

2020

in ba la ns

magazine over
onderwijs

Arbeidsmarkt,
talentontwikkeling
en al doende leren


9 789090 336657

€ 14,95

Anticiperen op technologie en al doende leren

De zorg heeft op dit moment twee grote uitdagingen: adaptatie van technologie en een schrijnend personeelstekort. We spreken hierover met Celia Tuijnman, sectordirecteur Gezondheidszorg & Welzijn bij ROC Da Vinci College in Dordrecht.

Celia Tuijnman


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

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

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

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

bron:
Leeraar 24,
online platform
voor doceten

Vier ontwikkelijnen

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

De vier kwadranten van het hybride leermodel beroepsonderwijs


Geconstrueerde acquisitie is het aanbieden van theorie op zodanige wijze dat theoretische kennis verweven wordt met praktische vaardigheden uit de andere kwadranten.

Realistische acquisitie is het verwerven van praktijkkennis als ‘expliciet leermoment’. In een hybride leeromgeving wordt bewust een situatie gecreëerd waarin het werkproces stilgezet kan worden voor kritische reflectie op praktijksituaties en het expliciet maken van kennis.

Geconstrueerde participatie richt zich op simulaties, oefensituaties, gestructureerde opdrachten in de praktijk: bijvoorbeeld door levensechte situaties te simuleren om complexe werkprocessen stap voor stap uit te diepen. Studenten mogen in een veilige omgeving, de tijd nemen om te werken en waar nodig kan het proces stilgezet worden.

Realistische participatie betreft het echte werkproces. Hier wordt geleerd door te doen. Dit kan gezien worden als de BPV en waarna de examinering volgt.

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

Het plaatje is compleet, nu nog de implementatie. In het kader van leren, werken en innoveren in zorg en welzijn vier ontwikkellijnen bedacht om simulatieleren met technologie mogelijk te maken:

1. Digitale Geletterdheid en Professionalisering
2. Innovatieve Leer- en Experimenteeruimten
3. Innovatieve Curricula en Portfolio
4. Leven Lang Ontwikkelen

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

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

Trots op de resultaten

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

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

Fieldlab voor studenten, professionals en burgers

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


Innovaties in de zorg staan echter nooit op zichzelf. De sector Gezondheidszorg & Welzijn wil dat studenten, professionals en burgers in de regio in een vroeg stadium betrokken raken bij de noodzakelijke innovaties in de zorg. Het streven is de onderwijsprogramma's zo in te richten dat jonge en ervaren (toekomstige) arbeidskrachten scholing op maat krijgen. Het doel hierbij is om in de regio voor voldoende arbeidspotentieel te zorgen met benodigde competenties en vaardigheden voor de zorg van de toekomst. Ook wil men middels deze *human capital* gedreven aanpak, zorginnovaties sneller invoeren en opschalen. Cruciaal hiervoor is het slim organiseren van leren, werken en innoveren in een *learning community* middels een zogeheten *fieldlab*.

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

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

rjnconsult
onderwijs


