
 1

Bekwaamheid als basis voor kennis

Joseph Kessels
1

Inleiding

Het onderwijs maakt een interessante ontwikkeling door. De aansluiting tussen de

opleiding, het werkveld en de samenleving krijgt veel aandacht. De eisen die de

samenleving stelt zijn hoog. De bekwaamheden van een toekomstige

beroepsbeoefenaar zijn complex van aard. Niet alleen de vereiste complexe

materiedeskundigheid is van belang, ook het vermogen om zelfstandig problemen op

te lossen en de vaardigheid om met anderen samen te werken en te communiceren

spelen een belangrijke rol in het geheel van factoren die iemand aantrekkelijk maken

voor werk. Daarnaast vraagt de arbeidsmarkt niet alleen om mensen die hun vak goed

onder de knie hebben, ze moeten ook zelfstandig kunnen handelen in nieuwe,

ongewone probleemsituaties, kunnen reflecteren op wat zich voordoet en daaruit

lering kunnen trekken voor wat nog komt. Het liefst zien we jonge mensen die het

formele onderwijs afsluiten als zelfbewuste professionals, die weten wat ze willen, die

een waardevolle bijdrage kunnen leveren aan de samenleving en daarin hun eigen

koers kunnen uitstippelen, waarbij ze hun hart kunnen leggen in het werk dat ze gaan

uitvoeren. De vraag is of het onderwijs en de leraren op zo’n ruim pakket van eisen is

toegerust.

De eisen van een kenniseconomie

In deze bijdrage kijk ik naar het onderwijs vanuit het perspectief van een zich

ontwikkelende kenniseconomie. Het betreft een maatschappij die een sterk beroep

doet op het vermogen om voortdurend nieuwe bekwaamheden te ontwikkelen om

die vervolgens toe te passen in processen van stapsgewijze verbetering en radicale

vernieuwing. De flexibele medewerker in een organisatie zal voortdurend moeten

leren om zijn economische aantrekkelijkheid te behouden om op die manier

employable te blijven. Het leren staat niet alleen in het teken van het verwerven van

nieuwe materiedeskundigheid en probleemoplossende vaardigheden. Het gaat vooral

om de ontwikkeling van reflectieve vaardigheden, communicatieve en

samenwerkingsvaardigheden. Bijzondere aandacht zullen de zelfregulatieve

1 Prof. dr. Joseph W.M. Kessels is werkzaam bij Kessels & Smit, The Learning Company en
parttime hoogleraar Human Resource Development aan de Universiteit Twente. Dit essay is
geschreven ten behoeve van het NIVOZ Seminar Bekwaamheid en Kwaliteit (2005)

 2

vaardigheden met betrekking tot motivatie, emoties en affecties vereisen. Immers, als

het in een kenniseconomie gaat om het vermogen om steeds slimmer te worden, dan

is het van belang dat de individuen die eraan deelnemen, opsporen waar hun

werkelijke interesses liggen en hun talenten in die richting ontwikkelen. Want het is

alleen mogelijk om een bijzondere bijdrage te leveren op een domein waarvoor een

sterke authentieke belangstelling en motivatie bestaat.

Een leerstofgericht of een competentiegericht curriculum

Voor het verwerven van deze vaardigheden, bekwaamheden of competenties zijn

leersituaties noodzakelijk die uitnodigen tot nieuwsgierigheid, samenwerking,

betrokkenheid en zingeving. Het onderwijs zal leerlingen, studenten en toekomstige

beroepsbeoefenaren op deze competenties moeten voorbereiden, hun plezier in het

leren versterken, en de overgang van school naar werk vergemakkelijken. De

discussies over het karakter van de doelstellingen van het onderwijs zullen gericht zijn

op de competenties die nodig zijn om zich aan te passen aan de voortdurende

veranderingen in een onzeker makende kennismaatschappij. Als het in een

kenniseconomie vooral gaat om op basis van beschikbare informatie nieuwe kennis te

creëren, en deze vervolgens toe te passen op de verbetering en vernieuwing van

werkprocessen, producten en diensten, dan is het evident dat er een radicale

verschuiving nodig is van het overdragen van de inhoud van schoolvakken naar het

verwerven van relevante bekwaamheden. Maar wat zijn dan in deze context relevante

bekwaamheden? (Kessels, 1995).

Aan de nieuwe kwalificatie-eisen in het beroepsonderwijs, het Studiehuis, de brede

school, en het Leerhuis liggen onderwijsopvattingen ten grondslag die het traditionele

vakkencurriculum niet langer als uitgangspunt nemen en die meer aandacht vragen

voor competenties als leren leren, samenwerken en communiceren. De vraag is echter

of het onderwijs in staat zal zijn om deze radicale omslag op eigen kracht te realiseren.

Aan de basis van het leerplan rond klassieke schoolvakken ligt immers een opvatting

ten grondslag die kennis vooral ziet als een kostbaar, objectief product dat de school

van generatie op generatie dient over te dragen. De school is dan een veilige,

beschermende omgeving, waarin de lerende de overgedragen kennis tot zich neemt,

verpakt en bewerkt in een uitgekiend systeem van didactische voorzieningen. De

leraar en de leermiddelen zijn de belangrijkste kennisdragers; daarin ligt alles

opgeslagen wat nodig is. Leren is een kwestie van opnemen en verwerken. Het

geheugen speelt in dit leerproces een belangrijke rol. Het is alleen jammer, dat niet

iedereen daar even begaafd voor is en daar evenveel plezier aan beleeft. Deze

ongelijkheid werpt zijn schaduw vooruit op de latere verschillen in economische

aantrekkelijkheid. Hoe minder aantrekkelijk, hoe onzekerder het bestaan.

Kennis als een persoonlijke bekwaamheid

De kenniseconomie vraagt wellicht meer naar kennis die de vorm aanneemt van een

persoonlijke bekwaamheid, een vermogen om morgen nieuwe, ongewone problemen

 3

te kunnen identificeren, waarvan we vandaag het bestaan nog niet vermoeden. De

opvatting dat kennis een subjectieve bekwaamheid is, die je niet kunt overdragen,

maar die elk individu zelf dient te verwerven, vraagt om een competentiegericht

curriculum. In een competentiegericht curriculum staat niet een vooraf omschreven

hoeveelheid leerstof centraal, waarvan we te zijner tijd door middel van toetsen

kunnen vaststellen of de overdracht succesvol heeft plaatsgevonden. In een

competentiegericht curriculum staat de proeve van bekwaamheid centraal. Hoe kan

de student het bewijs leveren dat hij of zij de vereiste vaardigheden heeft verworven?

De discussie over welke - soorten - vaardigheden van belang zijn in een

kennismaatschappij is inmiddels in alle hevigheid losgebarsten. Dat de vaardigheden

met betrekking tot het gebruikmaken van de informatietechnologie een cruciale plaats

zullen innemen, is wel duidelijk. De zinvolheid van zogenaamde sleutelkwalificaties

rond lezen, schrijven, rekenen en samenwerken zal evenmin problemen opleveren in

het nieuwe leerplan. Over de precieze invulling zal echter onenigheid blijven bestaan.

Zijn de grammatica en spelling belangrijker dan het uitdrukkingsvermogen? En gaat

het om het vinden van oplossingsstrategieën bij het hoofdrekenen of meer om het

inzicht in kwantitatieve grootheden?

Bekwaamheid die waarde toevoegt

Problematischer is het echter met de traditionele cultuurhistorische ‘leer’vakken.

Recente discussies over het historisch bewustzijn van leerlingen en hun gebrekkige

kennis van jaartallen en belangrijke geschiedkundige gebeurtenissen kunnen we

opvatten als een onwennig zoeken naar de betekenis van bekwaamheden in een

kenniseconomie. Zij maken duidelijk dat in een kenniseconomie niet zomaar elke

kennis van belang is louter en alleen omdat het cultuurhistorisch bepaalde informatie

betreft. In feite staan we aan het begin van een moeilijke analyse van bekwaamheden

die er kennelijk wel en niet toe doen. Bekwaamheden die de economische

aantrekkelijkheid van jonge mensen bevorderen en die behulpzaam zijn bij het

reduceren van de onzekerheid in een weinig stabiele leefomgeving. Een vruchtbare

deelname aan een dergelijke analyse veronderstelt echter dat we al consensus

hebben bereikt over de opvatting die aan een kenniseconomie ten grondslag ligt: het

gaat immers niet om de reproductie van cultuurhistorisch bepaalde feiten, maar om

de toepassing van waardetoevoegende bekwaamheden.

Duaal opleiden

Bij het ontwerpen van onderwijssystemen en opleidingen speelt op de achtergrond

steeds het klassieke thema van de tegenstelling tussen theorie en praktijk een rol. Het

gaat daarbij al lang niet meer om het begrip theorie in de betekenis van een

samenhangend geheel van regels die de werkelijkheid proberen te verklaren. In het

onderwijs is het begrip ‘theorie’ verworden tot datgene wat in het klaslokaal gebeurt.

De theorie-uren spelen zich in de school af, de praktijk-uren daarbuiten. De

theoretische scholing heeft een hogere status gekregen dan de werkervaring in de

praktijk. Het weten staat hoger aangeschreven dan het kunnen, ook al heeft die

 4

theoretische opleiding weinig bijgedragen aan het kunnen verklaren van de

werkelijkheid. Grote bedrijven en instellingen met eigen opleidingsfaciliteiten

erkennen de geringe betekenis van de geleerde leerstof. Voor een groot aantal

functies is de feitelijke inhoud van bijvoorbeeld een academische opleiding al lang niet

meer relevant. De Bachelor- of Master-titel is vaak niet meer, maar ook niet minder

dan een aanwijzing dat iemand in staat is om op een gedisciplineerde manier binnen

vier of vijf jaar een bepaalde intellectuele inspanning te leveren. Door middel van

interne leertrajecten en een gevarieerde reeks van werkervaringsplaatsen kan de

nieuwe medewerker de benodigde competenties alsnog verwerven. Het midden-en-

kleinbedrijf heeft die kostbare mogelijkheden voor maatwerk bijscholing niet en klaagt

steeds vaker over de gebrekkige aansluiting tussen opleiding en werk.

In het beroepsonderwijs is men vertrouwd met lange en korte stages om de relatie

tussen opleiding en werk beter vorm te geven. Zij worden al dan niet aangevuld met

vormen van veldonderzoek, beroepsoriëntaties en sollicitatietrainingen. Een veel

verdergaande vorm van werkgeoriënteerd leren is het duale opleiden. Behalve dat de

praktijkcomponent een belangrijke rol speelt in de vormgeving van het curriculum, ligt

er ook een nieuwe waardering voor het werk buiten de school aan ten grondslag. De

erkenning dat de werkplek een belangrijke leerplek is, komt tot uitdrukking in de

leerarbeidsovereenkomst die aan de duale opleiding ten grondslag ligt: de werkplek

als integraal onderdeel van het curriculum. Dit geldt niet alleen voor leerlingen in de

lagere beroepsopleidingen, maar juist ook voor studenten in het middelbaar en hoger

beroepsonderwijs.

De werkplek als leerplek

Het werk in een kenniseconomie maakt een boeiende transformatie door. In deze

transformatie krijgt het karakter van het werk steeds meer kenmerken van

leerprocessen. Het gaat niet zozeer om het leren ten behoeve van het werk, maar het

werk is een vorm van leren aan het worden. Daardoor zou de werksituatie steeds

meer moeten gaan lijken op een rijke leersituatie (Kessels, 2005). Als dat beeld

werkelijkheid wordt, waarom zouden we dan nog langer de grens tussen school en

werk scherp moeten trekken? Zelfs voor het jonge kind in de basisvorming zouden de

leermogelijkheden buiten de school meer waardering kunnen krijgen en een

belangrijker plaats in het curriculum moeten innemen.

Het vraagt van de docenten echter een externe gerichtheid en een grotere

vertrouwdheid met de werkomgeving van volwassenen. Het vraagt ook van de

schoolorganisatie dat zij zelf meer gaat lijken op een lerende organisatie. De

veranderende opvattingen over noodzakelijke kennis in een kenniseconomie hebben

consequenties voor de schoolorganisaties in alle typen onderwijs.

 5

De leraar als regisseur

Het leggen van een zwaar en eenzijdig accent op formele scholing als het instrument

bij uitstek voor kennisontwikkeling en het bevorderen van iemands economische

aantrekkelijkheid, verraadt ook een opvatting over kennis als ware die over te dragen:

kennis als een objectieve entiteit, die kan bestaan buiten de hoofden van individuen,

die men kan opslaan in teksten en in geautomatiseerde kennissystemen. De

economische aantrekkelijkheid in een kenniseconomie wordt waarschijnlijk sterker

bepaald door het vermogen om kennisproductief te zijn, dan om opgeslagen

informatie te kunnen reproduceren. Kennisproductiviteit kan men omschrijven als het

vermogen om relevante informatie op te sporen, deze te verwerken, hiermee nieuwe

kennis te genereren, en toe te passen op de verbetering of vernieuwing van

werkprocessen, producten en diensten. Een dergelijke omschrijving veronderstelt dat

kennis eerder een bekwaamheid is dan informatie. Bij het bevorderen van

kennisproductiviteit zijn uiteenlopende leerprocessen betrokken, die zich niet alleen

in een formele opleidingssituaties voltrekken, maar juist ook in de dagelijkse leef- en

werkomgeving.

Vanuit het oogpunt van een zich ontwikkelende kenniseconomie is het van belang om

nieuwe ideeën te ontwikkelen omtrent de inrichting van het leerplan in scholen,

instellingen en bedrijven. Het gaat dan niet om het lesrooster en de inhoud van de

leerstof van de school of om de catalogus met het cursusaanbod van de

opleidingsafdeling. Het is het geheel van leeromgevingen die een leer-werksituatie te

bieden heeft: het curriculum als een rijk leerlandschap (Kessels, 1996). Ik ga daarbij uit

van de gedachte dat er zich dagelijks in het leven thuis, op straat en op en rond het

werk leerprocessen voltrekken die vele malen krachtiger zijn dan de kunstmatig

georganiseerde leerprocessen in een klaslokaal, opleiding of cursus. De leraar kan daar

gebruik van maken en zo vormgeven aan een leerplan dat past bij de wensen,

ervaringen en talenten van het lerende individu: de leraar als regisseur van het leren.

Het vraagt ook om een groot vertrouwen in de eigen mogelijkheden en voorkeuren,

een duidelijk perspectief op leren en ontwikkelen, en een sterk gevoel van

verantwoordelijkheid voor het opsporen van het talent van de lerende.

Tot slot

In het geschetste perspectief van de kenniseconomie, waarbij ik kennis opvat als een

persoonlijke bekwaamheid verschuift de rol van de leraar van leerstofoverdrager naar

begeleider bij het verwerven van bekwaamheden. Het gaat dan niet om uniforme en

voorgeschreven bekwaamheden maar om competenties die passen bij de persoonlijke

belangstelling en vermogens van de lerende. Wij zijn niet allemaal hetzelfde. Daarom

leren we allemaal iets anders. Ook al hebben we uniforme leerstof, en bewaken we de

kwaliteit op gestandaardiseerde wijze, het lerende individu is niet geschikt voor

gelijkheid. Het is een bevrijding voor docenten als zij de coach kunnen zijn van hun

studenten: opsporen welke vraagstukken een uitdaging vormen en dan behulpzaam

 6

zijn bij het ontwikkelen van het gereedschap om deze vraagstukken steeds beter aan

te kunnen pakken.

En dan blijken die jonge gasten in het onderwijs ineens enthousiast te zijn voor

verschijnselen die wij met onze kennis willen overdragen. Het is nu hún eigendom, het

bewijs geleverd in een proeve van bekwaamheid; ze zijn sterk en zelfbewust, trots op

wat ze kunnen. Maar ieder wil wat anders, alleen kan dat veel eerder. En als dat mag

in het onderwijs, wordt het pas echt spannend. Je blootstellen aan de dynamiek van

kennis als een persoonlijke bekwaamheid is niet alleen opwindend, het is

waarschijnlijk een noodzaak om je in een kenniseconomie aantrekkelijk te maken. Je

kunt immers niet slim zijn tegen je zin! (Kessels, 2001).

Literatuur

Kessels, J. W. M. (1995). Opleidingen in arbeidsorganisaties. Het ambivalente perspectief

van de kennisproductiviteit. Comenius, jrg. 15. nr. 2. pag. 179-193.

Kessels, J.W.M. (1996). Het Corporate Curriculum. Oratie. Leiden: Universiteit Leiden.

Kessels, J.W.M. (2001). Verleiden tot Kennisproductiviteit. Oratie: Enschede:

Universiteit Twente.

Kessels, J.W.M. (2005). De kenniseconomie: uitdagingen voor HRD. Develop.

Kwartaaltijdschrift over Human Resources Development. 1 (1) 6-17.

