

The image shows two women in business attire sitting at a table in a classroom or meeting room. They are looking at a laptop screen. The woman on the right is pointing at the screen. The woman on the left is looking at the screen. There are other people in the background, some sitting at tables. The text is overlaid on a blue semi-transparent box.

Het voorbereiden
van leerlingen op
(nog) niet
bestaande banen

Prof. dr. Paul A. Kirschner
Open Universiteit

nsvp : **innovatief in werk**

CIP-GEGEVENS KONINKLIJKE BIBLIOTHEEK, DEN HAAG

Kirschner, P. A.

Het Voorbereiden van Leerlingen op (Nog) Niet Bestaande Banen. Eindrapport.

Paul A. Kirschner

Heerlen: Open Universiteit

ISBN 978-90-824202-2-7

Dit werk valt onder een Creative Commons

Naamsvermelding-NietCommercieel-GelijkDelen 4.0 Internationaal-licentie

Opmaak, uitgave en verspreiding:

NSvP Innovatief in Werk

Rijnkade 88, 6811 HD Arnhem

tel.: 026 - 44 57 800

<http://www.innovatiefinwerk.nl/>

Dankwoord

Dit rapport is de neerslag van een onderzoek uitgevoerd in het kader van een NIAS-fellowship mogelijk gemaakt door NSvP (Nederlandse Stichting voor Psychotechniek) - Innovatief in Werk. Hiervoor ben ik de Stichting zeer erkentelijk.

Vanuit NSvP is er een zeer deskundige begeleidingsgroep opgericht, bestaande uit Prof. dr. Marise Born (Erasmus Universiteit Rotterdam), Prof. dr. Karen van Oudenhoven-van der Zee (Vrije Universiteit van Amsterdam), Prof. dr. Joop Schippers (Universiteit Utrecht) en Drs. Sonia Sjollemma (NSvP). Ik ben de leden van deze groep bijzonder dankbaar voor hun steun en kritische commentaren en adviezen.

Naast bovenvermelde mensen en instanties ben ik zeer veel dank verschuldigd aan een viertal bijzondere mensen voor hun assistentie bij het uitvoeren van dit onderzoek. Ten eerste is er Dr. Slavi Stoyanov van de Open Universiteit. Zijn kennis en kunde met betrekking tot het inrichten, uitvoeren, analyseren en interpreteren van onderzoek dat gebruik maakt van Group Concept Mapping was onmisbaar. Zonder hem was het niet mogelijk! Naast hem is er een drietal mensen die in verschillende stadia van het onderzoek mij zowel inhoudelijk, methodologisch als taalkundig hebben ondersteund namelijk Francien H. Miedema (docente MBO), George van Sluis (oprichter en directeur van PrismActief) en Maud Hendrickx (docente HBO en masterstudente Vrije Universiteit Amsterdam). Zij hebben flink bijgedragen aan de kwaliteit van het onderzoek en van het rapport.

Noot: Alle uitspraken, bevindingen en conclusies in dit rapport zijn voor rekening van de onderzoeker / auteur en niet van NSvP (Nederlandse Stichting voor Psychotechniek) - Innovatief in Werk of NIAS.

Inhoudsopgave

Managementsamenvatting	1
Voorwoord	7
NSvP-NIAS Oproep.....	7
NIAS-Fellowship	8
Onderzoeksteam.....	8
1. Afbakening van het Onderzoek	9
Onderzoeksvragen.....	9
Onderwijssector	9
Van 21 ^e -eeuwse Vaardigheden naar Toekomstbestendig Leren.....	10
Omgaan met Informatie- en CommunicatieTechnologieën.....	15
Wat Heeft de Leerling Nodig?	16
Kennis	16
Vaardigheden	18
Houdingen.....	20
Zelfbeeld	20
Motivatie.....	20
De Rol van het Onderwijs.....	21
Take-Home Message	22
2. Kader: Werk, Maatschappij, Automatisering	25
De Opkomst van Machinaal Leren	30
Obsoletie / Veroudering van Kennis en Vaardigheden.....	35
Take-Home Message	36
3. Group Concept Mapping.....	39
Stappen van het GCM-Onderzoek	40
Stap 1: Voorbereiding van het GCM-Onderzoek	40
Stap 2: Brainstorm – Het Genereren van Ideeën	41
Stap 3: Structureren / Redigeren van de Gegeneerde Ideeën.....	41
Stap 4: Sorteren van de Uitspraken.....	41
Stap 5: Evalueren van de Uitspraken.....	41
Stap 6: Analyseren van de Data	42

4. Methode	45
Procedure	45
Deelnemers	45
5. Resultaten.....	47
Ideeëngeneratie	47
Analyse van de Gesorteerde Data	47
Analyse van de Beoordelingen van Belang en Haalbaarheid	53
Patroonvergelijkingen	55
Patroonvergelijking Expertise: Onderwijsuitvoerenden vs. Onderwijsonderzoekers	55
Patroonvergelijking Functie: Operationeel vs. Management.....	57
Patroonvergelijking Geografische Gebieden	59
6. Conclusies uit het Onderzoek	61
Clusters	61
Patroonvergelijkingen	62
Verschillende deelpopulaties	62
7. Hoe Nu Verder: Reflectie	65
Drietrapsprocedure.....	66
Tot Slot / Laatste ‘Take-Away’	66
Referenties	67
Bijlage 1 – The shape of jobs to come	71
Bijlage 2 – Clusters en Uitspraken.....	79
Bijlage 3 – Uitspraken met Beoordeling van Belang en Haalbaarheid	83

Het voorbereiden van leerlingen op (nog) niet bestaande banen

“It's tough to make predictions, especially about the future.”

“Het is moeilijk voorspellingen te doen, vooral over de toekomst.”¹

Yogi Berra

“In verleden behaalde resultaten bieden geen garantie voor de toekomst.”²

Reclame Code Commissie

¹ Toegeschreven aan Yogi Berra, Amerikaanse honkballer en manager (Amerikaanse Johan Crujff op taalgebied)

² <https://www.reclamecode.nl/webuitspraak.asp?ID=67857&acCode>

Managementsamenvatting

Is er iets aan de hand als het gaat om het opleiden van leerlingen voor hun steeds langere en onzekerder (arbeids)toekomst? Volgens de openingsalinea van *The Future of Jobs: Employment, Skills and Workforce Strategy for the Fourth Industrial Revolution* (2016, p. 3) van de World Economic Forum wel.

Ontwrichtende veranderingen in de gangbare businessmodellen zullen een grote invloed hebben op het arbeidsmarkt in de komende jaren. De meest gevraagde beroepen of specialiteiten in veel bedrijfstakken van nu bestonden tien of zelfs vijf jaar geleden niet, en het tempo van deze veranderingen versnelt. ... In een dergelijk snel veranderende arbeidsmarkt is het kunnen anticiperen en voorbereiden op de toekomstige vaardigheids- en werk gerelateerde eisen / behoeften steeds belangrijker voor bedrijven, overheden en particulieren ... Anticiperen en voorbereiden op deze transitie is daarom cruciaal.

Het rapport stelt verder dat:

De steeds snellere technologische, demografische en sociaaleconomische ontwrichting transformeert de industrie- en bedrijfsmodellen, verandert de vaardigheden die werknemers nodig hebben en verkort de houdbaarheid van de vaardigheden waarover die werknemers beschikken. (p. 19)

Tijdens de vorige industriële revoluties, heeft het vaak decennia gekost om de nodige opleidings- / trainingssystemen en arbeidsmarktorganisaties [EN: labour market institutions] te bouwen om belangrijke nieuwe vaardigheden op grote schaal te ontwikkelen. Gezien het tempo en de omvang van de ontwrichting veroorzaakt door de Vierde Industriële Revolutie, is dit gewoon geen optie. (p. 20)

En in Nederland heeft de PO-Raad ook enige zorgen geuit in hun nota *Nú investeren in onderwijs van morgen: Manifest voor ict in het funderend onderwijs*³:

De digitale economie is geen utopie meer maar realiteit. Nieuwe banen, nieuwe vormen van samenwerken en nieuwe technologieën bepalen hoe de arbeidsmarkt en het leven er straks uitzien voor kinderen die nu de basisschoolleeftijd hebben of op de middelbare school zitten. Het is noodzakelijk hen hierop voor te bereiden en leerlingen de kennis en vaardigheden te geven om optimaal te kunnen functioneren in een digitale maatschappij.

Dit rapport dat uitgevoerd is als deel van een NIAS-fellowship onderzoek met de titel *Het voorbereiden van leerlingen op (nog) niet bestaande banen* hoopt een eerste, op onderzoek geïnformeerde stap te zijn in de richting van een oplossing voor dit probleem. Het probeert een mogelijke aanpak te geven voor het oplossen van een groot maatschappelijk dilemma, namelijk: Hoe kunnen wij jeugdigen opleiden voor een (arbeids)toekomst waarin de beroepen waarvoor zij worden opgeleid enerzijds waarschijnlijk op korte termijn kunnen / zullen verdwijnen en anderzijds voor beroepen die nog niet bestaan en/of waar wij zelfs geen idee van hebben.

³ <https://www.poraad.nl/file/7921/download?token=hfGmpw2Y>

De opzet is als volgt:

Na een tweetal hoofdstukken (Hoofdstukken 2 en 3) over de achtergronden van en voorspellingen over het probleem vindt de lezer een weergave van een empirisch onderzoek onder experts over (1) welke maatregelen - volgens hen - moeten worden getroffen in / door het onderwijs om het probleem op te lossen, (2) welke thematische clusters er te bespeuren zijn ten aanzien van de voorgestelde oplossingen, (3) wat het belang is van de verschillende clusters voor het oplossen van het probleem, en (4) hoe haalbaar / implementeerbaar de verschillende clusters zijn.

In grote lijnen zien wij dat:

Er onduidelijkheid is over welke kennis, vaardigheden en attitudes nodig zijn voor het wapenen van jeugdigen tegen het probleem en de gevolgen daarvan. Duidelijk is wel dat leerlingen voorzien moeten worden van een stevige kennis- en vaardigheidsbasis om toekomstbestendig te kunnen leren.

Er veel gesproken en geschreven wordt over 21^e-eeuwse vaardigheden maar een analyse daarvan laat zien dat deze vaardigheden duidelijk noch eenduidig zijn, dat zij steeds veranderen zowel qua aantal als inhoud, en dat zij voor het grootste deel vaardigheden zijn die ook in de 20^e en zelfs in het 19^e eeuw noodzakelijk waren. Eigenlijk zijn de enige vaardigheden die echt als 21^e-eeuws aangemerkt kunnen worden:

- *Informatiegeletterdheid*: het kunnen zoeken, identificeren, evalueren (van de kwaliteit en betrouwbaarheid van bronnen) en effectief gebruiken van verkregen informatie en
- *Informatiemanagement*: het kunnen vastleggen, beheren en delen van verkregen informatie.

Belangrijker is te spreken over *toekomstbestendig leren*: Het verwerven van de vaardigheden en houdingen die nodig zijn om op een stabiele, bestendige manier te blijven leren in onze snel veranderende wereld.

De school / Het onderwijs heeft hierbij een belangrijke taak maar het is de vraag of de school / het onderwijs daarvoor goed uitgerust is. Hoofdredeken hiervoor zijn: (1) de school reageert te traag om de veranderingen in de toekomstige arbeidsmarkt goed in het curriculum te verwerken, (2) de scholen zijn niet goed uitgerust op hun taak leerlingen voor hun onzekere (arbeids)toekomst op te leiden c.q. voor te bereiden, en (3) het gebruik van ICT is niet goed geïntegreerd in het onderwijs en het is de vraag of docenten zelf over de nodige ICT-kennis en –vaardigheden beschikken om hun leerlingen op een toekomstbestendige wijze op te leiden.

Met behulp van computers, software, ontwikkelingen op het gebied van analysetechnieken voor grote databestanden (data analytics) en machinaal leren kunnen ieder jaar complexere taken worden uitgevoerd en het gebruik van nieuwe technologie wordt steeds goedkoper en voor een breder publiek of werkveld toegankelijk.

Tot en met het einde van de 20^e eeuw was automatisering en daarna computerisering van functies aanvankelijk vooral gericht op routinematige en fysieke taken en daarna ook op

routinematige cognitieve taken (zie het linkerdeel van onderstaande figuur afgeleid van Frey en Osborne, 2013). Nu, en in de voorspelbare toekomst, door de inzet van computers, is het mogelijk op het gebied van non-routine taken (zie het rechterdeel van onderstaande figuur).

De verschuiving van de linker naar de rechterhelft van de figuur ligt, volgens hen, aan de groei en volwassenwording van kunstmatige intelligentie, analyse van grote databestanden (data analytics) en machinaal leren. Dergelijke ontwikkelingen zorgen ervoor dat we in de nabije toekomst waarschijnlijk minder mensen nodig zullen hebben in functies die niet-routinematige fysieke en cognitieve vaardigheden vereisen.

Het is aannemelijk dat veel (v)MBO-beroepen leerlingen opleiden voor banen waarvan wij nu weten dat zij – gezien de ‘robotisering’ (zowel fysiek als virtueel in de vorm van internet ‘bots’) – op zeer korte termijn niet of nauwelijks meer door mensen zullen worden uitgevoerd. Een voorbeeld: Volgens de MBO Raad⁴ stond in 2016 van de 475.000 MBO-leerlingen 14,8% (circa 70.300 leerlingen) ingeschreven bij de richting Voedsel, Groen en Gastvrijheid en 11,4% (circa 54.150 leerlingen) bij de richting Zakelijke Dienstverlening en Veiligheid. Dat betekent dat bijna 125.000 MBO-studenten een opleiding volgen die opleidt tot ondersteunend, representatief administratief werk, of financieel-administratieve of juridische beroepen op middenniveau, waarvan de kans zeer groot is dat zij in de zeer nabije toekomst (bijna) volledig geautomatiseerd zullen worden.

Een Group Concept Mapping procedure (zie Hoofdstukken 3, 4, en 5) onder experts over de hele wereld heeft een vijftiental clusters van ideeën geïdentificeerd waaraan het onderwijs zou moeten werken om te zorgen dat de leerlingen van vandaag toekomstbestendig worden. De clusters zijn: Kritisch Denken, Transfer van Vaardigheden, Hogere-Orde Denken, Competenties (Kennis, Vaardigheden, Attitudes), Metacognitie en Reflectie, Versterken van het Gevoel van Kunnen (Zelfbeeld), Leren in Authentieke Situaties, Integratie van School en Beroep, Samenwerking, Docentprofessionalisering, Informatiegeletterdheid, Herontwerp de School, Geletterdheid (in Brede Zin), Informatievaardigheden en Leren voor de Toekomst (zie het volgende figuur).

⁴ <https://www.mбораad.nl/het-mbo/feiten-en-cijfers/studenten>

Het voorbereiden van leerlingen op (nog) niet bestaande banen

Nadat de clusters zijn geformeerd, zijn alle ideeën beoordeeld op twee ‘waarden’, namelijk hoe belangrijk zij zijn en hoe haalbaar het is om ze te implementeren. Deze procedure leverde de volgende patroonvergelijking op:

Aan de linkerkant staat hoe de ideeën binnen de clusters beoordeeld zijn op de waarde ‘belang’ en aan de rechterkant de beoordeling op de waarde ‘haalbaarheid’. Belangrijkste / meest haalbare staat bovenaan, aflopend naar minst belangrijke / minst haalbare cluster onderaan. Wij zien hier dat wat men hogere orde vaardigheden noemt (Metacognitie & Reflectie, Transfer van Vaardigheden en Kritisch Denken) de belangrijkste clusters van ideeën bevatten maar dat deze vaardigheden tegelijkertijd door de respondenten beoordeeld worden als moeilijk te implementeren. Daarentegen vinden de respondenten dat de makkelijkste te implementeren clusters te maken hebben met wat men tot 21^e-eeuwse vaardigheden zou kunnen rekenen (Geletterdheid in Brede Zin, Informatievaardigheden,

Samenwerking) maar dat zij die clusters als niet van groot belang beoordelen bij een school- of curriculumherziening.

Een gevolg hiervan zou kunnen zijn dat men bij het uitzetten van een onderwijsbeleid voor de komende jaren (en hier spreken wij over tien tot vijftien jaar) kiest voor een drietrapsprocedure. De eerste trap houdt in dat er gekozen wordt om het fundament te leggen bij leerlingen waarmee zij in de toekomst kunnen functioneren, namelijk door te zorgen dat zij over de nodige basiskennis beschikken om verder op voort te bouwen. De tweede trap zal er op gericht zijn dat de leerlingen op een hoog niveau met deze kennisbasis kunnen denken en werken, dat zij het gevoel krijgen dat zij iets kunnen doen met wat zij hebben geleerd [EN: efficacy building], dat zij beschikken over de nodige competenties (kennis, vaardigheden, attitudes) voor zowel het werken als het verder leren en dat zij samen kunnen werken met anderen om problemen op te lossen of taken uit te voeren. De derde trap, die voortbouwt op de eerste twee, moet er voor zorgen dat de door de respondenten genoemde zeer belangrijke aandachtspunten zoals metacognitie en reflectie, transfer van vaardigheden en het kritisch kunnen denken, door leerlingen bereikt kunnen worden. Deze aanpak is niet alleen zinvol maar, gezien het feit dat de derde trap voortbouwt op de tweede die, op zijn beurt, op de eerste voortbouwt, noodzakelijk!

Voorwoord

NSvP-NIAS Oproep

In het voorjaar van 2016 deed de Nederlandse Stichting voor Psychotechniek (NSvP⁵) een oproep met de vraag: “Welke wetenschapper koppelt intellectuele vrijheid aan een maatschappelijk relevant thema?” Zij bood, in samenwerking met het Netherlands Institute for Advanced Study in the Humanities and Social Sciences (NIAS⁶), een fellowship aan voor vijf maanden in de periode september 2016 - februari 2017. Het thema waarover de NSvP graag onderzoek wilde laten uitvoeren was *Jongeren en de Arbeidsmarkt van Morgen* en specifiek onderzoek gericht op een of meer van de volgende vragen:

- Hoe kunnen jongeren en werkenden zich voorbereiden op de arbeidsmarkt van morgen?
- Hoe kunnen we talent beter benutten en ontwikkelen, gebruikmakend van (online) leren buiten school en in communities?
- Hoe zorgen wij voor permanente connecties tussen oud en jong, aanstormend en gesetteld talent, wat kan oud leren van jong (en vice versa)?
- Hoe dagen we jongeren uit veel eerder, veel intensiever en veel realistischer voor te bereiden op werk en de toeleiding naar werk?

Hiervoor is dit onderzoek, *Het voorbereiden van leerlingen op (nog) niet bestaande banen: De rol van ICT daarin* als een van de twee gegadigden gekozen. Het onderzoek richtte zich op informatievaardigheden voor jongeren voor de arbeidsmarkt van morgen. Jongeren die nu een opleiding volgen, hebben geen enkele garantie dat het beroep waarvoor ze een opleiding volgen na hun afstuderen nog bestaat c.q. lang blijft bestaan. Er zullen enerzijds veel beroepen waarvoor wij jongeren vandaag de dag opleiden verdwijnen of radicaal van aard veranderen in de komende jaren. Anderzijds zullen er ook nieuwe beroepen ontstaan waarvan we ons nu nog geen voorstelling hebben gemaakt of kunnen maken. Een belangrijke, zo niet de belangrijkste oorzaak hiervan, is de snelle ontwikkeling van technologieën - zowel hardware als software - die een grote en groeiende invloed hebben op hoe we werken, en op wat en hoe we leren. Daarom richt het onderzoeksproject zich specifiek op wat wij kunnen of moeten doen om jongeren goed, dat wil zeggen effectief en efficiënt, voor te bereiden op het gebruik van informatie om optimaal te functioneren in een onvoorspelbare en zelfs soms onvoorstelbare arbeidsmarkt van morgen. De twee belangrijkste onderzoeksvragen in dit onderzoek zijn:

- Hoe kan het onderwijs jongeren (en werkenden) optimaal voorbereiden op de onbekende en ook onvoorspelbare arbeidsmarkt van morgen? en daarbij
- Hoe daagt het onderwijs jongeren uit zich eerder, intensiever en realistischer voor te bereiden op werk en de toeleiding naar zulk werk?

⁵ <http://omkering.innovatiefinwerk.nl>

⁶ <http://www.nias.knaw.nl>

NIAS-Fellowship

Het *Netherlands Institute for Advanced Study in the Humanities and Social Sciences* van de Koninklijke Nederlandse Academie voor Wetenschap (NIAS-KNAW) is een onderzoeksinstituut op het gebied van de geestes- en sociale wetenschappen. Het doel van dit instituut is het stimuleren en promoten van vooruitstrevende interdisciplinaire samenwerking en innovatie op deze gebieden. In het kader daarvan biedt NIAS onderzoekers residentieel fellowships aan voor vijf of tien maanden om als individu of team te werken aan een specifiek project. Het fellowship geeft onderzoekers ruimte en tijd om te denken, te studeren en te schrijven en een mogelijkheid om samen te werken met collega's van over de hele wereld.

Onderzoeksteam

Dit onderzoek is niet helemaal een individuele onderneming geweest. Ten eerste heeft Dr. Slavi Stoyanov een onschatbaar bijdrage geleverd aan de methodologische uitvoering van het empirische deel (Group Concept Mapping (GCM); zie Methodie hoofdstuk) alsmede de verwerking van de data. Daarnaast, via 'crowdsourcing' op Twitter®, zijn George van Sluis, Francien Miedema en Maud Hendrickx toegetroten tot het team. Zij hebben documenten (mee)gelezen, aan de validatie van de uitspraken van de ECM gewerkt, en aan de interpretatie van de resultaten gewerkt, en dit rapport tegengelezen en gecorrigeerd.

1. Afbakening van het Onderzoek

Voorafgaand aan het rapporteren van het onderzoek is het belangrijk om duidelijk te maken waar het onderzoek over gaat maar ook waar het *niet* over gaat.

Onderzoeksvragen

Zoals hiervoor al is gesteld zijn de twee belangrijkste onderzoeksvragen in dit onderzoek:

- Hoe kunnen jongeren (en werkenden) zich optimaal voorbereiden / voorbereid worden op de onbekende en ook onvoorspelbare arbeidsmarkt van morgen?
- Hoe dagen we jongeren uit zich eerder, intensiever en realistischer voor te bereiden op werk en de toeleiding naar zulk werk?

Onderwijssector

Het onderzoek en dit rapport beperken zich tot het zoeken naar antwoorden op de twee hoofdvragen voor het (*voorbereidend*) *middelbaar beroepsonderwijs* ((v)MBO; in het Engels (preparatory) secondary vocational education). Er zijn drie redenen voor deze beperking. De eerste reden is van praktische aard, namelijk dat doen van onderzoek naar het hele onderwijsbestel veel te breed zou zijn. De instroom, eisen en uitgangspunten van het basisonderwijs, het (v)MBO, de andere vormen van het voortgezet onderwijs en het hoger onderwijs (HBO en WO) liggen zo ver uit elkaar dat het onderzoeken hiervan ondoenlijk is voor één onderzoeker in een periode van vijf maanden. De tweede reden is dat het (v)MBO veruit het grootste onderwijssector in Nederland is. Bijna 50% van alle leerlingen zit in het MBO (circa 475.000) en 16% in het VMBO (circa 160.000) (Onderwijs in Cijfers⁷). De laatste reden is dat jongeren in het (v)MBO vaak / meestal opgeleid worden voor specifieke banen en beroepen; oftewel tot specialisten en niet tot generalisten. Afgestudeerden daarvan zullen waarschijnlijk daardoor ook eerder worden geconfronteerd met de grillen van een veranderende maatschappij en arbeidsmarkt (i.e., nieuwe beroepen die nog niet bestaan alsmede bestaande beroepen die ophouden te bestaan). Bij deze afgestudeerden van het (v)MBO, is de nood dus het hoogst om te zorgen dat zij hier niet de dupe van worden. De NSvP vat dit zo samen:

Er is veel in beweging in de wereld van werk. Technologische ontwikkelingen gaan steeds harder en hebben een grote impact op de manier waarop wij werken, leren en leven. Hoewel toekomstige ontwikkelingen moeilijk te voorspellen zijn, is wel duidelijk dat de druk op persoonlijke initiatief, ondernemerschap, leervermogen, adaptatie en flexibiliteit toe zal nemen. Vooral jongeren krijgen te maken met een sterk veranderende arbeidsmarkt. Veel van het werk waarvoor zij nu worden opgeleid, is vervallen of sterk veranderd tegen de tijd dat zij hun opleiding afronden. En eenmaal aan het werk zal leren

⁷ <https://www.onderwijsincijfers.nl/kengetallen>

en ontwikkelen een belangrijk thema blijven. Dit roept veel vragen op over het leren van de toekomst.

Van 21^e-eeuwse Vaardigheden naar Toekomstbestendig Leren

Veel mensen (beleidsmakers op alle niveaus, docenten, onderzoekers, enzovoorts) hebben het over hoe belangrijk 21^e-eeuwse Vaardigheden (21EV) zijn en dat deze vaardigheden een hoofdrol zouden moeten spelen in het onderwijs. Ten eerste rijst de vraag: Wat zijn 21EV?

Deze ogenschijnlijk simpele vraag is, helaas, niet echt makkelijk te beantwoorden. Een belangrijke reden hiervoor is dat de definitie lijkt te veranderen met ieder nieuw rapport of onderzoek hierover. Algemeen kan men stellen dat de oorsprong van het begrip 21EV ligt bij de Amerikaanse *National Education Association's Partnership for 21st Century Skills* (2009)⁸, een verbond van onderwijsinstellingen en bedrijven in de Verenigde Staten. Dit verbond ontwikkelde een aantal standaarden voor vaardigheden die voor de toekomst noodzakelijk zullen zijn, waaronder:

- Beheersing van een negental kerngebieden (incl. interdisciplinaire thema's: Engelse taal, wereldtalen, de kunsten, rekenen / wiskunde, economie, natuurwetenschappen, aardrijkskunde, geschiedenis, maatschappijleer).
- Beschikken over leer- en innovatievaardigheden (i.e., creativiteit en innovatie, kritisch denken en problemen leren oplossen, communicatie en samenwerking).
- Beschikken over informatie-, media- en technologievaardigheden (i.e., informatie-, media- en ICT-geletterdheid).
- Verwerving van levens- en carrièrevaardigheden (i.e., flexibiliteit en adaptiviteit, initiatief en zelfsturing, sociale- en cross culturele vaardigheden, productiviteit en verantwoording kunnen afleggen, leiderschap en verantwoordelijkheid).

Deze werden als volgt afgebeeld:

Figuur 1. 21EV volgens P21

⁸ Partnership for 21st Century Skills (2009). Framework for 21st Century Learning. Retrieved from: http://www.p21.org/storage/documents/P21_Framework_Definitions.pdf

In Nederland nam Kennisnet het voortouw waar het om 21EV ging. Zij presenteerde een cirkel-model waar in de kern de vakken taal en rekenen staan. Daaromheen staan zeven vaardigheden gegroepeerd: creativiteit, probleemoplossend vermogen, kritisch denken, samenwerken, communiceren, ICT-geletterdheid en sociale en culturele vaardigheden. Daaromheen bevindt zich een tweede set kernvakken, maar welke kernvakken dat zijn is niet duidelijk. Tot slot, wordt het model omsloten door de thema's leven, werken en leren.

Figuur 2. Vroeg 21EV-model volgens Kennisnet

Kennisnet en SLO bouwden daarna voort op het oorspronkelijke model. Zij hebben een model met elf vaardigheden ontwikkeld. In dit model is 'digitale geletterdheid' uitgesplitst in vier afzonderlijke vaardigheden (mediawijsheid, ICT-basisvaardigheden, informatievaardigheden en computational thinking [NL: computationeel denken (zie Kader 1)) die toegevoegd zijn aan kritisch denken, probleemoplossen, samenwerken, ICT-basisvaardigheden, sociale en culturele vaardigheden, communicatie, zelfregulatie, en creatief denken.

Figuur 3. Huidig 21EV-model volgens Kennisnet en SLO

*Kader 1: Wat is 'computationeel denken'?*⁹

Computationeel denken is een manier van denken in termen van de stappen en algoritmen nodig om problemen op te lossen. Door computationeel te denken kun je de oplossing zo vertellen dat een computer (of een mens) het begrijpt; dus in kleine logische stapjes.

Computationeel denken bevat vaak de volgende onderdelen (let op, dit is geen stappenplan!):

- Goed nadenken over alle informatie.
- Informatie in logische stukjes opdelen.
- Een schema of tekening van de informatie maken.
- Informatie versimpelen.
- Mogelijke oplossingen bedenken en uitproberen.
- Oplossingen automatiseren door algoritmisch te denken (een stroomschema maken).
- De oplossing algemeen maken en toepassen op soortgelijke problemen.

Bijvoorbeeld het eten van een peer:

- Pak een aardappelschilmesje in je voorkeurshand.
- Pak de peer in je andere hand.
- Schil de peer.
- Snijd de peer in stukjes.
- Verwijder het klokhuis.
- Gooi de perenschillemetjes en het klokhuis bij het GFT-afval.
- Eet de stukjes peer.
- Was je handen.

⁹ <http://donzuiderman.blogspot.nl/2015/04/wat-is-computational-thinking.html>

Naast dit definitieprobleem is er een tweede, meer fundamenteel probleem, namelijk dat de meeste 21EV nauwelijks verschillen van vaardigheden die in de 20^e of zelfs de 19^e eeuw ook belangrijk waren. Er zijn weinig mensen die zullen beweren dat kritisch denken, problemen oplossen, samenwerken, sociale en culturele vaardigheden, communicatie, zelfregulatie, en creatief denken niet nodig waren in de vorige eeuwen. Het is moeilijk, zo niet onmogelijk, vol te houden dat de gigantische veranderingen in wetenschap, technologie, cultuur en maatschappij tot stand zijn gekomen door mensen die niet kritisch konden denken, geen problemen konden oplossen, niet creatief waren, en ongeremde autistische Einzelgängers waren. Misschien waren de ‘tools’ daarvoor – of een aantal daarvan – anders dan tegenwoordig, maar deze vaardigheden waren nodig wilden mensen succesvol zijn in hun werkzame leven. Toch is er een wezenlijk verschil met vroeger. In voorgaande eeuwen kon men ervan uit gaan dat de beschikbare bronnen (bv. boeken in de bibliotheek, encyclopedieën, jaarboeken, kranten en andere media, enzovoorts) betrouwbaar waren. Met de enorme toename van beschikbare informatie en informatiebronnen die het internet ons heeft geschonken - die al dan niet betrouwbaar kunnen zijn - zullen wij allen moeten (1) beschikken over vaardigheden om met informatie, media, en technologie om te gaan, en (2) leren gebruik maken van die vaardigheden om zelfgestuurd te kunnen leren en ons voortdurend verder ontwikkelen. Hier gaat het om:

- *Informatiegeletterdheid*¹⁰: het kunnen zoeken, identificeren, evalueren (van de kwaliteit en betrouwbaarheid van bronnen) en effectief gebruiken van verkregen informatie (zie o.a. Brand-Gruwel, Wopereis, & Vermetten, 2005; Common Sense Education¹¹, Onderwijsraad, 2014) en
- *Informatiemanagement*: het kunnen vastleggen (EN: capture), beheren (EN: curate) en delen van verkregen informatie (Al-Hawamdeh, 2002).

Bovenstaande heeft er toe geleid dat in dit rapport gekozen is om niet te spreken van het verwerven c.q. doceren van 21EV maar van om het tot stand brengen van *toekomstbestendig leren*. Toekomstbestendig leren, houdt volgens Walma van der Molen (2017) in:

dat we de ingrediënten aandragen die nodig zijn om onze kinderen en jongeren te voeden met de vaardigheden, houdingen en inzichten die hen helpen om zich goed te ontwikkelen en in de toekomst adequaat te functioneren in onze snel veranderende wereld. De kunst is, om onze kinderen voor te bereiden op een nu nog deels onbekende toekomst, waar zij, zoals het er nu naar uitziet, in ieder geval met steeds meer nieuwe technologie en informatie zullen moeten omgaan, waar zij in een veranderende arbeidsmarkt flexibel en creatief moeten kunnen functioneren en waar zij zullen samenleven en werken met steeds meer mensen vanuit de hele wereld en vanuit verschillende culturen. Een dergelijk perspectief houdt volgens mij in dat we hen voeden met zowel basiskennis en kernvaardigheden als met de vaardigheden, houdingen, motivaties en zelfbeelden die zij nodig hebben om zelf een leven lang te blijven leren en hun eigen talenten op een bestendige manier te ontwikkelen.

¹⁰ Ook bekend als Information Literacy / Information Problem Solving (Brand-Gruwel et al., 2005, 2011)

¹¹ <https://www.common sense media.org/educators>

Belangrijke specifieke vaardigheden zijn dan: het leren doorgronden van complexe vraagstukken, daarvoor creatieve oplossingen bedenken en reflecteren op het eigen leren (hogere-orde denkvaardigheden, onderzoek & ontwerp-vaardigheden en metacognitieve vaardigheden). Ook zouden jongeren moeten beschikken over positieve houdingen ten aanzien van het stellen van nieuwsgierige of kritische vragen of het bedenken van alternatieve oplossingen en de positieve wil tot samenwerken (een eigen nieuwsgierige 'willen-weten' houding, een onafhankelijke en probleemoplossende denkhouding en een samenwerk-houding). Daarnaast is het belangrijk dat leerlingen beschikken over een positief zelfbeeld ten aanzien van de eigen groei en talentontwikkeling (zelfvertrouwen en zelfinzicht en een positieve perceptie van de eigen ontwikkelingspotentie). En tot slot is het van belang dat leerlingen beschikken over de juiste leermotivaties (zowel meer intrinsieke 'willen-kunnen' motivaties als meer extrinsieke prestatiegerichte motivaties).

Zoals eerder besproken in dit rapport, heeft de SLO digitale geletterdheid¹² uitgewerkt in een aantal digitale vaardigheden, te weten computationeel denken, ICT-basisvaardigheden, mediawijsheid en informatievaardigheden. Achtereenvolgens houden deze begrippen het volgende in:

- *Computationeel denken*: Een collectie denkprocessen waarbij probleemformulering, gegevensorganisatie, -analyse en -representatie worden gebruikt voor het oplossen van problemen met behulp van ICT-technieken en -gereedschappen.
- *ICT-basisvaardigheden*: De kennis en vaardigheden die nodig zijn om de werking van computers¹³ en netwerken te begrijpen, om te kunnen omgaan met verschillende soorten technologieën en om de bediening, de mogelijkheden en de beperkingen van technologie te begrijpen.
- *Mediawijsheid*: Het geheel van kennis, vaardigheden en mentaliteit waarmee burgers zich bewust, kritisch en actief kunnen bewegen in een complexe, veranderlijke en fundamenteel gemedialiseerde wereld (Raad voor Cultuur, 2005).
- *Informatievaardigheden*: Het scherp kunnen formuleren en analyseren van informatie uit digitale bronnen, het op basis hiervan kritisch en systematisch zoeken, selecteren, verwerken, gebruiken en verwijzen van relevante informatie en deze op bruikbaarheid en betrouwbaarheid beoordelen en evalueren (Brand-Gruwel & Wopereis, 2010).

In onze huidige informatiemaatschappij is het van groot belang om informatiegeletterd te zijn. Naast de noodzaak van het bezitten van vaardigheden om met informatie, media, en technologie om te gaan alsmede gebruik te kunnen maken van die vaardigheden om zelfgestuurd te kunnen leren en zich verder te ontwikkelen (zie de sectie over *Van 21^e-eeuwse Vaardigheden naar Toekomstbestendig Leren*) zullen leerlingen en afgestudeerden ook moeten beschikken over vaardigheden voor het oplossen van informatieproblemen.

¹² <http://curriculumvandetoekomst.slo.nl/21e-eeuwse-vaardigheden/digitale-geletterdheid>

¹³ Het begrip computer wordt hier breed gebruikt, niet alleen als personal computer, desktop of tablet, maar elke technologie waarin een microprocessor is gebruikt die op basis van ingevoerde gegevens volgens een programma een aantal logische handelingen verricht met als uitvoer bepaalde algoritmes en tijdelijke opslag van gegevens.

Een *informatieprobleem* is een vraag waarop een antwoord gegeven moet worden gebaseerd op eigen gevonden informatie, vaak informatie gezocht op internet. Een informatieprobleem ontstaat wanneer er iemand informatie nodig heeft om een vraag te beantwoorden, maar niet over de benodigde informatie zelf beschikt (Walraven, 2008). Om een informatieprobleem op te lossen moet iemand in staat zijn om aan te geven welke informatie nodig is, bronnen te vinden die *bruikbare* informatie bevatten, daaruit de benodigde informatie te extraheren en deze samen te voegen tot een antwoord (Brand-Gruwel, Wopereis & Vermetten, 2005; Walraven, Brand-Gruwel & Boshuizen, 2008, 2009). Studenten moeten dus vaardig gemaakt worden in het onderkennen van informatieproblemen, genereren van informatievragen, zoeken en vinden van informatie, beoordelen, verwerken en communiceren van informatie. Dit is goed te zien in Figuur 5.

Figuur 5. Information problem solving while using Internet
(Walraven, Brand-Gruwel, & Boshuizen, 2008)

Omgaan met Informatie- en Communicatie Technologieën

Uit het 21EV model blijkt dat ICT een grote rol speelt binnen de vaardigheden. Zelfs vier van de 21EV worden ondergebracht onder de noemer digitale geletterdheid ((i.e., mediawijsheid, ICT-basisvaardigheden, informatievaardigheden en computationeel denken).

Digitalisering veranderde in de afgelopen tien jaar ons dagelijks leven, arbeid en werkgelegenheid, de wetenschap, bedrijvigheid, veiligheid en onze democratie. Echter de grootste veranderingen moeten nog komen (Digitaal manifest¹⁴). Het Manifest doet vijf aanbevelingen:

- Investeer in de basis (opleidingen en kennisontwikkeling),

¹⁴ MBO Raad 50e ondertekenaar Digitaal Manifest
<https://www.mбораad.nl/nieuws/mbo-raad-50e-ondertekenaar-digitaal-manifest>

- Versnel de digitalisering van gezondheid, energie, steden, mobiliteit en onderwijs,
- Geef de digitale voorlopers een extra zet,
- Besteed aandacht aan zorgen zoals mogelijk baanverlies, en
- Zorg dat digitalisering ook in de politiek als doorsnijdende factor belegd is.

De digitale economie groeit harder dan de traditionele economie. Daar liggen de kansen voor groei. ICT is de aanjager van innovatie. Niet alleen in de topsectoren, maar in de volle breedte van het Nederlandse bedrijfsleven en overheid (Manifest voor de digitale economie 2017-2021: Groei door digitalisering¹⁵).

Moekotte, Brand-Gruwel en Ritzen (2017) schrijven dat onze gedigitaliseerde tijden problemen en dilemma's met zich meebrengen voor laaggekwalificeerde (zowel huidige als toekomstige) werknemers. Dit wordt verergerd doordat onderzoek (Buisman, Allen, Fouarge, Houtkoop, & Van der Velden, 2013) laat zien dat laagopgeleide en laaggekwalificeerde leerlingen en werknemers er niet van overtuigd zijn dat zij hun digitale vaardigheden moeten bijhouden c.q. verbeteren. Met andere woorden, het schort bij deze leerlingen zowel aan hun huidige en toekomstige digitale geletterdheid als aan hun bereidheid om deze op te krikken.

Wat Heeft de Leerling Nodig?

Maar welke kwaliteiten zijn hiervoor nodig? Walma-van der Molen en Kirschner (2017) schreven een "White Paper" getiteld *Met de juiste vaardigheden de arbeidsmarkt op*. Daarin constateerden zij dat om jongeren voor te bereiden op een nu nog deels onbekende toekomst zij een gedegen basiskennis nodig hebben waarmee de wereld te begrijpen is met daaraan gekoppelde domeinspecifieke vaardigheden om goed met die kennis om te gaan. Met deze twee elementen als basis kunnen zij dan de nodige creativiteit, eigen analyse, kritische informatieverwerking, motivatie, vertrouwen in eigen kunnen, samenwerking, enzovoorts ontwikkelen om in een snel veranderende wereld zich aan te passen en te gedijen. Hieronder, volgens Walma van der Molen en Kirschner, de elementen.

Kennis

Kennisoverdracht is van cruciaal belang. In tegenstelling tot hetgeen beweerd wordt in het *Eindadvies Ons onderwijs2032* (Platform Onderwijs2032, 2016), zijn wij van mening dat het zonder kennis over een onderwerp niet mogelijk is om tot een eigen kritische analyse van een probleem te komen of een probleem creatief op te lossen. Leerlingen té veel vrijlaten met te open opdrachten werkt niet goed. Nederland is nog steeds redelijk goed in staat (basis)kennis over te dragen aan leerlingen alsmede hen de nodige basisvaardigheden aan te leren; al zijn er mensen zowel in Nederland als daarbuiten die van mening zijn dat het aanleren van domeinspecifieke kennis en vaardigheden niet meer nodig is (zie bijv. Brynjolfsson & McAfee, 2014).

Kennis is de basis voor ons denken. In de herziening van de taxonomie van Bloom (Krathwohl, 2002), wordt kennis verdeeld in vier typen, te weten feitenkennis, conceptuele kennis, procedurele kennis en metacognitieve kennis. Men kan dit zien als een verbreding en

¹⁵ <http://www.vsnu.nl/ezine-digitale-samenleving/assets/manifest-groei-door-digitalisering.pdf>

verdieping van de soorten kennis die aansluiten bij de vaardigheden die we graag bij leerlingen willen ontwikkelen. Deze typen kennis worden als volgt ingevuld:

- A. Feitenkennis – Wat mensen moeten weten om kennis te maken met een onderwerp of discipline en problemen daarin op te lossen.
 - Kennis van terminologie
 - Kennis van specifieke details
- B. Conceptuele kennis – De samenhang tussen de elementen van feitenkennis binnen een grotere structuur, waardoor de elementen met elkaar kunnen interacteren.
 - Kennis van classificaties en categorieën
 - Kennis van principes en generalisaties
 - Kennis van theorieën, modellen en structuren
 - Kennis van innovaties en ontwikkelingen in het veld
- C. Procedurele kennis – Hoe je iets doet, zoals methodes voor exploratie [EN: inquiry] en de criteria die toegepast moeten worden om vaardigheden, algoritmen, technieken en methodes te gebruiken.
 - Kennis van domeinspecifieke vaardigheden en algoritmen
 - Kennis van domeinspecifieke technieken en methodes
 - Kennis van de criteria voor het bepalen wanneer geschikte procedures gebruikt kunnen / moeten worden
- D. Metacognitieve kennis – Kennis van cognitie (in het algemeen) samen met kennis van de eigen cognitie.
 - Strategische kennis
 - Kennis over cognitieve taken, inclusief geschikte contextuele en conditionele kennis
 - Zelfkennis

Cognitief psychologisch onderzoek heeft ons inzicht gegeven in hoe wij deze kennis en de daarmee samenhangende gekristalliseerde intelligentie (propositioneel en procedureel kunnen denken) zien, als basis van alle verder leren en handelen (Didau, 2017). In Figuur 6, is te zien hoe kennis, in al haar vormen, voorafgaand is voor alle hogere-orde cognitieve en metacognitieve vaardigheden, omdat zij simpelweg manipulaties van die kennis en vaardigheden inhouden.

Figuur 6. Taxonomie volgens Didau (2017)

Wel is het zo dat, om aan te sluiten bij huidige en toekomstige ontwikkelingen, het van groot belang is dat we in ons onderwijs naast de traditionele monodisciplinaire vakinhoudelijke kennis ook de relaties tussen de verschillende vakken overdragen. Innovaties vinden immers in toenemende mate plaats op het snijvlak van disciplines. Dus, naast een gedegen kennisoverdracht binnen de monodisciplinaire vakgebieden, zou het onderwijs meer aandacht moeten besteden aan thematisch werken, waarbij vanuit verschillende disciplines vraagstukken vakoverschrijdend worden behandeld.

Vaardigheden

Vaardigheden (hier gaat het over denkvaardigheden en niet manipulatieve vaardigheden) maken het mogelijk een taak uit te voeren of een probleem op te lossen. Naast de overdracht van basiskennis, moet er binnen het onderwijs veel aandacht zijn voor het aanleren van kernvaardigheden, zoals bijvoorbeeld automatiseren bij rekenen en lezen. Daarnaast is het voor toekomstbestendig leren van belang dat aangeleerde kennis wordt verbreed en dat leerlingen vaardigheden ontwikkelen die hen in staat stellen om hun kennis zelf te verbreden en verdiepen, om van het ene kennisdomein naar het andere te switchen, om zelf innovatief na te denken, om te reflecteren en 'boven de stof te staan'.

Dergelijke vaardigheden worden ook wel 'hogere-orde vaardigheden' genoemd. De term is afkomstig van Benjamin Bloom, die al in 1956 een taxonomie ontwikkelde voor leerdoelen en daarbij een onderscheid maakte tussen meer lagere-orde denken en meer hogere-orde denken (zie de herziende versie daarvan door Krathwohl, 2002). Onder vaardigheden kunnen wij kijken naar de volgende niveaus, die van cognitieve processen. Hier komen wij de volgende processen tegen:

- A. Herinneren (herkennen, herinneren)
- B. Begrijpen (interpreteren, voorbeelden bedenken, classificeren, samenvatten, vergelijken, inferenties maken, uitleggen)
- C. Toepassen (uitvoeren, implementeren)

- D. Analyseren (differentiëren, organiseren, attribueren)
- E. Evalueren (checken, bekritisieren)
- F. Creëren (genereren, plannen, produceren)

Dit brede palet aan kennis en vaardigheden besproken in deze en de vorige sectie tezamen maakt het mogelijk om o.a. creatieve oplossingen te bedenken en daarop te reflecteren. Deze basis / fundering van kennis en vaardigheden is onmisbaar. Zij maken het namelijk mogelijk om mee te kunnen bewegen in een veranderende wereld met een snel veranderende arbeidsmarkt. Zonder deze fundering is verder leren, werken en zelfs als volwaardig burger functioneren in de maatschappij onmogelijk.

Lagere-orde denkprocessen bestaan uit het onthouden van kennis en informatie, het begrijpen van informatie en het toepassen van kennis in nieuwe situaties. Onthouden, begrijpen en toepassen zijn noodzakelijk voor verder leren, maar wanneer we leerlingen werkelijk willen prikkelen en bij hen kwaliteiten willen ontwikkelen die aansluiten bij de arbeidsmarkt van morgen, dan moet het onderwijs het aanleren / verwerven van ook hogere-orde denkprocessen stimuleren. Hogere-orde denkprocessen bestaan uit het analyseren en structureren van informatie en daar betekenis aan geven, het evalueren en op waarde schatten van informatie en get creëren (d.w.z. het bedenken) van nieuwe ideeën en oplossingen.

Om tot eigen analyse, evaluatie en zelfs creatie te komen moeten de verschillende soorten kennis en vaardigheden met elkaar gemengd worden in bijvoorbeeld vragen of opdrachten die analyseren, evalueren, creëren, onderzoeken, of reflecteren uitlokken. Denk bijvoorbeeld aan vragen en opdrachten als: “Welke gebeurtenis zou niet gebeurd zijn, als...?”, “Kun je onderscheid maken tussen...?”, “Is er een betere oplossing voor...?”, “Wat zijn mogelijke alternatieven?”, of “Hoe zou je deze opdracht een volgende keer aanpakken?”. Men noemt deze vaak epistemische vragen en opdrachten (Ohlsson, 1996). In plaats van het huidige onderwijs op de schop te nemen, kunnen op deze manier bestaande lesmethodes vrij gemakkelijk verrijkt worden. Het vergt wel iets van de docenten en schoolorganisatie: eigen creativiteit, initiatief en de wil om losser te komen van de standaard lesmethodes.

Ieder afzonderlijke cel in onderstaand tabel kan ingevuld worden met taken die leiden tot een interactie tussen kennis en vaardigheden (cognitieve processen), bijvoorbeeld taken die leiden tot het herinneren of evalueren van feiten, het begrijpen of zelfs creëren van (nieuwe) concepten, het toepassen van procedures, het metacognitief analyseren van eigen handelen, enzovoorts.

		Cognitieve processen					
		Herinneren	Begrijpen	Toepassen	Analyseren	Evalueren	Creëren
Kennis	Feiten						
	Concepten						
	Procedures						
	Metacognitief						

Houdingen

Naast kennis en vaardigheden, wordt het begrip ‘houding’ of ‘attitude’ meestal in één adem genoemd als de derde noodzakelijke pijler voor leren. Attitude wordt gezien als een interne, persoonlijke, psychologische neiging om een bepaald construct of object positief of negatief te evalueren (e.g., Ajzen, 2001; Eagly & Chaiken, 1993; Vogel & Wänke, 2016). Gebaseerd op de *Theory of Planned Behavior en het Expectancy-value Model* (zie o.a. Ajzen, 2001) kunnen verschillende achterliggende attitude-kenmerken worden onderscheiden die de intentie of motivatie om bepaald gedrag te vertonen, versterken of verminderen. Deze zijn:

- A. Cognitieve perceptie – Inzien van het belang van bijvoorbeeld onderzoekende vragen stellen, analyse, evaluatie, creatieve probleemoplossing, en reflectie voor
 - eigen ontwikkeling en diepere leren, en
 - gezamenlijke en maatschappelijke kennisontwikkeling en innovatie.
- B. Affectieve perceptie – Ervaren van positieve (bijv. plezier) en/of negatieve gevoelens (bijv. vrees) bij, bijvoorbeeld, eigen kritische analyse of zelfgestuurd leren.
- C. Perceptie van sociale normen – Realiseren van de wenselijkheid of waardering van eigen gedrag door de omgeving.
- D. Perceptie van controle – Voelen van bekwaamheid (of juist niet) om, bijvoorbeeld, zelfgestuurd te leren of in teams samen te werken.

Zelfbeeld

Zowel tijdens de opleiding als bij het betreden van de arbeidsmarkt, zijn kwaliteiten als doorzettingsvermogen, leergierigheid, omgaan met feedback enzovoorts persoonskenmerken die helpen diep(er) te leren. Om te kunnen omgaan met enerzijds snel veranderende omstandigheden en anderzijds voortschrijdende kennis is het belangrijk dat mensen adaptief kunnen handelen en dat zij zich realiseren dat zij *zelf* moeten blijven leren. Naast een positieve perceptie van de eigen bekwaamheid zijn zelfvertrouwen en overtuigingen over eigen kunnen (i.e., self-efficacy) zeer belangrijk voor het ontwikkelen van toekomstbestendige kwaliteiten als doorzettingsvermogen, reflecteren op het eigen gedrag, of openstaan voor kritiek en feedback. Door leerlingen bewuster te maken van hun impliciete gedachten en zelfbeelden, kunnen zij hun potentieel beter leren benutten, betere prestaties leveren en bewustere keuzes maken tijdens de opleiding en door hun verdere leven.

Motivatie

Tot slot is het van belang dat leerlingen beschikken over de juiste leermotivaties (zowel meer intrinsieke 'willen-kunnen' motivaties (leerdoelen) als meer extrinsieke prestatiegerichte motivaties (prestatiedoelen)). Meta-analyses laten zien dat constructieve, interne motivaties belangrijk zijn voor leren en dat dergelijke motivaties samenhangen met percepties en gevoelens van autonomie, zelf-bekwaamheid en controle en met het stellen van gerichte leerdoelen en het goed om kunnen gaan met feedback (Hattie, 2009).

De Rol van het Onderwijs

Het onderwijs is doordrongen van de noodzaak om anders met kinderen om te gaan om te zorgen dat kinderen goed opgeleid worden voor hun (onzekere) toekomst. In *Nú investeren in onderwijs van morgen: Manifest voor ICT in het funderend onderwijs* schrijft de PO-Raad:

De digitale economie is geen utopie meer maar realiteit. Nieuwe banen, nieuwe vormen van samenwerken en nieuwe technologieën bepalen hoe de arbeidsmarkt en het leven er straks uitzien voor kinderen die nu de basisschoolleeftijd hebben of op de middelbare school zitten. Het is noodzakelijk hen hierop voor te bereiden en leerlingen de kennis en vaardigheden te geven om optimaal te kunnen functioneren in een digitale maatschappij (np).

Volgens de Wetenschappelijke Raad voor het Regeringsbeleid in zijn rapport *Naar een lerende economie* (WRR, 2013) is het verdienvermogen in Nederland afhankelijk van hoe het onderwijs vorm krijgt. Volgens de WRR, zijn er veel pogingen gedaan om sleutelcompetenties en ‘employability skills’ te identificeren maar komt men meestal niet verder dan een soort universeel erkend belang van geletterdheid [EN: literacy] en gecijferdheid [EN: numeracy]. De WRR constateert ook dat er niet veel bewijs is voor welke vaardigheden er nodig zijn voor het bereiken van betere “labour market outcomes” alsmede het vermogen van werknemers om te kunnen omgaan met een meer “fluid labour market”. De Raad concludeert dat er in het onderwijs vooral ingezet moet worden op *leren leren*.

Over het vermogen van het onderwijs om hieraan te voldoen is de WRR relatief somber. De Raad schrijft:

Over de kwaliteit van het basis- en voortgezet onderwijs

In Nederland is de professionalisering van docenten – in tegenstelling tot bijvoorbeeld beroepen in de gezondheidszorg – altijd maar half geslaagd. Docenten zien zich nauwelijks als een aparte beroepsgroep met hun eigen trots en met levende beroepsverenigingen, systemen van bij- en nascholing en een eigen maatschappelijke rol in het debat over (de kwaliteit van) het onderwijs. (p. 281)

De Onderwijsinspectie beoordeelt inmiddels bij een op de vijf leraren in het basisonderwijs ten minste een van de basisvaardigheden als onvoldoende, terwijl minder dan twee op de vijf leerkrachten een voldoende scoren voor complexe basisvaardigheden. In het voortgezet onderwijs zijn de cijfers nog slechter. Een toenemend aantal docenten is ook onbevoegd. (p. 282)

Over de kwaliteit van het beroepsonderwijs

De omvorming van het beroepsonderwijs in de afgelopen decennia in de richting van steeds meer algemene vorming liep niet gelijk op een met een versterking van de kwaliteit. Zo valt op hoe licht de eisen zijn die aan docenten worden gesteld. Is het in andere sectoren inmiddels gebruikelijk dat docenten verplicht zijn om hun deskundigheid op peil te houden (vaak gekoppeld aan vormen van herregistratie), aan docenten in het mbo worden geen eisen gesteld als ze eenmaal zijn aangesteld, en dat terwijl de doorstroom erg gering is. Na veel moeite is er een 1.000-urennorm in het eerste jaar, maar die zegt weinig over de kwaliteit van het onderwijs. Structurele maatregelen hebben de

kwaliteit evenzeer aangetast. Zo is in 2010 besloten de opleiding op mbo-4-niveau terug te brengen van vier naar drie jaar. Ook op andere punten is de kwaliteit van het mbo-aanbod de laatste jaren verschaald, met als meest schrijnende voorbeeld het nagenoeg verdwijnen van de participatie-opleidingen. (p. 286)

Deze problemen overziende, komt de World Employment Confederation (2016) met een zestal beleidsmaatregelen als oplossing voor de toekomstige bewegingen in banen en hun kwalificaties:

- Stimuleer leven-lang leren
- Gebruik perioden van werkloosheid als kans / gelegenheid voor het her-, na- en bijscholen van werknemers
- Zorg dat werknemers eigen individuele scholingsbudgetten [EN: training accounts] hebben
- Promoot het erkennen van reeds verworven competenties (EVC)
- Bevorder en breng sectorale fondsen (overheid en industrie samen) tot stand voor het trainen en het her-, na- en bijscholen van werknemers
- Onderschrijf duaal leren en werkplekleren / werkleerplaatsen.

Met andere woorden, de school / het onderwijs heeft hier een belangrijke taak waar zij misschien niet voor uitgerust is (d.w.z. het gebruik van ICT is niet goed geïntegreerd in het onderwijs en de docenten hebben zelf een gebrek aan ICT-kennis en –vaardigheden). Ook is de organisatie van het onderwijs niet adequaat ingericht om werknemers goede her-, na- en bijscholing te geven c.q. laten volgen, te werken met bijvoorbeeld vouchers, voort te bouwen op EVC, enzovoorts.

Take-Home Message

Er is veel gezegd en geschreven over 21^e-eeuwse vaardigheden maar een analyse daarvan laat zien dat deze vaardigheden duidelijk noch eenduidig zijn, dat zij steeds veranderen zowel qua aantal als inhoud, en dat zij voor het grootste deel vaardigheden zijn die ook in de 20^e en zelfs in het 19^e eeuw noodzakelijk waren. Eigenlijk zijn de enige vaardigheden die echt als 21^e-eeuws aangemerkt kunnen worden zijn:

- *Informatiegeletterdheid*: het kunnen zoeken, identificeren, evalueren (van de kwaliteit en betrouwbaarheid van bronnen) en effectief gebruiken van verkregen informatie en
- *Informatiemanagement*: het kunnen vastleggen, beheren en delen van verkregen informatie.

Belangrijker is te spreken over *toekomstbestendig leren*: Het verwerven van de vaardigheden en houdingen die nodig zijn om op een stabiele, bestendige manier te blijven leren in onze snel veranderende wereld.

Om jongeren voor te bereiden op een nu nog deels onbekende toekomst hebben zij, ten eerste, een gedegen basiskennis nodig waarmee de wereld te begrijpen is met daaraan gekoppelde domeinspecifieke vaardigheden om goed met die kennis om te gaan. Met deze twee aspecten als basis kunnen zij dan de nodige creativiteit, eigen analyse, kritische

informatieverwerking, motivatie, vertrouwen in eigen kunnen, samenwerking, enzovoorts ontwikkelen om in een snel veranderende wereld zich aan te passen en te gedijen.

Het onderwijs / de school lijkt niet goed uitgerust te zijn om leerlingen goed voor te bereiden op een onzekere (arbeids)toekomst en hen op een toekomstbestendige wijze op te leiden wegens het ontbreken van:

- kennis over arbeidstoekomst en toekomstige banen,
- ICT-vaardigheden en –kennis, en
- organisatieflexibiliteit om, bijvoorbeeld, met EVC's en vouchers om te gaan.

2. Kader: Werk, Maatschappij, Automatisering...

Dit rapport begon met twee citaten. Het eerste citaat is toegeschreven aan Yogi Berra, honkballer bij de New York Yankees en trainer van de New York Mets (wat betreft zijn uitspraken kun je hem de Johan Crujff van het Amerikaanse baseball noemen). Yogi zei ooit: “It's tough to make predictions, especially about the future.” Oftewel het is moeilijk voorspellingen te doen, vooral over de toekomst.

Het tweede citaat kennen wij van alle reclame over het doen van investeringen, namelijk: “In het verleden behaalde resultaten bieden geen garantie voor de toekomst.”¹⁶

En dat is nu het probleem waar ik als onderzoeker (en wij als maatschappij) mee zit(ten). Wij hebben de taak om leerlingen goed op te leiden voor hun toekomst, inclusief hun toekomstige werksituatie, maar wij worden in 2017 belemmerd door het feit dat enerzijds de banen waarvoor wij kinderen opleiden mogelijk snel zullen verdwijnen en anderzijds wij nauwelijks een idee hebben welke banen daarvoor in de plaats zullen komen. In het eerste geval, als een leerling begint aan een (v)MBO-opleiding kan het ergens tussen de vier en zeven jaar duren voordat hij/zij werkzaam is in het door haar/hem gekozen beroep. Tegenwoordig, met de snelle ontwikkelingen in de technologie, kan het zo zijn dat die baan / dat beroep dan niet meer bestaat of op zijn retour is. In het tweede geval, met diezelfde technologische maar ook maatschappelijke en demografische ontwikkelingen voor ogen, kan het zo zijn dat er hele andere banen beschikbaar zijn dan de baan / het beroep waarvoor de leerling is opgeleid. In het meest gunstige geval is de baan vergelijkbaar maar moet een gerichte omscholing plaatsvinden. Maar het kan ook heel anders.

Kader 2: Piet studeert hospitality

Piet heeft op het MBO de richting hospitality [NL: gastvrijheid] gevolgd om later te kunnen werken in een hotel als baliemedewerker / reserveringsmedewerker. Toen hij begon aan zijn studie waren er veel banen. De economie bloeide en veel mensen reisden naar veel bestemmingen, met als gevolg veel overnachtingen in hotels. Helaas gedurende zijn studie ontwikkelde zich op het gebied van machine learning [NL: machinaal leren] programma's die ongeveer alle taken van de baliemedewerker en die van de backoffice ook (reserveringen, enzovoorts) sneller en beter konden uitvoeren dan een mens en die voor de gast nauwelijks van een mens te onderscheiden zijn. Daarnaast, heeft de opkomst van Airbnb® gezorgd dat er krimp was in de hotelindustrie. Na een paar jaar werken werd Piet ontslagen en nu zit hij werkeloos omdat dezelfde ontwikkeling zich heeft voorgedaan in het bankwezen zodat hij ook in deze branche weinig kans maakt.

¹⁶ <https://www.reclamecode.nl/webuitspraak.asp?ID=67857&acCode>

Kader 3: De Chatbotreisagent¹⁷

Voor de mensen die hem net als de parlevinker, de kolenboer, de ijsdrager, de putjesschepper, de touwslager en de schillenboer al hadden bijgezet in het mausoleum van verdwenen beroepen: de reisagent is terug. Een tikkeltje onherkenbaar, dat wel. Het is niet meer die vriendelijke mevrouw in een kantoor met wanden vol foto's van exotische bestemmingen. Het is niet meer een aardige meneer die uit verfrommelde brochures een vliegreis, een hotelkamer en huurauto opdiept. De nieuwe reisconsulent begroet je op je telefoonscherm, in Messenger, de berichtenapp van Facebook. De behulpzame reisagent in het gesprek hierboven is geen mens van vlees en bloed, maar een robot van bits en bytes. Het is een slim computerprogramma, dat in een speelse tango van vragen en antwoorden de wensen van de klant in kaart brengt en zo het perfecte weekendje Kopenhagen bij elkaar zoekt en vervolgens boekt. Deze reisbureau medewerker is een chatbot.

Dit is niet zo raar als het misschien klinkt. Recent onderzoek van Frey en Osborne (2013, 2017) over banen in de VS en de waarschijnlijkheid dat zij blijven of verdwijnen, laat zien dat de combinatie van big-data en machinaal leren ervoor zal zorgen dat vooral administratieve banen, zoals bankmedewerker of receptionist, maar ook functies op juridisch-administratief gebied op korte termijn zullen verdwijnen. Dit onderzoek werd ook in London (Deloitte, 2014) en Noorwegen (Pajarinen, Rouvinen, & Ekeland, 2015) gedaan en al deze studies schatten de kans op 97% of hoger dat bovengenoemde banen te computeriseren zijn. Ter vergelijking: volgens de MBO Raad¹⁸ stond in 2016 van de 475.000 MBO-leerlingen 14,8% (circa 70.300 leerlingen) ingeschreven bij de richting Voedsel, Groen en Gastvrijheid en 11,4% (circa 54.150 leerlingen) bij de richting Zakelijke Dienstverlening en Veiligheid. Dat betekent dat bijna 125.000 MBO-leerlingen een opleiding volgen die opleidt tot ondersteunend, representatief administratief werk, of financieel-administratieve of juridische beroepen op middenniveau, waarvan de kans zeer groot is dat die in de nabije toekomst geautomatiseerd zullen worden.

Frey en Osborne (2013, 2017) onderzochten hoe gevoelig banen zijn voor computerisering (vergelijkbaar met automatisering). Eerst beschreven zij de veranderingen in de maatschappij en de informatisering en daarna maakten zij schattingen voor 702 beroepen hoe vatbaar die zijn voor computerisering en wat de oorzaak daarvan is. Op basis van deze schattingen, onderzoeken zij de verwachte gevolgen van de toekomstige computerisering (oftewel automatisering) op de (Amerikaanse) arbeidsmarkt, rekening houdend met de relatie tussen de waarschijnlijkheid van de computerisering, de lonen en het vereiste opleidingsniveau. Volgens hun schattingen, is ongeveer 47% van de totale werkgelegenheid in de VS op korte termijn in gevaar.

Deloitte (2014) heeft dit vertaald naar de Nederlandse situatie. Het resultaat is te zien in Figuur 7 waar de afname in banen van verschillende beroepsgroepen wordt weergegeven samen met voorbeelden van banen binnen die beroepsgroepen.

¹⁷ Van Ammelrooy, P. (2016, December 3). Hoe worden chatbots steeds slimmer en wat kunnen ze eigenlijk? Communiceren met chatbots. *De Volkskrant*. <http://www.volkskrant.nl/tech/hoe-worden-chatbots-steeds-slimmer-en-wat-kunnen-ze-eigenlijk~a4426001/>

¹⁸ <https://www.mboraad.nl/het-mbo/feiten-en-cijfers/studenten>

Figuur 7. Impact bij administratieve en technische beroepen in aantal individuen: MBO, HAVO / vwo en lager:

Deloitte (2016) heeft een rapport geschreven over de impact van de automatisering op hetgeen de leerling voor opgeleid wordt in het Nederlandse onderwijs. Daarin zetten zij het automatiseringsrisico af tegen het aantal deelnemende studenten per MBO-opleidingstype (zie Figuur 8). Hieruit is duidelijk af te leiden dat veel van de studies waar veel leerlingen voor worden opgeleid (grijze balken) ook een zeer hoge kans hebben om te verdwijnen door de vooruitgang van de automatisering (vierkante blokjes).

Figuur 8. Automatiseringskans banen vertaald naar opleidingstype in het MBO

In Figuur 9 wordt de impact van het robotiseringsrisico bij MBO-opleidingen in termen van het aantal kwetsbare leerlingen (X 1000) per opleiding weergegeven.

Figuur 9. Impact van het robotiseringsrisico bij MBO-opleidingen

Maar als die beroepen waarvoor de leerlingen opgeleid worden verdwijnen, wat zijn de beroepen die misschien daarvoor in plaats kunnen / zullen komen? Talwar en Hancock (2010) kwamen met een beschrijving van toekomstige banen (*The shape of jobs to come: Possible new careers emerging from advances in science and technology (2010 – 2030)* – De contouren van banen die komen: mogelijke nieuwe carrières voortkomend uit de voortgang van wetenschap en technologie 2010-2030). In het rapport gaven zij een volledige beschrijving van de volgende twintig banen:

1. Body Part Maker	11. Weather Modification Police
2. Nano-Medic	12. Virtual Lawyer
3. Pharmer of Genetically Engineered Crops and Livestock	13. Avatar Manager / Devotees - Virtual Teachers
4. Old Age Wellness Manager / Consultant Specialists	14. Alternative Vehicle Developers
5. Memory Augmentation Surgeon	15. Narrowcasters
6. New Science' Ethicist	16. Waste Data Handler
7. Space Pilots, Architects and Tour Guides	17. Virtual Clutter Organizer
8. Vertical Farmers	18. Time Broker / Time Bank Trader
9. Climate Change Reversal Specialist	19. Social 'Networking' Worker
10. Quarantine Enforcer	20. Personal Branders

Hun volledige lijst met beschrijvingen is te vinden in Bijlage 1.

Kader 4. Is deze 'revolutie' anders dan de voorgaande revoluties?

In een recent [artikel](#) in de Volkskrant (14 januari 2017¹⁹) werd Martin Ford, auteur van *Rise of the Robots* - door de Financial Times uitgeroepen tot zakenboek van het jaar – gevraagd: 'Ja maar meneer Ford, er zijn al talloze beroepen uitgestorven sinds de industriële revolutie, en toch zijn er steeds weer nieuwe voor in de plaats gekomen. Waarom zou het dit keer anders gaan?' Zijn antwoord is simpel. 'Omdat machines beginnen na te denken. Machines ondergraven zo de fundamentele menselijke gave waaraan we te danken hebben dat we na tweehonderd jaar vooruitgang nog niet allemaal werkloos zijn - de gave waarmee we ons onderscheiden van andere diersoorten: ons vermogen om te leren en ons aan te passen. Dankzij kunstmatige intelligentie kunnen machines steeds beter problemen oplossen en beslissingen nemen, of zelfs creatief zijn. Dat maakt de ontwrichting door technologie nu zoveel ingrijpender dan vroeger: het gaat niet meer alleen over de vervanging van spier- of rekenkracht, maar van ons denkvermogen.'

De Opkomst van Machinaal Leren

Benedikt Frey en Osborne (2013) schetsen de geschiedenis van wat zij noemen 'technologische revoluties' en werkgelegenheid tot en met de 20^e eeuw en vergelijken deze met de 21^e eeuw. Tot en met het einde van de 20^e eeuw zorgden de automatisering en daarna de computerisering vooral voor het verlies van banen waarin routine fysieke en daarna routine cognitieve taken plaatsvonden (zie het linkerdeel van Figuur 10). Zij contrasteren deze ontwikkeling met wat nu, en in de voorspelbare toekomst, mogelijk is op het gebied van non-routine taken (zie het rechterdeel van Figuur 10).

¹⁹ <http://www.volkskrant.nl/economie/robots-als-banenverslinder-ford-pleit-voor-basisinkomen~a4448156/?hash=80ba6d40056e602c57d5db4b6846ace8f9801fdb>

Figuur 10. Vier kwadranten van automatisering volgens Benedikt Frey en Osborne (2013)

Deze migratie van de linker naar de rechterhelft van Figuur 10 ligt, volgens hen, aan de groei en volwassenwording van kunstmatig intelligentie, data analytics en machinaal leren [EN: machine learning: een veld binnen kunstmatige intelligentie dat zich bezighoudt met het bedenken en gebruiken van algoritmes en technieken waarmee computers kunnen leren in plaats van geprogrammeerd te worden om iets specifiek uit te voeren]. Deze vooruitgang van kunstmatig intelligentie, data analytics en machinaal leren hebben teweeggebracht dat er een overgang kwam van de computerisering van banen die vooral op basis van routine uitgevoerd werden (zowel fysiek als cognitief) naar banen die ook non-routine fysieke en cognitieve vaardigheden vereisen.

Zij stellen bijvoorbeeld dat:

...de taken die slechts tien jaar geleden gedefinieerd werden als non-routine zijn tegenwoordig goed te computeriseren. Autor et al. (2003), beweren dat: “het navigeren van een auto door het stadsverkeer of het ontcijferen van een gekrabbeld handschrift op een cheque – kleine moeite voor de meeste volwassenen – geen routinetaken zijn”.

Vandaag de dag zijn de problemen van het navigeren van een auto en het ontcijferen van het handschrift voldoende goed begrepen dat veel van de aan de taak aanverwante zaken in computer-code kunnen worden gespecificeerd en geautomatiseerd. (p. 15)

Zij verklaren dit door de beschikbaarheid van ‘big data’ samen met de vooruitgang van machinaal leren. Deze combinatie maakt het mogelijk algoritmen te produceren die zichzelf continu verbeteren ten opzichte van de prestaties van de mens. Sterker nog, zij stellen dat de:

[I]nformatisering van cognitieve taken ook geholpen wordt door een kernvoordeel van algoritmen: de afwezigheid van bepaalde menselijke vooringenomenheden [EN: biases]. Er kan een algoritme ontworpen worden dat meedogenloos een reeks taken kan uitvoeren. Mensen, in tegenstelling tot computers, moeten allerlei dingen doen die niets met hun werk te maken hebben (zoals eten en slapen) die hun prestaties kunnen beïnvloeden... [bijvoorbeeld] dat ervaren Israëliëse rechters aanzienlijk guller zijn in hun uitspraken na

de lunchpauze. Er kan dus worden gesteld dat veel werkzaamheden die te maken hebben met besluitvorming voordeel zullen hebben van onpartijdige algoritmische oplossingen.

Twee voorbeelden die de auteurs geven zijn:

- In de gezondheidszorg gebruiken oncologen bij Memorial Sloan-Kettering Cancer Center IBM's Watson computer²⁰; Watson Oncology²¹. Kennis van 600.000 medische rapporten, 1,5 miljoen patiëntendossiers en klinische trials, en twee miljoen pagina's tekst uit medische tijdschriften ondersteund door artsen van Memorial Sloan Kettering die Watson leren de juiste vragen te stellen worden gebruikt voor benchmarking en patroonherkenningsdoeleinden. Hierdoor kan de computer individuele symptomen, genetica, familie- en medicatie-geschiedenis van elke patiënt vergelijken voor diagnose en het ontwikkelen van een behandelplan met de hoogste kans op succes.
- Geavanceerde algoritmen nemen een aantal taken over die vroeger uitgevoerd werden door assistent advocaten [EN: paralegals] en contract- en/of octrooiadvocaten. Meer in het bijzonder rekenen advocatenkantoren nu op computers die duizenden juridische documenten [EN: legal briefs] en -precedenten doorzoeken, vergeleken en geanalyseerd hebben, als voorbereiding in hun pre-trial onderzoek.

Hoewel sommige banen vrijwel zeker zullen verdwijnen, zullen er waarschijnlijk ook nieuwe, nu nog onbekende, banen bijkomen en sommige banen zullen blijven, omdat zij menselijk oplossingsvermogen, creativiteit, flexibiliteit of sociale vaardigheden vereisen die machines (nog) niet kunnen bieden. Frey en Osborne (2017) en Frey et al (2016) schetsen drie 'bottlenecks' die de (voorlopige) grenzen aangeven van wat computers op het gebied van niet-routinematige taken van menselijke werknemers kunnen overnemen. Ten eerste gaat het daarbij om complexe perceptietaken in een ongestructureerde werkomgeving waarbij handelingen moeten worden verricht. Belangrijk daarbij is dat mensen zelf fouten kunnen herkennen en daarop hun handelingen kunnen aanpassen. Dergelijke perceptie, reflectie en zelfgestuurd leren zullen in de toekomst wellicht succesvoller in robotica kunnen worden geprogrammeerd, maar naar de verwachting blijft dat de komende twintig jaar nog een uitdaging. Een tweede 'bottleneck' hangt samen met creativiteit. Mensen zijn in staat nieuwe ideeën, oplossingen of artefacten te bedenken die origineel en waardevol zijn. Het lijkt vooralsnog lastig om dergelijk creatief denken 'in te bouwen' in nieuwe technologie en de verwachting is dat we voor allerlei soorten banen (zowel aan de onder- als bovenkant van de arbeidsmarkt) behoefte aan mensen zullen houden die met creatieve, eigen oplossingen komen. De derde grens die de auteurs aangeven hangt samen met sociale intelligentie. Menselijke, sociale intelligentie is en blijft voorlopig van groot belang in diverse banen in bijvoorbeeld de gezondheidszorg, het onderwijs, of beroepen waarin onderhandeld moet worden. Hoewel er recente ontwikkelingen zijn waarbij sociale robots sommige kleine aspecten van menselijke emoties of sociale intelligentie kunnen inzetten, zullen real-time en complexe sociale interacties uitgevoerd door robots lastig blijven (Breazeal, Dautenhahn, &

²⁰ [https://nl.wikipedia.org/wiki/Watson_\(supercomputer\)](https://nl.wikipedia.org/wiki/Watson_(supercomputer))

²¹ <https://www.mskcc.org/about/innovative-collaborations/watson-oncology>

Kanda, 2016). Banen waarin een complexe sociale intelligentie vereist is zullen dus niet zo snel geautomatiseerd worden.

In Figuur 11 laten zij een schets zien van de waarschijnlijkheid van de computerisering van banen gebaseerd op deze drie ‘knelpunten. Op de X-as staat de mate waarin elk van de drie knelpunten een rol speelt (de mate van creativiteit, flexibiliteit of sociale vaardigheden die verschillende banen vereisen); op de Y-as de waarschijnlijkheid dat een bepaalde baan door computerisering overgenomen zal worden. Het is duidelijk te zien dat naarmate meer creativiteit, flexibiliteit of sociale vaardigheden vereist is des te onwaarschijnlijker het is dat een beroep door computerisering overgenomen zal worden.

Figuur 11. Schets van de waarschijnlijkheid van computerisering als functie van flessenhalsvariabelen

Wat zijn de vijf meest en minst waarschijnlijke banen (van de 702 die zij analyseerden) die gecomputeriseerd zullen worden?

Minst waarschijnlijk:

- 1 Recreatietherapeut
- 2 Eerstelijns supervisors van mecaniciens, installateurs en reparateurs
- 3 Crisismanagement directeuren
- 4 Geestelijke gezondheid en drugsmisbruik sociale hulpverleners
- 5 Audiologen

Meest waarschijnlijk:

- 698 Verzekeringsautoriteit
- 699 Mathematische technici
- 700 Riolering gravers
- 701 Kadastermedewerkers²²
- 702 Telemarketeers

In Figuur 12 vindt de lezer de snelst groeiende soorten baan volgens de ‘Londense’ replicatie van dit onderzoek (Deloitte, 2014²³):

²² Title examiners, abstractors, and searchers who search real estate records, examine titles, and/or summarise pertinent legal or insurance documents or details

²³ <https://business.linkedin.com/talent-solutions/blog/2014/01/top-10-job-titles-that-didnt-exist-5-years-ago-infographic>

LinkedIn job title	New jobs globally, 2008-13	Growth multiple
IOS developer	12,545	× 142
Android developer	10,501	× 199
Zumba instructor	6,315	× 396
Social media intern	4,325	× 174
Data scientist	4,184	× 30
User interface/user experience designer	3,350	× 22
Big data architect	3,440	× 0
Beach body coach	3,360	× 0
Cloud services specialist	3,119	× 17
Digital marketing specialist	2,720	× 17

Source: LinkedIn Talent Blog, Top 10 Job Titles That Didn't Exist 5 Years ago, Sohan Murthy, Jan 6 2014

Figuur 12. Top 10 namen van banen die 5 jaar geleden niet bestonden.

De World Employment Confederation ziet een uitholling en vermindering van banen voor 'middle-skilled' en 'niet-mens-tot-mens' werknemers omdat die banen gedigitaliseerd c.q. verplaatst (kunnen) worden naar lageloonlanden. Dit in tegenstelling tot een groei van banen voor hooggekwalificeerde werknemers en een stabilisering van het aantal banen voor laaggekwalificeerde werknemers (zie Figuur 13). Let wel, in de groepen waar groei of stabilisatie is, betekent dit niet dat het dezelfde banen zijn. Het gaat alleen om het benodigde opleidingsniveau van de werknemer.

Source: OECD calculations based on EU-LFS, Japanese Labour Force Survey and BLS Current Population Survey.

Figuur 13. Baanpolarisatie in de EU, Japan, en de VS

Figuur 13. Index van Veranderende Banen in de VS

Obsoletie / Veroudering van Kennis en Vaardigheden

Waar het hier om gaat is wat men *obsoletie* [EN: obsolescence; verouderen / het in onbruik / incurant raken] noemt waarvan een aantal vormen te onderscheiden zijn. Volgens Thijssen en Walter, kan obsoletie betrekking hebben op zeer uiteenlopende fenomenen: fysieke producten, computersystemen, werkwijzen, uitdrukkingen, ... maar ook op mensen!

Bij dat laatste - en hier in dit rapport - gaat het niet om machines of systemen maar over de obsoletie van mensen en *menselijk kapitaal* [EN: occupational obsolescence]. Thijssen en Walter (2006) beschrijven dit als volgt:

Obsoletie kan worden beschouwd als waardevermindering van menselijk kapitaal, als menselijke kwaliteiten die niet zijn onderhouden. Tot deze kwaliteiten worden in de literatuur uiteenlopende zaken gerekend, zoals kennis, vaardigheden, vermogens, attitudes, inzichten, visies en zienswijzen. Kortom, het kan gaan om een diversiteit van arbeidsgelateerde kwaliteiten die verouderd (outmoded, outdated) kunnen raken. (p. 46)

Met betrekking tot menselijk kapitaal gaat het vooral om vaardigheidsobsobletie [EN: skill obsolescence]; de mate waarin werknemers de up-to-date kennis en vaardigheden missen om effectief te functioneren in hun huidige en toekomstige werksituaties. Hierin zijn er drie hoofdtypen obsoletie te onderscheiden (Thijssen & Walter, 2006):

- Arbeidstechnische vaardigheidsobsobletie: ooit aanwezige fysieke en geestelijke vermogens die niet op peil zijn gebleven. Dit heeft vooral te maken met een gebrek aan oefening, overbelasting en slijtage.
- Economische vaardigheidsobsobletie: ooit (zeer) relevante kwaliteiten die van minder betekenis zijn geworden c.q. geen betekenis meer hebben. Hier zou gedacht kunnen worden aan obsoletie door innovatie (i.e., veranderingen in technologie of werkwijze) waardoor aanwezige kwalificaties niet meer toereikend zijn.

- **Perspectivische obsoletie:** kwaliteiten die te maken hebben met opvattingen, met ouderwetse / achterhaalde standpunten en overtuigingen. Deze vorm van obsoletie leidt vaak tot gebrek aan erkenning en negatieve omgevingsdruk. Denk hier aan de docent “met sterke traditionele opvattingen over verbaal, docent-centraal onderwijs binnen een omgeving die expliciet voor moderne interactieve en ontdekkend leermethodes heeft gekozen” (p. 49). Deze obsoletie is niet absoluut. Het kan zijn dat in de toekomst dit perspectief weer een keer in zwang raakt.

Tabel 1. Soorten obsoletie

Soort obsoletie	Vermindering menselijk kapitaal door:
Arbeidstechnisch	Ooit aanwezige fysieke en geestelijke vermogens die niet op peil zijn gebleven
Fysieke achteruitgang	Natuurlijke veroudering, ziekte, ongeval van de werknemer
Atrofie	Wegkwijnen van vaardigheden door geen of te weinig gebruik
Economisch	Ooit (zeer) relevante kwaliteiten die van minder betekenis zijn geworden c.q. geen betekenis meer hebben
Werkspecifiek	Oude vaardigheden niet meer nodig c.q. nieuwe vaardigheden vereist door technologische / maatschappelijke veranderingen
Marktgebonden	Krimpend aantal banen in een beroep of economisch sector
Bedrijfsspecifiek	Reallocatie in en externe mobiliteit van een bedrijf
Perspectivisch	Ooit gangbare opvattingen standpunten en overtuigingen (gezien als ouderwets / achterhaald)
Achterhaling	Onvrede, burn-out, gebrek aan erkenning

Laagopgeleide werknemers komen een aantal problemen tegen dat hun duurzame inzetbaarheid in de arbeidsmarkt [EN: employability] tegenwerkt. De Grip, Loo, en Sanders (2004) definiëren deze inzetbaarheid als:

... het vermogen en de bereidheid van werknemers om aantrekkelijk te blijven voor werkgevers [EN: labour market] (aanbodfactoren), door zowel te anticiperen als te reageren op veranderingen in taken en werkomgevingen (vraagfactoren), gefaciliteerd door human resource development instrumenten die aan hen aangeboden worden (instituties). (p. 216)

Bij laagbetaalde banen met flexibele contracten, verliezen laagopgeleiden als eersten hun baan, enerzijds omdat er andere, jongere en dus goedkopere werknemers zijn om hun werk over te nemen of anderzijds door economische obsoletie voortvloeiend uit veranderingen in hun taak- of werkomgeving (De Grip & Zwick, 2005; Humburg, De Grip, & Van der Velden, 2012). Het risico van economische obsoletie wordt vergroot door het feit dat deze werknemers door hun lage opleiding de kennis en vaardigheden missen om trainingen te volgen (De Grip & Zwick, 2005; Kirschner, Caniëls, & Bijker, 2012).

Take-Home Message

De combinatie van big-data en machinaal leren zal er voor zorgen dat enerzijds veel banen die gespaard werden in de vorige ‘revoluties’ die niet routineus waren en die cognitieve

vaardigheden vereisten, in deze nieuwe ‘revolutie’ ook ten prooi vallen aan automatisering / computerisering. Als gevolg hiervan zullen veel (financieel) administratieve banen, zoals bankmedewerker of receptionist, maar ook functies op juridisch-administratief gebied op korte termijn verdwijnen. Een probleem is het feit dat in 2016, van de 475.000 MBO-leerlingen 14,8% (circa 70.300 leerlingen) ingeschreven bij de richting Voedsel, Groen en Gastvrijheid en 11,4% (circa 54.150 leerlingen) bij de richting Zakelijke Dienstverlening en Veiligheid. Dat betekent dat bijna 125.000 MBO-leerlingen een opleiding volgen die opleidt tot ondersteunend, representatief administratief werk, of financieel-administratieve of juridische beroepen op middenniveau, waarvan de kans zeer groot is dat zij in de nabije toekomst geautomatiseerd zullen worden.

De volgende vier hoofdstukken gaan over het onderzoek dat uitgevoerd is met behulp van een techniek die Group Concept Mapping (GCM) heet. In Hoofdstuk 3 vindt de lezer een uitleg van de GCM procedure in grote lijnen. Hoofdstuk 4 gaat over de methode van dit specifieke onderzoek. In Hoofdstuk 5 worden de resultaten van het onderzoek weergegeven. Ten slotte in Hoofdstuk 6 staan de conclusies die getrokken kunnen worden uit het onderzoek gevolgd door een discussie daarover.

3. Group Concept Mapping

Group Concept Mapping (GCM) is een gestructureerde methode om de ideeën van een groep te verzamelen, te organiseren en te visualiseren. Binnen deze methode worden verschillende ideeën van de deelnemers met betrekking tot een bepaald thema gecombineerd om zo uiteindelijk tot een conceptueel kader te komen. Als mixed methode combineert GCM zowel kwantitatieve als kwalitatieve benaderingen van dataverzameling en -analyse. GCM kan breed worden gebruikt omdat het zowel voor kleine als grote groepen en voor homogene als heterogene groepen geschikt is. Tevens is er een breed scala aan thema's en onderwerpen geschikt om deze methode op toe te passen.

De grootste voordelen van deze methode zijn dat:

- Er op een gestructureerde en objectieve manier een conceptueel kader tot stand komt op basis van mixed methodes²⁴.
- De input wordt bepaald door de deelnemers zelf. De onderzoeker heeft slechts een faciliterende rol. Om deze reden zijn de resultaten dan ook een juiste reflectie van de visie van de deelnemers, uitgedrukt in hun eigen woorden.
- Deze methode uitnodigt om sterk te focussen op een bepaald thema.
- De resultaten tastbaar en makkelijk te interpreteren zijn mede door de visuele representaties.

Het uitvoeren van een GCM Procedure (GCMP), ontwikkeld door Trochim (1989a, b) en geperfectioneerd door Stoyanov en Kirschner (2004; Wopereis, Kirschner, Paas, Stoyanov, & Hendriks, 2005) is hier gehanteerd. In dit project worden met GCMP perspectieven van stakeholders of experts (o.a. werknemers in het onderwijs (zowel docenten als schoolhoofden), arbeidsdeskundigen, onderwijswetenschappers, enzovoorts) geïnventariseerd en geordend via eenvoudige, intuïtieve activiteiten zoals het genereren van ideeën, groeperen van de ideeën in grotere categorieën, en het beoordelen van de ideeën op bepaalde waarden / kenmerken (zie hieronder). Dit wordt verwerkt tot een gezamenlijk gedragen oplossing waarbij alternatieven, prioriteiten en haalbaarheid of implementeerbaarheid in de overweging meegenomen worden. GCMP bereikt dit door gebruik te maken van een gestructureerde participatieve aanpak om groepen experts te ondersteunen en faciliteren in het identificeren en bereiken van een objectieve 'consensus' over een bepaald probleem of onderwerp.

Zoals gezegd, maakt GCMP gebruik van een gestructureerde aanpak bestaande uit het (1) genereren, (2) sorteren en (3) beoordelen en waarderen van gegenereerde ideeën. Als onderzoeksmethode combineert GCMP zeer rijke kwalitatieve datacollectie met precieze kwantitatieve data-analyse waardoor een prioritering en inschatting van de haalbaarheid van de gegenereerde oplossingen gemaakt kan worden. De analyse geeft, in de vorm van thematische clusters, het gezamenlijke begrip van en visie op het probleem / onderwerp. Via statistische analyses komt een objectieve prioritering (i.e., Hoe dringend is het dat X gebeurt?) en inschatting van de haalbaarheid (Hoe moeilijk / makkelijk is het om X te

²⁴ Een combinatie van kwalitatieve en kwantitatieve onderzoeksmethodes.

bereiken of implementeren?) tot stand. De resultaten worden gepresenteerd in de vorm van eenvoudig te interpreteren afbeeldingen (concept map, ladder grafiek en go-zones) en rapportages die een solide basis vormen voor besluitvorming en vervolgacties.

Stappen van het GCM-Onderzoek

De methode doorloopt een aantal stappen (zie Figuur 14), te weten: voorbereiding door de onderzoeker (kiezen van een ‘focus prompt’, kiezen van deelnemers, systeem inrichten), brainstorming door deelnemers, structureren / redigeren van de gegenereerde uitspraken door de onderzoeker (opschonen van uitspraken, doublures eruit halen, uitspraken splitsen, enzovoorts), thematisch sorteren van de uitspraken door de deelnemers, evalueren (raten) door de deelnemers op basis van verschillende ‘waarden’ of kenmerken, en ten slotte analyse, interpretatie en rapportage door de onderzoeker.

Figuur 14. Stappen in Global Concept Mapping

Stap 1: Voorbereiding van het GCM-Onderzoek

De belangrijkste activiteiten in deze stap zijn het vaststellen van de “focus prompt”, het bepalen van de criteria voor evaluatie en het kiezen van de (groepen) deelnemers. Een goede prompt als basis voor het brainstormen is cruciaal. Een prompt is te vergelijken met de stam

van een meerkeuzevraag zoals: “Een onderwijsinterventie zal mislukken als...” of “Een kenmerk van een excellente docent(e) is...” Daarnaast moet bepaald worden op welke wijze de uiteindelijke uitspraken beoordeeld zullen moeten worden. Voor beleidsgerichte projecten is dat vaak op basis van belang en/of haalbaarheid / implementeerbaarheid.

Voor het kiezen van de deelnemers moet eerst bepaald worden welke stakeholders belangrijk zijn (bijv. voor een onderzoek naar wat een docent(e) excellent maakt zouden leerlingen, ouders, docenten, en schoolleiders als stakeholders in aanmerking kunnen komen) en daarna welke deelnemers binnen de stakeholdergroepen benaderd zullen worden. Onderzoek (Rosas & Kane, 2012) laat zien dat 30-35 deelnemers per groep optimaal is voor sorteren. Gewoonlijk nemen hetzelfde aantal deelnemers deel aan het brainstormen als in het beoordelen.

Tot slot moet het systeem (Concept Systems^{®25}) zo ingericht worden dat de deelnemers in hun eigen tijd via de computer kunnen werken.

Stap 2: Brainstorm – Het Genereren van Ideeën

In de brainstormfase is het de bedoeling om uitspraken, ideeën of uitspraken te genereren²⁶. Dit zal gedaan worden aan de hand van de “focus prompt”. De deelnemers wordt gevraagd om zo veel mogelijk uitspraken te generen. Tijdens de generatie kunnen zij ook kijken naar de uitspraken die gegenereerd zijn door andere deelnemers, wat hen zou kunnen stimuleren tot generatie van nieuwe uitspraken. Deelnemers krijgen meestal twee tot vier weken om dit te doen en kunnen in die periode steeds terugkeren naar hun werk om nieuwe items toe te voegen. Uiteindelijk ontstaat er dan een lijst met verschillende uitspraken die de hele groep heeft gegenereerd.

Stap 3: Structureren / Redigeren van de Gegeneerde Ideeën

Als de deelnemers klaar zijn bestaat er een ruwe lijst van uitspraken. Deze lijst moet opgeschoond worden. Hiermee wordt bedoeld dat doublures eruit gehaald worden, uitspraken met meer dan één idee worden gesplitst, uitspraken die niet aansluiten bij de prompt worden geëlimineerd en er gezorgd wordt dat de ‘stijl’ van de uitspraken vergelijkbaar is. Pas als dit is gedaan kan de volgende stap - het sorteren van de uitspraken - beginnen.

Stap 4: Sorteren van de Uitspraken

Aan de deelnemers wordt gevraagd om de uitspraken te sorteren in groepen die voor hen een betekenis hebben en daarna de groepen een naam of label te geven. Dus ieder individu zal de uitspraken sorteren volgens een voor hem/haar zinvolle categorisering. Het aantal en de soort categorieën worden door de deelnemers zelf bepaald. Dit kan gedaan worden door dezelfde deelnemers als in Stap 2, maar dit is geen vereiste.

Stap 5: Evalueren van de Uitspraken

Nadat de deelnemers de lijst van uitspraken op hun eigen idiosyncratische manier hebben gesorteerd en een naam hebben toegekend, wordt hen vervolgens gevraagd om ieder

²⁵ <https://conceptsystmsglobal.com>

²⁶ Ik gebruik de woorden idee en uitspraak door elkaar maar bij alle drie bedoel ik hetgeen de deelnemers hebben gegenereerd in de brainstormfase.

uitspraak te beoordelen op één of meer schalen. Vaak wordt gekozen voor twee evaluaties, namelijk hoe belangrijk het idee is en hoe haalbaar of implementeerbaar het idee is.

Stap 6: Analyseren van de Data

In deze stap wordt een reeks handelingen uitgevoerd met de verkregen data. Eerst worden de uitspraken in de groepen geanalyseerd om te bepalen welke uitspraken vaker in een groep worden geplaatst en welke niet. Hiervoor wordt multidimensionale scaling (MDS) gebruikt, een techniek die elk idee als ‘punt’ plaatst op een kaart. Uitspraken die dicht bij elkaar liggen zijn, in het algemeen, het vaakst bij elkaar gezet in groepen door de deelnemers (zie Figuur 15). In deze kaart van uitspraken is een ruwe structuur te zien.

Figuur 15: Puntenwolk van uitspraken / ideeën

Daarna wordt een hiërarchische clusteranalyse uitgevoerd. Deze analyse laat zien waar het zinvol is de grenzen te trekken rond groepen van uitspraken / ideeën om zodoende conceptuele clusters te maken. Hierdoor worden deelverzamelingen (clusters) van uitspraken die iets met elkaar te maken hebben gevormd (zie Figuren 16 en 17).

Figuur 16. De uitspraken in clusters

Figuur 17. De clusters met clusternamen

Zoals gesteld, bij de evaluatie / rating worden de uitspraken beoordeeld volgens vooraf bepaalde criteria (bijv. de mate van belangrijkheid of haalbaarheid / implementeerbaarheid of beide). Op deze manier ontstaat er dus een nieuwe dimensie die aan de kaart wordt toegevoegd, zoals afgebeeld in Figuur 18. Naarmate er meer ‘lagen’ zijn, des te belangrijker, haalbaarder, implementeerbaarder, enzovoorts de clusters zijn.

Figuur 18. Beoordeling van de clusters (hoe meer lagen, hoe belangrijker, haalbaarder, enzovoorts)

Indien men kiest voor beoordeling op meerdere criteria, is het ook mogelijk om een zogenoemde ladder grafiek te maken (zie Figuur 19). Hierin laat de beoordeling op de twee schalen zien of iets dat heel belangrijk ook goed haalbaar is, of dat iets dat heel belangrijk is moeilijk haalbaar is en andersom, enzovoort. Dit helpt bij het kiezen van uit te voeren – en vaak te plannen en financieren – acties. Met andere woorden, de interpretatie van de resultaten die leidt naar de volgende stap: Stap 7.

Figuur 19. Ladder met vergelijking tussen belang en haalbaarheid

4. Methode

Procedure

In het vorige hoofdstuk werd de algemene procedure uiteengezet. In deze sectie van dit hoofdstuk wordt een aantal procedurele punten specifiek voor dit onderzoek uitgelegd.

Voor het *genereren* van ideeën is de volgende focusprompt gebruikt:

One specific way to prepare youth to make effective and efficient use of information skills to optimally function in tomorrow's labour market is...

(Eén specifieke manier om jeugdigen goed voor te bereiden op effectief en efficiënt gebruik van informatievaardigheden op de arbeidsmarkt van morgen is...).

Deelnemers kregen hiervoor vier weken de tijd om de ideeën te genereren in de online onderzoekomgeving van Concept System Global Max[®] (2017). [Computer Software] met een herinnering na twee weken. Na de generatie heeft het onderzoeksteam de gegenereerde ideeën gestructureerd / geredigeerd (zie Stap 3).

Bij het *sorteren* van de gegenereerde ideeën is de deelnemers gevraagd om de ideeën te sorteren gebaseerd op de gelijkenis met elkaar qua betekenis en dan zelf een naam te verzinnen voor iedere groep ideeën (i.e., categorie). Daarbij werden zij gevraagd geen categorieën te creëren volgens prioriteit of waarde (zoals belangrijk, moeilijk te bereiken, laaghangende fruit) of categorieën te gebruiken zoals “rest”, “junk” of “anders” voor het groeperen van uitspraken die niet op elkaar of andere groepen leken. Maar individuele uitspraken kunnen zelf een eigen groep formeren als het moeilijk / onmogelijk is om die uitspraak samen met een andere te clusteren.

Bij het *evalueren* van de ideeën werd de deelnemers gevraagd twee beoordelingen uit te voeren. De eerste beoordeling was op basis van het relatieve belang van iedere uitspraak over specifieke manieren om jeugdigen goed voor te bereiden op effectief en efficiënt gebruik van informatievaardigheden op de arbeidsmarkt van morgen op een schaal van 1 (betrekkelijk onbelangrijk) tot 5 (extreem belangrijk). De tweede beoordeling was op basis van hoe moeilijk of makkelijk het zou zijn om de een idee in te voeren / implementeren in de praktijk op een schaal van 1 (heel moeilijk te implementeren / in te voeren) tot 5 (heel eenvoudig te implementeren / in te voeren). Voor deze stap kregen deelnemers vier weken de tijd in de online onderzoekomgeving van Concept System Global Max[®] met een herinnering na twee weken.

Deelnemers

Vijfennegentig (95) ervaren experts uit Europa en Noord Amerika werkzaam op verschillende professionele velden (i.e., Onderwijsonderzoek, onderwijsuitvoering, HRM, beleid) hebben zich in de web-omgeving Concept System Global Max[®] ingeschreven. Van de 95, hebben er 61 ideeën gegenereerd. Tot slot hebben 42 deelnemers de ideeën gesorteerd, 42 de uitspraken op belang geëvalueerd en 35 de uitspraken op haalbaarheid /

implementeerbaarheid geëvalueerd. De demografische kenmerken van de deelnemers zijn in Tabel 2 te vinden.

Tabel 2. Demografische kenmerken van de deelnemers die de hele procedure afmaakten

<i>Kenmerk</i>	<i>Antwoord</i>	<i>Frequentie</i>	<i>%</i>
Expertise	onderwijs (docent, trainer, etc.)	17	40.48
	onderwijsonderzoek	17	40.48
	human resources / personeel	3	7.14
	informatie en/of communicatietechnologieën	1	2.38
	business management / administratie	0	0.00
	anders	4	9.52
TOTAAL		42	100
Aard van werk	operationeel (docent, trainer, technoloog, staf,...)	21	50.00
	management / leiderschap (chef, schoolhoofd, directeur)	13	30.95
	beleid	1	2.38
	anders	7	16.67
TOTAAL		42	100
Regio	Nederland	20	47.62
	Noord Europa (buiten NL)	6	14.29
	Zuid-Europa	2	4.76
	Noord-Amerika	11	26.19
	anders	3	7.14
TOTAAL		42	100
Ervaring	1 - 5 jaar	2	4.76
	6 - 10 jaar	4	9.52
	> 10 jaar	36	85.71
TOTAAL		42	100

Duidelijk is hier dat het onderwijs en de onderwijswetenschappen goed gerepresenteerd zijn, dat er een goede verdeling is tussen respondenten die operationeel zijn en respondenten die in het management zitten, dat er een redelijk verdeling is over Nederland, de rest van Europa en Noord Amerika, en dat de respondenten zeer ervaren zijn. Op basis hiervan is het verantwoord (Rosas & Kane, 2012; Stoyanov et al., 2014) om de data verder te analyseren.

5. Resultaten

Ideeëngeneratie

De deelnemers produceerden 239 ideeën in de brainstormfase. Na het splitsen van bijdragen die uit meer dan één idee bestonden nam het aantal toe naar 253. De volgende stap was het ‘opschonen’ van de ideeën. Dit hield in dat doublures eruit gehaald werden (zowel identiek als overduidelijke synoniemen) en uitspraken die niet aansloten bij de focus prompt werden verwijderd. Dit werd uitgevoerd door de onderzoeker en drie leden van het onderzoeksteam, allen met een lange onderwijsachtergrond. Om de volgende stappen in de procedure meer efficiënt te maken, werd een zogenoemde codewoord toegekend aan iedere uitspraak om het mogelijk te maken die uitspraak te bekijken in samenhang met andere ongeveer inhoudelijk gelijke uitspraken (een soort gestratificeerde inhoudelijke sampling). Ieder uitspraak werd door de vier beoordelaars, onafhankelijk van elkaar, aangeduid met een kleur. Rood werd gegeven aan uitspraken die verwijderd konden worden om bovenstaande redenen, geel werd gegeven aan twijfelgevallen en groen werd gegeven aan uitspraken die behouden moesten worden. Bij overeenstemming - groen of rood – was de beslissing duidelijk. Bij ieder combinatie van alleen groen met geel of rood met geel, werd gekozen voor houden respectievelijk verwijderen van een uitspraak. Bij alle andere combinaties van kleuren werd overlegd tot een beslissing genomen kon worden met instemming van alle vier beoordelaars. De uiteindelijke lijst bestond uit 109 uitspraken (zie [Bijlage 2](#)).

Analyse van de Gesorteerde Data

Het eerste resultaat van GCM is een zogenoemde point map; een puntenwolk van gegenereerde uitspraken / ideeën (zie Figuur 20), gegenereerd door een procedure die laat zien hoe de 109 gegenereerde uitspraken / ideeën op elkaar lijken wat betreft de sorteringen van de deelnemers. Deze procedure heet multidimensional scaling (MDS). Bijvoorbeeld, uitspraken 75 “ontwikkelen van zelfgestuurde leervaardigheden” en 64 “focus op metavaardigheden (leren te leren, creëren van zelfbewustwordingscompetenties” (rode ovals in Figuur 20) liggen dichtbij elkaar, wat suggereert dat zij ook dichtbij elkaar liggen in wat zij betekenen in de ogen van de deelnemers. Daarentegen, liggen uitspraak 103 “focus op persoonlijke doelen en het vertrouwen om die doelen te bereiken” en 104 “ophouden met het bouwen van scholen en begin met het bouwen van ecosystemen waar kinderen kunnen leren en zich ontwikkelen” (blauwe ovals in Figuur 20) heel ver uit elkaar en, dus, qua betekenis voor de deelnemers liggen deze ook heel ver uit elkaar.

Figuur 20. Puntenwolk

Om de data in de puntenwolk makkelijker en betekenisvoller te interpreteren werd een hiërarchische clusteranalyse (HCA) uitgevoerd. HCA helpt om thema's binnen de data te ontdekken. Gebaseerd op recent onderzoek (Rosas & Kane, 2012), is de gangbare vuistregel: beginnen met 16 clusters (het programma biedt de mogelijkheid om met 20 te beginnen) en het aantal stapsgewijs te reduceren naar 5 met behulp van een 'simulatie' die steeds twee clusters met elkaar combineert (een zogenoemde replay-map). In Figuren 21 en 22 zijn de twee uitersten te zien.

Figuur 21. 16 clusters

Figuur 22. 5 clusters

In het algemeen is er geen juist of onjuist aantal clusters (er is bijvoorbeeld, zoals bij factoranalyse geen eigenwaarde of scree-plot die uitkomst zouden kunnen bieden). Het gaat echter om het vinden van een clusteroplossing waar de onderzoekers comfortabel mee kunnen werken; dat wil zeggen een oplossing die een balans vindt tussen ‘the big picture’ met weinig clusters en voldoende detail met zeer veel clusters. Twee onderzoekers hebben, onafhankelijk van elkaar, alle voorstellen voor het samenvoegen van clusters (dus van 16 naar 5) doorgenomen aan de hand van een checklist met de opties Eens, Oneens, Onbeslist. Het gaat hier om of twee clusters inhoudelijk zo dichtbij elkaar liggen qua betekenis dat je de twee zou kunnen zien als ‘hetzelfde’. Het punt waar de onderzoekers beiden overgaan van ‘Eens’ met de samenvoeging naar ‘Oneens’ wordt gezien als het criterium voor het kiezen van het uiteindelijke aantal (voor meer uitleg zie Kane & Trochim, 2007). Hier werden de onderzoekers het eens met elkaar dat 15 clusters (waarbij clusters 1 en 2 in Figuur 21 werden samengevoegd) de beste oplossing was (zie Figuur 23).

Figuur. 24. Clusterkaart met namen

In Tabel 3 staan de clusternamen met enkele voorbeelden van uitspraken die binnen de clusters vallen.

Tabel 3. Voorbeelden van uitspraken die representatief zijn voor de verschillende clusters.

Cluster	Uitspraken
1. Kritisch denken	ze leren kritisch te denken om zich te kunnen aanpassen als vereisten veranderen
	ze leren kritisch te denken om problemen te kunnen oplossen
2. Transfer van vaardigheden	demonstreren hoe vaardigheden toegepast kunnen worden in nieuwe, relevante, of interessante situaties
	zorgen dat huidige vaardigheden kunnen worden toegepast in nieuwe contexten (e.g., daag hen uit om dit te bevorderen)
3. Hogere-orde denken	vaardigheden adresseren op een hoger niveau
	training geven in Agile Thinking en in projectmanagement
4. Competenties (Kennis, Vaardigheden, Attitudes)	focus op het ontwikkelen van competenties (combinatie van kennis, vaardigheden en attitudes)
	ontwikkel hun vermogen om nieuwe kennis te bouwen
5. Metacognitie & Reflectie	help hen leren hun persoonlijke doelen te bepalen, te monitoren en te bereiken
	focus op meta-vaardigheden (leren te leren, creëren van zelfbewustzijn wat betreft hun competenties)
6. Het gevoel van kunnen (zelfbeeld)	bouw sterke persoonlijkheden en identiteiten die flexibel genoeg zijn om een portfolio carrière te maken
	laat ze leren waar zij goed in zijn en geef ze vertrouwen daarin
7. Leren in authentieke situaties	laat ze op een praktische manier leren
	maak leren gebeuren door 'real world projects'

8. Integreer school en beroep	voorkom het doceren van vaardigheden die onthecht zijn van context en betekenis
	organiseer lange-termijn stage programs in bedrijven met intensieve coaching
9. Samenwerking	zorg dat samenwerking en communicatie gedurende de leerervaring vereist zijn
	leer ze het belang van professionele netwerken gedurende hun carrière
10. Docent-professionalisering	zorg dat alle lerarenopleidingen ICT-vaardigheidstrainingen opnemen
	zorg dat leerkrachten doorlopende ICT opfris- en ontwikkelingsmogelijkheden krijgen
11. Informatie-geletterdheid	stel leerlingen bloot aan verschillende nieuwe technologieën om hen de exponentiële aard van technologische ontwikkelingen te laten begrijpen
	zorg dat informatiegeletterdheid van een secundaire set van vaardigheden naar een onafhankelijke 'cross-cutting' discipline in het curriculum wordt verheven
12. Herontwerp de school	breek de muren tussen verschillende schoolvakken af
	implementeer 'badging' om leerlingen zonder diploma of certificaten de kans te geven hoger op de arbeidsladder te klimmen
	ophouden met het bouwen van scholen en bouw ecosystemen waar kinderen kunnen leren en ontwikkelen
13. Geletterdheid (in brede zin)	doeer sleutel geletterdheid- en gecijferdheidvaardigheden [EN: literacy and numeracy skills]
	leer ze hoe zij informatievaardigheden kunnen gebruiken in het beroepsonderwijs om informatie te kiezen en verwerken
14. Informatie-vaardigheden	neem de illusie weg dat alle vereiste vaardigheden nieuw zijn of dat oudere vaardigheden verouderd zijn voor nieuwe banen
	leer ze om de kwaliteit van informatie op het internet kritisch te beoordelen
15. Leren voor de toekomst	leer ze hun eigen banen te ontwerpen
	maak kinderen (en hun ouders) bewust van het feit dat werknemers in de toekomst autodidact moeten zijn

Volgens de brugwaarden (i.e., de mate waarin de uitspraken in een cluster aan elkaar zijn gerelateerd en dus de mate van coherentie van een cluster) zijn de clusters Competenties en Metacognitie & Reflectie waren het meest 'coherent'. Dit betekent dat de respondenten consistent waren in het groeperen van de uitspraken in deze cluster. Dit wordt gevolgd door Hogere-orde denken, Geletterdheid (in brede zin), Leren in authentieke situaties en Kritisch denken. De minst coherente clusters waren Docentprofessionalisering, Leren voor de toekomst, en Herontwerp de school.

Analyse van de Beoordelingen van Belang en Haalbaarheid

De analyse van de beoordelingen van de uitspraken levert belangrijke informatie met betrekking tot het niveau van de clusters, namelijk: hoe belangrijk de respondenten de (uitspraken in de) clusters vinden en hoe haalbaar of implementeerbaar de respondenten de (uitspraken in de) cluster vinden. Alle uitspraken met alle beoordelingen van belang en haalbaarheid zijn te vinden in [Bijlage 3](#). Figuur 25 laat de eerste zien (de spreiding van de gemiddelde waarden van de beoordelingen is verdeeld over vijf lagen: 1 is de laagste; 5 is de hoogste). De clusters die het hoogste scoren wat betreft hun belang in de ogen van de respondenten zijn: Metacognitie & Reflectie (M = 4,11), Transfer van vaardigheden (M = 4,00), Kritisch denken (M = 4,00), en Leren in Authentieke Situaties (M = 3,90), Daarentegen zijn de minst belangrijk Herontwerp de School (M = 3,07), gevolgd door Leren voor de toekomst (M = 3,16), Informatiegeletterdheid (M = 3,24), Informatievaardigheden (M = 3,27), Docentprofessionalisering (M = 3,31), en Geletterdheid (in brede zin) (M = 3,33).

Figuur 25. Clusterkaart m.b.t. belang

In Figuur 26 zien wij een vergelijkbare analyse, maar nu aan de hand van haalbaarheid volgens de respondenten. Herontwerp van de school wordt gezien als moeilijkste om te implementeren (M = 2,44), gevolgd door Integratie van school & beroep (M = 2,71), Kritisch denken (M = 2,98), en Transfer van vaardigheden (M = 2,99), De makkelijkst clusters om te implementeren zijn Geletterdheid (in brede zin) (M = 3,63), Informatievaardigheden (M = 3,54), Samenwerking (M = 3,40), Competenties (M = 3,35), en Leren in Authentieke Situaties (M = 3,32).

Figuur 26. Clusterkaart m.b.t. haalbaarheid

De ladder grafiek (zie Figuur 27) – ook bekend als patroonvergelijking [EN: pattern match] – laat de relatieve positie zien van de clusters ten opzichte van elkaar op de twee waarden; hier belang en haalbaarheid. Duidelijk is te zien dat sommige clusters hoog scoren op één waarde maar relatief laag op de andere. Herontwerp de school ligt onderaan op beide schalen. De correlatie (Pearson product-moment) tussen de twee beoordelingswaarden is heel laag ($r = 0,01^{28}$) wat betekent dat er zeer weinig correlatie (verband) is tussen wat men belangrijk acht en wat men als haalbaar bestempelt. Verder, de verschillen tussen de beoordelingen op beide schalen zijn soms behoorlijk significant. Het voert te ver voor dit rapport alle verschillen te toetsen op significantie maar om de lezer een idee te geven, hier enkele significante uitkomsten:

- Metacognitie & Reflectie ($p < 0,001$)
- Geletterdheid ($p < 0,05$)
- Transfer van vaardigheden ($p < 0,001$)

²⁸ Een correlatie kan variëren tussen -1,00 en +1,00. Een correlatie van 1,00 (een perfecte positief verband) betekent hier dat de volgorde van de clusters op de ene waarde precies overeenkomt met de volgorde van de clusters op de andere waarde. Een correlatie van -1,00 (een perfecte negatief verband) betekent precies het tegenovergesteld, dus hier dat de volgorde op de ene waarde de tegenovergestelde is van de andere waarde. Een correlatie van 0,00 betekent dat de volgorde op de twee waardes geen enkel verband hebben met elkaar.

Figuur 27. Patroonvergelijking Belang vs. Haalbaarheid – Alle Deelnemers

Wij zien hier dat men vooral wat men hogere-orde vaardigheden noemt (Metacognitie & Reflectie, Transfer van vaardigheden en het Kritisch kunnen denken) de belangrijkste clusters zijn maar dat deze vaardigheden tegelijkertijd worden door de respondenten beoordeeld als moeilijk te implementeren. Daarentegen vinden de respondenten dat de makkelijkste te implementeren clusters te maken hebben met wat men tot 21^e eeuw vaardigheden zou kunnen rekenen (Geletterdheid in brede zin, Informatievaardigheden, Samenwerken) maar beoordelen die clusters als niet van al te groot belang bij een school- of curriculumherziening.

Patroonvergelijkingen

Patroonvergelijkingen kunnen ook uitgevoerd worden om de beoordelingen tussen groepen van respondenten te vergelijken. In dit onderzoek, gezien de aantallen, waren drie vergelijkingen mogelijk, te weten: tussen respondenten die werkzaam zijn in het Onderwijs en onderwijsonderzoekers, tussen respondenten die operationele banen hebben (docenten, opleiders, stafleden in bedrijven) en respondenten die een managementfunctie hebben (chef, schoolhoofd, directeur), en tussen respondenten wonend en werkzaam in Nederland en respondenten die elders in de wereld (Europa, Noord-Amerika, enz.) zijn.

Patroonvergelijking Expertise: Onderwijsuitvoerenden vs. Onderwijsonderzoekers

Van de respondenten (zie Tabel 2), zijn 17 werkzaam in het onderwijs en zijn 17 werkzaam als onderwijsonderzoeker.

Belang

Figuur 28. Patroonvergelijking Belang – Onderwijs vs. Onderwijsonderzoeker

Wat betreft het belang van de verschillende clusters is te zien dat er een bijna perfect positief verband is tussen de twee groepen ($r = 0,92$). Dit betekent dat mensen die werkzaam zijn in het onderwijs (i.e., onderwijsuitvoerenden) dezelfde clusters belangrijk vinden en dezelfde clusters minder belangrijk vinden als mensen die het onderwijs onderzoeken. Beide groepen vinden Metacognitie & Reflectie, Kritisch denken, en Leren in authentieke situaties van uitermate groot belang om leerlingen voor te bereiden op (nog) niet bestaande banen op de arbeidsmarkt. Daarentegen vinden beide groepen Herontwerpen van de school, Leren voor de toekomst, Informatiegeletterdheid, Docentprofessionalisering en Informatievaardigheden veel minder van belang.

Haalbaarheid

Figuur 29. Patroonvergelijking Haalbaarheid – Onderwijs vs. Onderwijsonderzoeker

Wat betreft de haalbaarheid (zie Figuur 29), is er weer een zeer hoog positief verband tussen de twee groepen ($r = 0,88$). Weer zijn de onderwijsonderzoekers en de onderwijsuitvoerders het roerend met elkaar eens. Maar deze haalbaarheidsladder verschilt wel van de vorige over het belang van de clusters. Terwijl Informatiegeletterdheid en Informatievaardigheden van minder belang werden geacht, worden zij hier wel als de makkelijkst haalbare clusters gezien. Metacognitie & Reflectie en Kritisch denken daarentegen werden van uitermate groot belang geacht om leerlingen voor te bereiden op (nog) niet bestaande banen op de arbeidsmarkt maar als moeilijkst haalbaar.

Patroonvergelijking Functie: Operationeel vs. Management

Van de respondenten (zie Tabel 2), zijn 21 werkzaam in operationele banen en zijn 13 werkzaam in managementposities. Ook hier vinden wij een sterk verband tussen de beoordelingen wat betreft belang en haalbaarheid ($r_{belang} = 0,88$ resp. $r_{haalbaar} = 0,73$).

Belang

Figuur 30. Patroonvergelijking Belang – Operationeel vs. Management

Wat betreft belang (zie Figuur 30), komt hier een beeld naar voren dat vergelijkbaar is met het vorige, namelijk dat Metacognitie & Reflectie, Kritisch denken en Transfer van vaardigheden bovenaan staan en Herontwerpen van de school, Leren voor de toekomst, Informatiegeletterdheid, Docentprofessionalisering en Informatievaardigheden onderaan. Opvallend is dat de mensen die bezig zijn met het verzorgen van onderwijs van mening zijn dat het herontwerpen van de school van het minste belang is, en dat de managers dit iets belangrijker vinden.

Haalbaarheid

Wat betreft haalbaarheid (zie Figuur 31) valt het op dat er een iets ander beeld te zien is waarbij de overeenkomsten van respondenten die operationele posities in hun organisaties bekleden en respondenten in managementposities iets minder met elkaar overeenkomen. Dit is niet alleen te zien in de wisseling van plaatsen één en twee tussen Geletterdheid en Informatievaardigheden, maar vooral in de middencategorie. Hier worden door de operationele respondenten zaken als Leren in authentieke situaties, Versterken van een gevoel van kunnen, en Metacognitie & Reflectie als redelijk haalbaar bestempeld terwijl dat niet zo gevoeld wordt door respondenten in het management. Daarentegen zien de managers het bijscholen van docenten (Docentprofessionalisering) als makkelijker te bereiken dan de docenten zelf.

Daarentegen is hier weer te zien dat de belangrijkste geachte clusters zoals Metacognitie & Reflectie, Kritisch denken, Transfer van vaardigheden en Leren in authentieke situaties ook gezien worden als minder zo niet moeilijk haalbaar.

Figuur 31. Patroonvergelijking Haalbaarheid – Operationeel vs. Management

Patroonvergelijking Geografische Gebieden

Wat betreft de herkomst van de respondenten (zie Tabel 2), waren er 20 uit Nederland en 22 uit de rest van de wereld. Ook hier ook is er een sterk verband tussen de beoordelingen op belang en haalbaarheid ($r_{\text{belang}} = 0,81$ resp. $r_{\text{haalbaar}} = 0,83$). Met andere woorden, de Nederlandse respondenten verschillen weinig van de respondenten uit de rest van de wereld.

Belang

Zoals bij de vorige vergelijkingen die het belang van een cluster aangeven (zie Figuur 32) zijn de top vier ook hier Metacognitie & Reflectie, Kritisch denken, Transfer van vaardigheden en Leren in authentieke situaties en zijn de onderste vijf Leren voor de toekomst, Herontwerp van de school, Informatievaardigheden, Informatiegeletterdheid en Geletterdheid in brede zin.

Het voorbereiden van leerlingen op (nog) niet bestaande banen

Figuur 32. Patroonvergelijking Belang – Nederland vs. Overige Landen

Haalbaarheid

Figuur 33. Patroonvergelijking Haalbaarheid – Nederland vs. Overige Landen

Ook hier is dezelfde trend zichtbaar als bij de andere vergelijkingen met betrekking tot haalbaarheid, namelijk dat de clusters die worden gezien als van zeer groot belang om leerlingen voor te bereiden op (nog) niet bestaande banen op de arbeidsmarkt, de moeilijkste zijn om te implementeren en omgekeerd.

6. Conclusies uit het Onderzoek

Clusters

Hoewel de analyse vijftien clusters heeft opgeleverd, kunnen zij – conceptueel gezien – gecombineerd worden in iets grotere, meer globale, thematische gebieden. De regels die GCM gebruikt voor het combineren van uitspraken in clusters geldt ook voor het combineren van clusters: hoe dichter de clusters bij elkaar liggen, hoe dichter zij ook bij elkaar liggen qua betekenis. De clusters Informatiegeletterdheid, Geletterdheid in brede zin en Informatievaardigheden zijn bij elkaar te brengen in een thematische cluster over Informatie Probleem Oplossen (IPS: Brand-Gruwel et al., 2005). Hierin vindt men een scala aan ideeën variërend van hoe informatie van het internet op een effectieve en efficiënte wijze gebruikt kan worden, informatie naar programmeer- en makervaardigheden (prototypen, 3D printen, ontwerpen) tot concrete aanpakken om IPS te integreren in het curriculum.

Er is ook een meta-cluster van vijf clusters (Kritisch Denken, Hoger-orde Denken, Competenties, Metacognitie & Reflectie, en Gevoel van kunnen (Zelfbeeld)) die de noodzaak voor het ontwikkelen van cognitieve en metacognitieve vaardigheden die niet gerelateerd / gebonden zijn aan een specifiek professioneel domein of vaardigheden onderstrepen. Dit meta-cluster kan geïnterpreteerd worden als een continuüm van relatief concrete cognitieve vaardigheden naar meer generieke persoonlijke vaardigheden.

Kijkend naar de meer concrete cognitieve vaardigheden zijn dat vaardigheden als samenwerking, presentatievaardigheden, onderhandelen, overtuigen en entrepreneurschap (ondernemerschap). Dit wordt gevolgd door Kritisch Denken met competenties als kritisch denken, adaptief problemen oplossen en creativiteit. Een stap richting het andere uiteinde van het continuüm is Hoger-orde Denken met als voorbeeld de uitspraak integreer hoge-orde denken (analyse, synthese, evaluatie, communicatie) in het doceren van vakken. Metacognitie & Reflectie is nog een stap verder met ideeën zoals leren te leren, zelfregulatie, monitoren, beoordelen en ontwikkelen van een eigen set van vaardigheden (skill set), en reflecteren op het eigen leren.

Aan het uiteinde zijn ideeën die onder het cluster Gevoel van kunnen (Zelfbeeld) vallen die meer gaan over persoonlijkheid zoals “kennismaken met eigen unieke talenten zodat zij die maximaal kunnen benutten”, “laat ze leren waar zij goed in zijn om ze zelfvertrouwen te geven”, “bouw sterke persoonlijkheden die flexibel kunnen zijn door de hele carrière” en “focus op persoonlijke doelen en zelfvertrouwen om de eigen doelen te verwezenlijken”.

Hoofdboodschap hier is dat wanneer wij maatregelen plannen / willen treffen om leerlingen (i.c. de jeugd) voor te bereiden op een onzekere (arbeids)toekomst wij rekening moeten houden met niet alleen concrete IPS [EN: information problem solving] vaardigheden, maar ook zeker aandacht moeten besteden aan cognitieve en metacognitieve vaardigheden en persoonlijkheidsontwikkeling. De gedane beoordelingen over de waarde ‘belang’ ondersteunen dit. Metacognitie & Reflectie (M = 4,11), Kritisch Denken (M =4), Competenties (M = 3,64), Gevoel van Kunnen (Zelfbeeld) (M = 3,63) and Hoge-orde Denken

($M = 3,59$) scoren allemaal hoog op belang in vergelijking met de clusters van het IPS thematische cluster (Geletterdheid: $M = 3,33$; Informatievaardigheden Skills: $M = 3,27$, Informatiegeletterdheid: $M = 3,24$).

Belangrijk is te constateren dat de implementatie van de ideeën in die clusters een stuk moeilijker is volgens de beoordeling op die waarde en dus waarschijnlijk meer tijd (en geld) nodig zal hebben.

Er zijn drie clusters die de noodzaak voor het scheppen van een sterke relatie tussen leren en de werkelijkheid (real-life situaties) aanduiden. Het cluster Transfer van Vaardigheden, zoals de naam zelf weergeeft, gaat over de praktische toepassing van vaardigheden in onbekende en authentieke situaties en contexten. Leren in Authentieke Situaties legt de nadruk op het verbinden van leren, met real-life projecten in de school. Integratie van School en Beroep suggereert verschillende vormen van werkplekleren en -ervaring alsmede een toename van samenwerking tussen scholen en bedrijven. Deze drie clusters scoren ook relatief hoog op de waarde 'belang' (resp. $M = 4,00$; $M = 3,90$; $M = 3,60$) maar relatief laag op de waarde 'haalbaarheid / implementeerbaarheid'.

Herontwerp de School en Docentprofessionalisering zijn twee zelfstandige clusters op de concept map, ook al hebben zij relatief hoge brugwaarden. Herontwerp de School scoort het laagst op zowel belang als haalbaarheid. Dit zou kunnen betekenen dat de roep van radicaal progressieve onderwijshervormers in de ogen van de respondenten helemaal niet nodig is en ook ondoenlijk is. Verder wijst het in tegenovergestelde richting van Onderwijs2032 wat betreft het clusteren van domeinen op school (slechten van de muren tussen schoolvakken). De meerderheid van de uitspraken in het cluster Docentprofessionalisering gaan over het ontwikkelen van ICT-vaardigheden. Dit cluster moet geïnterpreteerd worden als het benadrukken van de noodzaak voor het trainen van docenten maar gezien de plaats van dit cluster tussen het thematische cluster cognitie, metacognitie, persoonlijkheid aan de ene kant en de Transfer van Vaardigheden aan de andere kant, is de scope van de ideeën in dit cluster zeer beperkt (alleen ICT). Opmerkelijk is het relatief lage belang dat de respondenten hieraan hechten ($M = 3,31$).

Patroonvergelijkingen

Verschillende deelpopulaties

Vaak wordt er gesteld dat mensen die werkzaam zijn in het onderwijs met vieze handen en hun voeten in de klei heel anders denken over en kijken naar wat er nodig is en wat moet gebeuren in het onderwijs dan onderwijsonderzoekers met hun schone handen vanuit hun ivoren torens. Als het om de clusters gaat, zowel qua belang als qua haalbaarheid, zien wij dat zij niet echt van elkaar verschillen. De correlatie tussen de groepen ten aanzien van het belang van de verschillende clusters ($r = 0,92$ en ten aanzien van de haalbaarheid is het niet veel lager met $r = 0,88$). Met andere woorden, zij verschillen nauwelijks van elkaar.

Diezelfde constatering, maar in mindere mate, is terug te vinden in de vergelijkingen tussen operationele respondenten en management respondenten enerzijds en deelnemers uit Nederland in vergelijking met respondenten uit de rest van de wereld anderzijds. De

overeenkomsten tussen de groepen zijn veel groter dan de verschillen, met uitzondering van de clusters Docentprofessionalisering en Gevoel van Kunnen (Zelfbeeld) waar onderwijsuitvoerenden (docenten, trainers) anders tegen deze clusters aankijken dan onderwijsmanagers.

Interessant is dat deze onderzoeker dergelijke verschillen tegenkwam bij een onderzoek naar het invoeren van de tweede fase, basisvorming en VMBO (Commissie Dijsselbloem). In dat onderzoek, vonden Kirschner en Prins (2009) dat “er verschil in beleving tussen schoolleiders en docenten [is], waarbij de schoolleiders een positiever beeld van de vernieuwingen laten zien dan de docenten, zeker als het om hun eigen rol als schoolleider gaat” (p. 153).

Hieruit valt af te leiden dat alle deelnemers, onafhankelijk van beroep, herkomst, enzovoorts grotendeels hetzelfde denken over onderwijs aan leerlingen die een onzekere (arbeids)toekomst tegemoet gaan treden.

7. Hoe Nu Verder: Reflectie

De resultaten van het onderzoek maken op een heldere manier de dilemma's zichtbaar waar het onderwijs mee te kampen heeft. Veranderingen die door verschillende experts als wenselijk worden beschouwd zijn lang niet altijd makkelijk te bereiken. Zoals in de eerste hoofdstukken duidelijk is gemaakt, hebben ontwikkelingen op de arbeidsmarkt een grote impact op de manier waarop jongeren in te toekomst zullen werken. Het is niet meer reëel te verwachten dat de kennis opgedaan in de initiële opleiding een leven lang mee gaat. Bijscholing en omscholing zal meerdere keren in een mensenleven aan de orde zijn, omdat relevante kennis en vaardigheden relatief snel obsoleet worden en de levensduur van bedrijven en functies afneemt. Het meest van belang worden metacognitieve vaardigheden geacht, waarbij jongeren reflecteren op hun leerproces en waarbij zij in staat zijn eigen doelen te stellen, vooruitgang op de doelen te monitoren en zo de door henzelf gestelde doelen te bereiken. Het legt een belangrijke basis voor leren voor nog niet bestaande beroepen en een leven lang leren.

Het onderwijs lijkt hier echter nog niet op ingesteld; veel onderwijs wordt nog gegeven vanuit een smalle benadering van leren, waarin het cognitieve leren met een nadruk op reproductie de meeste aandacht krijgt. Docenten hebben zelf ook beelden, attitudes en verwachtingen over wat goed onderwijs is en daarbij speelt directe kennisoverdracht in een klassikale setting een belangrijke rol. Zoals eerder in dit rapport naar voren is gekomen hoeft deze vorm van onderwijs ook niet te verdwijnen. Kennis- en vaardigheidsoverdracht blijft van groot belang. Het is volgens de respondenten echter ook van groot belang dat er meer aandacht komt voor andere vormen van leren, waarin metacognitie een plaats kan krijgen, waarin vaardigheden ontwikkeld en toegepast kunnen worden in nieuwe en bij voorkeur authentieke situaties en waarin aandacht is voor zelfkennis en reflectie die leren en ontwikkelen stimuleren.

Kijkend naar de haalbaarheid van bovenstaande zijn veranderingen die voortbouwen op bestaande lespraktijken relatief makkelijk te bereiken. Meer aandacht voor brede geletterdheid valt daaronder (aanleren van taal-, reken- en informatievaardigheden) en ook informatievaardigheden zijn volgens de experts een toevoeging voor toekomstbestendig leren, zonder dat de manier van lesgeven ingrijpend hoeft te veranderen.

Positief is om te zien dat het leren in authentieke situaties zowel als belangrijk als redelijk haalbaar wordt gezien. Hierin gaan leerlingen aan de slag met levensechte problemen uit bedrijven en maatschappelijke vragen, waarvoor zij vaak in projecten samen met andere leerlingen oplossingen verzinnen. Dit lijkt een eerste trap in de richting van onderwijs waarin ruimte is voor toekomstbestendig verwerven van kennis en vaardigheden. Waarbij informatievaardigheden op een toepassingsgerichte en zinvolle manier kunnen worden geoefend en waar samenwerken aan de orde is. Voor het bereiken van werkelijk toekomstbestendig leren zal een volgende stap in die richting nodig zijn. Alleen dan kan er ruimte komen voor metacognitie, transfer van vaardigheden, kritisch denken en een positief zelfbeeld.

Drietrapsprocedure

Om de impasse te doorbreken adviseren wij bij het uitzetten van onderwijsbeleid voor de komende jaren (en hier spreken wij over een horizon van tien tot vijftien jaar) te komen tot een drietrapsprocedure. De eerste trap betreft het leggen van een kennisfundament waar leerlingen op voort kunnen bouwen om goed te functioneren in vervolgonderwijs en in de toekomstige loopbaan. De tweede trap moet ervoor zorgen dat leerlingen het gevoel krijgen dat zij ook echt iets kunnen met wat zij hebben geleerd [EN: efficacy building]. Om dat mogelijk te maken zullen zij moeten beschikken over de nodige competenties (kennis, vaardigheden, attitudes) om kennis in uiteenlopende situaties toe te passen, problemen op te lossen en te kunnen samenwerken. De derde trap betreft het zorgen dat leerlingen hogere-orde denkvaardigheden ontwikkelen zoals metacognitie en reflectie, vaardigheden die aan de basis liggen van een leven lang leren en kritisch kunnen denken. De gedachte achter het drietrapsmodel is dat de eerste en de tweede trap de basis leggen voor de verdere ontwikkeling in de toekomst. Het is afhankelijk van het ontwikkelingsniveau van de scholen en de docenten om te bepalen waar de prioriteit in de verdere ontwikkeling van de onderwijskwaliteit wordt gelegd. Scholen die aan de eerste twee trappen kunnen voldoen zijn eerder toe aan de derde ontwikkelingstrap dan scholen die nog worstelen met het aanleren van basiskennis en -vaardigheden. Hiermee wordt het initiatief bij de scholen en de onderwijsprofessionals gelegd en kan met een gerichte aanpak steeds een nieuwe uitdagende ambitie worden neergezet met duidelijke en haalbare doelen.

Tot Slot / Laatste ‘Take-Away’

Terwijl de onderwijswereld - van ouders en docenten tot politici en beleidsmakers - de mond vol heeft over 21^e-eeuwse vaardigheden, vinden de deelnemers aan dit onderzoek dat de typische 21^e-eeuwse vaardigheden als Leren voor de toekomst, Herontwerp van de school (vaak in termen van vernieuwde curricula), Informatievaardigheden, Informatiegeletterdheid en Geletterdheid in brede zin, niet de hoogste prioriteit hebben, terwijl er tegelijkertijd meestal zaken zijn die eenvoudig bereikt kunnen worden.

Referenties

- Al-Hawamdeh, S. (2002). Knowledge management: re-thinking information management and facing the challenge of managing tacit knowledge. *Information research*, 8(1), np. <http://www.informationr.net/ir/8-1/paper143.html>
- Ajzen, I., & Fishbein, M. (1980). *Understanding attitudes and predicting social behavior*. Englewood-Cliffs, NJ: Prentice-Hall.
- Brand-Gruwel, S., & Stadler, M. (2011). Solving information-based problems: Searching, selecting and evaluating information. *Learning and Instruction*, 21, 175-179.
- Brand-Gruwel, S. & Wopereis I. (2010). *Word informatievaardig! Digitale informatie selecteren, beoordelen en verwerken* [Become information skilled! Selecting, evaluating, and processing digital information]. Groningen, The Netherlands: Noordhoff Uitgevers.
- Brand-Gruwel, S., Wopereis, I. G. J. H., & Vermetten, Y. (2005). Information problem solving by experts and novices: Analysis of a complex cognitive skill. *Computers in Human Behavior*, 21, 487-508.
- Benedikt Frey, C. & Osborne, M. A. (2013). *The future of employment: How susceptible are jobs to computerisation*. OMS Working Papers, September 18. http://www.futuretech.ox.ac.uk/sites/futuretech.ox.ac.uk/files/The_Future_of_Employment
- Breazeal, C., Dautenhahn, K., & Kanda, T. (2016). Social robotics. In B. Siciliano and O. Khatib (Eds.), *Handbook of Robotics* (p. 1935-1972). Berlin, Germany: Springer Verlag.
- Brynjolfsson, E., & McAfee, A. (2014). *The second machine age: Work, progress, and prosperity in a time of brilliant technologies*. New York, NY: W.W. Norton & Company.
- Buisman, M., Allen, J., Fouarge, D., Houtkoop, W., & Van der Velden, R. (2013). *PIAAC Kernvaardigheden voor werk en leven. Resultaten van de Nederlandse survey 2012* [PIAAC Core skills for work and life: Results of the Dutch survey 2012]. 's Hertogenbosch: ECBO
- Concept System Global Max® (2017). [Computer Software]. Concept System Inc., Ithaca, New York, USA.
- Coser, L.A. (1973). Servants: The obsolescence of an occupational role. *Social Forces*, 52(1), 31-40.
- De Grip, A., van Loo, J. & Sanders, J. (2004). The industry employability index: Taking account of supply and demand characteristics. *International Labour Review*, 143, 211-233.
- De Grip, A., & Zwick, T. (2005). *The employability of low-skilled workers in the knowledge economy*. Unpublished manuscript, Maastricht University, the Netherlands. Retrieved from http://rlab.lse.ac.uk/lower/final_papers/grip.pdf
- Deloitte (2014). *Agiletown: The relentless march of technology and London's response*. London: Deloitte LLP
- Deloitte (2014, April). *De impact van automatisering op de Nederlandse arbeidsmarkt: Een gedegen verkenning op basis van data analytics* [The impact of automation on the Dutch labour market: A thorough exploration based on data analytics]. Amsterdam, The Netherlands: Deloitte LLP.

- <https://www2.deloitte.com/content/dam/Deloitte/nl/Documents/deloitte-analytics/deloitte-nl-data-analytics-impact-van-automatisering-op-de-nl-arbeidsmarkt.pdf>
Deloitte (2016, September). *De impact van automatisering op het Nederlands onderwijs: Een verkenning op basis van data analyse* [The impact of automation on Dutch education: An exploration using data analysis]. Amsterdam: The Netherlands: Deloitte LLP.
<https://www2.deloitte.com/content/dam/Deloitte/nl/Documents/deloitte-analytics/deloitte-nl-data-analytics-de-impact-van-automatisering-op-het-nederlandse-onderwijs-deloitte-state-of-the-state-september-2016.pdf>
- Didau, D. (2017, April 4). *The Learning Spy - Didau's Taxonomy* [Web log]. Beschikbaar op <http://www.learningspy.co.uk/featured/didaus-taxonomy/>
- Eagly, A., & Chaiken, S. (1993). *The psychology of attitudes*. Belmont, CA: Wadsworth group/Thomson Learning.
- Frey, C. B., & Osborne, M. A. (2013). The future of employment: How susceptible are jobs to computerisation? Oxford, UK: Oxford Martin School.
- Frey, C. B. & Osborne, M. A. (2017). The future of employment: How susceptible are jobs to computerisation? *Technological Forecasting and Social Change*, 114, 254-280.
- Frey, C. B., Osborne, M. A., Holmes, C., Rahbari, E., Curmi, E., Garlick, R., et al. (2016). *Technology at work 2.0*. Oxford, UK: Oxford Martin School.
- Hattie, J. (2009). Visible learning. A synthesis of over 800 meta-analyses relating to achievement. New York, NY: Routledge.
- Humburg, M., De Grip, A., & Van der Velden, R. K. W. (2012). *Which skills protect graduates against a slack labour market?* Maastricht: Research Centre for Education and the Labor Market (ROA), Faculty of Economics and Business Administration. Maastricht, The Netherlands: Maastricht University.
- Kane, M., & Trochim, W. M. K. (2007). *Concept mapping for planning and evaluation*. Thousand Oaks, CA: Sage.
- Kaufman, H.G. (1995). Salvaging displaced employees: Job obsolescence, retraining and redeployment. In M. London (Ed.), *Employees, careers and job creation: developing growth-oriented human resource strategies and programs*. San Francisco, CA: Jossey-Bass.
- Kirschner, P. A., Caniëls, M., & Bijker, M. (2012). *Informeel leren in Nederland. Deelname en kenmerken van mensen met een VMBO en MBO vooropleiding* [Informal learning in the Netherlands. Participation and characteristics of people with a primary or secondary vocational education level]. Heerlen, The Netherlands: Open University of the Netherlands.
- Kirschner, P. A., & Prins, F.J. (2008). De beleving van de vernieuwingen in het voortgezet onderwijs: De stem van schoolleiders, docenten, ouders/verzorgers en scholieren - Een rapportage aan de Commissie Parlementair Onderzoek Onderwijsvernieuwingen [How educational innovation is experienced: The voice of managers, teacher, parents/guardians, and pupils – A report to the Parliamentary Committee on Educational Innovations] (Tweede Kamer, vergaderjaar 2007–2008, 31 007, nr. 9). Den Haag, The Netherlands: Staatsuitgeverij.
- Krathwohl, D. R. (2002). A revision of Bloom's taxonomy: An overview. *Theory Into Practice*, 41(4), 212-218.

- Moekotte, P. B. F., Brand-Gruwel, S., & Ritzen, H. T. M. (2017). Participatory perspectives for low skilled and low educated: How can media literacy enhance the social and economic participation of disadvantaged groups? *RELA – European Journal for Research on the Education and Learning of Adults*, 8, 103-125. doi: 10.3384/rela.2000-7426.rela9115
- Ohlsson, S. (1996). Learning to do and learning to understand. In P. Reimann & H. Spada (Eds.), *Learning in Humans and Machines* (pp. 37-62). Oxford, UK: Pergamon.
- Onderwijsraad (2014). *Een eigentijds curriculum* [A contemporary curriculum]. Den Haag, The Netherlands: Onderwijsraad. <https://www.onderwijsraad.nl/publicaties/2014/een-eigentijds-curriculum/item7127>
- Pazy, A. (1996). Concept and Career-Stage Differentiation in Obsolescence Research. *Journal of Organizational Behavior*, 17(1), 59-78.
- Pajarinen, M., Rouvinen, P., & Ekeland, A. (2014). *Computerization and the Future of jobs in Norway*. <https://nettsteder.regjeringen.no/fremtidensskole/files/2014/05/Computerization-and-the-Future-of-Jobs-in-Norway.pdf>
- Partnership for 21st Century Skills (2009). *Framework for 21st century learning*. http://www.p21.org/storage/documents/P21_Framework_Definitions.pdf
- Platform Onderwijs2032 (2016). *Ons onderwijs2032: Eindadvies* [Our education2032: Final advice]. Den Haag, The Netherlands: Platform Onderwijs2032.
- PO-Raad (2017). *Nú investeren in onderwijs van morgen: Manifest voor ICT in het funderend onderwijs* [Invest now in education for tomorrow: Manifesto for ICT in foundational education]. Utrecht, The Netherlands: PO-Raad
- Raad voor Cultuur (2005). *Mediawijsheid. De ontwikkeling van nieuw burgerschap* [Media wisdom: The development of a new citizenship]. Den Haag, The Netherlands: Raad voor Cultuur. <https://www.cultuur.nl/upload/documents/adviezen/Mediawijsheid.pdf>
- Rosas, S. R., & Kane, M. (2012). Quality and rigor of the concept mapping methodology: A pooled study analysis. *Evaluation and Program Planning* 35, 236–245.
- Schwab, K., & Samans, R. (2016). *The future of jobs. Employment, skills and workforce strategy for the fourth industrial revolution*. World Economic Forum. Available at http://www3.weforum.org/docs/WEF_Future_of_Jobs.pdf
- Stoyanov S., Hoogveld B., Kirschner P. A. (2010). Mapping major changes to education and training in 2025. In C. Redecker & Y. Punie (Eds.), *JRC Technical Notes*. European Commission, Institute for Prospective Technological Studies, Luxembourg, Publications Office of the European Union. <http://ipts.jrc.ec.europa.eu/publications/pub.cfm?id=3419>
- Stoyanov, S., & Kirschner, P. A. (2004). Expert concept mapping method for defining the characteristics of adaptive e-learning: ALFANET project case. *Educational Technology Research and Development*, 52(2), 41-56.
- Stoyanov, S., Spoelstra, H., Bennett, D., Sweeney, C., Van Huffel, S., Shorten, G., O’Flynn, S., Cantillon-Murphy, P., O’Tuathaigh, C., & Burgoyne, L. (2014). Use of a group concept mapping approach to define learning outcomes for an interdisciplinary module in medicine. *Perspectives in Medical Education*, 3, 245-53. DOI 10.1007/s40037-013-0095-7

- Talwar, R., & Hancock, T. (2010). *The shape of jobs to come: Possible new careers emerging from advances in science and technology (2010-2030)*. London, UK: Fast Future. Available at http://fastfuture.com/wpcontent/uploads/2010/01/FastFuture_Shapeofjobstocome_FullReport1.pdf.
- Thijssen, J. G. L. & Walter, E. M. (2006). Obsolete van oudere personeelsleden [Obsolescence of older workers]. *Tijdschrift voor HRM*, 9(1), 45-60.
- Trochim, W. M. K. (1989a). An introduction to concept mapping for planning and evaluation. *Evaluation and Program Planning*, 12, 1-16.
- Trochim, W. M. K. (1989b). Concept mapping: Soft science or hard art? *Evaluation and Program Planning*, 12, 87-110.
- Vogel, T., & Wänke, M. (2016). *Attitudes and attitude change (2nd edition)*. London, UK: Routledge.
- Walma van der Molen, J. H. (2017, in press). *Talenten voeden. Wat zijn de ingrediënten voor toekomstbestendig leren?* [Nurturing talent: What are the ingredients for future-proof learning?] Deventer, The Netherlands: Uitgeverij TechYourFuture, Nederlandse Stichting voor Psychotechniek (NSvP).
- Walma van der Molen, J. H. & Kirschner, P. A. (2017, June). *Met de juiste vaardigheden de arbeidsmarkt op* [With the right skills in the labour market]. Whitepaper Nederlandse Stichting voor Psychotechniek (NSvP) – Innovatief in Werk. Arnhem, The Netherlands: NSvP.
- Walraven, A. (2008). Becoming a critical websearcher: effects of instruction to foster transfer. Unpublished PhD Thesis. Heerlen: Open Universiteit.
- Walraven, A., Brand-Gruwel, S., & Boshuizen, H. P. A. (2008). Information-problem solving: A review of problems students encounter and instructional solutions. *Computers in Human Behavior*, 24, 623–648.
- Walraven, A., Brand-Gruwel, S., & Boshuizen, H. P. A. (2009). How students evaluate sources and information when searching the World Wide Web for information. *Computers & Education*, 52, 234-246.
- Wetenschappelijke Raad voor het Regeringsbeleid (2013). *Naar een lerende economie* [Towards a learning economy]. Den Haag, The Netherlands: WRR.
- Wopereis, I. G. J. H., Kirschner, P. A., Paas, F., Stoyanov, S., & Hendriks, M. (2005). Failure and success factors of educational ICT projects: A group concept mapping approach. *British Journal of Educational Technology*, 36, 681-684.
- World Employment Confederation (2016, September). *The future of work: White paper from the employment industry*. Brussels, Belgium. Available at http://www.wecglobal.org/fileadmin/templates/ciETT/docs/WEC___The_Future_of_Work_-_What_role_for_the_employment_industry.pdf

Bijlage 1 – The shape of jobs to come²⁹

Medicine, Biology and Biogenetics	
1.	Genomics Developer / Architect / Baby Designer: With the unravelling of the human genome, new roles could emerge to design personalised enhancements and select the genetic make-up of your unborn child.
2.	Body Part Maker: Due to the huge advances being made in bio-tissues, robotics and plastics, the creation of high performing body parts - from organs to limbs - will soon be possible, requiring body part makers, body part stores and body part repair shops.
3.	Personal Enhancement Advisors: Advances in new materials and nanotechnology, cognitive science, natural therapies and pharmaceuticals will offer an increasingly broad range of legal (and illegal) personal enhancements. These could be used to give sports people a competitive edge, enhance our memory capacity when studying for exams or increase the strength and endurance of soldiers in the field. Roles could emerge for professionals who take a holistic approach advising across a full range of possible enhancements.
4.	Nano-Medic: Advances in nanotechnology offer the potential for a range of sub-atomic 'nanoscale' devices, inserts and procedures that could transform personal healthcare. A new range of nano-medicine specialists will be required to administer these treatments.
5.	Synthetic Life Designer / Scientist / Engineer: Synthetic Life focuses on recreating biochemical life from non-living (abiotic) substances. An increasing range of roles are emerging for those working to creating synthetic life forms that could be used in applications as diverse as tissue repair and bacteria programmed to digest biological material and produce energy.
6.	Chief In-Company Health Enhancement Officer: To be stationed in every company and responsible for the health of employees. These officers would apply the very latest medical advances from nutritional supplements to memory enhancements to ensure the company's employees deliver superior performance. Those employees who register for these programmes could receive higher salaries, increased bonuses and other perks.
7.	Telemedicine Technician: Telemedicine will increasingly be used both in developed and developing markets – for example adopting video links to help treat people in remote locations where there are no local medical staff. A new class of IT technicians with some medical training will emerge to help design and implement appropriate solutions.
8.	Pharmer of Genetically Engineered Crops and Livestock: New-age farmers will raise crops and livestock that have been genetically engineered to improve food yields and 'grow' therapeutic proteins, pharmaceuticals and chemicals.
9.	In-Company Gene Screener: Employers will need technicians to collect and analyse DNA from potential hires and existing staff. The goal is to screen out workers with a propensity for drug abuse or other conditions that could interfere with productivity.
10.	Biometric Identification Specialist: Experts developing the technology to identify people based on an eye, palm or voice scan. Today most such technology requires the individual to present themselves to be scanned for verification. The experts' challenge is to develop next generation solutions that scan us without interrupting us as we pass through airports, buildings and other areas requiring biometric identification.
11.	Bioinformaticists: Scientists who work with the rising volumes of genetic information to help analyse the data and draw out key patterns and insights that could help in treatment of medical conditions and diseases.
12.	Geomicrobiologists: Specialists combining geology, microbiology and the environmental sciences to study how microorganisms can help in applications as diverse as medicine, cleaning up environmental damage, and breaking down waste.

²⁹ Talwar, R., & Hancock, T. (2010). *The shape of jobs to come: Possible new careers emerging from advances in science and technology (2010-2030)*. London, UK: Fast Future. Available at http://fastfuture.com/wpcontent/uploads/2010/01/FastFuture_Shapeofjobstocome_FullReport1.pdf.

13. Experimental Therapy Experts: The explosion of new natural and synthetic therapies will create demand for specialists working holistically to select the right mix of therapies for each person.
14. Old Age Wellness Manager / Consultant Specialists: Drawing on a range of medical, pharmaceutical, prosthetic, psychiatric, and natural fitness solutions to help manage the various health and personal needs of the aging population.
15. Personal Body Weight / Obesity Consultant: As weight and obesity threatens to severely hinder future GDP, consultants may be appointed by the state, insurance companies, employers and individuals to design personalised solutions.
16. Memory Augmentation Surgeon: A new category of surgeons whose role is to add extra memory to people who want to increase their memory capacity. A key service would be helping those who have literally been overloaded with information in the course of their life and simply can no longer take on any more data - thus leading to sensory shutdown.
17. 'New Science' Ethicist: As scientific advances accelerate in new and emerging fields such as cloning, proteomics and nanotechnology, a new breed of ethicist may be required. These science ethicists will need to understand a range of underlying scientific fields and help society make consistent choices about what developments to allow. Much of science will not be a question of 'can we?' but 'should we?'
18. Genetic Hacker: These will be people that hack human, animal and plant DNA to create viruses. Some Genetic Hackers will do useful work and will be admired in the same way that we admire software engineers. They may create viruses that enhance crops, protect humans from particular illnesses and prevent the spread of disease from animals to humans. Others will be feared and loathed because their objectives are considered unsavoury or illegal.
19. Longevity Providers: Consultants, who after seeing your genome, provide advice on the best ways to prolong your life, and then implement the changes.
20. Cryonics Technicians: For the temporary freezing of those wishing to be cryogenically frozen to wait for scientific breakthroughs or new technologies to solve their condition. Others may be frozen before embarking on lengthy space travel.
21. End-of-Life Planner: A person who helps people plan and manage their own death - combating the fact that medicine / technology will be able to keep most people technically alive pretty much forever.
Energy
22. Biorefinery Operative: A Biorefinery is a portable bio-generator developed for military applications that can turn food, paper, plastic, and other waste into electricity. Not only will this help troops stay mobile, but it will also increase their security by eliminating tell-tale information in a unit's waste. Operatives will need sufficient scientific expertise to understand how the system works and the limits of its capabilities.
23. Wind Farmer: These are the people who design and manage the turbines and farms that bring us wind energy. They take into account land areas and air speeds in order to determine turbine sizes, the pitch of the blades and the optimal farm layout.
24. Battery Technician: To help address rising demand, technologies for storage of energy will be essential, particularly energy generated from unpredictable renewable resources. This will drive an increase in the use of battery technology ranging from both large scale industrial devices to small scale home systems driven by solar roof technology for example. These batteries will be increasingly complex devices with their own control systems and will require skilled technicians to configure, deliver, install, fine-tune, maintain, refurbish and replace them.
25. Insect-Based Food Developers, Chefs, Nutritionists: As we advance our understanding of the health enhancing properties of different insects, specialist roles will emerge using insects to create new foods and dishes.
26. Chlorophyll Technician: Specialists applying a range of engineering, genetic and biological tools to enable plants to absorb more carbon.
27. Fusion Engineers: The next generation of nuclear power solutions could potentially require a new set of skills compared to modern day nuclear engineers.

Environment	
28. Resource Use Consultant:	As environmental awareness rises, roles could emerge for advisors who help individual citizens grade the impact of every action and purchase and manage down the ecological footprint of our lifestyles.
29. Vertical Farmers:	There is growing interest in the concept of city based vertical farms, with hydroponically fed food being grown under artificial growth-enhancing lighting in multi-storey buildings. These offer the potential to dramatically increase farm yield and reduce environmental degradation. The managers of such entities will require expertise in a range of scientific disciplines, engineering and commerce.
30. Climate Change Reversal Specialist:	As the threats and impacts of climate change increase, a new breed of engineer-scientists are required to help reduce or reverse the effects of climate change on particular locations. They need to apply multi-disciplinary solutions ranging from filling the oceans with iron filings to erecting giant umbrellas that deflect the sun's rays.
31. Drowned City Specialist:	If climate change happens a lot more quickly than expected, new roles will emerge for experts who can help recover drowned cities or prepare for the consequences of submersion. Whole economic infrastructures will need to be transferred, belongings will need to be rescued, and houses must be moved to higher ground.
32. Quarantine Enforcer:	If a deadly virus starts spreading rapidly, few countries, and few people, will be prepared. Doctors and nurses could be in short supply to prevent or treat the problem. Hence, quarantines could be imposed to keep people in or out of particular locations. Moreover, as mortality rates rise, and neighbourhoods are shut down, someone will have to guard the gates.
33. Experimental Petrologist:	Rocks, which come to Earth via meteorite, can show petrologists the age of the material and the type of atmospheric gas the stone was exposed to. They can also be subject to experiment to determine where human life could be sustained. Studies thus far have shown potential for future human life on Mars.
34. In-Company Sustainability Coordinator:	Specialists applying a range of scientific and social disciplines to ensure a company has a culture and operating practices that ensure environmental sustainability.
35. Weather Modification Police:	The act of stealing clouds to create rain is already happening in some parts of the world, and is altering weather patterns thousands of miles away. Weather modification police will need to monitor and control who is allowed to undertake weather modification activities e.g. shooting rockets containing silver iodine into the air as a way to stimulate rainfall from passing clouds.
36. Consumer Energy Analysts:	As better energy consumption monitoring tools become prevalent and energy grids are rolled out, analysts studying consumer energy use in real time will be needed alongside the services drawing on these measurements.
37. Water Traders:	Water is possibly the key natural resource of the 21 st century and will attract traders and developers in the same way as oil has done.
38. Desert Land Rights Trader:	Hitherto empty wastes are now huge potential solar energy repositories. Countries will increasingly sell the exploitation rights and a trading infrastructure could naturally emerge.
39. Climate Change Compliance Auditor:	A role focused on checking if businesses and individual citizens are adapting well or not to increasingly stringent compliance requirements. The role will involve providing best practice advice as well as imposing sanctions on those who fail to meet key targets.
40. Business Consultant for Climate Change Compliance:	The adaption to climate change may be more important than stopping it. Hence there will massive growth in consultants that can advise firms of all sizes on how best to do it.
41. Recycling Analyst:	As environmental pressures grow, the number of firms employing recycling specialists will rise.

Information and Communications Technology	
42.	Complexity Analyst / Gaiantologist: The world can increasingly be seen as a network of complex, interconnected systems. Roles will emerge for complexity specialists to study, analyse and attempt to control the behaviour of these systems.
43.	Personal Entertainment Programmers: Designers of in-person or electronic activities that will meet the need for individualised services.
44.	Psycho-Customizer: Future generations of mobile phones could offer a range of applications to help monitor and manage stress levels and counsel us on key decisions. A new set of roles will emerge for those who design and programme in a range of psychological support features. Tomorrow's retail assistant could perform behavioural assessments to help customise our devices to match our personality type.
45.	Human to Machine Interface Controller: Advocates of the 'Singularity' believe that one day humans will be able to connect directly to computers and the internet in order to exchange information. While the monitoring role could be automated, roles will be required to determine what can be transferred and to check the integrity of the downloads, take action if one fails the integrity checks and protect the other people connected to the network.
46.	Narrowcasters: As the broadcasting media become increasingly personalized, roles will emerge for specialists working with content providers and advertisers to create content tailored to individual needs. While mass-market customisation solutions may be automated, premium rate narrow casting could be performed by humans.
47.	Data Miner: As the volume of electronically held information increases, specialist roles are emerging for forensic data specialists who can sift and sort data using a variety of tools to extract key information, insights and patterns of interest.
48.	Waste Data Handler: Specialists providing a secure data disposal service for governments, corporations and those who do not want to be tracked, electronically or otherwise.
49.	Social Network Analysts: Specialists who monitor both the external and internal networks to help the company maximise the benefits while minimising risks. Company analysts would determine how their brand is being portrayed, maximise their presence in the most relevant and popular networks and monitor the exchange of information by employees to ensure confidentiality is maintained.
50.	In-House Simplicity Experts: As internal systems and processes grow ever-more complex in businesses and government organisations, roles will emerge for those who can analyse and challenge complexity – encouraging the streamlining, simplification and elimination of rules, systems and processes.
51.	Global Work Process Coordinators: Using databases, modelling and real-time interactive systems to coordinate work across employees who are distributed across the globe.
52.	Privacy Protection Consultants: Because monitoring of individuals will be ubiquitous, Privacy Protection Consultants will help individuals decide on a number of social and technological decisions to maintain degrees of privacy.
53.	Complex Security Integrators: Creators of 'systems of systems' to monitor and manage complex cyber threats.
54.	Chief Networking Officer: As businesses become more global and increasingly tap into a range of electronic networks, senior roles are emerging to oversee the commercial, technical, legal and security implications of integration into an ever expanding universe of networks. Another version of the role would be to maximise the firm's presence in and use of key physical and social networks.
55.	Virtual Clutter Organizer: Specialists will help us organise our electronic lives. Clutter management would include effective handling of email, ensuring orderly storage of data, management of electronic ID's and rationalising the applications we use.
56.	Machine Linguist: As machines begin to create their own languages for communicating between each other, we might want to be able to eavesdrop a little.
57.	Off-the-Grid / off-the-Net Facilitator: for those who want to disappear, either as a lifestyle or to avoid legal proceedings
58.	Mind Reading Specialist As the technologies for brain scanning improve and we develop deeper insights into the cognitive, biological and chemical basis of our behaviours, roles could emerge to help 'read' our minds. Customers could include individuals, law enforcement agencies, would-be employers, prospective spouses and parents.

<p>59. Quantum Computing Specialist: Quantum computing is already creating roles for systems scientists, designers and engineers. Over time new opportunities will emerge for programmers, quantum network analysts and maintenance technicians.</p>
<p>60. Media Ethicist: As media becomes increasingly politically polarised an independent fact check organisation publishing daily reports on misinformation cases might be required. Equally, as more of the information we consume is delivered via the web, roles may emerge to help develop and promulgate appropriate media ethics for the digital age.</p>
<p>61. Designer of Advanced Interfaces for Ambient Intelligence systems: Augmented Reality will use a variety of devices from visors to contact lenses to overlay additional layers of virtual information and imagery on the physical objects around us. Roles are emerging for headset designers, application designers and programmers.</p>
<p>62. I Knowledge Guide: As the sheer volume of information available to us turns into an avalanche, we may increasingly seek out Knowledge Guides to ‘curate’ our journeys in cyberspace. These guides would build a deep understanding of our needs and interests and then configure a range of personalised tools, alerts, bots and web crawlers to collect and present the information we want in an easily accessible and digestible format.</p>
<p>63. Knowledge Broker: The knowledge market may need a trading system of its own in the future. Brokers could emerge who help clients source the knowledge they desire and place a value on the knowledge others have to sell.</p>
<p>Internet and Virtual World</p>
<p>64. Professional VR Citizen: Professionals who inhabit virtual worlds on our behalf – representing our persona virtually while we carry on our physical existence.</p>
<p>65. Virtual Lawyer: As more and more of our daily life goes online, specialists will be required to resolve legal disputes that could involve citizens resident in different legal jurisdictions.</p>
<p>66. Virtual Property / Home Owners’ Association (HOA) Managers: Home security and home servers are moving online to survey, control and manage the home environment. As these tools and environmental controls and devices become linked online, much of the property manager’s duties and roles will be more efficiently managed via the internet.</p>
<p>67. Intelligent Agent Designers and Managers: Specialists who customise our online business, leisure and shopping avatars to reflect our interests, preferences, wish lists, budgets and measurements.</p>
<p>68. Avatar Manager / Devotees: Avatars could be used to support or even replace teachers in the elementary classroom, i.e., computer personas that serve as personal interactive guides. The Devotee is the human that makes sure that the Avatar and the student are properly matched and engaged.</p>
<p>69. Network Relationship Counsellors: As electronic networks develop the capacity to learn and self-organise, situations could emerge where some may refuse to talk with others. Specialists may be required who combine software networking skills with psychoanalytical expertise to resolve conflicts.</p>
<p>70. Computer Sex Worker / Therapist / Designer: Specialists working in the virtual domain who cater for those who want an active sex life that resembles but may not include human contact.</p>
<p>71. Virtual Police: The virtual world could become anarchic if there is no set of common behavioural standards, laws and citizen protections. The role of policing the virtual world is expected to be a major growth area as more of our lives and transaction move into the virtual realm.</p>
<p>72. Virtual Personal Shopper / Shopping Assistant: An avatar designed to help you shop – advising on choices, showing you how you might look in particular clothes and even making purchases on your behalf.</p>
<p>73. Cybrarians: Experts categorizing the mass of information on the internet for you, making search more intuitive along the lines of the semantic web.</p>
<p>74. Holographer: Movies aren’t a Saturday night staple anymore. A plethora of cheap entertainment options, including the Internet, DVDs and videogames, keep viewers in their living rooms. Holography could change this. Consumers won’t be able to afford, operate or maintain the equipment at home, encouraging them back into cinemas for three-dimensional movies. Roles will emerge across the cinematic value chain for people to make, edit, and project holographic films.</p>
<p>75. Virtual-Reality Actors: Pay-per-view will become pay-per-play, allowing these actors to interact with you in cyberspace dramas.</p>

Robotics
76. Robot Designers / Trainers: Specialists who design and build customised robots and teach them to perform roles in business and the home.
77. Robot Mechanic: The robots currently available for sale mostly clean carpets, filter pools or mow lawns. Eventually, these machines will drop in price, and middle-class families worldwide will be able to buy robotic personal assistants--or companions.
78. Robot Counsellors: As robots develop the capacity to learn, they could acquire their own neuroses or pick up those of their owners / programmers. A new role combining robotic technician and psychotherapy skills could emerge.
Transportation
79. Hydrogen Fuel Station Manager: A Ford Motor Company study found that Hydrogen could be cost-competitive with gasoline if refuelling stations were mass-produced. The hydrogen would be produced on-site, so managers would need an entirely different set of skills than those required in today's gas stations.
80. Dirigible Pilot: Dirigibles (blimps) could revolutionise life in the developing world, according to futurist Joel Barker. They're relatively cheap to operate, don't require expensive infrastructure like runways and can stop in mid-air to drop off passengers or deliver goods.
81. Alternative Vehicle Developers: Designers and builders of the next generations of vehicle transport using alternative materials and fuels. Could the dream of truly eco- friendly transport and cars that travel underwater or fly become a reality within the next two decades?
82. Teleportation Specialists: Teleportation is often seen as the holy grail of transport – moving people from one point to another almost instantaneously. Should it become a reality, a whole new industry sector will emerge creating opportunities for teleport designers, operators and mechanics.
83. Solar Flight Specialists: Solar flight offers the potential to fly for years on end, with only the sun as power once airborne. Opportunities could emerge for solar plane designers, engineers, technicians and pilots.
84. Infrastructure Specialists: Massive investment in sustainable infrastructure creation is required to help the developing world transition to higher standards of living. At the same time the developed world needs to transition to more sustainable infrastructure models. A new breed of multi-disciplinary experts is emerging to help design tomorrow's sustainable infrastructure solutions and facilitate the transition to non-carbon based transport fuels.
85. Monorail Designer: Monorail is increasingly seen as a more sustainable transport solution for densely populated cities. Opportunities will increase for designers who can create environmentally sound, mechanically efficient rapid monorail transport solutions for the rising urban population of the planet.
Space
86. Spaceline Pilots: With Virgin Galactic and others pioneering space tourism, space trained pilots will be needed. Would-be pilots can expect to undergo rigorous mental and physical examinations to ensure they are up to the psychological and physical rigours of space travel.
87. Spaceport Designers: Space tourism will need its own Spaceports providing launch facilities far different to that of an airport. For example, passengers may need to undergo 24 hours or more of acclimatisation training, psychological assessment and physical check-ups before embarking on even the shortest sub-orbital flight.
88. Space Tour Guides: A new role could emerge for specialists in astronomy who can guide us in exploring the cosmos whilst on vacation.
89. Space Architect: Designers of physical solutions to enable the habitation of space and other planets. Current projects at SICSA (University of Houston) include a greenhouse on Mars, lunar outposts and space exploration vehicles.
90. Terraformer of the Moon and Other Planets: This role involves making a planet hospitable enough for colonisation / mining operations. Such roles will require expertise in atmospheric, geology, petrology, engineering, agriculture, environmental sciences and physiology.
91. Astrogeologists, Astrophysiologists and Astrobiologists: A range of space- oriented physical and natural scientists will be required to fully explore, understand, and profit from the exploration of space.
Demographics
92. Population Status Manager: A potentially controversial role - applying a range of incentives, educational measures and possibly medical interventions to reduce population growth.

Culture and Leisure	
93. Personal Learning Programmer:	A learning programmer would create ideal, personalized sequences of learning experiences from media libraries suited to the goals, interests, mind and mood of a learner. Tools that a learning programmer might use could include various kinds of brain imaging, psychological testing, DNA testing, neurochemical sensors, neurochemical supplements, knowledge of learner types and a vast indexed library of evidence based experience modules (media).
94. Societal Systems Designer:	Roles will emerge that combine complex systems theory with ethnographic, cultural, economic, political, environmental and educational insights to help design societies capable of surviving and thriving in the 21 st century.
95. Social 'Networking' Worker:	Social workers for those in some way traumatized or marginalized by social networking.
96. Intelligent Clothing Designer / Engineer:	An increasing range of roles will emerge in the development of clothing with built in technologies that enable the clothing to adjust its properties to different weather and lighting conditions. A more commercial market will also emerge for fashion clothing that includes a range of displays, changes colour according to the wearer's mood and can even change its form for different social settings.
97. Ghost Experience Assistant:	A service for the super-rich, who, limited by time, are unable to do everything expected of them, and so outsource experience gathering to third parties. These third parties will match the physical and psychological profile of the customer and so are more likely to capture the essence of the experience in a customer friendly way. They would write up or in some way or other relay the experience such that the customer could vividly pretend that he/she himself had experienced it. At some point, memory download could enable the ghost to transfer the entire experience to the customer.
98. Personal Branders:	An extension of the role played by stylists, publicists and executive coaches – advising on how to create a personal brand using social and other media. What personality are you projecting via your Blog, Twitter, etc? What personal values do you want to build into your image - and is your virtual image consistent with your physical world persona and your goals?
99. Socialization / Culturalisation Therapists:	Specialists trained to help us loosen the hold that socialisation has on people so they are able to live freer and happier lives.
100. Enhanced Games Specialist:	Developers of alternate specialist sports for people with body modifications or memory enhancements. Roles could include everything from coach to commentator and designer.
101. Memetics Manager / Analyst / Trader / Generator:	A meme is a set of ideas, cultural beliefs, customs or practices that can be transferred from one mind to another using speech, visual gestures or movements. A set of roles could emerge around creating, managing and analysing cultural information transfer based on the concept of the meme.

Politics, Economics and Commerce	
102. Director of Responsible Investment:	An oversight role ensuring that a firm's investments are scientifically, socially and environmentally responsible and ethical.
103. Executive VP Foresight, Oversight and Governance:	Roles are emerging to ensure organisations are adopting a continuing long term, integral and systemic view of the whole operation and its context.
104. Currency Designer:	Someone who customises a currency system specific to a group's needs. Features that would need to be considered are the rules of exchange, who is involved and in control of the data, who has access to the currency, who controls the money supply e.g. who decides when more money should be 'printed', and the technology infrastructure that enables access to the currency for example mobile phones and open source platforms.
105. Time Broker / Time Bank Trader:	Alternative currencies will evolve their own markets – for example time banking already exists. Time Banks are community exchanges that enable individuals to earn time credits for performing services for the community and spend those credits on buying services from other community members.
106. Scarce Metal Tracer:	With the advancement of technology comes also the need for more globally scarce industrial metals. A trading infrastructure and trading roles are springing up around these markets.
107. Non-military Defence Specialists:	Experts in wielding non-military instruments of power such as strategic management of perceptions and the use of moral authority.
108. Unconditional Basic Income (UBI) Manager:	Administering funds sufficient for living a life without paid work. Such a role would likely be a government or local authority employee and would draw on deep customer profiling to understand the absolute minimum each unique individual needed to survive.
109. Black Swan Life Advisory:	Black Swan events are those low-probability, high-impact, hard-to-predict events that can have a major positive or negative impact on our lives. The advisory role would help you map out categories of black swan events based on their impacts and then help you determine appropriate responses – on the basis that forewarned is forearmed.
110. Authorised Narcotics Salesman:	As drugs as legalised, and more legal highs are available over the counter, a regulated class of authorised sales people could emerge.

Bijlage 2 – Clusters en Uitspraken

Nr. Uitspraak

1. Critical Thinking

- 1 focus on the concepts and approaches that can be adapted to specific situations (e.g., inquiry methods)
- 2 give them the skills for continuous learning to remain competitive and relevant.
- 5 emphasise the importance of flexibility and adaptability
- 24 teach them how to build their own new knowledge from a variety of means and sources
- 25 equip them with a broad repertoire of using creative methods
- 37 teach them how to think critically so they can adapt when requirements change
- 46 teach a process for discovery and experimentation, the basics for permanent learning
- 61 guide them in fostering the creative and problem solving skills that enable them to solve yet unknown problems
- 84 teach them critical thinking to enhance their problem solving capabilities
- 87 developing complex problem solving skills
- 108 help them identify how skills can translate into various fields

2. Skills Transfer

- 9 demonstrate how skills apply to novel, relevant, or interesting applications (e.g., engage and excite them)
- 10 organise learning so that they use knowledge for solving complex authentic problems
- 60 teach them how to solve problems individually and in groups about varying real-life problems
- 65 ensure that they can apply current skills to new contexts (e.g., by giving them challenges that encourage this)
- 100 build knowledge structures at a level of abstraction and the skills to restructure knowledge to solve new problem types

3. High-Level Thinking

- 16 give them training in Agile Thinking and managing projects
- 23 have them to propose not-yet-existing professions and then decide which skills they would need in those professions
- 33 focus on the learning process instead of (only) on the results of a task or project
- 51 integrate higher level thinking (analyse, synthesise, evaluate, communicate) into teaching of subjects
- 62 address skills on a higher level
- 83 have them produce information themselves
- 96 design assignments that focus on developing critical thinking skills

4. Competences (KSA)

- 3 focus on 21st century skills like communication, creation, safety and problem solving
- 6 develop their capability of collectively learning in social media environments
- 29 teach them foundational competencies that will extend their knowledge 'as needed' in the future
- 48 focus on competence development (combination of knowledge, skills, and attitudes)
- 63 coach them on basic skills (e.g., collaboration, ICT literacy, solving problems, presentation skills, social skills)
- 69 let them get familiar (through training and exercises) with an entrepreneurial and inquisitive attitude
- 74 focus on cognitive skills
- 79 develop their knowledge building skills / competence
- 80 develop their co-regulation skills
- 82 incorporate self-assessment as a regular part of assignments
- 97 train in creativity
- 109 stimulate social skills (e.g., coordination, emotional intelligence, service orientation, negotiation, persuasion)

5. Metacognition & Reflection

- 15 guide them in how to set, monitor and achieve personal goals
- 17 focus on preparing students for being lifelong learners
- 30 help them develop ways to continually broaden skills throughout life
- 31 develop metacognitive skills: cognitive flexibility
- 64 focus on meta-skills (learning how to learn, creating self-awareness regarding competences)
- 68 make them capable of monitoring, assessing, and developing their own skill set
- 75 develop self-directed learning skills
- 85 focus on self-awareness, reflexivity and critical thinking as a continuous process of self-development
- 98 have them reflect on their learning
- 7 emphasise personal accountability

6. Efficacy (Self-Image) Building

- 8 build strong personalities and identities that can be flexible enough to build a portfolio career
- 12 give children trust for challenging tasks
- 21 let them reflect on what they can instead of what they cannot
- 26 have them learn what they are good at to give them confidence
- 34 acquaint them with their own unique talents so that they can utilise them to 'the max'
- 58 help them to use information for their own goals and purposes
- 103 focus on personal goals and self-trust to reach them

7. Learn in Authentic Situations

- 4 let them learn in a practical way
- 28 make learning happen through real world projects
- 49 engage them in authentic (as opposed to academic) tasks that require use of information skills
- 66 have them work in school on real projects, compare their project choices in groups, then repeat
- 76 give them purposeful project-based learning assignments to create knowledge products
- 86 integrate skills in meaningful / authentic tasks
- 93 let them experience skills in all spheres of life (school, leisure, sport, culture, science, government, etc.)

8. Integrate School & Profession

- 42 respond to the developments outside school by connecting to problems in society and future work
- 43 eliminate teaching of skills detached or loose from context / meaning
- 45 organise long-term apprenticeship programmes in companies with intensive coaching
- 52 create internship-type programs with companies at an early age
- 70 give them the opportunity to have a real-life workplace experience
- 88 integrate in school and out of school learning
- 106 try out different kinds of professions

9. Collaboration

- 71 require collaboration and communication in the learning experience
- 94 integrate skills across curricula, as transversal skills
- 99 maximise learning methods in groups
- 107 teach the importance of connecting professionally with others throughout their working lives

10. Teacher Professionalization

- 11 ensure that all teacher preparation programmes incorporate skills-based ICT training
- 14 make professional development of teachers concerning online literacy a first priority
- 27 ensure that teachers are provided with ongoing ICT refresher development opportunities
- 32 educate parents on how education should change to prepare kids for the future
- 53 enhance teacher IT skills
- 90 make sure teachers are able to assess domain-independent skills

11. Information Literacy

- 13 stop teaching application skills (Excel, Word, etc) aiming to make them more attractive workers
- 18 integrate programming in the curriculum in primary education
- 22 expose students to various new technologies to help them understand the exponential nature of technological developments
- 54 elevate information literacy from a secondary skill set to an independent cross-cutting discipline in the school curriculum
- 95 integrate information skills (e.g., information management, ICT skills, media savvy) in the curriculum
- 102 develop a new national curriculum addressing 21st century skills

12. Redesign the School

- 19 demolish the walls between the separate subjects taught in schools
- 59 discourage education programmes for professions that are very likely to disappear (e.g., accountancy, retail sales, telemarketing)
- 72 implement badging so that 'certificate light' youth can get on the ladder
- 78 link education and training institutes and companies to identify relevant skills for the future labour market
- 91 acknowledge that it's about didactics and pedagogics
- 104 stop building schools, start building eco-systems as places where children learn and develop

13. Literacy (broadly speaking)

- 20 teach them how information skills can be used in vocational education to select and process information
- 39 organise training in design thinking
- 56 teach key literacy and numeracy skills
- 57 teach students (about) entrepreneurship
- 67 scaffold instruction for specific information literacy skills
- 77 focus on how to curate information
- 101 teach general and domain specific skills
- 105 focus on deep knowledge in a particular discipline

14. Information Skills

- 35 remove the illusion that all required skills are new or old ones are obsolete in 'new jobs'
- 36 teach them to make effective and efficient use of information skills to optimally function in today's labour market
- 38 teach digital literacy
- 40 teach professional communication skills
- 50 teach them to critically assess the quality of information on the internet
- 73 equip them with maker-skills (e.g., prototyping, 3D printing, design, sourcing)
- 81 focus on e-skills or digital skills (programming, making websites / apps, 3D-printing) to make a living
- 92 teach basic computer programming as a core requirement

15. Learn for the Future

- 41 teach them how to design their own jobs
- 44 train in team dynamics
- 47 understand information skills as KSAVE: Knowledge, Skill, Attitude, Values, Ethics
- 55 challenge them to meet new standards
- 89 make children (and their parents) aware that employees of the future have to be self-taught

Bijlage 3 – Uitspraken met Beoordeling van Belang en Haalbaarheid

Nr.	Uitspraak	Belang ³⁰	Haalbaar ³¹
1	focus on the concepts and approaches that can be adapted to specific situations (e.g., inquiry methods)	3.74	2.86
2	give them the skills for continuous learning to remain competitive and relevant.	4.23	2.78
3	focus on 21st century skills like communication, creation, safety and problem solving	3.65	3.28
4	let them learn in a practical way	3.58	3.50
5	emphasize the importance of flexibility and adaptability	3.91	3.31
6	develop their capability of collectively learning in social media environments	3.33	3.06
7	emphasize personal accountability	3.91	3.47
8	build strong personalities and identities that can be flexible enough to build a portfolio career	3.40	2.06
9	demonstrate how skills apply to novel, relevant, or interesting applications (e.g., engage and excite them)	3.86	3.49
10	organize learning so that they use knowledge for solving complex authentic problems	4.21	2.89
11	ensure that all teacher preparation programmes incorporate skills-based ICT training	3.37	3.49
12	give children trust for challenging tasks	4.00	3.29
13	stop teaching application skills (Excel, Word, etc.) aiming to make them more attractive workers	2.64	4.17
14	make professional development of teachers concerning online literacy a first priority	3.30	3.31
15	guide them in how to set, monitor and achieve personal goals	4.09	3.41
16	give them training in Agile Thinking and managing projects	2.98	3.26
17	focus on preparing students for being lifelong learners	4.07	2.91
18	integrate programming in the curriculum in primary education	2.57	3.51
19	demolish the walls between the separate subjects taught in schools	3.44	1.68
20	teach them how information skills can be used in vocational education to select and process information	3.30	3.51
21	let them reflect on what they can instead of what they cannot	3.48	3.54
22	expose students to various new technologies to help them understand the exponential nature of technological developments	3.50	3.49
23	have them to propose not-yet-existing professions and then decide which skills they would need in those professions	2.64	2.77
24	teach them how to build their own new knowledge from a variety of means and sources	4.05	2.74
25	equip them with a broad repertoire of using creative methods	3.82	2.94
26	have them learn what they are good at to give them confidence	3.74	3.46

³⁰ De beoordeling vond plaats op een schaal van 1 (nauwelijks belangrijk) tot 5 (bijzonder belangrijk)

³¹ De beoordeling vond plaats op een schaal van 1 (zeer moeilijk te bereiken) tot 5 (zeer eenvoudig te bereiken)

Het voorbereiden van leerlingen op (nog) niet bestaande banen

Nr.	Uitspraak	Belang³⁰	Haalbaar³¹
27	ensure that teachers are provided with ongoing ICT refresher development opportunities	3.43	3.63
28	make learning happen through real world projects	3.98	3.06
29	teach them foundational competencies that will extend their knowledge 'as needed' in the future	3.93	2.89
30	help them develop ways to continually broaden skills throughout life	4.09	2.66
31	develop metacognitive skills: cognitive flexibility	4.30	2.69
32	educate parents on how education should change to prepare kids for the future	3.07	2.74
33	focus on the learning process instead of (only) on the results of a task or project	3.84	3.11
34	acquaint them with their own unique talents so that they can utilise them to 'the max'	3.51	3.11
35	remove the illusion that all required skills are new or old ones are obsolete in 'new jobs'	3.23	3.46
36	teach them to make effective and efficient use of information skills to optimally function in today's labour market	3.70	3.09
37	teach them how to think critically so they can adapt when requirements change	4.27	2.69
38	teach digital literacy	3.58	3.86
39	organise training in design thinking	3.43	3.46
40	teach professional communication skills	3.56	3.74
41	teach them how to design their own jobs	3.09	2.31
42	respond to the developments outside school by connecting to problems in society and future work	4.02	2.91
43	eliminate teaching of skills detached or loose from context / meaning	3.33	2.74
44	train in team dynamics	3.25	3.46
45	organise long-term apprenticeship programmes in companies with intensive coaching	3.30	2.23
46	teach a process for discovery and experimentation, the basics for permanent learning	3.93	3.20
47	understand information skills as KSAVE: Knowledge, Skill, Attitude, Values, Ethics	3.35	3.49
48	focus on competence development (combination of knowledge, skills, and attitudes)	3.60	3.38
49	engage them in authentic (as opposed to academic) tasks that require use of information skills	3.86	3.14
50	teach them to critically assess the quality of information on the internet	4.27	3.46
51	integrate higher level thinking (analyse, synthesise, evaluate, communicate) into teaching of subjects	4.25	3.00
52	create internship-type programs with companies at an early age	3.33	2.43
53	enhance teacher IT skills	3.40	3.49
54	elevate information literacy from a secondary skill set to an independent cross-cutting discipline in the school curriculum	3.82	2.49
55	challenge them to meet new standards	3.02	3.34
56	teach key literacy and numeracy skills	3.43	4.23
57	teach students (about) entrepreneurship	3.02	3.74
58	help them to use information for their own goals and purposes	3.77	3.23

Nr.	Uitspraak	Belang ³⁰	Haalbaar ³¹
59	discourage education programmes for professions that are very likely to disappear (e.g., accountancy, retail sales, telemarketing)	2.91	2.89
60	teach them how to solve problems individually and in groups about varying real-life problems	4.11	3.31
61	guide them in fostering the creative and problem solving skills that enable them to solve yet unknown problems	4.25	2.97
62	address skills on a higher level	3.64	3.12
63	coach them on basic skills (e.g., collaboration, ICT literacy, solving problems, presentation skills, social skills)	3.64	3.69
64	focus on meta-skills (learning how to learn, creating self-awareness regarding competences)	4.19	2.97
65	ensure that they can apply current skills to new contexts (e.g., by giving them challenges that encourage this)	4.12	2.97
66	have them work in school on real projects, compare their project choices in groups, then repeat	3.98	3.49
67	scaffold instruction for specific information literacy skills	3.42	3.74
68	make them capable of monitoring, assessing, and developing their own skill set	4.09	2.79
69	let them get familiar (through training and exercises) with an entrepreneurial and inquisitive attitude	3.45	3.03
70	give them the opportunity to have a real-life workplace experience	4.12	3.23
71	require collaboration and communication in the learning experience	3.77	3.97
72	implement badging so that 'certificate light' youth can get on the ladder	2.49	2.86
73	equip them with maker-skills (e.g., prototyping, 3D printing, design, sourcing)	2.93	3.23
74	focus on cognitive skills	3.47	4.11
75	develop self-directed learning skills	4.07	3.11
76	give them purposeful project-based learning assignments to create knowledge products	3.93	3.40
77	focus on how to curate information	3.43	3.56
78	link education and training institutes and companies to identify relevant skills for the future labour market	3.44	2.46
79	develop their knowledge building skills / competence	3.98	3.19
80	develop their co-regulation skills	3.53	3.03
81	focus on e-skills or digital skills (programming, making websites / apps, 3D-printing) to make a living	2.53	3.56
82	incorporate self-assessment as a regular part of assignments	3.70	3.89
83	have them produce information themselves	3.59	3.69
84	teach them critical thinking to enhance their problem solving capabilities	4.16	3.31
85	focus on self-awareness, reflexivity and critical thinking as a continuous process of self-development	4.35	3.08
86	integrate skills in meaningful / authentic tasks	4.07	3.39
87	developing complex problem solving skills	4.02	2.78
88	integrate in school and out of school learning	3.90	2.78
89	make children (and their parents) aware that employees of the future have to be self-taught	3.09	2.92
90	make sure teachers are able to assess domain-independent skills	3.29	2.69
91	acknowledge that it's about didactics and pedagogics	3.05	3.34
92	teach basic computer programming as a core requirement	2.52	3.89

Het voorbereiden van leerlingen op (nog) niet bestaande banen

Nr.	Uitspraak	Belang³⁰	Haalbaar³¹
93	let them experience skills in all spheres of life (school, leisure, sport, culture, science, government, etc.)	3.91	3.22
94	integrate skills across curricula, as transversal skills	4.00	2.66
95	integrate information skills (e.g., information management, ICT skills, media savvy) in the curriculum	3.86	3.33
96	design assignments that focus on developing critical thinking skills	4.23	3.17
97	train in creativity	3.73	3.00
98	have them reflect on their learning	4.02	3.61
99	maximize learning methods in groups	3.34	3.61
100	build knowledge structures at a level of abstraction and the skills to restructure knowledge to solve new problem types	3.74	2.33
101	teach general and domain specific skills	3.52	3.67
102	develop a new national curriculum addressing 21st century skills	3.05	2.08
103	focus on personal goals and self-trust to reach them	3.55	3.14
104	stop building schools, start building eco-systems as places where children learn and develop	3.16	1.42
105	focus on deep knowledge in a particular discipline	3.26	3.08
106	try out different kinds of professions	3.12	2.72
107	teach the importance of connecting professionally with others throughout their working lives	3.51	3.31
108	help them identify how skills can translate into various fields	3.57	3.03
109	stimulate social skills (e.g., coordination, emotional intelligence, service orientation, negotiation, persuasion)	3.81	3.64

nsvp :: innovatief in werk

Open Universiteit
www.ou.nl

