

27 Hoger beroepsonderwijs in 2030: vier toekomst- scenario's

Daan Gijsbertse, Kees Machielse en Justien Marseille

Een bundel over het hoger beroepsonderwijs in 2030 is niet compleet zonder scenario's. De bijdragen in de voorgaande delen van deze bundel schetsen elk de mogelijke toekomstige ontwikkelingen rondom één bepaald thema dat relevant is voor het hoger beroepsonderwijs. De toekomstscenario's in dit laatste deel integreren de belangrijkste ontwikkelingen en brengen de toekomstige omgeving van het hoger beroepsonderwijs in bredere zin in kaart.

De scenario's in dit deel zijn geschreven om docententeams, onderzoekers en lectoren, beleidsmedewerkers, managers, directeuren en bestuurders uit te dagen en te inspireren om hun onderwijs(instellingen) beter voor te bereiden op de toekomst. Niet alleen binnen Hogeschool Rotterdam, maar in het Nederlandse hoger (beroeps)onderwijs als geheel. Want hoewel deze scenario's vanuit Hogeschool Rotterdam zijn ontwikkeld, geldt de inhoud ervan ook voor andere hogescholen. Dat komt doordat de scenario's vooral op de omgeving van het Nederlandse hoger (beroeps)onderwijs in 2030 zijn gericht.

Het onderscheidende kenmerk van scenario's is dat ze externe ontwikkelingen die onzeker zijn en buiten de eigen invloedssfeer liggen, maar wel een grote potentiële impact op de eigen organisatie hebben, een prominente rol geven in strategieontwikkeling. En dat is hard nodig. Want juist omdat dergelijke ontwikkelingen zo onzeker zijn, worden ze vaak onvoldoende of in het geheel niet meegenomen. Als gevolg daarvan baseren te veel strategische plannen zich ten onrechte enkel op externe ontwikkelingen die zeker zijn of zich reeds voltrokken hebben; of ze beperken zich zelfs volledig tot interne vraagstukken. Dat kan goed gaan, maar alleen zolang er geen externe onzekerheden zijn met een grote potentiële impact op de organisatie. En die omstandigheden zijn, zeker over een tijdspanne van meerdere jaren, eerder uitzondering dan regel. Strategieën die dat negeren, zetten niet alleen hun eigen succes, maar ook de organisaties die ze hanteren op het spel.

De toekomstscenario's in dit deel van de bundel zijn in een aantal stappen tot stand gekomen. Als eerste zijn de belangrijkste trends en ontwikkelingen uit de eerste delen van deze bundel geclusterd in zes toekomstthema's. Vervolgens zijn deze toekomstthema's in een serie focusgroepsessies met docenten, onderwijsmanagers, directeuren en het college van bestuur gerangschikt op basis van hun potentiële impact en onzekerheid. De thema's die daarbij op basis van de meest overtuigende argumentatie het hoogste scoorden, zijn gekozen als de onzekerheidsassen waarop de vier scenario's zijn gebaseerd.

1. Zes toekomstthema's

Op basis van de bijdragen uit de voorgaande bundeldelen zijn zes toekomstthema's gedefinieerd die als input voor de ontwikkeling van de scenario's zijn gebruikt. Deze thema's zijn niet gekozen en samengesteld om een volledige, evenwichtige of uitputtende samenvatting van de bijdragen te geven – en moeten dus ook niet zo worden gelezen. Ze zijn tot stand gekomen vanuit een gerichte synthese, met het doel om scenario's voor het hoger beroepsonderwijs in 2030 te ontwikkelen. Vanuit die insteek stellen ze vooral de trends en ontwikkelingen centraal met een potentiële impact op het hoger beroepsonderwijs in brede zin én een onzeker toekomstig verloop.

Dat niet alle (deel)onderwerpen uit de voorgaande bijdragen in de zes toekomstthema's terugkomen, betekent niet dat deze geen waarde hebben voor verdere strategieontwikkeling. Trends en ontwikkelingen met een grote potentiële impact, maar een hoge mate van zekerheid (zie paragraaf 5 voor een samenvatting) zijn net zo belangrijk. Daar dient sowieso op te worden geacteerd. En ook de normatievere toekomstvisies uit voorgaande bijdragen (zie paragraaf 6 voor een samenvatting) vormen een belangrijke inspiratiebron wanneer er nieuwe strategische plannen moeten worden gemaakt. Maar in de ontwikkeling van de scenario's zelf spelen ze een minder prominente rol, omdat daarin vooraleerst de onzekerheden in de externe omgeving centraal worden gesteld.

De belangrijkste daarvan (factoren met een hoge potentiële impact en een hoge mate van onzekerheid) zijn in de volgende zes toekomstthema's samengevat:

1. *De transformatie van het werk.* Dit thema verenigt verschillende trends en ontwikkelingen die samen in belangrijke mate bepalen in hoeverre

werk in de toekomst zal zijn geautomatiseerd. Daarbij zijn automatisering, digitalisering en datagedrevenheid (zie Choenni et al., 2020; Van Lier, 2020; Yang, 2020) en de ontwikkeling en adoptie van kunstmatige intelligentie (zie Rutten, Harbers & Willemsen, 2020; Van Lier, 2020) van groot belang. De meest bepalende onzekerheid is daarin de verdere ontwikkeling van de technologische capaciteit van kunstmatige intelligentie (AI). Hierin zouden grote doorbraken kunnen optreden, met verregaande vervanging van werk op hbo-niveau als gevolg. Maar het is ook mogelijk dat de verdere ontwikkeling minder disruptief zal zijn, waardoor werk op hbo-niveau vooral beter ondersteund wordt door en afhankelijker wordt van systemen.

2. *De transformatie van het leerproces.* Niet alleen het werk, maar ook het leerproces zou er in de toekomst heel anders uit kunnen zien als gevolg van verschillende trends en ontwikkelingen. Enerzijds speelt de ontwikkeling van digitale leertechnologie hier een belangrijke rol in (zie Marseille, Mostert-van der Sar & Visser, 2020; Prinsen & Van Kan, 2020). Anderzijds vraagt de toenemende complexiteit van de beroepspraktijk (zie Peek, 2020; Shoae Bargh & Troxler, 2020; Witte & Spierings, 2020) ook om leertrajecten waarin het doel, de aanpak en de samenwerkingsverbanden juist niet van tevoren vaststaan maar wel in gezamenlijkheid worden bepaald (zie Baets, 2020). Dit maakt het onzeker of het leerproces in de toekomst (a) in hoge mate is gedigitaliseerd of (b) juist meer in gezamenlijkheid, in de beroepscontext en samen met veel verschillende actoren plaatsvindt.
3. *De transformatie van het onderwijsmodel.* Naast veranderingen in de manier waarop er wordt geleerd, worden ook verschillende trends en ontwikkelingen besproken die invloed hebben op hoe het onderwijs in 2030 is georganiseerd. Met name de ambities van OCW op het gebied van flexibilisering, het toenemende belang van op-, om- of bijscholing in de beroepspraktijk (zie Priem, Smits & Van der Zouwen, 2020) en de opkomst van nieuwe spelers zijn hierop van grote invloed (zie Gijsbertse, 2020). Hierdoor zou het hoger onderwijs van de toekomst veel meer de vorm kunnen aannemen van een platform dat persoonlijke leerpaden faciliteert, maar het zou ook kunnen dat het voltijdonderwijs zijn traditionele vorm behoudt en dat verdere flexibilisering zich tot het post-initiële onderwijs beperkt.

4. *Financiering van het onderwijs.* Hoewel de publieke financiering van het hoger onderwijs van een afstand bezien redelijk stabiel is, zijn er trends en ontwikkelingen waardoor dit in de toekomst zou kunnen veranderen. De financiering van het onderwijs wordt in belangrijke mate bepaald door verdere ontwikkelingen in hogeronderwijsbeleid op het niveau van doelstellingen en bekostiging (zie Klatter, 2020; Timmermans, 2020), veranderingen in het aantal studenten (zie Bajwa, Van Langeveld & Pluijter, 2020), bredere economische ontwikkelingen (zie Van Klink & Jacobs, 2020) en de opkomst van alternatieve aanbieders van hoger onderwijs (zie Gijsbertse, 2020). De onzekerheden rondom de ontwikkelingen op dit gebied zouden tot de uitkomst kunnen leiden dat (a) het hoger onderwijs niet alleen publiek gefinancierd wordt, maar ook meer middelen krijgt of (b) dat de publieke financiering van het hoger onderwijs significant wordt gekort en de financiering in grotere mate aan de markt wordt overgelaten.

5. *Doel en functie van het onderwijs.* Los van de vorm en inhoud van het onderwijs, zouden ook het doel en de functie die het hoger beroepsonderwijs in de samenleving vervult, kunnen veranderen. Ook hier zijn de ontwikkelingen van het landelijke hogeronderwijsbeleid (zie Klatter, 2020; Timmermans, 2020), de culturele waarden, politieke ideologie en machtsverhoudingen (zie Cramer & Teran, 2020; Rutten, Harbers & Willemsen, 2020; Timmermans, 2020) bepalend, alsmede de verwachtingen van studenten (zie Klatter, 2020) en de samenleving. Als gevolg van deze ontwikkelingen zou beroepskwalificatie het dominante doel van het hoger beroepsonderwijs kunnen blijven. In dat geval is het vooral zaak dat de kennis en vaardigheden die worden aangeleerd up-to-date blijven en aansluiten bij datgene waar het veranderende werkveld om vraagt (zie o.a. De Wild & Hakvoort, 2020; Priem, Smits & Van der Zouwen, 2020; Spierings et al., 2020; Witte & Spierings, 2020). Maar het is ook mogelijk dat het doel en de functie van het onderwijs juist een bredere betekenis krijgen, doordat er meer belang wordt gehecht aan en ruimte wordt geboden voor socialisatie en subjectificatie (zie Klatter, 2020; Rutten, Harbers & Willemsen, 2020).

6. *Maatschappelijke opgaven en transitie.* Tot slot vormde de wijze waarop de samenleving omgaat met de verschillende transitieën een belangrijk thema in veel van de voorgaande bijdragen. Hieronder vallen de transitieën naar een duurzame economie (zie Dittrich, 2020; Van Klink &

Klomp, 2020) en een duurzaam energiesysteem (zie Van Lieshout, 2020), slimme infrastructuur en weerbare steden (zie De Graaf-Van Dinther & Van den Boomen, 2020; Peek, 2020; Van Duin & Machielse, 2020) en de bijbehorende digitale ecologie (zie Van Lier, 2020; Yang, 2020), een inclusievere samenleving (zie Van der Aa, 2020; Witte & Spierings, 2020) en een houdbaar(der) zorgsysteem (zie Goumans & Machielse, 2020). De grote hoeveelheid bijdragen die één of meerdere van deze transitie thematiseren, pleit voor een grotere focus op en bijdrage aan deze transitie in en vanuit het hoger beroepsonderwijs. Maar de complexiteit van elk van deze opgaven, de wederzijdse afhankelijkheden en gevestigde belangen in het werkveld zorgen er ook voor dat voor elk van deze transitie onzeker is of ze zich (a) met een grote gecoördineerde aanpak en bijbehorende investeringen zullen voltrekken of (b) dat ze aan de markt, emergente aanpassingen van individuele spelers, bedrijfstukken en deelsystemen worden overgelaten.

2. Drie sleutelonzekerheden als ruggengraat van de scenario's

In de focusgroepsessies scoorden drie van de voorgaande zestoekomstthema's consistent en met overtuigende argumenten het hoogst op potentiële impact én onzekerheid. In lijn met de methode van scenariogebaseerde strategieontwikkeling van De Ruijter (2017) zijn deze daarom gekozen als de onzekerheidsassen waarop de scenario's worden gebaseerd.

Het eerste thema is de mate waarin het werk door AI, automatisering en digitalisering wordt getransformeerd. Deze factor scoort hoog op onzekerheid omdat doorbraken op het gebied van AI lastig vallen te voorspellen, maar – juist ook omdat het een technologie betreft die zichzelf zou kunnen doorontwikkelen – ook heel snel kunnen gaan. De impact van grote doorbraken op het hoger beroepsonderwijs zou gigantisch kunnen zijn: een groot deel van het werk waar hogescholen nu voor opleiden, zou daardoor verregaand of zelfs volledig door slimme systemen kunnen worden overgenomen. Vanwege de onzekerheid met betrekking tot verdere doorbraken in de ontwikkeling van AI kent deze sleutelonzekerheid de volgende twee mogelijke uitkomsten in 2030:

1. *Mensenwerk*. Door het uitblijven van grote doorbraken in de technologische ontwikkeling van AI zorgen verdere automatisering en digitalisering

vooral voor ondersteuning en rolverrijking van werk op hbo-niveau, geen grootschalige vervanging en verplaatsing.

2. *Slimme systeemwereld.* Disruptieve doorbraken in de ontwikkeling van AI zorgen ervoor dat veel werk op hbo-niveau wordt geautomatiseerd en verdwijnt. De ontwikkeling en adoptie van AI verloopt zo snel dat er niet langer voor iedereen die in 2030 een hbo-diploma kan behalen, betaald werk is.

Het tweede thema dat hoog scoorde op impact en onzekerheid, betreft een samentrekking van thema's vier en vijf: de ruimte die hogescholen hebben en krijgen om het doel en de functie van hun onderwijs te verrijken. Aan de ruimte die zij nu hebben om naast kwalificatie ook aan socialisatie en subjectificatie te kunnen werken, wordt veel belang gehecht. Maar die ruimte is wel afhankelijk van de wijze waarop en de mate waarin de overheid op prestaties stuurt en het hoger (beroeps)onderwijs bekostigt. Daarmee is het afhankelijk van economische omstandigheden, de rijksfinanciën, politieke machtsverhoudingen en de bredere culturele waarden die de publieke opinie en perceptie van het hoger (beroeps)onderwijs bepalen – en dus onzeker. De potentiële impact van toekomstige veranderingen in deze ruimte is groot, omdat een versmalling van het doel en de functie van het hoger beroepsonderwijs (bijvoorbeeld tot louter kwalificatie) hogescholen kwetsbaarder maakt voor concurrentie van nieuwe onderwijsmodellen en private aanbieders. Deze sleutelonzekerheid kent de volgende twee extreme uitkomsten in 2030:

1. *Versmalde functie.* Er is flink bezuinigd op het hoger (beroeps)onderwijs. Daarbij zijn doelmatigheidskortingen en prestatieafspraken ingezet die hogescholen tot een versmalling in de focus van hun onderwijs op beroepskwalificatie dwingen.
2. *Verrijkte functie.* De overheid schept vanuit een brede maatschappelijke investeringsagenda veel meer ruimte voor het hoger (beroeps)onderwijs om zijn doel en functie te verrijken.

Het derde thema dat hoog scoorde op potentiële impact en onzekerheid, is transformatie van het onderwijsmodel. Daarbij is het de vraag in hoeverre de hogeschool als instituut en het traditionele onderwijsmodel van een gestandaardiseerd, cohortgebaseerd, diplomagericht en aaneengesloten vierjarig onderwijsmodel in 2030 nog dominant zullen zijn. Dit is onzeker omdat

het afhangt van verschillende factoren als overheidsbeleid, de adoptie van alternatieve onderwijsmodellen door gevestigde hogescholen en de opkomst van nieuwe toetreders. En de potentiële impact ervan is hoog, omdat het grote gevolgen zou hebben voor de vraag naar, financiering van en het benodigde personeel in het hoger onderwijs. Deze sleutelonzekerheid kent de volgende twee extreme uitkomsten in 2030:

1. *Hogeschool als instituut.* Hogescholen blijven voortbestaan als organisaties die de ontwikkeling van onderwijsprogramma's, de begeleiding van studenten en de beoordeling en certificering van leerresultaten integraal aanbieden. Ook blijft het volgen van een diplomagerichte voltijdstudie de dominante vorm waarin een startkwalificatie voor de arbeidsmarkt wordt behaald. Wel is het belang van leven lang ontwikkelen en de vraag naar post-initieel onderwijs enorm toegenomen, waar vooral in de vorm van kortere leerprogramma's en deelcertificaten in plaats van volledige, diplomagerichte deeltijdopleidingen wordt voorzien.
2. *Hoger onderwijs als platform.* Wie het hoger onderwijs nog steeds vanaf de aanbodkant wil begrijpen, zou het als een open platform beschrijven waar studenten uit een veelheid aan onderwijsmodules kunnen kiezen, die door verschillende partijen (waarvan traditionele hogescholen er soms maar één) zijn ontwikkeld, begeleid en getoetst worden. Daarom laat het zich beter vanuit het perspectief van de student beschrijven, als de persoonlijke leerroute die ter voorbereiding op, maar ook nog na de start op de arbeidsmarkt wordt doorlopen.

3. Vier scenario's

Gezamenlijk creëren de drie voornoemde sleutelonzekerheden acht mogelijke scenario's. Elk van de twee uitkomsten op een van de sleutelonzekerheden zou in theorie namelijk met elk van de twee uitkomsten op de andere dimensies kunnen samenvallen ($2^3 = 8$). Maar omdat de scenario's daarmee te talrijk, diffuus en soms ook niet onderscheidend genoeg zouden worden, hebben we – in lijn met de selectieprincipes van De Ruijter (2017, pp. 112–113) – daarvan de vier mogelijkheden gekozen die de meeste nieuwe inzichten bieden, plausibel zijn en relevant zijn.

Figuur 1 plot deze vier gekozen scenario's op basis van de uitkomsten op de drie onzekerheidsassen (zie paragraaf 3).

Figuur 1 De vier geselecteerde scenario's geplot op de drie onzekerheidsassen

Het eerste scenario, (1) *Hoger onderwijs als kwalificatieplatform*, beschrijft een toekomst die in de basis gedefinieerd wordt door 'mensenwerk' (geen doorbraken AI; systemen ondersteunen werk), een 'versmalde functie' van hoger (beroeps)onderwijs (focus op kwalificatie, minder financiering van het hoger beroepsonderwijs) en 'hoger onderwijs als platform' (verschillende – nieuwe – aanbieders; persoonlijke leerroutes).

Het tweede scenario, (2) *Hoger onderwijsinstellingen als transitieleiders*, wordt ook gekenmerkt door 'mensenwerk', maar wordt verder gedefinieerd door een 'verrijkte functie' van hoger (beroeps)onderwijs (meer ruimte voor en groter belang van socialisatie en subjectificatie in het licht van de verschillende maatschappelijke opgaven en transitie) en 'instituut' (traditionele onderwijsinstellingen en voltijdstudies blijven dominant).

Voor de laatste twee scenario's is de uitkomst 'systeemwereld' (grote doorbraken op het gebied van AI leiden ertoe dat veel werk op hbo-niveau wordt overgenomen) zeer bepalend. In het geval van (3) *Onderwijs à la carte* gaat dat gepaard met een 'versmalde functie' van het hoger (beroeps) onderwijs en het 'platform' als de dominante wijze waarop hoger onderwijs is georganiseerd. In het scenario (4) *Verrijking van het schoolbegrip* worden die

grote AI-doorbraken juist met een 'verrijkte functie' beantwoord, waardoor het nog altijd volgens de dominante vorm van het 'instituut' georganiseerd blijft.

De volledige uitwerking van elk van deze scenario's in terug te vinden in de volgende hoofdstukken van dit bundeldeel.

4. Zekerheden met hoge impact

Naast de voornoemde sleutelonzekerheden bevatten de voorgaande bundelbijdragen ook thema's die hoog op impact scoren, maar lager in termen van onzekerheid. Het verdere verloop van de trends en ontwikkelingen binnen die thema's en de uitkomsten daarvan laten zich beter voorspellen. Daarmee maken deze uitkomsten in de verwachting van de auteurs onderdeel uit van elke denkbare toekomst. Vanwege hun hoge impact, worden deze thema's in elk toekomstscenario verwerkt. Daarbij is het mogelijk dat zij als gevolg van de uitkomsten op de sleutelonzekerheden per scenario wel een andere rol en inkleuring krijgen. Maar in verdere strategieontwikkeling dient in alle gevallen rekening te worden gehouden met deze thema's.

De eerste van deze thema's is de toenemende complexiteit van (vraagstukken in) de beroepspraktijk en de consequenties daarvan voor de competenties en het werk- en denkproces dat van hbo'ers wordt gevraagd. Verschillende van de voorgaande bijdragen thematiseren deze ontwikkeling en pleiten voor betere interdisciplinaire samenwerking (Spierings & Witte, 2020), het (aan)leren van transdisciplinaire, ontwerpgerichte probleemoplossingsmethoden (Troxler & Bargh, 2020) en de adoptie van onderwijsvormen die deze complexiteit en interdisciplinariteit omarmen (Baets, 2020). Daarnaast wordt dit ook als aanleiding gezien om opleidingsprogramma's zowel generalistischer als meer multi- en transdisciplinair van aard in te richten (zie o.a. Peek, 2020; Van Duin & Machielse, 2020). Met betrekking tot dit thema lijkt het dus niet de vraag te zijn of de toenemende complexiteit hogescholen zal raken – dat staat zowel voor de auteurs als de deelnemers van de focusgroepen vast – maar welk antwoord zij daarop formuleren.

Het tweede thema, dat in het verlengde van het eerste ligt, is de toenemende vraag naar Leven Lang Ontwikkelen vanuit het werkveld. Aan de ontwikkelingen die in verschillende bijdragen worden besproken, wordt de consequentie verbonden dat scholing in latere fasen van het werkende leven van toenemend belang is (zie o.a. Choennie, Netten & Bargh, 2020; Van Lier, 2020; Prinsen &

Van Kan, 2020). En in de bijdrage waarin de ontwikkelingen rondom dit thema in het bijzonder worden besproken (Gijsbertse, 2020), is zelfs in het meest behoudende deelscenario sprake van een explosieve groei van het belang van en de vraag naar op-, om- en bijscholing. Tevens werd in verschillende focusgroepsessies benoemd dat het maatschappelijke belang hiervan ook een verantwoordelijkheid voor hogescholen schept om in deze behoefte te voorzien. Ook deze ontwikkeling, met een hoge mate van impact en zekerheid, is er één waar hogescholen zich hoe dan ook toe moeten verhouden.

5. Hoge impact vanuit belangstelling, waarden en ambities

Naast sleutelonzekerheden en zekerheden met een hoge impact, kwam ook nog een derde categorie thema's in de voorgaande bijdragen en de focusgroepsessies naar voren. Deze categorie gaat over thema's die vooral vanuit het waardegedreven belang dat hier door de auteurs en focusgroepdeelnemers aan werd gehecht, hoog op impact scoren.

De eerste daarvan is de rol die Hogeschool Rotterdam met betrekking tot de verschillende maatschappelijke transitie's inneemt. De eerder al genoemde overgang naar een duurzame economie (Dittrich, 2020; Van Klink & Klomp, 2020), een duurzaam energiesysteem (Van Lieshout, 2020), slimme infrastructuur en weerbare steden (Van Duin & Machielse, 2020; Peek, 2020; De Graaf-van Dinther & Van den Boomen, 2020) en de bijbehorende digitale ecologie (Van Lier, 2020; Yang, 2020), een inclusievere samenleving (Van der Aa, 2020; Spierings & Witte, 2020) en een houdbaarder zorgsysteem (Goumans & Machielse, 2020) worden niet alleen aangehaald in beschrijvende zin, maar veel vaker nog als richtpunt van eigen toekomstvisies op het hoger beroepsonderwijs opgevoerd. Daarbij is niet zozeer de (potentiële) impact op de hogeschool leidend, maar vooral de ambitie om hier een bijdrage aan te leveren.

Eentweede thema in dezelfde categorie is het risico dat kwetsbare groepen in de samenleving en het onderwijs buiten de boot vallen. Ook zonder grote verdere doorbraken op het gebied van kunstmatige intelligentie zullen automatisering en digitalisering de kans van kwetsbare werknemers op betekenisvol werk onder druk zetten (zie Van der Aa, 2020). En in het (hoger beroeps)onderwijs zelf bestaat het risico dat met de toepassing van onderwijsleerttechnologie (zie Prinsen & Van Kan, 2020) en flexibele onderwijsvernieuwingen, de eigen

verantwoordelijkheid van studenten voor de inhoud, het tempo en de keuze van onderwijsvormen aanzienlijk toeneemt (zie Gijsbertse, 2020; Klatter, 2020). Het is goed denkbaar dat dit negatief uitpakt voor kwetsbare studenten. Verschillende auteurs en focusgroepdeelnemers onderstrepen het belang van de verantwoordelijkheid die Hogeschool Rotterdam hierin als publieke instelling draagt: ook kwetsbare groepen moeten toegang hebben tot en de juiste ondersteuning krijgen in het hoger beroepsonderwijs en van daaruit een betekenisvolle rol in de samenleving kunnen vinden.

De waarde die binnen Hogeschool Rotterdam aan deze twee thema's wordt gehecht, vormt een belangrijke lens in de beoordeling van wat elk scenario voor het hoger beroepsonderwijs betekent. Daarnaast vormen ze ook een belangrijk referentiekader voor het verdere proces waarmee Hogeschool Rotterdam in 2021 naar een nieuwe strategische agenda toewerkt.

6. Werken met scenario's

Tot slot willen wij de lezer van de scenario's op de volgende pagina's nog meegeven hoe deze gebruikt kunnen worden om tot een aangescherpte strategie te komen. De scenario's vervullen bovenal de functie om hogescholen te confronteren met wat er mogelijk op het hoger beroepsonderwijs afkomt. Ze zetten aan om vragen te stellen, kritisch naar huidige werkwijzen te kijken en naar (strategische) vernieuwingen te zoeken.

De scenario's zijn niet als toekomstvoorspellingen bedoeld. Het zou bijzonder zijn als een van de scenario's daadwerkelijk en exact de toekomst weet te beschrijven waarin we straks leven. De kans is groter dat de situatie in 2030 een mix van de elementen uit de verschillende scenario's blijkt te zijn. Het is zelfs mogelijk dat ontwikkelingen die niet in de scenario's worden voorzien, veel bepalender blijken te zijn.

Maar de ontwikkelde scenario's zijn daarmee zeker niet willekeurig van aard of van beperkte waarde. Ze zijn gebaseerd op de verzamelde kennis, de inzichten en het voorstellingsvermogen van een groot aantal vakspecifieke deskundigen (de lectoren die hebben bijgedragen aan deze bundel) en hogeronderwijsprofessionals (de deelnemers aan de focusgroepssessies) met betrekking tot de belangrijkste ontwikkelingen voor het hoger beroepsonderwijs in de komende 10 jaar. Daarmee zijn het doordachte toekomstbeelden rondom de belangrijkste strategische uitdagingen in het komende decennium.

Ook is het van belang om te benadrukken dat er bij verdere strategieontwikkeling op basis van deze scenario's niet voor één scenario moet worden gekozen of uitsluitend vanuit één scenario moet worden geredeneerd. Alle vier de scenario's zijn mogelijk en moeten even serieus worden genomen. Dat er een voorkeur voor een van de mogelijke toekomsten bestaat, is begrijpelijk. Maar dat garandeert geenszins dat die er ook komt; zelfs niet als een nieuwe strategie daar in helemaal op inzet.

Om met behulp van scenario's tot goed afgewogen strategische keuzes te komen, dient bij elk scenario de volgende vraag te worden gesteld: "Stel dat deze toekomst realiteit wordt, wat voor acties of maatregelen zouden we dan nu en in de komende jaren moeten (onder)nemen om bepaalde kansen te benutten en ons tegen bepaalde bedreigingen te weren?" Die exercitie levert een lijst van mogelijke strategische acties en maatregelen op die bouwstenen aandragen voor een toekomstvaste strategie. Het deel van die acties en maatregelen dat voor alle vier de scenario's relevant is, kan risicoloos tot robuuste basisstrategie worden gemaakt. Voor het deel van de strategische acties en maatregelen die slechts op één of enkele scenario's voorbereiden, moet worden bepaald wanneer en onder welke omstandigheden deze dienen te worden uitgevoerd, in de vorm van een contingentieplan. Gezamenlijk vormen die robuuste basisstrategie en dat contingentieplan een strategische roadmap, die ervoor zorgt dat de organisatie zich – waar het kan – alvast op de toekomst voorbereidt, maar ook wendbaar blijft om zich tijdig aan het onzekere verloop daarvan aan te passen.

In het gehele proces van de scenariogebaseerde strategieontwikkeling vervullen de scenario's dus twee functies. Enerzijds moeten zij uitdagen om kritisch na te denken over hoe goed de huidige positie en plannen van een hogeschool voorbereiden op de toekomst. Anderzijds moeten zij inspireren tot nieuwe strategische acties en maatregelen die dat verbeteren. Daarbij wensen wij de lezer zowel veel plezier als wijsheid toe.

SCENARIO 1: HOGER ONDERWIJS AL

DE ONTWIKKELING VAN ONDERWIJSMATERIAAL, BEGELEIDING EN HET AFNEMEN VAN TOETSEN WORDEN VAAK DOOR VERSCHILLENDE PARTIJEN VERZORGD. STUDENTEN KIEZEN PERSOONLIJKE LEERROUTES

S KWALIFICATIEPLATFORM

ES.

BASISKENMERKEN VAN DIT SCENARIO

WERK WORDT HOOFDZAKELIJK DOOR MENSEN VERRICHT MET ONDERSTEUNING VAN SLIMME SYSTEMEN

MENSENWERK

AUTOMATISERING VAN HET WERK

GEEN DOORBRAGEN AI; SYSTEMEN ONDERSTEUNEN WERK

AI-WERELD

VERSMALLING

RUIMTE VOOR HOGESCHOLEN

VERSMALDE FOCUS OP KWALIFICATIE; MINDER FINANCIERING

VERRIJKING

2028 2029 2030

INSTITUUT

VORM VAN HOGER ONDERWIJS

VERSCHILLENDE (NIEUWE) AANBIEDERS, FLEXIBELE LEERROUTES

PLATFORM

SCENARIO 1: HOGER ONDERWIJS ALS KWALIFICATIEPLATFORM

Uitkomsten van sleutelonzekerheden:

Automatisering v/h werk:	<i>Mensenwerk</i> : geen doorbraken AI; systemen ondersteunen werk
Ruimte voor hogescholen:	<i>Versmalde functie</i> : focus op kwalificatie; minder financiering
Vorm van hoger onderwijs:	<i>Platform</i> : verschillende (nieuwe) aanbieders; flexibele leerroutes

Bepalende ontwikkelingen tot 2030:

- Economische depressie zet werkgelegenheid en overheidsfinanciën langdurig onder druk
- OCW realiseert flexibiliseringsambities: persoonlijke leerroutes en betalen per studiepoint
- Korting en ontschotting van financiering hoger onderwijs leidt tot platformstelsel

Implicaties voor hogescholen:

Kansen:	<ul style="list-style-type: none">• Toenemende behoefte aan en overheidsfinanciering van leven lang ontwikkelen• Belang van begeleiding bij samenstellen persoonlijke leerroutes neemt toe• Kwaliteit en reputatie van kwalificerende partijen wordt belangrijker
Bedreigingen:	<ul style="list-style-type: none">• Rijksbijdrage en leerrechten voor initieel hbo worden ingekort tot 2 jaar• Belang van diploma's wordt kleiner in verhouding tot deelcertificaten• Concurrentie onderwijsontwikkeling, begeleiding en toetsing van nieuwe spelers

Niet het werkveld, maar het hoger beroepsonderwijs heeft de meest ingrijpende veranderingen doorgemaakt. De beroepen waar in 2030 voor wordt opgeleid, hebben zich wel ontwikkeld maar zijn nog altijd op dezelfde domeinen en vakdisciplines als in 2020 gebaseerd. Het aantal studenten dat zich daar volgens het traditionele onderwijsmodel van een vierjarige voltijdsbachelor op voorbereidt, is daarentegen in de minderheid. Hoger onderwijs is veel meer een platform geworden: de ontwikkeling van onderwijsmateriaal, de begeleiding en het afnemen van toetsen worden vaak door verschillende partijen verzorgd. Studenten kiezen persoonlijke leerroutes die voor hun start op de arbeidsmarkt veel korter duren dan de traditionele drie- of vierjarige bacheloropleidingen van weleer, maar die daarna wel langer doorlopen als onderdeel van de professionele ontwikkeling.

De weg naar dit scenario

Dat de verandering van het werkveld en de beroepen wel mee blijkt te vallen, komt vooral doordat grote doorbraken in de technologische ontwikkeling van kunstmatige intelligentie (AI) in de jaren '20 uitbleven. Wetenschappers en software-ingenieurs slaagden er niet in om een AI-platform te ontwikkelen dat zelfstandig abstracte en impliciete relaties kon begrijpen. Als gevolg daarvan is de schaal waarop slimme systemen zelfstandig kunnen opereren, beperkt. Werk wordt weliswaar meer dan in 2020 door slimme systemen ondersteund, maar het gebruik daarvan is nog steeds in grote mate van mensen afhankelijk.

Dat het hoger onderwijs zelf zo ingrijpend is veranderd, is het gevolg van drie ontwikkelingen die elkaar wederzijds beïnvloedden en versterkten.

De eerste daarvan is dat OCW haar strategische ambitie om het hoger onderwijs flexibeler te maken ook daadwerkelijk en volgens plan (zie OCW, 2019) heeft gerealiseerd. Zo kreeg elke voltijd- en deeltijdopleiding vanaf 2022 de vrijheid om (a) haar vaste onderwijsprogramma's los te laten en (b) studiepunten toe te kennen voor het behalen van leeruitkomsten die niet langer in termen van studielast hoefden te worden gelegitimeerd. Daarmee ontstond de ruimte voor onderwijsinstellingen om studenten de mogelijkheid te bieden om – naast het traditionele onderwijsaanbod in de vorm van aaneengesloten, vierjarige, cohortgebaseerde, diplomagerichte studieprogramma's – persoonlijke leerroutes samen te stellen die flexibel zijn qua inhoud, studietempo en onderwijsvorm.

Daarnaast werd ook het plan om studenten de mogelijkheid te bieden om per studiepoint te betalen, in 2023 in de praktijk gebracht. In 2020 kon slechts een beperkt aantal voltijdstudenten van twee hogescholen en universiteiten nog bij wijze van experiment per studiepoint betalen. Maar na een succesvolle tweede ronde van dit experiment in de periode van 2021 tot 2023, en aanhoudende druk vanuit de Tweede Kamer om alle studenten het recht op deze betalingsvorm te verlenen, werd het aanbieden daarvan aan alle hogeronderwijsinstellingen opgelegd.

Deze ruimte om leerwegaafhankelijke onderwijsprogramma's aan te bieden en de verplichting om studenten desgewenst per studiepoint te laten betalen, schiepen de mogelijkheidsvoorwaarden voor de ingrijpende veranderingen die het hoger onderwijs in de jaren daarna nog zou doormaken. Maar ze fungeerden daarin niet als drijvende kracht. Want hoewel een aantal hogeronderwijsinstellingen onder leiding van een groep gretige onderwijsvernieuwers, veranderingsgezinde bestuurders en technooptimistische versnellingsplatforms de ontstane ruimte enthousiast aangreep met strategische keuzes om hun eigen onderwijsaanbod verregaand te flexibiliseren, was het niet hun innovatieve leiderschap dat het dominante onderwijsmodel veranderde. Integendeel, die transformatie werd gedreven door externe factoren en een dynamiek waarin deze vernieuwers – uiteindelijk ook tegen wil en dank – vooral als voorbeeld en excuus werden gebruikt om de beslissingen te legitimeren die in de jaren daarna voor de werkelijke transformatie van het hoger beroepsonderwijs zorgden.

De beslissingen die uiteindelijk voor deze transformatie zorgden, waren het gevolg van de diepe, langdurige economische depressie waarin de wereld na de coronacrisis belandde. De lockdowns hadden (intelligent of niet) te lang geduurd; consumptiepatronen waren te veel en blijvend veranderd (minder reizen), de demografische druk van met pensioen gaande babyboomers was in het Westen te groot en de publieke en private schuldenlasten waren voor de uitbraak van COVID-19 al te hoog voor een volledig herstel en verdere groei van de economie. Als gevolg daarvan ontwikkelde het bruto nationaal product van westerse economieën zich tot in de tweede helft van de jaren '20 ten beste neutraal, maar veel vaker negatief – met de grootste krimp in 2022 en 2023.

Door deze depressie kwamen de werkgelegenheid en de overheidsfinanciën tot aan het einde van de jaren '20 ernstig onder druk te staan. Als gevolg

daarvan zette het regeringsbeleid in op grootschalige bezuinigingen, waarbij ook het hoger onderwijs niet werd gespaard. In 2023 werden algehele doelmatigheidskortingen op de lumpsumfinanciering van hogeronderwijsinstellingen doorgevoerd, die opliepen tot boven de 20 procent. Daarbij werd de verwachting uitgesproken dat dit hogeronderwijsinstellingen ertoe zou dwingen meer te digitaliseren, efficiënter voor te bereiden op de arbeidsmarkt en opleidingen met lage arbeidsmarktkansen te staken of landelijk te consolideren.

Hoewel deze eerste bezuinigingsronde al voor een grote schok zorgde, volgde in 2026 de doodsteek voor het traditionele onderwijsmodel. Door de aanhoudende depressie en verslechterende overheidsfinanciën nam de regering twee drastische besluiten. De eerste was dat de lumpsumfinanciering van hogescholen niet alleen procentueel, maar ook qua studieduur werd gekort. Bekostigde hogeronderwijsinstellingen ontvingen vanaf dat moment alleen een rijksbijdrage voor de eerste twee jaar dat een student hoger onderwijs volgde. De helft van de daarmee gerealiseerde besparingen werd gebruikt om gaten op de rijksbegroting te dichten. De andere helft werd overgeheveld naar een persoonlijk leer- en ontwikkelbudget waar iedere jongere zijn leven lang recht op zou houden, maar dat pas in 2028 voor het eerste cohort vrijkwam en waar een maximale uitgave per jaar aan verbonden werd. De tweede maatregel was dat dit persoonlijke leer- en ontwikkelbudget vrij inzetbaar werd. Studenten konden niet alleen bij bekostigde, maar ook bij onbekostigde instellingen met een accreditatie terecht.

Uiteraard passeerde deze wijziging in de bekostigingssystematiek de Tweede Kamer niet zonder luid protest van veel van de oppositiepartijen. Maar zij waren niet aan de macht. Het kabinet gaf tijdens deze periode een onversneden neoliberale interpretatie van de rol van de overheid met betrekking tot het hoger onderwijs: eigen verantwoordelijkheid van studenten en de tucht van de markt zouden tot economisch meer verantwoorde en voor een gelijke of mogelijk zelfs hogere onderwijskwaliteit met minder middelen zorgen. Daarbij werden hogeronderwijsinstellingen als logge institutionele bolwerken afgeschilderd die het sociale verheffingsideaal waar zij zich op lieten voorstaan, vooral als een excuus gebruikten. In de praktijk zou er niet veel meer gebeuren dan een suboptimale invulling en onverantwoord dure uitvoering van – wat zeker in deze economisch zware tijden – hun primaire taak moest zijn: het kwalificeren van jongeren, opdat ze zo snel mogelijk aan het werk konden gaan.

Dat dit beleid was vol te houden, kwam niet in de laatste plaats door de reactie van Nederlandse studenten. In plaats van naar het Malieveld te togen, toonden zij zich in deze economisch barre tijden, waar betaald werk schaars te vinden was, eerder koopman dan dominee (laat staan maatschappijkritisch kunstenaar). De overgrote meerderheid probeerde vooral hun kans op betaald werk te vergroten door slim gebruik te maken van het onderwijsaanbod op de verschillende platforms. Deze platforms, die eerst vooral het samenstellen van flexibele onderwijsroutes moesten ondersteunen, hadden met het betalen per studiepunt en het openstellen van de hogeronderwijsbekostiging voor commerciële partijen ook steeds meer de vorm van een markt aangenomen. Doordat de jongeren zich zo makkelijk aanpasten, waren de protesten voor de instandhouding van het traditionele bacheloronderwijs en het behoud van opleidingen met lagere arbeidsmarktperspectieven uiteindelijk ook lastig vol te houden.

Het gebruik van leeruitkomsten, de krappe arbeidsmarkt en de overheveling van bekostiging naar een persoonlijk leer- en ontwikkelbudget zette de deur open voor nieuwe toetreders op de markt van hoger onderwijs. Waar in 2020 slechts enkele voorbeelden te vinden waren van grote werkgevers die (al dan niet in samenwerking) onderwijsmodules en deelcertificaten ontwikkelden voor tekortberoepen, nam dat aantal na de stelselwijzigingen van 2026 explosief toe. Met name aanbieders van onderwijsprogramma's die nauwe banden hadden met of zelf bedrijven waren waar nog werk was, grepen de kans aan om onderwijsproducten in de markt te zetten met een selecterende werking, opdat ze gesubsidieerd en zo efficiënt mogelijk talent konden werven uit de zee aan werkzoekende jongeren.

De wereld in 2030

De Europese Unie bestaat nog wel, zij het in sterk uitgedeelde vorm. Maar de euro heeft de economische depressie van de jaren '20 niet overleefd. De zuidelijke landen slaagden er zonder eigen munteenheid niet in om te herstellen van de enorme economische klap die de coronacrisis hen had toegebracht. De noordelijke landen hadden het dermate moeilijk met hun eigen economische herstel en de daarmee gepaarde druk op hun overheidsfinanciën dat verdere financiële steun niet alleen lastig was, maar ook volstrekt electoraal onhoudbaar was geworden. Tekortschietende garanties bewogen Italië, Spanje, Portugal en Griekenland er uiteindelijk toe om uit de euro te stappen.

De regeringspartijen die aan de macht zijn, voeren een neoliberaal beleid waarin eigen verantwoordelijkheid, concurrentie, marktwerking en minimale inmenging van overheidswege als het bestuurlijke paradigma worden ingezet om de overheidsfinanciën in balans te houden.

Werkgevers hebben veel invloed op de ontwikkeling van vraag en aanbod op de verschillende onderwijsplatforms. Enerzijds beïnvloeden de eisen van hun wervingsbeleid en de scholingsprogramma's die zij aan hun interne doorgroeimogelijkheden koppelen, de vraag naar bepaalde leercertificaten steeds meer. Anderzijds ontwikkelen enkele vooroplopende bedrijven, al dan niet in samenwerking met universiteiten, blended onderwijsprogramma's die op (doorgroei in) specifieke beroepsrollen voorbereiden.

De omgang met grote maatschappelijke uitdagingen wordt aan de markt overgelaten. De economie en internationale concurrentiepositie van Nederland en de overheidsfinanciën zijn na de magere economische jaren '20 te precair voor strenge klimaatregelgeving of grote publieke investeringen. Waar duurzaamheid en circulariteit winst opleveren voor bedrijven, wordt het nagestreefd. Anders wordt het oude vanuit bedrijfseconomisch oogpunt gehandhaafd. Ook is de verzorgingsstaat op het gebied van ouderenzorg en maatschappelijk werk versoberd.

Werk in 2030

Het werk wordt weliswaar meer dan in 2020 door slimme systemen ondersteund, maar nog steeds hoofdzakelijk door mensen verricht. Voor zover taken en werkzaamheden worden overgenomen, blijft ook het ontwikkelen, doelgericht inzetten, trainen, monitoren en beheren van de systemen die dat doen, nog mensenwerk. Echt repetitieve beroepen zijn wel verdwenen of gekrompen, maar daarvan waren de meeste niet op hbo-niveau. Veel van de beroepen waar het onderwijsaanbod uit 2020 voor opleidde, bestaan nog als basisprofiel, maar hebben in 2030 ook een belangrijker IT-component. Daarnaast zijn ze verticaal verrijkt met grotere tactische en strategische verantwoordelijkheden en (daarmee ook) horizontaal verbreed met grotere inter- en transdisciplinaire samenwerkingseisen. Maar juist omdat de vaardigheden en competenties van mensen van toegevoegde waarde zijn in de contextgerichte toepassing van systemen, is de beroepspraktijk daarvoor de meest geschikte leeromgeving.

Hoger onderwijs in 2030

De overheid bekostigt het behalen van een startkwalificatie nog steeds, maar nog maar voor twee jaar en met een basisbedrag per studiepunt. Daarbij wordt alleen de eerste deelname aan een vak (inclusief een herkansing) bekostigd. Studenten moeten dus niet alleen goed overwegen welke vakken ze vanuit hun persoonlijk leerbudget kiezen, maar studeren vervolgens ook met de sterke financiële prikkel om alle vakken direct of middels de nog bekostigde herkansing te halen.

Niet alleen is er weinig overgebleven van de vierjarige opleidingsprogramma's, maar ook de integrale verantwoordelijkheid voor de ontwikkeling, begeleiding, toetsing en accreditering van het hoger (beroeps)onderwijs vanuit één instelling is niet langer de norm. In plaats daarvan lopen leren en werken al veel eerder in elkaar over en valt hoger onderwijs aan de aanbodkant eerder als een platform te duiden, waar vraag en aanbod bij elkaar komen, dan de optelsom van regionale hogescholen en universiteiten waaruit studenten er één moeten kiezen. Wanneer men in 2030 nog over hoger onderwijs spreekt, wordt daarbij met name naar de persoonlijke leerroute verwezen die iemand niet alleen voor, maar vooral ook tijdens en na de start van zijn of haar loopbaan doorloopt.

Die leerroute start vaak nog wel bij één hogeschool of universiteit, maar bestaat daar vaak uit kortere professionele startprogramma's van één tot maximaal twee jaar. Daarna wordt de leerroute al snel vervolgd met een start op de arbeidsmarkt, die gecombineerd wordt met een leertraject dat meer lijkt op het flexibele deeltijdonderwijs uit 2020 dan op de voortzetting van een traditionele voltijdstudie. Na deze professionele startprogramma's doen studenten vaak verschillende onderwijsinstellingen aan voor kortere op-, om- of bijscholingstrajecten, waaronder die van commerciële instellingen en nieuwe toetreders met een state-of-the art online onderwijsaanbod dat tot betere baankansen leidt.

Daarbij is het ook niet zo dat onderwijsmodules altijd integraal door één speler worden aangeboden. Soms is dat nog wel het geval. Maar er zijn ook voorbeelden van leerprogramma's waarbij de inhoud door een private partij is ontwikkeld, de begeleiding door een bedrijfsopleider of zelfstandige wordt verzorgd en alleen het resultaat door een hogeschool of universiteit wordt getoetst. Maar die verhoudingen kunnen ook anders liggen. Want hoewel er op

stelselniveau wel degelijk nog kwaliteitszorg vanuit het accrediteringsprincipe bestaat (wat zich overigens vooral op de toetsing van leeruitkomsten richt), is die accreditatie wel veel toegankelijker geworden voor andere partijen dan private instellingen. Zo zijn er enkele grote private toetsinstellingen ontstaan die een aanzienlijke bedreiging vormen voor traditionele hogescholen en universiteiten.

Bachelor- en masterdiploma's worden nog wel uitgereikt, maar zijn opener qua inhoud en eerder een opeenstapeling van verschillende onderwijsmodules dan een afgebakend programma met een normale doorlooptijd van drie of vier jaar. In de beroepspraktijk zijn diploma's minder onderscheidend dan hoog aangeschreven modules die in samenwerking met of door toonaangevende bedrijven zijn ontwikkeld. Waar behoefte is aan talent, worden zij ook op basis van deelcertificaten voor dit soort modules aangenomen zonder dat zij daarvoor eerst hun volledige diploma hoeven te behalen. In latere fasen van de carrière wordt het behalen van prestigieuze modules belangrijker om door te kunnen groeien.

Het leerproces begint vaak online en zelfstandig. Daarbij wordt voor kennisoverdracht gebruik gemaakt van gestandaardiseerd videomateriaal in combinatie met geautomatiseerde zelfstudie-oefenprogramma's, die ondersteund worden door AI-gebaseerde EduBots. Vanwege de beperkte capaciteiten van de onderliggende AI-technologie, werkt deze geautomatiseerde ondersteuning alleen bij kennisoverdracht en simpele oefeningen. De complexere vaardigheden en competenties waar de beroepscontext ook en des te meer om vraagt, zijn te contextafhankelijk om door een EduBot te worden ondersteund. Daarom volgt, na een vrij zelfstandige start van elk leerproces vaak ook een praktijkopdracht met begeleiding. Voor studenten die het basis- en voortgezet onderwijs net hebben afgerond, vindt dit nog steeds in een schoolomgeving plaats. Maar daarna verplaatst het zich al snel naar de beroepspraktijk waar leren en werken in elkaar overlopen.

Kansen & bedreigingen

Voor de hogescholen en universiteiten zoals we die in 2020 nog kenden, vormt 2030 een buitengewoon uitdagende en soms ronduit vijandige omgeving. De zekerheid van een relatief stabiele studenteninstroom en bijbehorende bekostiging heeft plaats gemaakt voor minder studenten en de onvoorspelbaarheid van korter studeren en een vervaging van

het onderscheid tussen voltijd- en deeltijdstudenten. Vergeleken met het decennium daarvoor moeten onderwijsinstellingen en docententeams veel meer met minder doen. De grootste uitdaging bestaat echter in de toegenomen concurrentie. Doordat niet alleen werkgevers, maar ook de overheid en de studenten onderwijs vooral als kwalificatiemiddel zien dat de kansen op de arbeidsmarkt moet verhogen, zijn de toetredingsbarrières lager geworden voor private partijen, die daar slim op inspelen. Hierdoor draait de concurrentiedynamiek vooral rondom efficiëntie en effectiviteit in termen van baankansen. Daar komt bij dat deze concurrentiedynamiek zich ook nog op verschillende onderdelen van het onderwijsproces afspeelt. Grote internationale spelers ontwikkelen interactieve leerprogramma's, werkgevers en zelfstandigen bieden begeleiding aan en het aantal private partijen dat geaccrediteerd is om leeruitkomsten te toetsen en deelcertificaten uit te reiken, is flink toegenomen.

Maar de transitie naar een onderwijsstelsel dat zich beter als een platform dan een verzameling van instellingen laat begrijpen, biedt ook kansen. Ten eerste is het niet zo dat de vraag naar het soort onderwijs waar hogescholen goed in zijn, volledig is verdwenen. Zo is er nog altijd de behoefte om op basis van een gedegen fundament persoonlijke leerroutes te starten. Daarnaast vraagt het toegenomen aantal keuzemogelijkheden en keuzemomenten dat een onlosmakelijk onderdeel is van flexibele leertrajecten, ook om betere begeleiding. Dat geldt tot op zekere hoogte voor alle studenten, maar vooral voor kwetsbare studenten en studenten die geen werk vinden waarin ze hun leertraject versneld in deeltijd kunnen voortzetten. Omdat ook het werkveld nog altijd met de gevolgen van de economische depressie kampt, staan zij open voor samenwerkingsvormen waarmee deze groep studenten zich nog steeds, al zij het onbezoldigd, in de beroepspraktijk kunnen ontwikkelen.

Ten tweede blijft er, juist vanwege de diversiteit van leertrajecten, van de kant van de werk- en opdrachtgevers ook behoefte aan herkenbare en betrouwbare kwaliteitskeurmerken. Hoewel studenten steeds vaker met een portfolio aan leerprestaties solliciteren, blijft de behoefte aan kwaliteitszekerheid met betrekking tot behaalde deelcertificaten, aan de kant van werk- of opdrachtgevers groot. Met name voor de toetsing van leeruitkomsten wordt daarom vaak naar de reputatie van de toetsende partij gekeken.

Ten derde bieden nieuwe aanbieders van onderwijsmateriaal en begeleiding ook kansen om de ingrijpende doelmatigheidskortingen vanuit de overheid

op te vangen. De beschikbaarheid van kwalitatief hoogwaardig digitaal en interactief onderwijsmateriaal voor basale kennisoverdracht maakt het (wenselijk of niet) ook daadwerkelijk mogelijk om te bezuinigen en docenten in te zetten op activiteiten die meer toegevoegde waarde bieden. Ook biedt de aanwezigheid van private partijen en zelfstandigen die kunnen begeleiden, de ruimte om fluctuaties in studentenaantallen beter op te vangen en overcapaciteit te voorkomen.

Maar de belangrijkste kans is dat het leertraject aan het begin van de carrière van startende professionals dan wel korter mag zijn geworden, maar vervolgens ook wel veel langer doorloopt. Niet alleen is de markt voor leven lang ontwikkelen vele male groter geworden, zij heeft zich ook tot een integraal onderdeel van het werkende leven ontwikkeld. Op-, om- en bijscholing is van levensbelang om langdurig binnen dezelfde beroepskolom geschikt te blijven en door te groeien. Dat maakt dat zowel het maatschappelijke belang als de noodzaak tot investeringen in professionele bijscholing groot is. En daarmee vormt het deeltijd- en duale onderwijs een enorme groeiemarkt.

Impact op hogescholen

Sommige hogescholen hebben op deze omgevingschok gereageerd door zich terug te trekken en te specialiseren tot regionale toetscentra. Een aantal probeert het oude model van integraal, regionaal en instituutgebonden hoger beroepsonderwijs te handhaven, maar is daarmee in studentenaantallen gekrompen en legt het qua baankansen vaak af tegen diverser samengestelde leerroutes, waarin ook modules van grote internationale ontwikkelaars, nieuwe private spelers en grote werkgevers zijn ingebracht. Andere hogescholen hebben de deuren moeten sluiten. Tot slot zijn er enkele hogescholen die de transitie naar het platformmodel hebben omarmd en zelf een hybride (virtueel en fysiek) onderwijsplatform hebben opgericht, dat onder hun eigen naam en kwaliteitskeurmerk opereert. Daarbij behouden zij de verantwoordelijkheid voor de toetsing, maar bieden zij studenten de mogelijkheid om leer- en begeleidingstrajecten van geselecteerde partners te volgen. Dit verschil tussen de instellingen laat zien dat de omstandigheden weliswaar uitdagend zijn, maar dat strategische keuzes ook nog steeds bepalend blijven voor de uitkomsten.

Strategische kernvraag

De versmalde functie van het onderwijs, de schaarsere financiële middelen en de toegenomen concurrentie van nieuwe partijen werpt de volgende strategische kernvraag op voor hogescholen:

Op welke plek en met welk deel of geheel van onderwijsactiviteiten kan een hogeschool nog voldoende waarde aan persoonlijke leerroutes voor of na de start op de arbeidsmarkt toevoegen om daarmee voldoende studenten aan te trekken?

Scenario 1: Hoger onderwijs als kwalificatieplatform

SCENARIO 2: HOGERONDERWIJSINS

HOGERONDERWIJSINSTELLINGEN VERVULLEN VEEL MEER EEN LEIDENDE ROL IN DE VERSCHILLENDE TRANSITIE
DE ONTWIKKELING VAN SLIMME INFRASTRUCTUREN EN DE OPBOUW VAN INCLUSIEVE EN HOUDBAARE SOCIALE

TELLINGEN ALS TRANSITIELEIDERS

ACTIVITEITEN (NAAR EEN DUURZAME EN CIRCULAIRE ECONOMIE, MAATSCHAPPELIJKE TOEGANG TOT ALLE VOORZIENINGEN EN GEZONDHEIDSZORG)

DE NIEUWE SAMENLEVING

- COLLECTIEF
- ECOLOGISCH

PROBLEMGESTUURDE OPDRACHTEN EN PROJECTMATIG WERKEN

IN PLAATS VAN TOETSEN

TOEPASSINGSDOMEINEN IN PLAATS VAN BEROEPSROLLEN

IDENTITEITSTIJD BREDERE PERSOONLIJKE EN MAATSCHAPPELIJKE ONTWIKKELING

MINDER ONDERSCHIED TUSSEN STUDENTEN, DOCENTEN EN ONDERZOEKERS

MEER FASES IN PERSOONLIJKE ONTWIKKELING

TEAMS

MEER **BASISDISCIPLINES**

BASISKENMERKEN VAN DIT SCENARIO

24-URIGE WERKWEEK IS DE NORM

DEZE GENERATIE MOET DE WERELD REDDEN
HOGER BEROEPSONDERWIJS IS DE SPIL

2028 2029 2030

MENSENWERK

AUTOMATISERING VAN HET WERK
GEEN DOORBRAKEN AI: SYSTEMEN ONDERSTEUNEN WERK

AI-WERELD

VERSMALLING

RUIMTE VOOR HOGESCHOLEN
LEIDERSCHAP IN MAATSCHAPPELIJKE TRANSITIES EN SOCIALISATIE

VERRIJKING

INSTITUUT

VORM VAN HOGER ONDERWIJS
ONDERWIJSINSTELLINGEN BLIJVEN DOMINANT

PLATFORM

SCENARIO 2: HOGERONDERWIJSINSTELLINGEN ALS TRANSITIELEIDERS

Uitkomsten van sleutelonzekerheden:

Automatisering v/h werk:	<i>Mensenwerk:</i> geen doorbraken AI; systemen ondersteunen werk
Ruimte voor hogescholen:	<i>Verrijking:</i> leiderschap in maatschappelijke transities en socialisatie
Vorm van hoger onderwijs:	<i>Instituut:</i> onderwijsinstellingen blijven dominant

Bepalende ontwikkelingen tot 2030:

- Grote maatschappelijke investeringsagenda's rondom duurzaamheid en op sociaal gebied
- Cultuurkentering: van individualisme en materiële welvaart naar collectivisme en ecologie
- Hogeronderwijsinstellingen krijgen prominente rol in transities en lokale gemeenschap

Implicaties voor hogescholen:

- | | |
|---------------|---|
| Kansen: | <ul style="list-style-type: none">• Groot deel van het werkveld heeft hulp nodig om mee te komen met transities• Veel financiële ruimte voor doorontwikkeling onderzoek en onderwijs• Ruimte en draagvlak voor meer aandacht aan socialisatie en subjectificatie in hbo |
| Bedreigingen: | <ul style="list-style-type: none">• Grote verantwoordelijkheid voor succes maatschappelijke transities creëert risico: voortzetting van investeringsagenda afhankelijk van succes in de uitvoering• Concurrerende opgaven van sociale inclusie en transitie management |

De grootste verandering heeft niet zozeer in het hoger beroepsonderwijs of het werkveld plaatsgevonden, maar in de samenleving als geheel. Individualisering en materialistisch consumentisme hebben plaatsgemaakt voor collectieve en groene waarden, van sociale binding en zorg voor de lokale gemeenschap tot een breed gedeeld ecologisch verantwoordelijkheidsbesef op mondiale schaal. Als gevolg daarvan is de relatie tussen het hoger beroepsonderwijs en het werkveld aanzienlijk veranderd. Waar de vraag vanuit de arbeidsmarkt en het beroepsperspectief van de individuele student aan het begin van de 21ste eeuw nog leidend waren, daar vervullen hogeronderwijsinstellingen nu veel meer een leidende rol in de verschillende transitie (de overgang naar een duurzame en circulaire economie, de ontwikkeling van slimme infrastructuren en de opbouw van inclusieve en houdbare sociale voorzieningen en gezondheidszorg), die zowel op de maatschappelijke agenda als in het werkveld centraal staan.

De weg naar dit scenario

Dat de jaren '20 zo'n grote omslag in culturele waarden in petto zouden hebben, had bijna niemand aan het begin van het decennium verwacht. De coronacrisis liet zowel op economisch als sociaal vlak diepe sporen achter. Ook na de eerste wereldwijde vaccinatiecampagne wilde de economie niet goed op stoom raken en piepte en kraakte het financiële systeem onder de toegenomen schuldenlast. Tel daar de demografische druk van de met pensioen gaande babyboomers bij op, en de verwachting was dat het Westen op economisch vlak in het beste geval Japan achterna zou gaan en dat de hele wereld in het slechtste geval in een langdurige economische depressie zou belanden. Ook werd gevreesd dat de absorptie van veel van de economische schade van de coronacrisis net als na de kredietcrisis tot jaren van streng bezuinigingsbeleid zou leiden. En de angst bestond dat de sociale en politieke spanningen die zich aan beide flanken van het politieke spectrum opbouwden, tot een langlopende, verhardende en politiek-bepalende cultuuroorlog rondom identiteit zouden leiden.

Het tegendeel bleek echter waar te zijn. Al in 2021 en 2022 bleek dat politieke leiders en centrale bankiers ofwel van het onsuccesvolle beleid na de kredietcrisis hadden geleerd ofwel zich hadden gerealiseerd dat de problemen dermate groot waren dat een strenge bezuinigingsagenda eerder de genadeklap dan een uitweg voor de lamgeslagen economie zouden bieden. In Amerika hernieuwde de Biden-regering de economische steunpakketten

die tijdens de coronacrisis waren ingezet, in de vorm van een grootschalig herstelprogramma. Hetzelfde gebeurde in enkele Europese landen, maar dat werd in 2022 structureel door de Europese Unie overgenomen. Daarbij werden de investeringen voor verreweg het grootste deel via opkoopprogramma's van staatsobligaties door de centrale banken gefinancierd. Beide investeringsprogramma's waren echter niet primair economisch van aard. Om de extra uitgaven te rechtvaardigheden, werden de programma's zowel in Amerika als in de Europese Unie als een 'green new deal' gepresenteerd, waarvan de focus op een versnelde transitie naar een duurzame en circulaire economie lag.

Met deze herstelaanpak werd een belangrijke beleidsmatige basis gelegd voor de rol van de overheid in 2030, maar de culturele omslag die daarin doorslaggevend was, liet zich op dat moment nog lastig ontwaren. Want hoewel deze op de achtergrond al onderweg was, deed de felle kritiek op de groene industriepolitiek vanuit neoliberale, rechts-conservatieve en populistische hoek aan het begin van de jaren '20 aanvankelijk vermoeden dat deze activistische rol van de overheid niet vol te houden was. Niet dat die kritiek op het moment zelf iets uithaalde. De staat van de economie was namelijk veel te kwetsbaar om tegen grootschalige overheidsinvesteringen te stemmen. Maar omdat de dominante rol van de overheid en de groene focus van haar investeringsprogramma zo controversieel was, was het moeilijk te bevroeden dat die kritiek in 2030 vrijwel volledig zou zijn verstomd.

Maar onder de oppervlakte was de demografische verschuiving die in de tweede helft van de jaren '20 een culturele kentering teweeg had gebracht, al gaande. De laatste babyboomers (geboren in 1955) gingen in 2025 allemaal officieel met pensioen. Daarmee werd de grootste en rijkste generatie ooit opeens afhankelijk van een economie en maatschappij waar zij zelf geen grote verantwoordelijkheden en invloed meer in hadden. Ze deden nog wel actief mee, maar hadden niet de macht. De verantwoordelijkheden en de invloed van de millennials en generatie Z groeide daarentegen gestaag. En zij waren, zacht gezegd, niet bepaald onder de indruk of tevreden over de staat waarin de babyboomers de wereld voor hen hadden achtergelaten.

Naarmate de jaren '20 voortschreden, kwamen de politieke leiders en opiniemakers uit deze jongere generaties tot wasdom. Ze reageerden steeds minder op de onderwerpen waar de babyboomers zich mee bezighielden (vermogen, pensioenen en recreatiemogelijkheden) en agendeerden steeds

vaker en succesvoller de economische ongelijkheid en ecologische crisis, als zijnde de onderwerpen waardoor zij het meest werden geraakt. Met het electorale overwicht dat zij als gevolg van de demografische ontwikkelingen in 2025 wonnen, dwongen zij een omwenteling in het economische, culturele en politieke denken af, die afrekende met het individualisme, marktdenken en plat-economische globalisme van de voorgaande decennia. De hashtag #altijdeneroveralverbonden, waarmee het verloop van deze ideologische omwenteling in de virtuele wereld van de sociale media was te volgen, verwees niet naar een nieuwe generatie van telecommunicatiemiddelen of het toegenomen gebruik van augmented reality, maar naar een diepgevoeld en breed gedragen ecologisch en sociaal verantwoordelijkheidsbesef dat de nieuwe tijdsgeest schraagde.

Deze omwenteling kreeg uiteindelijk zijn beslag in revolutionair ecologisch en sociaaleconomisch beleid. Dezelfde mechanismen die werden gebruikt voor de steun- en herstelpakketten tijdens en na de coronacrisis, worden nu gebruikt voor grootschalige en structurele maatschappelijke investeringsprogramma's, die op de achtergrond door centrale banken worden gefinancierd. De eerste daarvan is een Europees gedragen transitieagenda naar een groene en circulaire economie. De tweede is een sociaal-rechtvaardigheidsprogramma dat voor verregaande economische herverdeling zorgt middels een progressief belastingstelsel en een optioneel basisinkomen. Want waar een regelvrije bijstand voor veel babyboomers ondenkbaar was, is het voor de nieuwe generaties een vanzelfsprekend recht voor hen die het nodig hebben.

De wereld in 2030

Dat er een basisinkomen is, wil overigens niet zeggen dat er niet gewerkt wordt. De nieuwe generaties halen hun voldoening en sociale waardering juist uit hun beroepsmatige bijdrage aan een duurzame economie en een gezonde lokale gemeenschap. Ook heeft de ontwikkeling van kunstmatige intelligentie niet zo'n vaart gelopen dat slimme systemen de ecologische en sociale uitdagingen oplossen. Werken aan een betere wereld blijft mensenwerk. Daarvoor geldt overigens wel dat de omvang en complexiteit van de vraagstukken die met deze transities gemoeid zijn, meer eisen stellen aan professionals om een betekenisvolle bijdrage te kunnen leveren. Zij moeten meer kennis en vaardigheden uit verschillende disciplines bezitten, daarbovenop nóg breder transdisciplinair kunnen samenwerken én automatisering en digitalisering

kunnen inzetten voor activiteiten waarop gecodeerde programma's en kunstmatige intelligentie wel beter presteren dan de mens.

Tegenover deze zeer uitdagende en complexe werkomgeving staat evenwel dat de standaardwerkweek vanuit sociale overwegingen naar 24 uur is ingekort. Het is wel toegestaan om meer te werken. En mensen in sleutelposities doen dit dikwijls ook nog. Maar ook hier geldt dat een werkweek van meer dan 60 uur, die veel professionals er in de prestatie maatschappij aan het begin van de 21ste eeuw op nahielden, onbegrijpelijk is. "Dat werkt gewoon niet!", is zowel een wijdverbreid begrip als een veel gebezigde uitspraak om overenthousiaste medewerkers duidelijk te maken dat al dat overwerk een veel te beperkte bijdrage aan de arbeidsproductiviteit levert om daar sociale activiteiten en verplichtingen voor op te offeren.

De gedachte dat deze generatie het kwetsbare eco-sociale systeem dat de wereld is, moet redden en daarbij afhankelijk is van professionals, maakt dat het hoger (beroeps)onderwijs de spil vormt in de grote maatschappelijke investeringsprogramma's. Daarbij wordt niet alleen in onderwijsinstellingen geïnvesteerd als een middel om mensen beter op te leiden, maar ook omdat zij worden gezien als leiders en aanjagers van de grote maatschappelijke transitie. Hierin wordt volop op (praktijkgericht) onderzoek en (hoger) beroepsonderwijs ingezet als tandem die de economie en maatschappij moet verduurzamen en versterken.

Werk in 2030

Als gevolg van de beschreven ontwikkelingen hebben hogeronderwijsinstellingen in 2030 niet alleen een buitengewoon groot draagvlak, maar ook meer dan genoeg financiële ruimte om hun maatschappelijke opdracht veel rijker in te vullen dan beroepsgerichte kwalificatie alleen.

De beroepsrollen waar in 2030 vraag naar is, bestaan nog steeds uit basisprofielen waar de traditionele hbo-opleidingen terug kunnen worden herkend. Maar veel van de beroepsrollen vragen vooral om combinaties van verschillende profielen. Bovendien worden de functieprofielen van vacatures in 2030 altijd eerst vanuit toepassingsdomeinen (zoals waterstofinfrastructuur, circulaire grondstoffen, preventieve gezondheidszorg en achterstandswijken) en pas secundair vanuit beroepsrollen en competenties gedefinieerd. Dat

komt vooral doordat de nieuwe investeringsagenda's ook hebben gezorgd voor het terugdringen van subspecialisatie door organisaties en hun medewerkers (vanuit economische efficiëntieoverwegingen) en reorganisatie rondom integrale verantwoordelijkheden (vanuit maatschappelijk effectiviteitsoogpunt). Hierdoor vervullen professionals veel vaker verschillende disciplinaire rollen binnen een integraal verantwoordelijkheidsgebied.

Bezien vanuit de arbeidsmarkt zijn de domeinen waarin het hoger beroepsonderwijs traditioneel gezien was opgedeeld, nog wel herkenbaar, maar de monodisciplinaire lijnen waarlangs de opleidingen binnen die domeinen waren ingedeeld, veel minder. Het is niet zo dat er helemaal geen vraag meer is naar de kennis en vaardigheden van bepaalde opleidingen. Maar wel dat er bijna geen vraag meer is naar startende professionals met alleen maar een monodisciplinaire opleiding. Deze verandering valt ook terug te zien in de voorkeuren en studiekeuzes van studenten. Zij kiezen veel meer voor onderwijsinstellingen vanwege de toepassingsdomeinen waar die voor opleiden en waarop onderzoeks- en onderwijsactiviteiten gericht zijn of plaatsvinden, dan voor een beroep. Grote afwezigheid in de toepassingsdomeinen waar jongeren voor kiezen, is economie in commerciële zin. Leren vanuit de motivatie om veel te verkopen en veel geld te verdienen, zien studenten in 2030 als niet meer van deze tijd. Dat neemt overigens niet weg dat veel van de vaardigheden en competenties uit het vroegere economische en bedrijfskundige domein van groot belang zijn binnen de toepassingsgerichte domeinen waar jongeren wel warm voor lopen. Er zijn dan ook geen hogescholen geweest die hun business school hebben afgestoten of hebben opgedoekt. Wel zijn ze allemaal hernoemd en veel meer vervlochten geraakt met andere instituten.

Hoewel systemen niet zo slim zijn dat ze geen mensen meer nodig hebben om te opereren, zijn ze wel zo slim en worden ze wel zo breed in de beroepspraktijk gebruikt dat iedereen wel op enig moment op enige manier met de meer basale vormen van kunstmatige intelligentie werkt. Dat betekent dat elke toekomstige professional als onderdeel van zijn opleidingstraject kennis en ervaring op moet doen met het toepassen en superviseren van machineren, inclusief de bijbehorende datageletterdheid en achterliggende statistische kennis. Derhalve maken de interactie, het gebruik, de inzet en de ontwikkeling van slimme systeemtoepassingen met getrappt toenemende complexiteit onderdeel uit van het leerproces, vanaf de basisschool tot de hogeschool en universiteit. Een van de standaardprofielen die daarom onderdeel uitmaakt

van vrijwel elk diplomaprofiel is dat van data- en systeemanalist, waarbij verschillende bekwaamheidsniveaus worden onderscheiden.

Onderwijs in 2030

Hoewel onderwijs nog veel meer op de beroepspraktijk gericht is en voor een groot deel daar ook plaatsvindt, vervult het diploma nog steeds een belangrijke rol. Juist omdat het onderwijs een veel rijkere maatschappelijke functie vervult, is het succesvol en volledig volbrengen van het leertraject nog steeds en nog meer dan voorheen een belangrijke mijlpaal in de ontwikkeling en het leven van jonge mensen geworden. Niets staat verder af van het waardenpatroon anno 2030 dan de gedachte dat onderwijs louter een kwalificerende functie vervult en dat publiek bekostigde hogeronderwijsinstellingen die niet efficiënt genoeg vervullen. De studententijd wordt alom gezien als een tijd waarin bredere persoonlijke en sociale ontwikkeling een belangrijke rol speelt, met de toekomstige maatschappelijke bijdrage binnen een toepassingsdomein als een veel belangrijker referentiepunt dan het te verwachten startsalaris of carrièremogelijkheden in termen van verdienpotentieel. Deelcertificaten worden wel degelijk uitgereikt. Ze spelen – als erkenningsmiddel voor leerprestaties in relatie tot maatschappelijke bijdragen – zelfs een belangrijker rol bij het bepalen van de sociale status dan bezittingen (als een auto of een huis) dat vroeger deden. Maar ze vervangen diploma's juist om die reden niet en bouwen daar vooral op voort als aanvullend bewijs van maatschappelijke bijdrage.

Hogeronderwijsinstellingen dragen nog steeds de integrale verantwoordelijkheid voor onderwijsontwikkeling, begeleiding en toetsing. Daarnaast hebben ze een leidende rol in lokaal transitie management gekregen. Dat commerciële partijen op een of meerdere van de klassieke onderwijsfuncties met bekostigde hogeronderwijsinstellingen zouden concurreren, is een wereldvreemde gedachte. Niet alleen omdat de ruime publieke financiering van hogeronderwijsinstellingen hen daarin een veel te geduchte tegenstander maakt (vooral in complexe leerprocessen waarin persoonlijke aandacht van doorslaggevend belang is voor de kwaliteit), maar ook omdat studenten het ongepast vinden om voor commerciële aanbieders te kiezen. De machtsverhoudingen zijn in zekere zin zelfs omgedraaid. Door de leidende rol van hogeronderwijsinstellingen in het realiseren van de verschillende maatschappelijke transitie's zijn het de commerciële partijen die zich als geschikte samenwerkingspartner of onderaannemer moeten

bewijzen. Zolang zij niet over de mensen met de juiste ervaring beschikken of hun aanpak niet de juiste balans vindt tussen winst en gedeelde waardecreatie, komen zij niet in aanmerking.

Het leerproces heeft zich ten opzichte van 2020 op een aantal punten doorontwikkeld, maar is niet fundamenteel veranderd. Zo wordt er nog meer dan in 2020 probleemgestuurd en op projectmatige basis geleerd. Daarbij is de samenstelling van teams veel horizontaler (meerdere basisdisciplines), verticaler (meerdere fasen van persoonlijke ontwikkeling) en minder afgebakend (het onderscheid tussen mbo, hbo en wo, voltijd en deeltijd, maar ook student, docent en onderzoeker vormt niet langer een beperking voor de samenstelling van groepen). Collectief leren is daarbij vanwege de transdisciplinaire aard van de vraagstukken van groot belang. Ook lopen onderwijs en onderzoek hierdoor veel meer in elkaar over. Kennisoverdracht gebeurt daarentegen wel vaker door middel van semi-gestandaardiseerde online onderwijsmodules waarmee de student zelfstandig aan de slag gaat. Voor veel studenten is dat de normaalste zaak van de wereld, want de computerspelletjes die zij al hun leven spelen, lopen vrijwel naadloos over in de opzet van veel zelfleermodules. Maar de inzet van die modules vindt vrijwel altijd gekoppeld aan probleemgestuurde praktijkopdrachten (niet kennistoetsen) plaats, met menselijke begeleiders en beoordelaars.

Kansen & bedreigingen

Dit scenario bestaat uit een groot aantal kansen voor het hoger beroepsonderwijs. Dat de grote structurele maatschappelijke investeringsprogramma's voor een belangrijk deel via het onderwijs worden gekanaliseerd, geeft hogeronderwijsinstellingen enorme ruimte om in de doorontwikkeling van hun onderwijs- en onderzoeksprogramma's te investeren. Ook biedt het de middelen om de onderwijskwaliteit te verhogen door werkdruk te verminderen en meer tijd voor persoonlijke begeleiding van studenten vrij te maken. Daar komt bij dat de omslag in het culturele waardepatroon ook het draagvlak verschaft voor een verrijking van onderwijs op het gebied van persoonlijke ontwikkeling (subjectificatie) en het leveren van een grotere maatschappelijke bijdrage (socialisatie). Tot slot bieden al deze punten hogeronderwijsinstellingen de ruimte om vanuit de tandem van onderwijs en onderzoek een leidende rol in het (regionale) management van verschillende maatschappelijke transitie op te pakken.

Hoewel het hogeronderwijsinstellingen hier aan middelen niets ontbreekt, brengt de aanzienlijk grotere en diversere set aan verantwoordelijkheden die daarmee gepaard gaat, ook risico's en bedreigingen met zich mee. Een daarvan is de belangrijker geworden sociale functie van het onderwijs, met de verantwoordelijkheden die onderwijsinstellingen hebben in het bewerkstelligen van de verschillende maatschappelijke transities. De toegankelijkheid van het hoger onderwijs mag dan nog groter zijn dan in 2020, maar capaciteiten en rudimentair talent blijven door de natuurlijke loterij ongelijk verdeeld. Hogescholen worstelen daardoor altijd tussen de concurrerende opgaven om een open en betekenisvolle plek voor iedereen te bieden en tegelijkertijd ook vooruitgang te boeken bij de aanpak van ecologische en sociale uitdagingen. En die spanning werkt op alle niveaus door: van strategische beslissingen over nieuw te starten onderwijsprogramma's tot de indeling van projectgroepen die in de beroepspraktijk al snel kritieke verantwoordelijkheden op zich nemen.

Ook los van deze spanning met de sociale functie, is die toegenomen set aan verantwoordelijkheden een risico voor hogeronderwijsinstellingen. De problemen zijn vaak zo complex dat een hoogst gecentraliseerde investeringsaanpak met de bijbehorende leiderschapsrol voor hogeronderwijsinstellingen de verantwoordelijkheid op sommige punten ook te groot kan maken. Wat als de problemen te complex zijn om op zo'n gecoördineerde wijze tot een oplossing te komen? Het risico bestaat dan dat de hogeronderwijsinstellingen als uitvoerders van een verkeerde beleidsaanpak, door de overheid worden afgerekend, met plotselinge herstructurering van de investeringen als gevolg. Ook kunnen de verantwoordelijkheden die bij een leiderschapsrol in deze grote maatschappelijke transities behoren, zo groot worden dat daarmee de verantwoordelijkheid voor de ontwikkeling van jonge mensen te veel onder druk komt te staan.

Reacties van hogescholen

Alle hogeronderwijsinstellingen hebben de investeringsprogramma's en het grote draagvlak voor de verrijking van hun maatschappelijke functie met beide handen aangepakt. De hogescholen en universiteiten die in 2020 bestonden, bestaan in 2030 ook allemaal nog steeds. Op lokaal niveau is er, in navolging van hbo Drechtsteden, zelfs een aantal nieuwe instellingen bij gekomen. Elk van deze instellingen is ook gegroeid. Niet zozeer in het aantal studenten dat voltijds studeert, maar meer in het aantal deeltijders en vooral in het onderwijsgevend personeel en het aantal onderzoekers dat er werkt. Met

name de in 2020 nog vrij ongebruikelijke rol van hybride docent-onderzoekers met een primaire functie en verantwoordelijkheid in het werkveld, waaraan tevens praktijkprojecten in het onderwijs zijn gekoppeld, is explosief gegroeid.

Een aspect waarop sommige hogescholen wel meer van elkaar zijn gaan verschillen, zijn de toepassingsdomeinen waar zij hun onderwijs omheen hebben opgebouwd. De grote regionale instellingen hebben allemaal een vergelijkbaar basisaanbod in het sociale en ecologische domein. Maar voor meer specifieke toepassingsdomeinen geldt dat één of twee instellingen zich daarin hebben gespecialiseerd en alle studenten met specifieke interesses op dat gebied aantrekken.

Strategische kernvragen

Het verrijkte doel van het hoger beroepsonderwijs en de spilfunctie die hogescholen in de grote maatschappelijke investeringsprogramma's hebben gekregen, plaatsen hen voor de volgende vragen:

In welke maatschappelijke transities nemen we een leiderschapsrol? Hoe ontwikkelen, organiseren en beheren we de leer-werk-onderzoeksarrangementen waarmee we die vervullen? Wie zijn onze samenwerkingspartners? En welke mensen hebben we daarvoor zelf (in nieuwe rollen) nodig?

SCENARIO 3: HOGER ONDERWIJS Á

KLEINSCHALIG ONDERWIJS MET HOOGWAARDIG AANBOD, STERK GEVOED MET DIGITALE TOEPASSINGEN, PERSOONLIJKE BEGELEIDING EN STURING VANUIT DOCENTEN

LA CARTE

NATIONAAL
BEDRIJVEN
VEEL
BEDERS

OPVALLEN
MOET

GROTE
CONCURRENTIE
TUSSEN ONDERWIJS-
AANBIEDERS

ZELF IN
TE ZETTEN

VANAF 10 JAAR
EEN **BIJDRAGE**
VAN DE OVERHEID
KENNISRUGZAKJE

ONDERWIJS ALLEEN VOOR
KLEINE KINDEREN EEN
BASISVOORZIENING

VEEL
ANTUMCOMPUTERS

EXPONENTIËLE ONTWIKKELING
VAN ALGORITMES EN
KUNSTMATIGE INTELLIGENTIE

2028 2029 2030

BASISKENMERKEN VAN DIT SCENARIO

 MENSENWERK	<p>AUTOMATISERING VAN HET WERK AI NEEMT VEEL WERK OP HBO-NIVEAU OVER</p>	 AI-WERELD
 VERSMALLING	<p>RUIMTE VOOR HOGESCHOLEN ZONDER KWALIFICATIEBEHOEFTE OOK GEEN GELD MEER VOOR HBO</p>	 VERRIJNING
 INSTITUUT	<p>VORM VAN HOGER ONDERWIJS LEREN OVERAL TOEGANKELIJK. CONCURRENTIE TUSSEN GROTE SPELERS</p>	 PLATFORM

SCENARIO 3: ONDERWIJS À LA CARTE

Uitkomsten van sleutelonzekerheden:

Automatisering v/h werk:	<i>Systeemwereld:</i> AI neemt veel werk op hbo-niveau over
Ruimte voor hogescholen:	<i>Verenging:</i> zonder kwalificatiebehoefte geen geld meer voor hbo
Vorm van hoger onderwijs:	<i>Platform:</i> leren overal toegankelijk, concurrentie tussen grote spelers

Bepalende ontwikkelingen tot 2030:

- Grote doorbraken AI: systemen kunnen zonder menselijke supervisie leren en opereren
- Grote techbedrijven en algoritmen breiden hun macht aanzienlijk uit
- Directe publieke investeringen in hogeronderwijsinstellingen worden gestaakt

Implicaties voor hogescholen:

Kansen:	<ul style="list-style-type: none">• Blijvende behoefte aan menselijke bijdrage op sociaal, intuïtief en scheppend vlak• AI en andere technologieën maken kwaliteitsverbetering in leertrajecten mogelijk
Bedreigingen:	<ul style="list-style-type: none">• Vraag naar veel van de beroepen waar hbo-studies nu voor opleiden, verdwijnt• Aanbod van grote spelers en AI-platforms haalt lokale onderwijsontwikkeling steeds in

De tijd van blended learning ligt, hoewel het eigenlijk nauwelijks echt grootschalig in het onderwijsstelsel werd toegepast, alweer grotendeels achter ons. De tijd van onderwijsaanbod volgens redelijk strakke indeling naar opleidingsniveau en type opleiding trouwens ook. Eigenlijk is het complete onderwijsaanbod zoals decennialang opgebouwd, compleet en fundamenteel herzien. En ook herzien is eigenlijk niet het juiste woord hiervoor. Er is eerder een wervelwind door het onderwijslandschap getrokken, waarna de nog geschikte overblijfselen zijn opgepakt en vervat in een kleinschalig, gelukkig wel vaak hoogwaardig aanbod van scheppend onderwijs; sterk gevoed door digitale werkvormen met een toefje persoonlijke begeleiding en sturing vanuit docenten. De doorbraak van kunstmatige intelligentie gecombineerd met internationaal opererende platforms die geld proberen te verdienen met kennisgerelateerde activiteiten, is de veroorzaker van deze scherpe omwenteling.

De weg naar dit scenario

Begin 2021, vlak nadat men de corona-pandemie onder controle had gekregen, leek de rust in de samenleving terug te keren. Economisch gezien moesten landen wereldwijd weliswaar hun schuldenlast terugdringen en was er door het grote aantal faillissementen ook een kaalslag ontstaan in menig bedrijfstak. Maar de hoop op een betere en voorspoedige toekomst was weer terug en mensen geloofden er weer in. Ook al waren er veel mensen werkloos geworden. Hulpprogramma's om mensen weer aan een baan te helpen via arbeidsmarktprojecten en opleidingstrajecten, werden opgestart. Het onderwijs keek door deze ontwikkelingen een bloeiperiode in de ogen. Ook research en development leefden weer op. Nieuwe technologische uitvindingen kwamen regelmatig in het nieuws, niet zelden gericht op slimmer benutten van data of gericht op duurzamer produceren en vervoeren. Maar deze periode van herstel bleek echter ook een stilte voor een andersoortige storm.

De grote techbedrijven uit Amerika en China hadden al goed weten te profiteren van de corona-lockdowns, maar hadden gelijktijdig ook hun eigen onderzoeksprogramma's sterk geïntensiveerd. Dit hadden ze zowel op toegepast als op fundamenteel niveau gedaan. Het toegepaste niveau behelsde eigenlijk het verstevigen van de weg die al was ingeslagen: een dominante positie verkrijgen via platforms en producten gericht op het verwerven van data. Veel data. Of het nu ging om surf- en koopgedrag van

consumenten, de sterk toegenomen data-uitwisseling tussen apparaten of de veranderingen van het klimaat: alles werd verzameld en geanalyseerd op patronen en mogelijke verbanden. Eigenlijk werd niets overgeslagen, dus ook het onderwijs niet. Sterker nog, als je weet wat mensen (gaan) leren, dan is het ook veel gemakkelijker om op basis daarvan voorspellingen over hun mogelijke levenswandel te maken en hun van diensten en producten te voorzien. De praktijk van voorspellen van wat mensen waarschijnlijk gaan kopen of nodig hebben, is enorm gegroeid en met steeds betrouwbaarder resultaat. Sommige mensen vinden dat eigenlijk wel praktisch, want daardoor krijgen ze ook vaak goede aanbiedingen. Maar een grote groep mensen vindt het ook een inbreuk op hun privacy. Maar je ervan afsluiten, is onmogelijk geworden.

Dat komt ook door de fundamentele ontwikkeling die zich gelijktijdig onder de waterlijn voltrok. Daardoor was er sprake van twee elkaar versterkende ontwikkelingen: die van de kwantumcomputer en het ontwikkelen van algoritmes en programmatuur om kunstmatige intelligentie verder te brengen. Een eerste, zeer instabiele en nog beperkt werkende kwantumcomputer was begin jaren '20 al in laboratoria ontwikkeld. Maar in 2028 was er al een hele batterij aan kwantumcomputers in volle glorie in werkszaam. De vlak daarvoor overleden uitvinder en directeur van het Innovation Lab van Google, Ray Kurzweil, had dit tijdstip altijd al voorspeld. Zijn theorie van singularity werd dan ook acuut werkelijkheid. De computer kreeg hetzelfde vermogen als het menselijke brein en door het aan elkaar koppelen van allerlei technologieën en apparaten schoot de ontwikkeling vrijwel loodrecht de lucht in. Niets geen geleidelijke ontwikkeling meer. De samenleving is er enorm en in een razend tempo door veranderd. De eerste toepassingen van op kunstmatige intelligentie gebaseerde programma's werden met open armen ontvangen. Bedrijven zagen hun kans schoon om veel activiteiten door computers uit te laten voeren. De werkloosheid, die sinds corona toch al hoog was gebleven kreeg een volgende knauw. En niet alleen werkenden in eentonige repeterende werkzaamheden of mensen met een lage opleiding werden hiervan de dupe. Ook veel werk dat voorheen nog als slim werd bestempeld, was hetzelfde lot beschoren. Tolken waren bijvoorbeeld niet meer nodig: met kunstmatige intelligentie kon alles zo goed als real time in willekeurig welke taal worden omgezet. Het analyseren van medische foto's en scans kon ook door specialistische software sneller en accurater worden gedaan.

De nog ontbrekende zintuigen (ruiken en voelen) werden ook aan het arsenaal van de computer en media toegevoegd. Hierdoor werd het mogelijk om via

augmented- en virtualrealitytechnieken niet van echt te onderscheiden situaties en belevingen aan te bieden – al dan niet in de vorm van ‘digital twins’. Niet verbazingwekkend was het de adult-entertainmentindustrie die dit als een van de eerste oppakte, met zelfs een terugval van het oudste beroep ter wereld tot gevolg. Maar het werkte ook door in de vakantiebranche. Struinen door onbekende steden (ook compleet door computers bedachte steden) via virtualrealitytrips werd zeer populair. De luchtvaartbusiness die toch al flink duurder was geworden vanwege klimaateisen en daardoor al lang niet meer betaalbaar voor grote groepen mensen, werd vrijwel gehalveerd. Aanpalende activiteiten op luchthavens, hotels en dergelijke werden meegezogen in deze neerwaartse spiraal. Geheel nieuwe toepassingen werden er ook door mogelijk. Met behulp van deze technologie konden boodschappen erg realistisch in beeld worden gebracht. Zo waren de beelden die er mee waren gemaakt over de gevolgen van klimaatveranderingen voor de natuur en samenleving zo realistisch en indringend, dat veel mensen er bijna letterlijk pijn van in hun buik kregen. Het werd uitermate tastbaar en daarmee ook een goed middel om bewustwording maar vooral verandering van gedrag te veroorzaken. De reclame- en marketingbranche groeide er in ieder geval sterk door.

Werk in 2030

Het vermoeden bestond al langer, maar is de laatste jaren ook door onderzoek bevestigd, dat de opkomst van de computer en het steeds vaker werken met beelden de rechterhersenhelft veel meer stimuleert. De linkerhersenhelft bevat grofweg het analytische vermogen van een mens. Het merendeel van de mensen was anno 2020 nog groot geworden met leren en denken vanuit analytische frames. Startend met het alfabet (losse letters) die samen moeten worden gebracht tot een woord c.q. tekst. Maar ook het reduceren van vraagstukken tot behapbare onderdelen. De rechterhersenhelft, het creatieve deel, werd er veel minder door aangesproken. Jongeren die zijn opgegroeid met computers en nieuwe media spreken dit deel van de hersenen veel meer aan. Dit komt doordat er veel meer met beelden/plaatjes wordt gecommuniceerd en minder op basis van analytische, gestructureerde info. Het gevolg: de jongeren van deze tijd zijn veel creatiever, en hebben daarnaast ook nog eens goed ontwikkelde analytische vaardigheden. Een geluk bij een ongeluk. Want waar kunstmatige intelligentie veel banen en taken van mensen overneemt, blijft er wel vraag naar creatievelingen. Mensen die nieuwe dingen weten te scheppen. Deze liggen uiteraard op het vlak van kunst, performance, maar ook op het vlak van onderzoek, het bedenken van

nieuwe producten of het benoemen van nieuwe markten. Dit deel van de arbeidsmarkt wordt tegenwoordig ook wel aangeduid als de 'intuïtieberoepen'. Het onderwijsaanbod is zich bewust van deze verschuiving en heeft de wijze waarop onderwijs wordt gegeven, aan dit inzicht aangepast. Daardoor is een geheel herziene didactische aanpak ontstaan die het creatieve deel van de hersenen veel beter stimuleert.

Het andere deel van de arbeidsmarkt, dat niet (geheel) is overgenomen door technologisch vernuft, bestrijkt de mens- en emotiegerichte beroepen waarbij menselijke interactie en empathie van belang zijn, zoals onder meer de (ouderen)zorg, begeleiding en coaching en het ondergaan van ervaringen en beleving, zoals survivaltochten. En hoewel kunstmatige intelligentie niet meer in deze beroepen is weg te denken, en het soms lijkt alsof ons brein is afgepakt, blijkt het vermogen om zaken te kunnen wegen toch nog een subliem menselijke vaardigheid. Nog geen enkele computer is in staat om bijvoorbeeld tijdens een gesprek of een behandeling aan de lichaamstaal van een patiënt of cliënt af te lezen of de werkwijze en de interactie gewaardeerd worden en aanslaan. Met kunstmatige intelligentie kan dit wel achteraf worden gedaan, maar niet op het moment zelf. En dat is bijvoorbeeld in veel zorg- en coachingstrajecten vaak nog zeer essentieel.

Het onderwijs heeft door deze ontwikkelingen een enorme verandering ondergaan en is nauwelijks meer herkenbaar ten opzichte van 10 jaar geleden. En dat was overigens zeker niet altijd een zelfgemaakte keuze. Het werd eerder afgedwongen door externe veranderingen. Het aanbod van onderwijs, in vele gedaanten afkomstig van over de gehele wereld, is enorm. Vele platforms kunnen daarvoor gebruikt worden. En omdat taal voor kunstmatige intelligentie geen knelpunt meer is, doet de herkomst van wat aangeboden wordt er niet meer toe.

Door de inzet van kunstmatige intelligentie wordt er ook anders omgegaan met de grote maatschappelijke vraagstukken, de wicked problems. Of het nu over klimaat, biodiversiteit, eerlijke verdeling van grondstoffen of circulariteit gaat, met kunstmatige intelligentie worden deze vraagstukken vierdimensionaal bekeken. Nieuwe verbanden, andersoortige oplossingen en kansrijke mogelijkheden komen misschien niet dagelijks, maar in ieder geval wel zeer regelmatig op. Vierjarige opleidingen zijn in feite onbruikbaar geworden. Aanpassingen van het curriculum kunnen deze nieuwe inzichten niet meer volgen. Kortlopende cursussen zijn veel effectiever gebleken om nog

enigszins een rol te kunnen blijven spelen. Eigenlijk begint dit al na de lagere school, die nog het dichtst bij het systeem is gebleven dat voor de doorbraak van kunstmatige intelligentie bestond. Maar eigenlijk al in de laatste twee groepen van de lagere school, en zeker daarna, is er geen echte schoolkeuze meer. Het is een vergaande vorm van gericht shoppen geworden. De grote keuzemogelijkheid is daarbij ook weer geen probleem, want kunstmatige intelligentie ondersteunt juist in het vinden van het aanbod dat goed bij je past. Het grootste probleem is vaak ook niet of je een goed stel hersens hebt, maar of je de druk en intensiteit van continue veranderen en aanpassen wel aankan. De uitval van mensen die dit dynamische, maar ook moordende tempo niet meer aankunnen, is groot.

De wereld in 2030

Er is grofweg een driedeling ontstaan in de samenleving. Een groep mensen die zich senang voelt en goed gedijt in de intuïtiebanen. Een groep die mensen emotiegericht bezig is. En een groep die zich min of meer terugtrekt in kleine lokale of regionale verbanden en daarin een eigen wereld op een overzichtelijke schaal ontwikkelt. Daarbij maken ze overigens wel degelijk gebruik van zeer moderne en goed geëquipeerde apparatuur. Met 3D-printers maken ze eigen spullen, voedsel wordt uit de directe omgeving gehaald. De informele economie is leidend, waarbij kunnen ruilen meer waarde heeft dan geld hebben. Enige afzondering vindt er wel door plaats, maar gelijktijdig zijn ze ook niet losgezongen van de rest van de samenleving. Ze staan eerder kritisch tegenover de dominantie van de platforms en overheersende AI-systemen. Ethische hackers staan juist in die gemeenschappen in hoog aanzien. Ze proberen ook te doorgronden wat fake en niet-fake is aan beelden, nieuws en degelijke.

Veiligheid en wat fake of echt is zijn de twee onderwerpen die permanent in de schijnwerpers staan. Er zijn zelfs mensen die het onderscheid tussen wat echt is en wat niet, totaal onbelangrijk vinden. Het is toch een kwestie vanuit welke optiek je iets of iemand benadert. In feite geven zij hun autonomie in belangrijke mate uit handen aan bedrijven en organisaties die de AI-infrastructuur uitbaten en beheren. En dat verschilt in de echte wereld net zo goed als in een bedachte of bewerkte wereld. Anderen brengen daartegenin dat we in deze tijd van geavanceerde zelflerende algoritmes en apparatuur juist meer baanbrekend onderzoek kunnen doen. Maar dan is het wel van belang dat de data en informatie waarmee wordt gewerkt, kloppen en dat we ervan op

aan kunnen dat de beelden die ervoor worden gebruikt, echt zijn. Er worden al schattingen gemaakt dat over niet al te lange tijd het punt wordt genaderd waarop meer dan de helft van de kunstmatige intelligentie-middelen ingezet zal worden om de andere kunstmatige intelligentie-uitkomsten op juistheid te controleren. Ook over veiligheid lopen de meningen uiteen. Eigenlijk is nauwelijks te controleren en te achterhalen welke informatie en diensten afkomstig zijn van betrouwbare partijen, en welke van malafide organisaties. Hiervoor zijn betrouwbaarheidscertificaten ontwikkeld, maar deze zijn niet altijd waterdicht. Voor een aantal cruciale zaken is dit gelukkig goed geregeld, zoals voor overheidsdiensten, politie en banken. Maar het aantal voorbeelden dat mensen misleid zijn, al dan niet met soms flinke financiële gevolgen, blijft groot.

Kunstmatige intelligentie is overigens een zegen voor het klimaatvraagstuk. Naast het kunnen beoordelen en analyseren van dit complexe vraagstuk met behulp van chaostheorieën, is kunstmatige intelligentie ook zeer goed inzetbaar gebleken voor het vinden van oplossingen om stofkringlopen te sluiten en verkwisting tegen te gaan. Een voorbeeld daarvan is het klantaankondigingspunt (het kapp). Dit punt staat voor het moment waarop een product wordt geproduceerd voor een klant. Dit heette eerst het klantenorderontkoppelpunt (koop). De ideale situatie voor het koop-principe is dat pas op het moment dat de klant zijn order plaatst, er geproduceerd gaat worden. In de afgelopen eeuw zijn die momenten steeds dichterbij elkaar komen te liggen, komende van massaproductie voor de anonieme klant (produceren op hoop van zegen) tot het moment dat de klant iets wil en bij wijze van spreken zelf de productiemachine in werking zet. Door kunstmatige intelligentie is het nu ook mogelijk om de vraag van de klant te voorspellen. Op basis daarvan kan op voorhand worden geproduceerd en vervoerd in massa, zonder dat er te veel wordt geproduceerd. Daarom wordt dat moment dus het klantaankondigingspunt genoemd.

Onderwijs in 2030

De mensen die niet mee konden en mee wilden doen met de ratrace, hebben soms eigen opleidingen opgezet. Een deel van de docenten die vroeger op universiteiten en hogescholen lesgeven, zijn hier te vinden. Zij wilden of konden niet meedoen met de enorme verandering die in korte tijd heeft plaatsgevonden. Er is duidelijk sprake van verschillen in maatschappelijke verandercapaciteit tussen verschillende bevolkingsgroepen.

De veranderende wijze waarop onderwijs gevolgd en aangeboden wordt, is mede ook het gevolg van wat 'distributed intelligence' wordt genoemd. Eigenlijk is er geen plek of tijdstip meer waarop kennis niet gevonden kan worden of er geen cursussen of trainingen over kunnen worden gevolgd. Dit wordt gedaan door een grote hoeveelheid aanbieders, weliswaar gedomineerd door een beperkt aantal zeer grote internationaal opererende bedrijven, met daarnaast vele kleintjes. Onderwijs als een groot goed, beschermd door de overheid en gezien als een basisvoorziening, is grotendeels losgelaten. Die rol en functie bestaat nog wel voor kleine kinderen. Maar vanaf de 10de verjaardag krijgt iedereen een beperkte bijdrage van de overheid in de vorm van een 'kennisrugzakje': een bedrag dat je gedurende een zelf bepaalde periode kunt inzetten. Wil je meer, dan moet je dat zelf maar regelen. Een van de redenen dat de overheid tot dit systeem is overgegaan, is dat de beroepskwalificaties op basis waarvan opleidingen voorheen werden geaccrediteerd en daarmee ook een leidraad voor de financiering vormden, niet meer functioneerden. Deze stap heeft mede veroorzaakt dat er een enorme concurrentiestrijd is losgebarsten tussen onderwijsaanbieders. Iedereen beseft dat ze moesten opvallen om studenten binnen te krijgen. De grote instellingen van weleer als hogescholen en universiteiten, gesteund door de overheid, met hun monopolie om diploma's af te mogen geven, overleefden het niet. Een vergaande opsplitsing en sluiting van flinke onderdelen was het gevolg.

De keerzijde van deze heftige herstructurering en scherpe concurrentie was daarentegen weer wel dat zeer hoogwaardige lesmethoden werden ontwikkeld. Met behulp van augmented- en virtualrealityhulpmiddelen wordt het model van de digital twin veelvuldig benut om mensen te trainen in het aanleren van vaardigheden en inzichten. Met een digital twin wordt een waarheidsgetrouwe digitale kopie van een werkelijke situatie opgebouwd waarin de student kan experimenteren en leren wat een goede oplossing voor het voorliggende vraagstuk is. Het mogen maken van fouten is geen enkel probleem. En dit gecombineerd met de beschikbare inzichten in de wijze waarop die specifieke student het beste leert, kunnen hem of haar gedurende die leservaring de meest geschikte suggesties worden aangereikt om een stap verder te komen.

Kansen & bedreigingen

Het is niet meer nodig om vraagstukken tot behapbare, maar daarmee vaak ook eendimensionale aspecten terug te brengen om ze op te kunnen pakken.

Dit veroorzaakt een rijkdom aan oplossingsmogelijkheden die, ongeacht of het nu over het milieu, economische vraagstukken of het menselijk brein gaat, tot vruchtbare resultaten leidt. AI heeft desondanks nog wel moeite om zaken die in de context spelen, maar waartussen het verband nog niet gelegd is, te begrijpen. Vreemd genoeg heeft het menselijk brein hier juist meer mogelijkheden voor. Dit maakt dat onderwijs waarin juist die 'onbekende' context wordt meegenomen, een toegevoegde waarde kent.

Het onderwijs kende door de opkomst van AI, platforms en sterke concurrentie een sterke noodzaak om te specialiseren of in niches te duiken. Maar gelijktijdig gaf dat ook een boost aan de kwaliteit van wat werd aangeboden. Dit gekoppeld aan de mogelijkheid om een student op maat te bedienen, biedt mogelijkheden om een persoonlijke band te creëren waardoor vaak een levenslange relatie blijft bestaan. Marketing is daarom ook niet meer op doelgroepen gericht, maar op afzonderlijke personen: one-to-one education.

Gevoel voor onderzoek is belangrijker dan het hebben van veel kennis. Veel kennis is snel verouderd of wordt veel slimmer en beter opgepakt door AI-systemen. Maar onderzoek, en dan vooral het scheppende onderzoek, is blijvend van belang om overeind te blijven in de maatschappij. Goede en vernieuwende onderzoekers hebben ook status behouden, zoals dat vroeger ook was.

Er is een soort apathie ontstaan over wat onderwijs eigenlijk nog kan toevoegen aan de overheersende werking van AI. Met enige regelmaat worden goed opgezette en uitgewerkte trainingen en cursussen ingehaald door AI-toepassingen die dat incorporeren. Het is soms daadwerkelijk vechten tegen de bierkaai. Overleven is een ware kunst geworden.

Door de internationale concurrentie is het eigene van het onderwijs grotendeels verdwenen. Hadden hogescholen voorheen vaak een lokale of regionale binding en uitstraling, nu is die nagenoeg verdwenen als gevolg van de zich in hoog tempo, op mondiale schaal voltrekkende ontwikkelingen vanuit de dominante kunstmatige intelligentie-systemen. In kleine hechte gemeenschappen wordt nog wel gepoogd om daar cultureel tegenwicht aan te bieden, maar een betekenisvol onderscheid dat voortkomt uit de plek en achtergrond waar iemand iets geleerd heeft, is er niet meer. Kwaliteit en specialisatie is wat telt en het verwerven daarvan is overal mogelijk geworden.

Reacties van hogescholen

Hogescholen zoals wij die in 2020 kenden, zijn opgeheven. Groepen docenten en onderzoekers zijn voor zichzelf begonnen of hebben zich bij partijen aangesloten die wel behoefte aan kleine opleidingen hadden maar onvoldoende eigen expertise over didactiek. Er heeft als het ware een grootschalige buy-out plaatsgevonden op de hogescholen (en universiteiten). De kleinere en meer gespecialiseerde opleidingsprogramma's en instituten hebben het nog het langst volgehouden om in hun oorspronkelijke vorm overeind te blijven. Maar ook zij hebben het uiteindelijk vaak niet overleefd. De verbanden, en die beslaan vaak meerdere opleidingsniveaus, zijn vooral te vinden rondom de wicked problems waarmee de samenleving kampt.

Strategische kernvraag

De grote doorbraken op het gebied van AI en het verdwijnen van de publieke financiering voor hoger onderwijs stelt hogeronderwijsinstellingen voor het volgende vraagstuk:

Wat geven we mee en bieden we ter ondersteuning aan de groepen docenten en onderzoekers die actief zijn rondom leren, ontwikkelen en onderzoeken op het intuïtieve en scheppende vlak?

SCENARIO 4: VERRIJKING VAN HET

HET ONDERWIJS VINDT VOOR EEN BELANGRIJK DEEL OP FYSIEKE LOCATIES PLAATS, MET MENSEN VOOR DIE SAMEN AAN VRAAGSTUKKEN WERKEN. ONDERWIJS VERVULT VOORAL EEN SOCIALE EN CULTURELE F

SCHOOLBEGRIIP

DE KLAS EN WERKGROEPJES
FUNCTIE

...EN
VOLLE PARTICIPATIE
IN DE SAMENLEVING
NIET MEER GELIJK AAN
HEBBEN VAN WERK

INVOERING BASISINKOMEN EN
PERSOONLIJKE BUDGETTEN
VOOR DEELNAME AAN SOCIALE
PROJECTEN EN NIET
BEROEPSGERICHTE ONTWIKKELING

2028 2029 2030

BASISKENMERKEN VAN DIT SCENARIO

SCENARIO 4: VERRIJKING VAN HET SCHOOLBEGRIP

Uitkomsten van sleutelonzekerheden:

Automatisering v/h werk:	<i>Systeemwereld:</i> AI neemt veel werk op hbo-niveau over
Ruimte voor hogescholen:	<i>Verrijking:</i> ook niet-beroepsgerichte, sociale en culturele functie h(b)o
Vorm van hoger onderwijs:	<i>Instituut:</i> leren, ontmoeten en samenwerken vinden plaats op één plek

Bepalende ontwikkelingen tot 2030:

- Grote doorbraken AI: systemen kunnen zonder menselijke supervisie leren en opereren
- Culturele herwaardering van relatie tussen werk en maatschappelijke status en bijdrage
- Publieke investeringen in niet-beroepsgericht h(b)o met een sociale en culturele functie

Implicaties voor hogescholen:

- | | |
|---------------|--|
| Kansen: | <ul style="list-style-type: none">• Behoefte aan centrale opleidingscentra voor strategische systeemontwikkelaars• Blijvende behoefte aan beroepsopleidingen op sociaal en creatief gebied• Groeiende vraag naar betekenisvolle vrijetijdsbesteding middels onderwijs |
| Bedreigingen: | <ul style="list-style-type: none">• Vraag naar veel van de beroepen waar hbo-studies nu voor opleiden, verdwijnt• Beroepskwalificatie niet altijd meer nodig: hbo verliest noodzaak en normativiteit• Niet-beroepsgericht onderwijs concurreert met alternatieve vrijetijdsbestedingen |

Op het eerste gezicht lijkt het onderwijs niet zo veel veranderd te zijn in vergelijking met 2020. Het vindt nog steeds voor een belangrijk deel op fysieke locaties plaats, met mensen voor de klas en werkgroepjes die samen aan vraagstukken werken. Maar wie goed kijkt, ziet dat er buiten die overeenkomsten qua vorm toch wel iets fundamenteel is veranderd. De klassen en werkgroepjes die men op locatie aantreft, bestaan vaak uit een mix van jong en oud. Maar nog veel opmerkelijker is dat een groot deel van de onderwijsactiviteiten helemaal niet beroepsgericht lijkt te zijn. En dat is niet zomaar een uitzondering die toevallig voortkomt uit het hobbyisme van een enkele docent, maar eerder de regel. Bovendien is dat ook precies de bedoeling. Want wat zouden mensen en onderwijsinstellingen anders moeten doen, nu de mens op economisch vlak nog maar in een beperkt aantal gevallen economische waarde toe kan voegen en het ook niet meer nodig is om voor geld te werken? Voor een steeds groter deel van wat vroeger nog de beroepsbevolking werd genoemd, vervult onderwijs nu vooral een sociale en culturele functie.

De weg naar dit scenario

Dat er voor een steeds groter deel van de Nederlandse beroepsbevolking geen mogelijkheden meer zijn om economische waarde toe te voegen, is het gevolg van grote doorbraken in de technologische ontwikkeling en adoptie van kunstmatige intelligentie (AI). In de eerste helft van de jaren '20 slaagden wetenschappers en ingenieurs erin om een AI-programma te ontwikkelen dat abstracte en impliciete relaties kon begrijpen. Dit stelde algoritmen in staat zonder menselijke hulp en supervisie te leren en werken besluitvormingsprocessen uit te voeren op basis van de gesproken feedback van menselijke opdrachtgevers aan (Siri- en Alexa-achtige) virtuele assistenten.

De adoptie van deze technologie heeft grote gevolgen voor de werkgelegenheid. Vanwege de laagdrempeligheid waarmee gebruikers deze krachtige vorm van AI in alledaagse taal kunnen commanderen, werd deze al snel door grote en kleinere organisaties geadopteerd. Door de toepassing ervan verdwijnen niet alleen meer de banen die uit hoog-repetitieve, operationeel-uitvoerende werkzaamheden bestaan. Ook werk dat vooral uit tactische besluitvorming en coördinerende taken bestaat, maar geen of weinig toegevoegde waarde op sociaal vlak levert, verdwijnt.

De arbeidsmarkt is hierdoor gepolariseerd. Enerzijds blijven sommige vormen van uitvoerend werk nog wel bestaan. Voor een deel omdat menselijk contact in sommige rollen nog altijd in een sociale behoefte voorziet. Maar op andere plekken is dat louter en alleen omdat de fysieke eigenschappen van het menselijk lichaam vooralsnog een superieure vorm van adaptieve hardware leveren. Aan de top van de arbeidsmarkt blijft er ook een behoefte bestaan aan professionals die de economische en ethische verantwoordelijkheden van strategische besluitvorming kunnen dragen, het overzicht en de kennis hebben voor high-level systeembeheer, de creatieve competenties hebben verworven om nieuwe producten en diensten te ontwerpen of de sociale vaardigheden om complexe zorgbegeleidingstrajecten of andere vormen van maatschappelijke dienstverlening uit te voeren. Maar tussen die twee uitersten in wordt veel van het werk dat in 2020 nog bestond, weggeautomatiseerd door de superieure prestaties van AI. Alles wat om tactische besluitvorming, coördinatie en operationele uitvoering vraagt, wordt sneller, beter en betrouwbaarder gedaan door slimme systemen.

Deze grootschalige vervanging en polarisatie van het werk gaat ten koste van een groot aantal beroepen waar hogescholen in het begin van de 21ste eeuw nog voor opleidden. Als gevolg daarvan vonden er van 2025 tot 2027 grote verschuivingen in de studenteninstroom van de verschillende opleidingsdomeinen plaats. Daarnaast tekende er zich ook een toenemende daling in het aantal jongeren af dat vanuit de middelbare school naar het hoger beroepsonderwijs doorstroomde. Op het moment dat deze cijfers zorgwekkend werden, klomk steeds vaker door en wees onderzoek van het SCP uiteindelijk ook uit dat zowel ouders als jongeren in rap tempo het vertrouwen verloren dat de ouderwetse vierjarige hogerberoepsopleidingen nog wel een zinvolle investering in hun eigen toekomst vormden.

Deze wegautomatisering van het werk, het verdwijnen van zinvolle studietoelagen en beroepskeuzes voor jongeren en de vertwijfeling die daarmee gepaard ging, maar vooral ook de rap oplopende werkloosheid zorgden voor een ideologische crisis. Het neoliberale beleid en de meritocratische waarden die dat hadden gestut, en de wijze waarop zij zowel economische welvaart als sociale participatiemogelijkheden tot eigen verantwoordelijkheid maakten, vielen niet langer vol te houden. Nu de mens het op zoveel gebieden tegen kunstmatige intelligentie af moest leggen, was het niet langer mogelijk om nog met enige geloofwaardigheid te verkondigen dat werklozen beter hun best moesten doen of niet zo laks met hun eigen verantwoordelijkheid

moesten omspringen om hun vaardigheden up-to-date te houden. Noch was het voor politici nog wenselijk of mogelijk om de groeiende groep mensen die op de arbeidsmarkt buiten de boot viel, daar in hun verkiezingsprogramma's (al dan niet impliciet) zelf verantwoordelijk voor te houden. Daarvoor liepen de sociale spanningen te hoog op en werd het electorale gewicht van de groep op wie dit van toepassing was, te groot.

Deze ideologische crisis leidde aan het einde van de jaren '20 tot een revolutie in de maatschappelijke perceptie van de relatie tussen werk en een zin- en waardevolle participatie in de samenleving, die zich ook vertaalde in een grote omslag in het overheidsbeleid. Na decennia van overheidsinvesteringen die bovenal op de versterking van de concurrentiepositie van de Nederlandse kenniseconomie waren gericht, werd in 2028 een grootschalige groene, maar vooral ook sociale investeringsagenda gelanceerd. Het meest vernieuwende daarvan was een basisinkomen voor eenieder die daar aanspraak op wilde maken en de afschaffing van de loonbelasting in de onderste schijven voor een bedrag van 1,618 keer het basisinkomen. De kosten daarvan werden gedekt door het afschaffen van veel (maar niet alle) sociale verzekeringen en uitkeringen, de invoering van een automatiserings- en robottaks en commerciële gebruiksheffingen op octrooien die voortkwamen uit onderzoek en innovaties van publiek bekostigde onderzoeks- en onderwijsprojecten aan hogescholen en universiteiten. Naast het primaire basisinkomen werden ook aanvullende persoonlijke budgetten beschikbaar gesteld voor deelname aan sociale projecten en niet-beroepsgerichte persoonlijke ontwikkeling. Deze konden niet alleen bij lokale buurthuizen en bibliotheken, maar ook bij regionale hogeronderwijsinstellingen worden besteed.

De problemen waar het hoger onderwijs zich in het begin van de jaren '20 mee geconfronteerd zag, verdwenen daarmee naar de achtergrond. De grootste uitdaging waar ze nu mee te kampen kregen, was om een zinvolle invulling van hun hernieuwde maatschappelijke rol te vinden, waarmee de vrijgekomen gelden op verantwoorde wijze op sociaal en cultureel vlak konden worden besteed.

Waar de beroepspraktijk en de samenleving ingrijpend veranderden, bleef het onderwijsmodel van hogescholen en universiteiten juist redelijk stabiel van vorm. Er kwamen wel nieuwe deelcertificaten en microcredentials bij. Maar juist omdat er zoveel werk verdween, werd de behoefte aan omgeschoolde mensen minder groot, was de markt voor op-, om- of bijscholing voor nieuwe

toetreders minder interessant en was inmenging van grote werkgevers minder noodzakelijk. Bovendien maakte de maatschappelijke investeringsagenda van de overheid het nagenoeg onmogelijk om met het publiek gefinancierde onderwijs te concurreren. Sterker nog, de bredere sociale en culturele functie die het hoger onderwijs daarmee krijgt toebedeeld, biedt juist tegenwicht. Tegenover het disruptieve automatiseringsgeweld dat in de context van het betaalde werk om zich heen slaat, zijn hogeronderwijsinstellingen een plek voor ontmoeting, gemeenschapsvorming en betekenisvolle vrijetijdsbesteding.

Werk in 2030

Beroepsrollen met een belangrijke sociale component worden niet vervangen, maar wel ondersteund door virtuele assistenten. In domeinen als zorg, onderwijs, sociaal-maatschappelijk werk en de creatieve sector blijft daarom een behoefte aan mensen bestaan. Maar vanwege de betere ondersteuning met AI groeit de vraag naar betaald werk ook daar niet of nauwelijks ten opzichte van 2020. In de techniek verschuift de behoefte van domein-specifieke kennis en vaardigheden naar bredere, transdisciplinaire kennis en vaardigheden rondom toepassingsdomeinen doordat AI-platforms alle vakspecifieke kennis en veel discipline-specifieke toepassingsvaardigheden volledig machtig zijn, hetgeen de rol van de mens vooral naar het richtinggeven aan en afwegen van de juiste inzet van die systemen verschuift. De eerder zo explosieve vraag naar IT'ers vlakt tegen het einde van de jaren '20 af en begint zelfs sterk te dalen. Het programmeren van applicaties, beheren en onderhouden van systemen kan immers veel sneller, efficiënter en zonder fouten door het AI-platform worden uitgevoerd. In het economische, juridische en logistieke domein verdwijnt verreweg het meeste mensenwerk, aangezien hier het grootste aantal beroepen bestaat dat tactisch en coördinerend van aard is, zonder dat ze een belangrijke sociale component kennen (accountant, bedrijfseconoom, inkoopmanager, juridisch medewerker en logistiek planner).

De beroepen die de automatiseringsgolf overleven vallen in drie categorieën uiteen. De eerste is die waar sociale vaardigheden van dusdanig belang zijn dat de inzet van intelligente systemen als onwenselijk wordt beschouwd, zoals verpleegkundige, docent en maatschappelijk werker. Ten opzichte van 2020 zijn kennis en vaardigheden op sociaal- en psychologisch vlak veel belangrijker geworden om dit soort rollen succesvol te vervullen. Maar daarnaast zijn ook de interactievaardigheden met intelligente systemen over inhoudelijke aspecten van het werk een belangrijke hygiënefactor geworden waar veel

op moet worden geoefend. De tweede categorie is die van de strategische systeemontwikkelaars, bestuurders en beheerders. Deze beroepsgroep stelt vast waartoe en binnen welke parameters de slimme systemen en hun onderliggende AI-platform moeten worden ingezet en ingesteld, monitoren vanuit strategisch oogpunt of de systemen het juiste werk doen en bewaken of hun autonome aanpassingen en doorontwikkeling wel in lijn zijn met economische en maatschappelijke doelstellingen en geen ethische grenzen overschrijden. De derde categorie bestaat uit makers (ontwerpers en kunstenaars) die nieuwe producten, diensten, kunstwerken en ervaringen scheppen en daarmee de aanbodkant van de slimme, grotendeels autonoom opererende economische systeemwereld vullen.

Onderwijs in 2030

Door de veranderende publieke perceptie van werk en welzijn en het grootschalige maatschappelijke investeringsprogramma van de overheid heeft het hoger onderwijs een dubbele functie gekregen. Naast de kwalificerende functie voor de beroepen waar nog altijd vraag naar is, vervult het in toenemende mate ook een sociale en culturele rol voor lokale en regionale gemeenschappen. Daarbij wordt onderwijs georganiseerd dat zich richt op betekenisvolle maatschappelijke bijdragen (zoals mantelzorg), sociale betrokkenheid bij de maatschappelijke gemeenschap (publiek debat) en vrijetijdsbesteding en persoonlijke ontwikkeling (scholing als zelfactualisatie). En hoewel het maatschappelijk aanzien van de mensen die nog beroepsmatig actief zijn bijzonder hoog is, kan een goede invulling van de sociale en culturele functie door onderwijsinstellingen zowel qua financiering uit de overheid als in de publieke opinie op een vergelijkbare waardering rekenen.

Naast de sociale investeringsagenda investeren overheden ook veel in de transitie naar een duurzame en circulaire economie. In het bewerkstelligen daarvan speelt AI een belangrijke rol. Met name in de systeemgerichte beroepsopleidingen is begrip en kennis van de doelen en toepassingscontexten waarin hieraan gewerkt wordt, van vitaal belang.

De grootste scheiding die in 2030 door het hoger (beroeps)onderwijs heen loopt, is niet langer die tussen voltijd- en deeltijdonderwijs, maar tussen beroepsgerichte onderzoeks- en onderwijsprogramma's en sociale en culturele programma's. Juist doordat de ontwikkeling van AI zo snel is gegaan,

zijn hogescholen bij machte om nog altijd hun eigen onderwijs te ontwikkelen, begeleiden en toetsen. Het onderwijs is daarom qua vorm nog steeds op zijn traditionele leest geschoeid: regionaal, fysiek en door mensen gegeven.

Voor het beroepsgerichte deel wordt daarbij ook met deelcertificaten gewerkt, maar is het diploma nog steeds het einddoel. Wel bestaat er een verschil tussen het onderwijs dat in de categorie van sociale beroepen valt en de systeemgerichte en creatieve beroepen. Vanwege het toegenomen belang van menselijke interactie vinden de sociale opleidingen voor een groot deel in het werkveld en onder praktijkbegeleiding plaats. Voor de systeemgerichte en creatieve beroepen is dat minder het geval. Hiervoor wordt veel gewerkt met verschillende simulaties die juist vooral binnen de trainingsprogramma's op opleidingsinstituten worden aangeboden. En voor de creatieve beroepen wordt veel met afwisselende praktijkopdrachten uit het werkveld geoefend, maar ook hier vooral nog bij de opleidingsinstituten zelf. Wat dat betreft is er voor het beroepsgerichte deel eerder sprake van verdere evolutionaire vertakkingen van het traditionele onderwijsmodel in de drie voornoemde domeinen dan van een revolutionaire transitie naar iets wat radicaal anders is.

Voor het nieuwe, niet-beroepsgerichte deel van het hoger onderwijs zou in zekere zin wel van een platform kunnen worden gesproken. Hier staat namelijk minder vast wie docent en student is en wordt het programma van onderwijs en activiteiten ook wel eens ingevuld door mensen of materialen die niet van de onderwijsinstelling zelf afkomstig zijn. Sterker nog, hoe meer de deelnemers zelf bijdragen aan de ontwikkeling van het programma en de activiteiten, hoe succesvoller de sociale en culturele functie in de perceptie van alle belanghebbenden wordt vervuld. Maar vanwege het belang van de sociale interactie is de school eerder een fysieke ontmoetingsplaats dan een online omgeving. Een ander verschil met het beroepsgerichte deel is dat de activiteiten hier minder diplomagericht zijn in de klassieke zin. De kwalificerende functie van het diploma is daar niet langer belangrijk genoeg voor. Maar dat wil niet zeggen dat het behalen van ontwikkeldoelen niet wordt erkend. Integendeel: het behalen van deelcertificaten heeft juist een belangrijke functie binnen de leergemeenschap. Wie bepaalde onderdelen afsluit, kan daarmee later de rol van begeleider, docent, coördinator of ontwikkelaar vervullen. En dat geeft veel voldoening en geniet veel sociale waardering.

Het leerproces maakt zowel in het beroepsgerichte als het niet-beroepsgerichte deel van het hoger onderwijs, net als in de beroepspraktijk en de rest van het leven, gebruik van AI op punten waar inhoudelijke kennis en vaardigheden moeten worden aangeleerd. Daarbij hebben interacties met de virtuele assistenten van het AI-platform niet alleen de functie overgenomen die MS Office voorheen nog had, maar ook de rol van boeken en hoorcolleges. Leerprocessen bestaan vaak uit zelfstandige, interactieve leersessies, inclusief oefeningen die door intelligente leersystemen worden vormgegeven. Daarna volgen zelfevaluaties of evaluaties met docenten op basis van geavanceerde leeranalyses uit het systeem, wat tot herhalingsoefeningen of de keuze van nieuwe leeractiviteiten leidt. Maar dit is telkens slechts een klein deel van het gehele leerproces in het beroepsgerichte en niet-beroepsgerichte onderwijs. De nadruk ligt immers op sociale ontwikkeling, creativiteit of de meta-cognitieve vaardigheden voor systeembesturing. Daarvoor wordt nog altijd door studenten samengewerkt en door docenten begeleid en beoordeeld.

Kansen en bedreigingen

Hoewel de wereld ingrijpend is veranderd, biedt dit scenario ook kansen. De belangrijkste daarvan bestaat in de behoefte aan betekenisvolle vrijetijdsbesteding, nu betekenisvol werk verdwijnt; hetgeen ook altijd een – zo niet de eerste – historische functie van de ‘school’ was, waarvan de naam terug te leiden valt tot het Griekse ‘σχολή’, wat ‘vrije tijd’ betekent.

Daarnaast zorgt de verrijking van het doel, de functie en de bekostiging van het hoger onderwijs binnen de grootschalige, doorlopende sociale investeringsagenda die de overheid vanaf 2028 heeft ingevoerd, voor meer dan genoeg middelen om hierin te investeren. Dit biedt hogescholen de ruimte om niet-beroepsgerichte programma’s te starten waarvan de maatschappelijke bijdrage veel meer sociaal en cultureel van aard is.

Daarnaast biedt de verregaande automatisering en digitalisering van de beroepspraktijk op basis van AI juist ook kansen voor de voorbereiding op de beroepen die nog overblijven. Voor een groot deel verschuift de scholingsbehoefte naar sociale vaardigheden en creativiteit, wat een domein is waarin hogescholen de meeste onderwijskundige ervaring hebben. En voor de systeemgerichte beroepen bestaat er juist behoefte aan meer centrale trainingscentra omdat de beroepspraktijk zich niet leent voor experimentele

(crisis)simulaties en niet altijd voldoende diversiteit biedt om goed te kunnen oefenen.

De belangrijkste bedreiging van dit scenario is dat het aantal beroepsgerichte studenten (in lijn met de vraag vanuit de arbeidsmarkt) aanzienlijk daalt door de AI-gedreven polarisatie van de arbeidsmarkt waardoor veel van de beroepen waar het hbo voorheen voor opleidde, verdwijnen.

Hoewel de grote investeringen in de sociale en culturele functie van het hoger onderwijs veel kansen bieden, gaat dit ook gepaard met andere bedreigingen. De belangrijkste daarvan is dat het hoger (beroeps)onderwijs door het verdwijnen van het werk en de invoering van het optionele basisinkomen voor een steeds grotere groep mensen zijn noodzakelijkheid vanuit beroepsmatige kwalificatie verliest. Het niet-beroepsgerichte deel concurreert daardoor met andere vormen van vrijetijdsbesteding. En hoewel het juist de opdracht is van onderwijsinstellingen om betekenisvolle programma's van maatschappelijke en culturele waarde aan te bieden, is het niet vanzelfsprekend dat het deel van de bevolking voor wie niet langer werk is, niet voor andere, minder verheffende en minder sociale alternatieven kiest.

Juist omdat de functie enerzijds veel meer sociaal en cultureel van aard wordt en anderzijds vrijblijvender, is het thema inclusiviteit nog belangrijker en uitdagender geworden. Het vroegere gezag en de selectie op onderwijskundige gronden vanuit de kwalificerende rol van een beroepsopleiding biedt niet langer een gemeenschappelijk oriëntatiekader dat persoonlijke en culturele verschillen overstijgt. Daarmee is het altijd zoeken naar een gedeelde normatieve ondergrond om spanningen op te lossen en te overkomen. Alle onderwijsinstellingen kennen daarom grote uitdagingen binnen het niet-beroepsgerichte gedeelte van hun onderwijs.

Reacties van hogescholen

Sommige hogescholen hebben zich gespecialiseerd in een aantal van de beroepsgerichte domeinen die nog overblijven en positioneren zich daarmee veel meer als nationale en soms zelfs internationale specialisten dan als regionale onderwijsinstellingen. Andere hogescholen hebben zich juist veel meer gericht op de vraag naar niet-beroepsgerichte, sociale en culturele programma's en lokaliseren in toenemende mate met satellietlocaties. Maar er zijn ook hogescholen, met name in de grote steden, die beide functies in zich

blijven verenigen en zowel regionaal beroepsgericht opleiden als centraal en grootstedelijk een sociale en culturele functie vervullen.

Strategische kernvragen

De combinatie van grote doorbraken op het gebied van AI die veel werk op hbo-niveau doen verdwijnen en de verrijking van het doel van het hoger onderwijs met een sociale en culturele functie, met bijbehorende maatschappelijke investeringen, stelt hogescholen voor de volgende twee vragen:

Hoe passen we het beroepsgerichte onderwijs aan de eisen vanuit de drie domeinen waar nog behoefte is aan menselijke arbeid (strategisch systeembeheer, sociale dienstverlening en het creatieve domein) aan? Op wat voor manier geven we een aantrekkelijke en betekenisvolle invulling aan de sociale en culturele functie van niet-beroepsgericht onderwijs?

Literatuur

- Baets, W. R. J. (2020). Interdisciplinair praktijkleren: Living Labs hebben sterke papieren. In D. P. Gijsbertse, H. A. Van Klink, C. Machielse, & J. H. Timmermans (Red.), *Hoger beroepsonderwijs in 2030: Toekomstverkenningen en scenario's vanuit Hogeschool Rotterdam* (p. 630–655). Hogeschool Rotterdam Uitgeverij.
- Bajwa, M., Van Langeveld, M., & Pluijter, M. (2020). De studentenstroom in beeld: Een beschrijving van de instroomontwikkeling. In D. P. Gijsbertse, H. A. Van Klink, C. Machielse, & J. H. Timmermans (Red.), *Hoger beroepsonderwijs in 2030: Toekomstverkenningen en scenario's vanuit Hogeschool Rotterdam* (p. 244–287). Hogeschool Rotterdam Uitgeverij.
- Choenni, R., Shoaie Bargh, M., & Netten, C. P. M. (2020). Naar een data-gedreven samenleving: Uitdagingen. In D. P. Gijsbertse, H. A. Van Klink, C. Machielse, & J. H. Timmermans (Red.), *Hoger beroepsonderwijs in 2030: Toekomstverkenningen en scenario's vanuit Hogeschool Rotterdam* (p. 42–67). Hogeschool Rotterdam Uitgeverij.
- Cramer, J. J. F., & Teran, C. M. (2020). Letters from dystopian and utopian futures of arts education. In D. P. Gijsbertse, H. A. Van Klink, C. Machielse, & J. H. Timmermans (Red.), *Hoger beroepsonderwijs in 2030: Toekomstverkenningen en scenario's vanuit Hogeschool Rotterdam* (p. 426–462). Hogeschool Rotterdam Uitgeverij.
- De Graaf-Van Dinther, R.E., & Van den Boomen, M. (2020). Waterstad van de toekomst: Een Rotterdams perspectief op mondiale uitdagingen. In D. P. Gijsbertse, H. A. Van Klink, C. Machielse, & J. H. Timmermans (Red.), *Hoger beroepsonderwijs in 2030: Toekomstverkenningen en scenario's vanuit Hogeschool Rotterdam* (p. 206–233). Hogeschool Rotterdam Uitgeverij.
- De Ruijter, P. (2017). *Klaar om te wenden: Handboek voor de strateeg*. Scriptum.
- De Wild, A. F., & Hakvoort, P. (2020). Scenarios for Co-Creation of the Future with Effectuation. In D. P. Gijsbertse, H. A. Van Klink, C. Machielse, & J. H. Timmermans (Red.), *Hoger beroepsonderwijs in 2030: Toekomstverkenningen en scenario's vanuit Hogeschool Rotterdam* (p. 482–510). Hogeschool Rotterdam Uitgeverij.
- Dittrich, K. (2020). Transitie naar een duurzame economie. In D. P. Gijsbertse, H. A. Van Klink, C. Machielse, & J. H. Timmermans (Red.), *Hoger beroepsonderwijs in 2030: Toekomstverkenningen en scenario's vanuit Hogeschool Rotterdam* (p. 146–168). Hogeschool Rotterdam Uitgeverij.
- Gijsbertse, D. P. (2020). De opkomst van alternatieve onderwijsmodellen: Flexibilisering en modularisering van het hoger onderwijs? In D. P. Gijsbertse, H. A. Van Klink, C. Machielse, & J. H. Timmermans (Red.), *Hoger beroepsonderwijs in 2030: Toekomstverkenningen en scenario's vanuit Hogeschool Rotterdam* (p. 564–596). Hogeschool Rotterdam Uitgeverij.

- Goumans, M. J. B. M., & Machielse, C. (2020). Over plastic rietjes, epigenetica en cross-overs in de zorgopleiding. In D. P. Gijsbertse, H. A. Van Klink, C. Machielse, & J. H. Timmermans (Red.), *Hoger beroepsonderwijs in 2030: Toekomstverkenningen en scenario's vanuit Hogeschool Rotterdam* (p. 234–243). Hogeschool Rotterdam Uitgeverij.
- Klatzer, E. B. (2020). Is merkbaar ook meetbaar? Onderwijskwaliteit met een grote K. In D. P. Gijsbertse, H. A. Van Klink, C. Machielse, & J. H. Timmermans (Red.), *Hoger beroepsonderwijs in 2030: Toekomstverkenningen en scenario's vanuit Hogeschool Rotterdam* (p. 598–629). Hogeschool Rotterdam Uitgeverij.
- Marseille, J. H., Mostert-van der Sar, M. H., & Visser, E. (2020). Het docentschap van de toekomst: Uitkomsten van onze methodiek en een voorzet voor een zeer serieus spel. In D. P. Gijsbertse, H. A. Van Klink, C. Machielse, & J. H. Timmermans (Red.), *Hoger beroepsonderwijs in 2030: Toekomstverkenningen en scenario's vanuit Hogeschool Rotterdam* (p. 680–702). Hogeschool Rotterdam Uitgeverij.
- OCW. (2019). *Strategische agenda hoger onderwijs en onderzoek: Houdbaar voor de toekomst*.
- Peek, G. (2020). Veranderwijs in Rotterdam. In D. P. Gijsbertse, H. A. Van Klink, C. Machielse, & J. H. Timmermans (Red.), *Hoger beroepsonderwijs in 2030: Toekomstverkenningen en scenario's vanuit Hogeschool Rotterdam* (p. 96–127). Hogeschool Rotterdam Uitgeverij.
- Priem, M., Smits, M., & Van der Zouwen, A. A. (2020). Ondernemerschap in onderwijs: Hoe ondernemerschap het onderwijs en de praktijk verder kan helpen (en andersom). In D. P. Gijsbertse, H. A. Van Klink, C. Machielse, & J. H. Timmermans (Red.), *Hoger beroepsonderwijs in 2030: Toekomstverkenningen en scenario's vanuit Hogeschool Rotterdam* (p. 512–536). Hogeschool Rotterdam Uitgeverij.
- Prinsen, F. R., & Van Kan, C. A. (2020). Worden we straks vervangen door Edubots? Ontwikkelingen in digitale didactiek en pedagogiek. In D. P. Gijsbertse, H. A. Van Klink, C. Machielse, & J. H. Timmermans (Red.), *Hoger beroepsonderwijs in 2030: Toekomstverkenningen en scenario's vanuit Hogeschool Rotterdam* (p. 656–679). Hogeschool Rotterdam Uitgeverij.
- Rutten, P. W. M., Harbers, M., & Willemsen, L. M. (2020). Communicatie, burgerschap en kunstmatige intelligentie. In D. P. Gijsbertse, H. A. Van Klink, C. Machielse, & J. H. Timmermans (Red.), *Hoger beroepsonderwijs in 2030: Toekomstverkenningen en scenario's vanuit Hogeschool Rotterdam* (p. 290–324). Hogeschool Rotterdam Uitgeverij.
- Shoae Bargh, M., & Troxler, P. (2020). Digital transformations and their design: Renewal of the sociotechnical approach. In D. P. Gijsbertse, H. A. Van Klink, C. Machielse, & J. H. Timmermans (Red.), *Hoger beroepsonderwijs in 2030: Toekomstverkenningen en scenario's vanuit Hogeschool Rotterdam* (p. 326–368). Hogeschool Rotterdam Uitgeverij.
- Spierings, F. C. P. P., Troxler, P., Goumans, M. J. B. M., Voorbij, A. I. M., Van Klink, H. A., & Chabot, J. J. L. (2020). Naar 2030: Versterk het oordeelsvermogen van aanstaande

- professionals. In D. P. Gijsbertse, H. A. Van Klink, C. Machielse, & J. H. Timmermans (Red.), *Hoger beroepsonderwijs in 2030: Toekomstverkenningen en scenario's vanuit Hogeschool Rotterdam* (p. 20–38). Hogeschool Rotterdam Uitgeverij.
- Timmermans, J. H. (2020). De paradoxale plaats van het hbo in het hogeronderwijsstelsel. In D. P. Gijsbertse, H. A. Van Klink, C. Machielse, & J. H. Timmermans (Red.), *Hoger beroepsonderwijs in 2030: Toekomstverkenningen en scenario's vanuit Hogeschool Rotterdam* (p. 540–562). Hogeschool Rotterdam Uitgeverij.
- Van der Aa, P. H. J. (2020). De ontwikkeling van een inclusieve arbeidsmarkt in digitale tijden. In D. P. Gijsbertse, H. A. Van Klink, C. Machielse, & J. H. Timmermans (Red.), *Hoger beroepsonderwijs in 2030: Toekomstverkenningen en scenario's vanuit Hogeschool Rotterdam* (p. 406–425). Hogeschool Rotterdam Uitgeverij.
- Van Duin, J. H. R., & Machielse, C. (2020). Logistiek van de toekomst: Duurzaam en disruptief hand in hand! In D. P. Gijsbertse, H. A. Van Klink, C. Machielse, & J. H. Timmermans (Red.), *Hoger beroepsonderwijs in 2030: Toekomstverkenningen en scenario's vanuit Hogeschool Rotterdam* (p. 184–205). Hogeschool Rotterdam Uitgeverij.
- Van Klink, H. A., & Jacobs, E. (2020). De economie van Rotterdam. In D. P. Gijsbertse, H. A. Van Klink, C. Machielse, & J. H. Timmermans (Red.), *Hoger beroepsonderwijs in 2030: Toekomstverkenningen en scenario's vanuit Hogeschool Rotterdam* (p. 128–145). Hogeschool Rotterdam Uitgeverij.
- Van Klink, H. A. & Klomp, K. (2020). Op weg naar de betekenis-economie. In D. P. Gijsbertse, H. A. Van Klink, C. Machielse, & J. H. Timmermans (Red.), *Hoger beroepsonderwijs in 2030: Toekomstverkenningen en scenario's vanuit Hogeschool Rotterdam* (p. 464–481). Hogeschool Rotterdam Uitgeverij.
- Van Lier, A. F. (2020). De digitale ecologie van 2030. In D. P. Gijsbertse, H. A. Van Klink, C. Machielse, & J. H. Timmermans (Red.), *Hoger beroepsonderwijs in 2030: Toekomstverkenningen en scenario's vanuit Hogeschool Rotterdam* (p. 68–94). Hogeschool Rotterdam Uitgeverij.
- Van Lieshout, M. (2020). Op weg naar een duurzame industrie! In D. P. Gijsbertse, H. A. Van Klink, C. Machielse, & J. H. Timmermans (Red.), *Hoger beroepsonderwijs in 2030: Toekomstverkenningen en scenario's vanuit Hogeschool Rotterdam* (p. 170–183). Hogeschool Rotterdam Uitgeverij.
- Witte, G. T., & Spierings, F. C. P. P. (2020). Gevraagd 2030: Expertise in sociale innovatie. In D. P. Gijsbertse, H. A. Van Klink, C. Machielse, & J. H. Timmermans (Red.), *Hoger beroepsonderwijs in 2030: Toekomstverkenningen en scenario's vanuit Hogeschool Rotterdam* (p. 390–405). Hogeschool Rotterdam Uitgeverij.
- Yang, S. (2020). Data Literacy: Critical competences of Digital Transformations. In D. P. Gijsbertse, H. A. Van Klink, C. Machielse, & J. H. Timmermans (Red.), *Hoger beroepsonderwijs in 2030: Toekomstverkenningen en scenario's vanuit Hogeschool Rotterdam* (p. 370–388). Hogeschool Rotterdam Uitgeverij.

Dit artikel is onderdeel van de bundel:

Gijsbertse, D. P., Van Klink, H. A., Machielse, C., & Timmermans, J. H. (Red.). (2020). *Hoger beroepsonderwijs in 2030: Toekomstverkenningen en scenario's vanuit Hogeschool Rotterdam*. Hogeschool Rotterdam Uitgeverij.

De volledige bundel is te vinden op: <https://hr.nl/hbo2030>