

DE NIEUWE TIJD HEBBEN WE MEER UITBLINKERS OF MINDER ACHTERBLIJVERS NODIG?

Henny Luijten

Onderwijsvernieuwing staat door het adviesrapport Platform Onderwijs2032 (2015) weer stevig op de Nederlandse agenda. Er is een sterke tendens om over onderwijs te denken in termen van economie, competitie en overleven. Op korte termijn lijkt dit heel belangrijk en waar. Maar er is ook een andere kant van de medaille. De vraag is hoe we op de langere termijn op een humane manier met elkaar kunnen samenleven op deze kwetsbare planeet. En ook hoe we deze verschillende invalshoeken kunnen combineren en overleven en samenleven met elkaar kunnen verbinden.


De discussie over een nieuw curriculum voor het Nederlandse onderwijs is door het Platform Onderwijs2032 van staatssecretaris Sander Dekker onmiskenbaar op gang gekomen. Er wordt weer serieus nagedacht over de inhoud van het onderwijs in Nederland. Het Platform Onderwijs2032 beoogt een nieuw curriculum te ontwerpen naar aanleiding van de vraag 'Hoe kunnen we kinderen die nu naar school gaan, zo goed mogelijk voorbereiden op de samenleving en arbeidsmarkt van 2032?'. De gedachte hierbij is dat het in het onderwijs tijd is voor een nieuwe tijd. We leven in een samenleving die steeds sterker gedigitaliseerd wordt en waar de technologie zich dusdanig snel ontwikkelt dat het noodzakelijk is om het curriculum opnieuw te ontwikkelen, dan wel aan te passen aan de 21^{ste} eeuw. Met de zogeheten *21st century skills* samenwerken, creativiteit, ICT-geletterdheid, communiceren, probleemoplossend vermogen, kritisch denken en sociale- en culturele vaardigheden kan hier vorm aan worden gegeven.

Versnellen en vertragen

Maar is dat wel nodig? Zijn deze skills, uitgezonderd de ICT-geletterdheid niet van alle tijden? Is het juist dat de wereld zo snel verandert? Is onder-


Bron: Het model voor 21e eeuwse vaardigheden zoals het is ontwikkeld door SLO en Kennisnet.

wijs echt niet meer van deze tijd? Het is waar dat in sommige domeinen duizelingwekkende veranderingen plaatsvinden. Exponentiële ontwikkelingen in kunstmatige intelligentie, robotica, biotechnologie, computers, fotonica, energievoorziening, nanotechnologie en medische technieken zorgen ervoor dat sommige beroepen verdwijnen of ingrijpend veranderen. Om hier als onderwijs een antwoord op te geven is lastig. Niemand weet waar de veranderingen uiteindelijk toe leiden. De kennis die je vandaag aanbiedt, is morgen wellicht al verouderd. Aan de andere kant zijn er ook uitdagingen die niet versnellen, maar eerder vertragen. Als we bijvoorbeeld naar de domeinen democratie, ecologie en zorg kijken, is er geen sprake van exponentiele groei. In deze domeinen, die met leven en welzijn te maken hebben, lijkt het soms zelfs achteruit te gaan en verouderd de kennis eerder dan deze toeneemt. Hiermee ontstaat ook een andere discussie. Willen we dat onze kinderen volledig worden gedrield om met de technologische veranderingen te kunnen omgaan? Of willen we het onderwijs zo inrichten dat ze onafhankelijk leren nadenken, zich prettig voelen en bijvoorbeeld goed leren omgaan met veranderingen? Ook rijst de vraag wat beter is voor een land: meer uitblinkers of minder achterblijvers?

Onderwijs is waagstuk, geen productieproces

Volgens onderwijspedagoog en hoogleraar Gert Biesta (2015) is het de vraag of het onderwijs alleen als functie van en voor de samenleving moet worden gezien of ook zelf ergens voor zou moeten staan. Moeten we een eventuele disfunctionaliteit van het onderwijs zien als een probleem dat 'opgelost' dient te worden of als een belangrijke kwaliteit? De disfunctionaliteit van het onderwijs vertegenwoordigt volgens Biesta ook een belangrijke waarde. Als we het idee omarmen dat het onderwijs niet alleen gaat over de overdracht van bestaande kennis aan nieuwe generaties en het invoegen van nieuwe generaties in bestaande ordes wordt dat duidelijk. Onderwijs en opvoeding moeten namelijk ook gericht zijn op de emancipatie van het kind. In onderwijs en opvoeding gaat het niet uitsluitend om kwalificatie en socialisatie. Er dient ook ruimte te zijn voor de vorming van personen

tot zelfstandige subjecten. Zodra die plaats wordt ingeruimd, hoeven we onderwijs en opvoeding niet langer vanuit het perspectief van bestaande kennis en vaardigheden en de bestaande maatschappelijke orde in te richten. Het is daarbij de taak van onderwijs en opvoeding om de toekomst voor het kind en de jongere te openen en open te houden.

Vaardig, waardig en aardig

Onderzoeksleider Paul Schnabel (2015) wijst in dit verband ook op een ander advies dat het Platform Onderwijs2032 aan het onderwijs geeft, namelijk jonge mensen niet alleen helpen vaardig te worden, maar ook waardig en aardig. Dit is een vertaling van de domeinen kwalificatie, socialisatie en persoonsvorming van dezelfde Gert Biesta. Vaardig worden staat hier gelijk aan kwalificatie, het verwerven van kennis, vaardigheden en houdingen die jonge mensen kwalificeren om iets te doen. Waardig worden, kan worden gezien als socialisatie, een waardig lid van de gemeenschap worden, deel worden van tradities en praktijken. Aardig worden is persoonsvorming. In de woorden van Schnabel: 'De vorming van zelfstandige volwassenen die maatschappelijk verantwoord kunnen en willen handelen, zowel op de arbeidsmarkt als in de samenleving.' 'Biesta heeft overtuigend laten zien dat onderwijs naast kwalificatie onvermijdelijk bijdraagt aan de vorming van kinderen en jongeren. Wie dat ontkent en zijn of haar onderwijs beperkt tot wat in het leerboek staat, doet de leerlingen tekort. Ook als we besluiten dat we ons in het onderwijs willen houden aan de klassieke vakkenstructuur ontkomen we niet aan de vraag hoe we de vorming van onze leerlingen tot zelfstandige volwassenen ter hand nemen', aldus Schabel.

Stelselwijziging is niet nodig

Volgens Schnabel is het ook een misverstand dat het rapport een stelselwijziging in het onderwijs noodzakelijk maakt, zoals sommigen suggereren. Alles wat in het rapport wordt voorgesteld, is nu ook al gewoon mogelijk. Scholen die het jaarklassensysteem, lesroosters en klassikale lessen hebben losgelaten en die vakoverstijgend werken, zijn

geen uitzondering meer. Deze scholen wordt niets in de weg gelegd, mits ze goed kunnen uitleggen wat ze doen en waarom. Scholen die dat (nog) niet doen, die zich laten leiden door de lesmethoden en die gebukt gaan onder toetsings- en examendruk, leven vaak in de veronderstelling dat het niet mag van de wet, van het ministerie of van de inspectie. Die nemen niet de ruimte die er al is en opnieuw wordt bevestigd door het Platform Onderwijs2032. De beperkingen die veel leraren en scholen voelen zijn in belangrijke mate zelf opgelegd. Gebrek aan vertrouwen in eigen mogelijkheden, onbekendheid met alternatieven en wat in de publicatie 'Het alternatief - Weg met de afrekencultuur in het onderwijs!' van René Kneyber en Jelmer Evers (2013) *vrijwillige slavernij* wordt genoemd zijn hier debet aan.

Leren gaat drastisch veranderen denkt Microsoft

De wereld verandert en het onderwijs beweegt niet mee. Informeel leren en leren op de werkplek gaat op termijn de huidige scholen volledig overbodig maken. ICT en data science zijn de bouwstenen van uitdagingende talentontwikkeling. Scholen slaan de plank volledig mis, weten dat ook, maar hebben onvoldoende leiderschap om een antwoord op het nieuwe leren te formuleren. Volgens analisten ziet Microsoft dit erg goed en is het dé beweegreden om LinkedIn over te nemen. Topman Satya Nadella ziet kansen om *software as a service* en *online human capital management* om te vormen tot nieuwe leer- en carrièreomgevingen. 'Microsoft wil de productiviteit en processen van mensen en bedrijven nieuw leven inblazen. We geven mensen de tools om nieuwe vaardigheden te ontwikkelen, een baan te vinden, zichzelf te verkopen en succes te krijgen in de professionele wereld', zegt de topman. Is dat niet waar onderwijs eigenlijk over zou moeten gaan?

Techniek en mens moeten al in onderwijs worden gekoppeld

Jet Bussemaker tekende 25 april 2016 namens Europa op de Hannover Messe de EU STEM Coalition. De coalitie is een volgende stap op weg naar meer samenwerking binnen Europa op het gebied van STEM-onderwijs. STEM staat voor *Science, Technology, Engineering* en *Mathematics*. Met de coalitie wordt STEM steviger geagendeerd bij overheden, bedrijfsleven en onderwijs. Opmerkelijk was dat ter plekke ook de steun uit Amerika werd uitgesproken. President Obama en zijn gastvrouw Angela Merkel spraken in het USA-paviljoen over de uitdagingen van *Industrie 4.0* en wat wordt genoemd Internet of Things. Cruciaal daarbij is volgens de staatslieden de 'menselijke factor'. 'Juist in een gerobotiseerde industrie en dienstensector zullen we medewerkers en toepassers van nieuwe technologische ontwikkelingen moeten opleiden en bijspijkeren', zei Merkel onder meer. 'Robots zullen niet effectief kunnen werken als mensen hen niet slim en doeltreffend kunnen aansturen.'

De belangrijkste stelselwijziging, als je wilt, is het breed doorgedrongen besef dat vernieuwing van het onderwijs moet worden doorgevoerd door degenen die voor de klas staan en niet van boven of van buiten het onderwijs wordt opgelegd. Minister Bussemaker, staatssecretaris Dekker en de Onderwijsinspectie laten steeds weer horen dat onderwijsgeevenden de ruimte hebben de onderwijsvernieuwing zelf vorm te geven.

Verandering vraagt sterk leiderschap

Om het ontwerpproces van een nieuw, toekomstbestendig curriculum voor het onderwijs te organiseren, wil staatssecretaris Sander Dekker een onafhankelijk ontwerpteam instellen. Bestaande uit onder meer leraren en schoolleiders. Anders dan voorheen zal deze vernieuwing niet per

vakgebied, onderwijssector of schoolsoort, maar in samenhang plaatsvinden.

Voorzitter van de Algemene Vereniging Schoolleiders (AVS) Petra van Haren is blij met het nadrukkelijke uitgangspunt dat de aansluitingen van de traditionele overgangen moeten worden gewaarborgd. 'Door de voorschoolse periode, het basisonderwijs en het voortgezet onderwijs meer te benaderen als 'funderend onderwijs' worden individuele leerlijnen en afstemming van het stelsel een belangrijk onderwerp van de dialoog.' Verder vindt de AVS (2016) dat de maatschappelijke ontwikkeling rond integrale kindcentra zeker ook moet worden meegenomen. Van Haren: 'Onderwijs en opvoeding zullen met ouders en scholen door verschillende partners in een samenhangend netwerk van kinddiensten voor 0 tot 18-jarigen worden ingevuld.'

In de randvoorwaarden van het advies mist de AVS-voorzitter de expliciete rol van de schoolleider als bepalende factor. 'Er zal steeds meer samen worden gewerkt met maatschappelijke en culturele instellingen en ook de samenwerking met het bedrijfsleven zal verder worden uitgebouwd. Als een school zijn eigen ambities en curriculuminvulling steeds meer autonoom oppakt, vraagt dat veel van het educatieve leiderschap. De kwaliteit en persoonlijke ontwikkeling van schoolleiders en het inrichten van een professionele leergemeenschap zijn uitermate belangrijke aandachtspunten.'

bronnen

- Paul Schnabel (2015). Eindrapport Platform Onderwijs2032.
- EMMA - Expert in Media en Maatschappij (2015). Analyse Dialoog Onderwijs2032 (analyse en rapport in opdracht van Platform Onderwijs2032).
- Gert Biesta (2015). Het prachtige risico van onderwijs. Culemborg: Phronese.
- René Kneyber, Jelmer Evers (2013). Het alternatief - Weg met de afrekencultuur in het onderwijs! Amsterdam: Boom.
- Petra de Koning (2015). Leren we het goede? NRC Handelsblad 19 februari 2015.
- Dick van de Water (2015). Een curriculum van grote vragen. Verslag studieochtend NIVOZ.
- Redactie Trouw (2016). De toekomst van het onderwijs. Trouw, 23 januari 2016.
- Algemene Vereniging Schoolleiders (2016). Meer regie op curriculuminvulling vergt sterk educatief leiderschap. <http://www.studentinbeeld.nl/artikelen/meerregieopcurriculumvullingvergtsterkeeducatiefleiderschap>