen.'

Onderweg gezien...

Racen maar!

Henk Akkerman, Jelle Boot, Emiel Melchers en Douwe Wildschut mogen zich sinds maandag 19 april ROC Friese Poort Toppers noemen. Het viertal racefanaten bouwde voor hun

afstudeerproject een racesimulator, waarbij ze kozen voor nieuwe technologie die nog maar weinig wordt toegepast: pneumatische spiercilinders en proportionele ventielen. Het resultaat: het ultieme Schumacher-gevoel.

'Je moet re-pe-te-ren.'

De volgende generatie musicalsterren krijgt les aan de Willem Nijholt Academie in Nijmegen. Met uitzicht op de Waal vertelt de naamgever van deze topopleiding van het ROC Nijmegen over 'zijn' academie, de lessen en de leerlingen.

Willem Nijholt haalde in 1960 zijn diploma aan de Toneelschool van Amsterdam. Een ongeëvenaarde carrière volgde. En nu is het moment gekomen om zijn kunde en ervaring over te dragen aan de jongste generatie musicalacteurs. Dit gebeurt aan de Willem Nijholt Academie: een vierjarige topopleiding van het ROC Nijmegen in zang, dans en theater.

Waarom heeft u uw naam aan deze academie verbonden?

'Na de oorlog ging ik in Nijmegen naar school en dat waren verrukkelijke jaren. Toen het ROC mij hiervoor vroeg, vond ik het daarom een mooie afronding van de "histoire" van mijn carrière. Maar ik zei wel: ik wil daadwerkelijk iets doen. Dus geef ik lessen aan alle vier klassen en heb ik mensen aangedragen die ook les geven.'

Hoe vergelijkt u de huidige manier van leren met uw eigen opleiding?

'Ik ben pas op mijn 23e begonnen op de toneelschool in Amsterdam, maar ik heb toen gedacht: dit is mijn laatste kans. Dus ging ik er keihard voor werken! En ik kreeg in '57-'59 les van strenge mensen. Als je na drie maanden niet je streekaccent kon bedwingen, ging je eraf. Dat is nu niet meer en dat merk je bij een tv-serie als "Op zoek naar..." ook.'

Maar in die serie weten de kandidaten toch: Willem Nijholt zit daar, dus ik moet op mijn dictie letten en een klein, zacht liedje goed kunnen doen.

'Ja, en kunnen nuanceren. Trek je bij een lied over een verloren liefde meteen het masker van de treur, dan denk ik: geen wonder dat je lief weggelopen is. Maar doe je het met een ironisch lachje, dan raakt je dat veel

dieper. Ik vind zo'n tegenkleur altijd heel spannend.'

Zijn dit zaken die u uw leerlingen meegeeft?

'Daar begin ik mee! Of het nu de eerste, tweede, derde of vierde klas is, ik vertel ze: ik ga niet op jullie zangtechniek zitten, daar hebben jullie hele goede leraren voor. Ik ga op verstaanbaarheid en vooral op de tekstanalyse zitten. Bij spel is dat heel belangrijk. Ik ben een echte taalfanaat, en Nederlands is een hele mooie, beeldende taal. Maar het wordt zo slecht gesproken. Ik zag een programma waar de presentatrice het had over de "brasiljaanse" regering. Dat is gewoon luiheid: de mond moet verder open. Dictie is er niet meer bij. Zeg eens "heel veel"...'

(ingespannen) Heel. Veel.

'Kijk, jij zegt nog een tong-L. De

meesten zeggen "heew veew", met een w. De verstaanbaarheid mag niet achteruit gaan, anders bereik je het publiek niet meer. Maar als ik op die taal ga zitten, dan hebben leerlingen er toch moeite mee. Er zijn er bij die denken dat toneel niet verschilt van soap en dat soap de stijl van spelen is geworden.'

Hoe reageren leerlingen op deze lessen?

'Gelukkig zijn hier in Nijmegen de leerlingen heel ontvankelijk. Ik stel ze op hun gemak, maar ik geef ze wel mee: je moet re-pe-te-ren. Op het toneel is tekstkennis je basis. Als je niet meer hoeft te zoeken naar het woord, dan ben je pas vrij om te nuanceren. Daar moet je aan denken en over nadenken. Niet middenin een zin ademhalen, de juiste accenten leggen. En dat zijn gewoon technieken die over te brengen zijn.'

Opening CompetentCity 2010

De leerlingen van de Willem Nijholt Academie doen podiumervaring op tijdens studievoorstellingen. Eén voorstelling wil je in ieder geval niet missen: de opening van CompetentCity 2010! Daar voeren de leerlingen een speciale show op, gebaseerd op The Wizard of Oz. Wat zijn de talenten van deze top-mbo'ers? Samen zoeken ze *somewhere over the rainbow* naar hun toekomst.

Economische crisis doet mbo'ers kiezen voor vervolgstudie

De inspanningen van mbo-instellingen om jongeren te stimuleren na hun examens door te leren, hebben effect gehad. Vijftien procent koos in 2009 voor een vervolgopleiding. Vooral examenkandidaten op de laagste mbo-niveaus werden tot doorleren gemotiveerd. Dat staat in het rapport van het Researchcentrum voor Onderwijs en Arbeidsmarkt (ROA) van de Universiteit Maastricht.

Doorleren of zich aanbieden op de arbeidsmarkt? Een keuze hiertussen is extra lastig in tijden van economische malaise zoals vorig jaar. De verwachting was dat de jeugdwerkloosheid eind 2009 tot circa 50.000 kon oplopen. Mbo-scholieren die vorig jaar zomer voor hun eindexamen stonden, werden gestimuleerd om door te leren en daarmee hun kansen op de arbeidsmarkt te vergroten. Dat gebeurde met het School Ex Programma, onderdeel van het Actieplan Jeugdwerkloosheid. Mbo'ers werden in coachinggesprekken met docenten en met voorlichting over de arbeidsmarkt toegeleid naar een passende vervolgopleiding. De doelstelling om tienduizend leerlingen

over te halen tot een vervolgstudie, is gehaald. Van de tienduizend mbo'ers komen 6.500 studenten van het mbo niveau 1 en 2. 'Een mooi resultaat, hoewel ik aanvankelijk sceptisch was over die doelstelling van tienduizend', zegt Christopher Meng van het ROA, dat in opdracht van drie ministeries heeft gekeken hoe het de mbo-gediplomeerden in het eerste half jaar is vergaan.

Kwetsbare groep

Van de twintigduizend benaderde scholieren vulden ruim drieduizend de vragenlijst in. Van deze examenkandidaten heeft circa vijftien procent zich door de extra activiteiten van de mbo-scholen

laten beïnvloeden om door te leren. Drie procent koos voor een andere vervolgopleiding dan waar eerst de voorkeur naar uitging. Jongeren uit de meer conjunctuurgevoelige sectoren als mbo landbouw, mbo techniek of mbo economie hebben zich bij de keuze voor een vervolgstudie sterker door de economische crisis laten leiden dan jongeren uit sectoren als mbo gezondheidszorg en mbo gedrag & maatschappij. Van de vijftien procent die voor doorleren koos, behoort een kwart tot de meest kwetsbare groep op de arbeidsmarkt: van allochtone afkomst en op niveau 1 en 2 mbo BOL. 'Vijftien procent lijkt niet veel', aldus Meng, 'maar we weten ook dat in goede én slechte economische jaren hoe dan ook vijftig procent van de mbo-scholieren met leren doorgaat. Als daar door het School Ex Programma nog eens vijftien procent bij komt, is dat echt succesvol.'

Minder leerplaatsen

Opvallend is ook dat de jongeren

hun keuze voor een vervolgopleiding niet als een 'vervelende tussenpauze' zien. Meng: 'Ze zijn echt van plan, zelfs als zich plots werk aandient, de opleiding af te ronden.' Onder gediplomeerden van de BOL-opleidingen is de werkloosheid groter dan onder jongeren van het mbo-BBL. 'Bedrijven bieden

momenteel minder leerwerkplaatsen aan', aldus Meng. 'Daardoor is voor jongeren met een BOL-opleiding de overstap naar een BBL-opleiding moeilijker geworden. Het zou helpen als de overheid in slechte tijden de subsidie aan bedrijven verhoogt om de opleidingscapaciteit van de BBL op sterkte te houden.'

Verandergoeroe Ben Tiggelaar opent CompetentCity 2010

'Word jezelf, maar dan beter!'

Met zijn 'MBA in één dag' voerde Ben Tiggelaar al meer dan tienduizend managers in sneltreinvaart door de *greatest hits* in managementland.

Acht meter managementboeken in acht uur, aldus Tiggelaar, die ook schrijver is van de bestseller *Dromen, durven, doen*. Ben Tiggelaar trapt op 4 oktober CompetentCity 2010 af en verzorgt aansluitend een expertmeeting voor onderwijsbestuurders. 'Hoe word je zelf een best practise, dát moet je uitgangspunt zijn.'

Ben Tiggelaar (Veendam, 1969) heeft het druk, aan de vooravond van alweer een uitverkochte editie van 'MBA in één dag'. 'Om het leuk en scherp te houden, doe ik deze sessie maar één keer per jaar', zegt Tiggelaar. 'Een zeker streven naar exclusiviteit speelt daarbij eerlijk

'Het doorbreken van automatische patronen is daarom cruciaal als je een veranderproces wilt laten slagen.'

gezegd ook een rol, vervolgt hij lachend. Managers en bestuurders uit het onderwijs vonden nog niet massaal de weg naar Tiggelaars spoedcursus 'individueel zelfmanagement'. Tiggelaar kan zich dat voorstellen. De werelden van onderwijs en managementgoeroes lijken op het eerste gezicht mijlver uit elkaar te liggen. 'Maar ook in het onderwijs verandert het speelveld voortdurend. Kennis die je niet gebruikt, wordt als het ware ontoegankelijk voor je brein. "Use it or lose it", noemen neuropsychologen dat. Verander mee of verlies de aansluiting met het bedrijfsleven. En met je leerlingen.'

Hoe, en vooral waaróm, reageer ik op veranderingen zoals ik dat doe? Hoe kan ik mijn vaste patronen daarin doorbreken? Daarover wil Ben Tiggelaar bezoekers van CompetentCity 2010 in elk geval aan het denken zetten. 'Mensen zijn niet goed in veranderen', meent Tiggelaar. 'Niet zo vreemd, want onze au-

tomatische piloot is veel sterker dan we altijd dachten. Ons gedrag wordt voor het overgrote deel bepaald door vaste patronen waarop onze eigen vrije wil maar heel beperkt invloed heeft.' Volgens Tiggelaar blijkt uit gedragspsychologisch en neuro-onderzoek dat minstens 95 procent van het menselijk gedrag onbewust en automatisch is. Slechts vijf procent van wat we doen, doen we bewust, uit vrije wil. 'Er is een gat tussen de intentie om te veranderen en het ook daadwerkelijk doen', is Tiggelaars overtuiging.

Doorbreek automatische patronen

Veranderen is dus lastig. In het onderwijs al helemaal. 'Gedragsveranderingen in het onderwijs kunnen bemoeilijkt worden door heel concrete factoren, zoals het klaslokaal, het vaste aantal minuten dat een les duurt en het contact met de leerlingen die in jouw klas "te gast zijn". Je kunt vreselijk van plan zijn om het over een hele andere boeg te gooien, maar zolang je dat moet doen binnen vertrouwde patronen en in een omgeving die niet mee verandert, blijft het moeilijk om dingen structureel anders te doen.' En zo levert bijna tachtig procent van de organisatieveranderingen niet het gewenste resultaat op en worden de meeste 'veranderbeslissingen' die mensen nemen eenvoudigweg niet uitgevoerd. En als er al mensen zijn die écht willen veranderen, dan vervalt het gros binnen twee jaar alweer in oude gewoontes. Van alle goede bedoelingen blijft zo uiteindelijk vaak maar bitter weinig over. Tiggelaar: 'Het doorbreken van die automatische patronen is daarom cruciaal als je een veranderproces wilt laten slagen.'

Gideonsbende

Maar wat is dan de sleutel tot geslaagde gedragsveranderingen? 'Zorg er in ieder geval voor dat de noodzaak van een verandering duidelijk is', aldus Ben Tiggelaar. 'In het geval van het invoeren van competentiegericht middelbaar beroeps-onderwijs denk ik daarbij aan betere aansluiting op het bedrijfsleven en het voorkomen van drop outs. Dat zijn urgente zaken waarvan iedereen het belang ziet. Elke docent wil dat zijn leerlingen goed geëquipeerd de school verlaten. Voor bestuurders in het onderwijs is het de kunst

om binnen de organisatie de juiste mensen te vinden om die veranderingen te "trekken". Een soort van Gideonsbende die enthousiasme en verandering uitstraalt en daarin collega's mee kan krijgen.' Die 'bende' hoeft volgens Tiggelaar zeker niet te bestaan uit managers of bestuurders. 'Elke organisatie heeft "natuurlijke leiders", medewerkers naar wie wordt geluisterd en die invloed hebben op basis van persoonlijkheid, expertise of senioriteit.'

Experimenteren

Is de reden voor verandering duidelijke

en zijn de juiste mensen binnen de organisatie gemobiliseerd, denk dan positief en focus niet op zaken die zijn misgegaan. 'Organisaties investeren veel tijd, geld en moeite in het analyseren van mislukkingen. Niet doen! Richt je op dingen die goed zijn gegaan, bekijk waarom juist die dingen wel lukten en neem dit mee in nieuwe experimenten.'

Eenvoud

Eigenlijk zou elke organisatie continu gelijktijdig met meerdere experimenten bezig moeten zijn, vindt Tiggelaar. 'Daarvan zullen er een

aantal mislukken, maar dat hoort bij het doorlopende leerproces.' Daarbij is het volgens Tiggelaar belangrijk om het eenvoudig te houden. 'Veel managementliteratuur is onnodig complex en hoogdravend. Het is de kunst om stap voor stap kleine vernieuwingen door te voeren, op basis van de competenties, talenten en successen die er wél zijn. Zo kunnen mensen zichzelf blijven of, als je het goed bekijkt, voortdurend stapsgewijs werken aan een betere versie van zichzelf. En dat is precies waar het in het onderwijs allemaal om draait.'

Zoektocht naar het schaap met drie poten

Je zou er na het bekijken van programma's als *X Factor* en *Holland's Got Talent* niet je hand voor in het vuur durven steken, maar iedereen heeft talent. Echter: niet iedereen *is* een talent. Een cruciaal verschil, dat ook gevolgen heeft voor het leerproces, stelt Lidewey van der Sluis, keynotespeaker op CompetentCity. Een prikkelend interview over drijfveren, persoonlijkheid en schapen met drie poten.

Talent. Volgens de Dikke van Dale een 'natuurlijke begaafdheid'. Een omschrijving die Lidewey van der Sluis, hoogleraar Strategisch Management aan Nyenrode Business Universiteit en directeur/oprichter van het powerhouse Competing for Talent, onderstreept. Maar ze heeft ook een aanvulling: iedereen heeft een aangeboren talent. Dat talent kan van alles zijn: voetballen, vioolspelen, leiding geven. 'Iedereen zit op een unieke manier in elkaar en heeft een eigen mix aan talent', legt Van der Sluis uit. 'Dat is het leuke van mensen. Maar met talent alleen ben je er nog niet. Karakter is minstens zo belangrijk voor je talentontwikkeling.'

3K-model

Volgens het zogeheten 3K-model zijn er drie elementen die het talentprofiel van een individu bepalen: Karakter, Kunde en Kennis. Karakter is de kern en zegt iets over je drijfveren, je persoonlijkheid en je ego. Daaromheen zit een schil: Kunde. Dat zijn je vaardigheden en gedrag. De buitenste schil is je kennis, je expertise, je track record. Voor het zijn van een talent heb je zowel karakter, kunde als kennis nodig. Van der Sluis: 'Als je lui bent en geen discipline hebt, maakt het niet zoveel uit hoeveel kunde en kennis je heb: je doet er toch weinig mee. Je weet pas wat je ontwikkelpotentieel is als je jezelf kent op alle drie de punten. Ik voeg aan de drie K's overigens nog een vierde, uitermate belangrijke K toe: Klimaat. Oftewel de omgeving waarin je werkt of leert. Je kunt nog zoveel talent hebben, maar de context bepaalt of je een talent bent. Uiteraard heb je jouw talentontwikkeling voor een groot deel in je eigen handen. Maar daarnaast heeft de omgeving waarin je leert en werkt een grote invloed op je talentontwikkeling. Die omgeving heeft niet alleen invloed op talentontwikkeling maar mijns inziens heeft die ook de verantwoordelijkheid om andermans talent te laten groeien. Vanuit die verantwoordelijkheid zou zij invulling moeten geven aan talentontwikkeling. En dat begint bij het kennen van de kracht van het individu. Dat vraagt wel om een andere aanpak op de werkvloer en op school, namelijk het begeleiden van een leerproces van push naar pull. Beslist ook in het competentiegericht onderwijs.'

Competentie

Daarmee begeeft Van der Sluis zich op een terrein, dat zeker ter sprake zal komen op CompetentCity. 'Talent is niet hetzelfde als een competentie, het is eerder een voorwaarde om een competentie goed onder de knie te krijgen. Neem bijvoorbeeld de competentie Presenteren. We leven in een showwereld, dus moet alles gepresenteerd worden. Er zijn mensen die dat van nature al heel goed kunnen. Naarmate ze het vaker doen, worden ze nog beter. Andere mensen hebben het gewoon niet. Je kunt bij zo iemand van een vijf wel een mager zesje maken, maar we moeten het die mensen niet aandoen om toch voor een acht of zelfs een negen te gaan. Daar worden ze niet gelukkiger of productiever van. Je kunt beter het talent van iemand ontwikkelen. Als je als tennisser een sterke forehand hebt, maar een zwakke backhand, kun je beter energie steken in het nog beter maken van die forehand. Dit blijkt ook uit onderzoek. Ga uit van de kracht die iemand van nature heeft. Daar zit de ontwikkelkracht. Dan gebeurt er ook echt iets met de natuurlijke begaafdheid en stel je iemand in staat om vanuit het talent dat hij heeft, een talent te worden.'

Persoonlijkheid

Een te verwerven competentie kan je dus liggen, of niet. Het talent dat je er al dan niet voor bezit, hangt sterk af van je persoonlijkheid, stelt Van der Sluis. 'Je kunt bij iedereen een soort foto maken van het persoonlijkheidsprofiel. Hiermee kun je achterhalen in welke mate deze kenmerken bij een persoon aanwezig zijn. Aan de hand van die foto kun je voorspellen in hoeverre iemand geschikt is voor een bepaalde competentie. Want het mooie is dat je diverse persoonlijkheidskenmerken kunt doorvertalen naar competenties. "Samenwerken" bijvoorbeeld hangt samen met extravertie en openheid, de mate waarin je de omgeving belangrijk vindt en hierop afstemt. Scoor je hoog op deze persoonlijkheidskenmerken, dan ben je eerder geneigd om samen te werken. Ben je introvert, dan kun je weliswaar leren samen te werken, maar het gaat niet vanzelf. Want je kunt of wilt het van nature eigenlijk niet. Je zult nooit een echte teamplayer worden. Persoonlijkheidskenmerken ontwikkelen is mogelijk, maar kost

veel tijd en inspanning. Er zit weinig rek in. Dus: competentieontwikkeling heeft haar wortels in een ingebakken gegeven, je persoonlijkheid.'

Keurslijf versus passie

Vervelend dus als je op een school of bedrijf komt waar al een voorgebakken competentieprofiel is dat verwijderd is van je eigen persoonlijkheidsprofiel. Van der Sluis: 'Hoe ga je die kloof overbruggen? Trainen? Dat heeft weinig zin, want de maakbaarheid van competenties hangt van de natuurlijke aanleg van een persoon af en die bestaat voor een groot deel uit persoonlijkheid. Dit is dus echt een groot probleem. Ik durf zelfs te stellen dat het grote uitvalspercentage op onze scholen mede hierdoor komt. We hebben in Nederland zo'n keurslijf gemaakt van hoe je moet zijn. Op school. En op de arbeidsmarkt. Al raakt daar, in het bedrijfsleven, steeds meer het zogeheten talentenprofiel in zwang. Niet kijken naar wat het bedrijf nodig heeft, maar iemands levenskracht als basis nemen. Het natuurlijke talent wordt steeds meer onderkend als basismateriaal voor

motivatie, ambitie, competentie en prestatie. Organiseert iemand in het weekend met bijzonder veel plezier feesten? Dan kan deze persoon op zijn werk een extra rol op zich nemen die aansluit bij deze passie. Ik ken bedrijven, waaronder Vitae, die zo durven te kijken. Die aanpak werkt fantastisch. In te veel personeelsadvertenties wordt nog steeds gevraagd naar het schaap met de vijf poten: iemand die voor 110 procent past in het profiel. Mijn pleidooi: ga op zoek naar het schaap met drie poten en laat de vierde poot invullen door de persoon zelf. Dan maak je krachtig gebruik van talent met verbluffende resultaten op het gebied van talentontwikkeling.'

Motortje

Maar hoe kom je er achter wat iemands drijfveren zijn? Waar iemand blij van wordt? 'Deze vragen moeten centraal staan in loopbaangesprekken', vindt Van der Sluis. 'Passie heeft alles te maken met je karakter en je motortje, je levenskracht. Van die levenskracht kun je jouw arbeidskracht maken. Maar je moet dan wel bereid zijn offers te maken.

Dat hoort ook bij passie. Het begrip wordt vaak geromantiseerd, maar successen behalen gaat nou eenmaal niet vanzelf. Het komt niemand aanwaaien. Iedereen die een droom wil verwezenlijken, werkt er keihard voor. Als je mbo'ers aanspreekt op hun passie in combinatie met hun dromen, zit je al in het goede spoor. Als je hen daarbij ook vertelt dat het moeite kost, maar dat de beloning navenant is, leg je echt de basis voor gezonde talentontwikkeling.'

Lidewey van der Sluis is hoogleraar Strategisch Talent Management aan de Nyenrode Business Universiteit. Op CompetentCity gaat Van der Sluis dieper in op talentontwikkeling. Onderwerpen die ze daarbij aanstipt zijn ondermeer de veranderende context van leren in Nederland (Leren 3.0) en de leerdoelen die centraal zouden moeten staan op elk niveau in de kolom van basisschool tot en met arbeidsmarkt.

Bestuurders die alleen resultaatgericht managen zijn over hun houdbaarheidsdatum heen. Sturen op passie is het nieuwe adagium. We mogen ook van 9-tot-5 weer mens-zijn en in die hoedanigheid co-creëren! Een inspirerende boodschap die keynotespreker Nicolette Wuring op 4 oktober tijdens CompetentCity gaat verspreiden. Bevlogen, zonder te zweven...

Vroeger was elke zakelijke transactie een persoonlijk contact. Maar de industrialisatie zorgde voor massaproductie en massamarketing. Het persoonlijke verdween naar de achtergrond. Veel huidige topmanagers behaalden hun successen in dit zogeheten industriële paradigma. Zij stuurden op output. Het resultaat was heilig. 'Daar red je het nu niet meer mee', stelt Nicolette Wuring, oprichtster van Customer Management Services en schrijfster van het boek *Als jij de klant was...* Customer Advocacy: kijken met de ogen van de klant. 'Het oude leiderschap is aan slijtage onderhevig. Onderscheidend vermogen bezit je tegenwoordig niet meer door louter te sturen op product leadership of operational excellence. Je moet weer een persoonlijke band opbouwen met je klanten en je medewerkers. Zij dragen immers bij aan het goede gevoel dat de organisatie uitstraalt: bij die club voel ik me prettig.'

Impact

Voor Nicolette Wuring is een persoonlijke band aangaan met de klant volstrekt logisch. Zowel haar vader als haar grootvaders hadden een eigen bedrijf. Het trio ondernemers wist hoe belangrijk het is om de klant serieus te nemen. Om met aandacht, inleving, interesse, belangstelling, zorg en respect met de consument om te gaan. Maar wat Wuring van huis uit mee kreeg, zit niet tussen de oren van de meeste bestuurders. Zo bleek toen zij als adviseur op het gebied van Customer Operations haar sporen begon te verdienen. 'En dat terwijl velen wel beseffen dat ze alleen zo het verschil kunnen maken. Maar als ik dan een analyse maak, blijkt dat bijna alle acties toch weer output-gericht zijn. Indruk maken op de omgeving, ervoor zorgen dat er in en rondom je bedrijf een krachtig, positief, trots gevoel ontstaat, staat niet op de agenda. Daardoor voeren medewerkers nog steeds – ik chargeer – als gedehumaniseerde robots hun taken uit en brengen de tijd van negen tot vijf door puur met het oog op hun loonstrookje. Alsof je, zodra je de werkvloer betreedt, je mens-zijn uitschakelt. Dit mens-zijn is echter voor de volle honderd procent nodig

bij het werk. Want juist daarmee kan een organisatie klanten winnen en behouden. Ik heb bij UPC de tijd meegemaakt dat servicemedewerkers op feestjes liever zeiden dat ze bij een supermarkt werkten dan dat ze de waarheid vertelden. Dit uit angst om een hele vloed aan oorlogsverhalen over zich heen te krijgen. Bedenk eens wat voor effect het heeft als je de rug recht en vol trots vertelt dat je bij UPC werkt. Dan straalt je een heel ander gevoel uit.'

Mbo

Wuring ziet enige vergelijking tussen de situatie waarin UPC enkele jaren geleden verkeerde en dat van het huidige mbo. 'Ook het mbo kampt momenteel met een negatief imago. Terwijl ons land zit te springen om goed opgeleide ambachtsmensen. Zonder bakkers, loodgieters en andere vakmensen staat onze economie stil. Toch laten docenten, eens vol passie over hun beroep en hun vakgebied, hun kopie hangen. Ze voelen zich niet meer aangesproken op hun kennis, hun kunde, hun liefde. Ze zitten, mede gevoerd door de media, vast in een negatieve self-fulfilling prophecy.

Zo ook de leerlingen, die graag een vak willen leren en steeds meer het gevoel hebben dat ze hun tijd op school verdoen. Dat staat lijnrecht tegenover wat het mbo nodig heeft: medewerkers die weer echt betrokken zijn, dat uitstralen naar de buitenwereld en ambassadeurs worden van hun werk, hun afdeling, hun organisatie. Die, gestuwd door trots, reclame maken: het mbo is echt iets om trots op te zijn!

Co-creatie van verandering

Belangeloze ambassadeurs die je producten of diensten en je orga-

De terugkeer van het persoonlijke

nisatie promoten. Ofwel customer advocacy dan wel employee advocacy. Begrippen die onlosmakelijk aan Wuring verbonden zijn. Ze mag als dé expert worden gezien in het inspireren van medewerkers en klanten tot betrokkenheid en ambassadeurschap en streeft al vijftien jaar het doel na om mensen ook in hun werk te laten 'leven'. 'Waarom zouden de waarden die in je privé-wereld gelden – warmte, veiligheid, vertrouwen, respect – niet gelden op de werkvloer? Je hoeft jezelf echt niet uit te schakelen zodra je ingeklokt hebt. Werk maakt een te groot deel van het leven uit om er geen zingeving aan te geven. Als ook je collega's zorgen voor zingeving in hun werk, kun je samen bergen verzetten. Dan kun je de grootste veranderingen tot een goed einde brengen. Managementstrateeg André Wierdsma noemt dat "co-creatie van verandering": samen invulling en betekenis geven aan een gemeenschappelijk doel.'

Voorbeeldrol

Dit geldt ook voor het mbo. Een onderwijsinstelling kan volgens Wuring alleen het gemeenschappelijk doel – 21ste eeuwse onderwijs – behalen als er ruimte is voor ieder

mens in de organisatie om vanuit zijn eigen mens-zijn aan dat doel invulling te geven. 'Dan keert de betrokkenheid en de passie weer terug en gaan medewerkers weer vol trots vertellen over hun werk. Dat kunnen ook de leerlingen waarderen: ze hebben echt respect voor passie. Dat maakt de docent authentiek; een groot goed voor de huidige generatie jongeren.

Doodeng

Bovenstaande vraagt wel om een andere rol van de bestuurder. Want die is, zoals gezegd, nog te zeer gericht op het sturen op output. Die wil controleren, beheersen. Terwijl hij juist moet faciliteren. De bestuurders die ik begeleid, vinden het loslaten van het oude leiderschap uit het industriële paradigma doodeng. Ze krijgen te maken met leiderschapscondities die ver van hun bed staan. Prof. drs Wessel Ganzevoort, Hoogleraar Organisdynamiek en Innovatie aan de UvA, heeft de voorwaarden voor bestuurders van nu kernachtig opgesomd. Hij heeft het over een strong sense of purpose (zingeving, gemeenschappelijk doel), aandacht voor waarden, autonomie, terugkoppeling (feedback), erkenning & respect en veiligheid.

Voor veel bestuurders zijn dat echte eyeopeners. Het vreemde is wel dat veel mensen in CEO-posities in hun gezin totaal andere mensen zijn. De twee werelden – werk en privé – moeten verbonden worden.'

Reis van A naar Ergens

De brug van controle en beheersing naar facilitering wordt niet à la minute gebouwd. Zoals ook het bereiken van employee advocacy en customer advocacy een proces kan zijn van jaren. 'Het is een trektocht die de gehele organisatie – alle afdelingen, alle geleerden – gezamenlijk maken. Een reis van A naar Ergens. Waarbij de eerste stappen naar dat Ergens gezet worden door anders te leren kijken: van buiten naar binnen. Kijken met de ogen van je klant. De volgende stappen zijn respectievelijk anders denken, anders doen om uiteindelijk anders te zijn. Dat is een leerproces, waar je de tijd voor moet nemen. Om dat met elkaar door te maken. Het probleem daarbij is dat het niet binnen het kwartaal bijdraagt aan een beter resultaat. Maar uiteindelijk brengt het je organisatie wel wat je wilt bereiken: dat iedereen passie predikt als het over jouw bedrijf of instelling gaat.'