
General rights
It is not permitted to download or to forward/distribute the text or part of it without the consent of the author(s)
and/or copyright holder(s), other than for strictly personal, individual use, unless the work is under an open
content license (like Creative Commons).

Disclaimer/Complaints regulations
If you believe that digital publication of certain material infringes any of your rights or (privacy) interests,
please let the Library know, stating your reasons. In case of a legitimate complaint, the Library will make the
material inaccessible and/or remove it from the website. Please contact the library:
https://www.amsterdamuas.com/library/contact, or send a letter to: University Library (Library of the
University of Amsterdam and Amsterdam University of Applied Sciences), Secretariat, Singel 425, 1012 WP
Amsterdam, The Netherlands. You will be contacted as soon as possible.

Verder met inclusie en diversiteit
resultaten en actiepunten Onderwijsconferentie Hogeschool van Amsterdam 2017

Author(s)
van Diepen, Mieke; Essen, Erik; Hogenstijn, Maarten; Veraa, Fiona

Publication date
2017
Document Version
Final published version
License
CC BY
Link to publication

Citation for published version (APA):
van Diepen, M., Essen, E., Hogenstijn, M., & Veraa, F. (2017). Verder
met inclusie en diversiteit: resultaten en actiepunten
Onderwijsconferentie Hogeschool van Amsterdam 2017. Hogeschool
van Amsterdam.

Download date:14 Nov 2025

https://research.hva.nl/en/publications/4be4de6a-6982-4468-91dc-e9bb22ec1203

Verder met inclusie en diversiteit
Resultaten en actiepunten
Onderwijsconferentie
Hogeschool van Amsterdam 2017

Mieke van Diepen
Erik Essen
Maarten Hogenstijn
Fiona Veraa

Mei 2017

Lectoraten Management van Cultuurverandering, gedifferentieerd HRM en Beroepsonderwijs
© 2017, Hogeschool van Amsterdam
Mei 2017 – Versie 1.0

2

Sociaal ondernemerschap: een inleiding

Colofon

Teksten: Maarten Hogenstijn, Erik Essen, Mieke van Diepen, Fiona Veraa. Met een bijdrage van Martha
Meerman

Dit document is een gezamenlijke uitgave van de lectoraten Management van Cultuurverandering,
gedifferentieerd HRM en Beroepsonderwijs

Lectoraten Management van Cultuurverandering, gedifferentieerd HRM en Beroepsonderwijs
© 2017, Hogeschool van Amsterdam
Mei 2017 – Versie 1.0

3

Sociaal ondernemerschap: een inleiding

Inhoud

1. VOORWOORD .. 4
2. INLEIDING EN METHODE .. 5
3. OCHTENDPROGRAMMA ... 6

3.1 Emancipatiemotor met aandacht ... 6
3.2 ‘Even chillen voordat je gaat gillen’ .. 6
3.3 ‘Education is the next punk rock’.. 7
3.4 Een onbevoegde winnaar .. 7
3.5 Overall .. 7

4. MIDDAGPROGRAMMA .. 9
4.1 Dialoogsessie Blended learning ten dienste van diversiteit ... 9
4.2 Workshop Caleidoscopia: inclusiviteit in het onderwijs .. 9
4.3 Workshop Coaching en diversiteit: wat werkt? .. 9
4.4 Masterclass Denken in termen van inclusie: kans of obstakel? .. 10
4.5 Workshop Diversiteit en inclusie in de HvA. Waar staan we? ... 10
4.6 Workshop Een digitaal toegankelijke HvA ... 11
4.7 Workshop Een haperende emancipatiemachine ... 11
4.8 Workshop Geen M, geen V maar er tussenin: genderdiversiteit op school 12
4.9 Workshop Hoe diversiteit (hoge)scholen tot actie dwingt. ... 12
4.10 Workshop Kunnen we bouwen op vertrouwen? .. 13
4.11 Workshop: Kunskapsskolan - gepersonaliseerd leren ... 13
4.12 Workshop Listen to your eyes – kijken als een stedenbouwer .. 14
4.13 Workshop Ongemakkelijke situaties: praktisch omgaan met verschillen 14
4.14 Workshop Radicalisering in de klas ... 15
4.15 Workshop Start de dialoog! Cultuursensitieve co-creatie .. 15
4.16 Masterclass Van MBO naar HBO: Een overgang zonder barrières? 16
4.17 Workshop Vervreemdende ervaringen .. 16
4.18 Workshop Via internationale ervaringen naar cultureel bewustzijn 16
4.19 Dialoogsessie ‘Wat is jouw idee voor diversiteitsbeleid?’ .. 17

5. DISCUSSIEPUNTEN OVER DIVERSITEIT EN INCLUSIE .. 18
6. NAWOORD VAN DE INITIATIEFNEMER... 19

Lectoraten Management van Cultuurverandering, gedifferentieerd HRM en Beroepsonderwijs
© 2017, Hogeschool van Amsterdam
Mei 2017 – Versie 1.0

4

Sociaal ondernemerschap: een inleiding

1. Voorwoord

‘Hartstikke leuk om een dagje onder collega’s te zijn en te praten over onderwijs, maar wat heb ik er
verder aan? Morgen moet ik gewoon weer aan het werk’.
Deze houding over de onderwijsconferentie, en misschien wel conferenties in het algemeen, zal velen
bekend in de oren klinken. Het is vaak lastig te bepalen wat je nu precies hebt aan een conferentie, wat
eruit voortkomt en wat voor impact de conferentie heeft op je dagelijkse werkzaamheden.

Dat kan anders, dachten we als kleine groep onderzoekers van verschillende lectoraten van de
Hogeschool van Amsterdam. En het moet eigenlijk ook anders, zeker als een zo belangrijk thema als
inclusie en diversiteit op de agenda staat.
Daarom zijn we aan de slag gegaan om de resultaten en actiepunten die voortkomen uit de
onderwijsconferentie van 2017 in kaart te brengen. Dit verslag is daarvan het resultaat. Het is tot stand
gekomen door een samenwerking van onderzoekers van drie lectoraten, die bij elkaar gebracht zijn op
initiatief van lector Martha Meerman (gedifferentieerd HRM) en de organisatie van de
Onderwijsconferentie.

De auteurs willen de organisatie van de Onderwijsconferentie 2017 en vooral Ria Jacobi en Paul van de
Water danken voor hun bijdragen om dit verslag mogelijk te maken, onder meer door workshopgevers
vooraf te informeren, vragen toe te voegen aan de enquête achteraf en mee te denken over de
verslaglegging.
Verder willen we de werkstudenten danken die een deel van de verslaglegging hebben gedaan: Chetna
Aswal, Mila de Graaf, Erik van Halewijn, Martin van Harmelen en Jozef à Nijeholt.
Tot slot een woord van dank aan alle deelnemers aan de Onderwijsconferentie die tijdens en na de dag
mondeling of schriftelijk hun mening hebben gegeven.

Erik Essen – lectoraat Management van Cultuurverandering (Faculteit Maatschappij en Recht)

Maarten Hogenstijn – lectoraat gedifferentieerd HRM (Faculteit Business en Economie)

Mieke van Diepen en Fiona Veraa – lectoraat Beroepsonderwijs (HvA-breed lectoraat ondergebracht bij
de Faculteit Onderwijs en Opvoeding)

Lectoraten Management van Cultuurverandering, gedifferentieerd HRM en Beroepsonderwijs
© 2017, Hogeschool van Amsterdam
Mei 2017 – Versie 1.0

5

Sociaal ondernemerschap: een inleiding

2. Inleiding en methode

Inclusie en diversiteit zijn belangrijke thema’s voor de Hogeschool van Amsterdam (HvA). Ze leven
sterk onder docenten en andere medewerkers. Daarom werden ze gekozen als thema’s voor de HvA
Onderwijsconferentie 2017.

De HvA Onderwijsconferentie 2017 vond op 4 april plaats, met een ochtendprogramma in het Delamar
Theater en middagprogramma op de Amstelcampus.
Een kleine maand voor de conferentie werd besloten om met een klein groepje onderzoekers de
inhoudelijke ‘impact’ van de conferentie in kaart te brengen. Welke veranderingen brengt de conferentie
teweeg en welke acties komen eruit voort?
De onderzoekers zijn voorafgaand aan de conferentie twee keer bij elkaar geweest om de methoden te
bespreken en instructie van meewerkende studenten voor te bereiden.

Op de dag zelf is het ochtendprogramma geobserveerd door de vier onderzoekers, die elk
aantekeningen hebben gemaakt en deze achteraf hebben vergeleken om tot een gezamenlijk verslag te
komen. Ook zijn in de wandelgangen collega’s naar hun impressies gevraagd.
In het middagprogramma zijn workshops, masterclasses en dialoogsessies bijgewoond door de vier
onderzoekers en zes werkstudenten. De werkstudenten kregen de opdracht de ‘oogst’ van de sessie op
te halen en een kort (journalistiek) verslag van de sessie te schrijven. De opdracht met betrekking tot de
‘oogst’ was om vijf minuten voor het einde van de sessie plenair te vragen (1) welke concrete acties de
deelnemers in gang willen zetten naar aanleiding van de sessie; en (2) wat er is veranderd in hun
mening, kennis, bewustwording en visie met betrekking tot inclusie en diversiteit.
Het was gezien de korte voorbereidingstijd helaas niet mogelijk om alle workshops en masterclasses in
de middag bij te laten wonen door onderzoekers of observerende studenten. We hebben 19 van de 32
activiteiten bij kunnen wonen. Het verslag is uiteraard deels gekleurd door de observator. Alle verslagen
van de middagactiviteiten zijn uiteindelijk geredigeerd door de onderzoekers.

Na afloop van de onderwijsconferentie zijn de onderzoekers twee keer bij elkaar geweest om
observaties te vergelijken, conclusies af te stemmen en gezamenlijk discussiepunten te formuleren.
Deze staan aan het einde van dit document samengevat in 1 A4.

We begonnen dit project onder de werktitel ‘impactmeting onderwijsconferentie’. Dit verslag is nog niet
compleet genoeg om die titel te kunnen dragen. Aan de methoden valt nog veel te verbeteren.
Desondanks zijn we ervan overtuigd dat dit document waarin resultaten en actiepunten van de
Onderwijsconferentie op een rij worden gezet waardevol is. Niet alleen om gestructureerd te kunnen
teruglezen wat op de dag gebeurd is, maar ook om verder te komen met het thema inclusie en
diversiteit op de HvA. We hopen dan ook dat dit eerste verslag een start vormt van een nieuwe traditie
en de HvA resultaten, acties en impact van conferenties structureel in kaart gaat (laten) brengen.

Lectoraten Management van Cultuurverandering, gedifferentieerd HRM en Beroepsonderwijs
© 2017, Hogeschool van Amsterdam
Mei 2017 – Versie 1.0

6

Sociaal ondernemerschap: een inleiding

3. Ochtendprogramma

Het ochtendprogramma van de Onderwijsconferentie bestaat uit drie thema-gerelateerde sprekers met
presentaties en een aantal andere onderdelen, waaronder de verkiezing van de Docent van het Jaar.
Leden van het team hebben geobserveerd, bezoekers om reacties gevraagd en de evaluatie
geanalyseerd. We bespreken eerst de onderdelen en dan een overall conclusie.

 Emancipatiemotor met aandacht

Toespraak rector Huib de Jong

Aandacht is de kern van onderwijs, vindt rector Huib de Jong. ‘Lesgeven is zien wie je tegenover je hebt
en door dat eerste beeld heen dringen.’ Diversiteit ziet hij daarbij als een gegeven, maar ook als een
feestje.

De Jong begint zijn toespraak met het koppelen van inclusiviteit en diversiteit aan het thema identiteit.
Hij stelt dat hogescholen rond deze thema’s met een behoorlijke worsteling bezig zijn. We kunnen
rationeel wel mooie definities geven, maar wat gebeurt er in het dagelijks leven? En wat is dan de rol
van de HvA?

Hiervoor gebruikt De Jong de bekende metafoor van de HvA als emancipatiemotor van de stad.
Diversiteit is in dat kader een gegeven, maar ook een feestje. De hogeschool kan vele groepen
binnenhalen en dan kansen bieden in het leven. De kern is niet religiositeit of politiek, maar de HvA is
een open organisatie die in staat is in de breedte van 50.000 studenten en 4000 medewerkers in
gesprek te gaan over vragen die ertoe doen. Kernvraag is dan: Zijn we in staat om door de eerste blik
heen te kijken en aandacht te besteden aan elkaar?

Vervolgens gaat De Jong in op eigen ervaringen. Hij wil er niet omheen gaan ‘dat we in de organisatie
best wat problemen met dit thema hebben’. De Jong vertelt over pizzasessies waarbij hij hoorde dat
vrouw-zijn, homoseksueel zijn of autistisch zijn niet vanzelfsprekend geaccepteerd wordt. Mensen zijn
zich niet altijd bewust van wat ze teweeg brengen met onschuldig bedoelde opmerkingen. De Jong
citeert een student: ‘Mij wordt voortdurend gezegd dat ik zo goed Nederlands spreek. Hoezo? Ik woon
vanaf mijn geboorte hier in Nederland.’

Tot slot wil de Jong ‘als geruststelling meegeven’ dat waar we over praten niet zozeer meteen beleid
betekent. Het gaat volgens hem om ruimte geven om in opleidingen contact te zoeken en respect te
geven. Als emancipatiemotor van de stad wil de HvA kansen in de samenleving mobiliseren.

De toespraak van De Jong wordt verwelkomd met een beleefd applaus. In de zaal volgt licht
geroezemoes. Deelnemers die later in de dag worden gevraagd naar de toespraak, gebruiken woorden
als ‘veilig’ of ‘als verwacht’. Ze hebben moeite concrete elementen te noemen die zijn blijven hangen.
De termen ‘aandacht’ en ‘emancipatiemotor’ worden het meest genoemd. De meningen verschillen over
of HvA-beleid op het thema diversiteit nodig is.
In de evaluatie wordt de bijdrage van De Jong in open vragen maar twee keer genoemd (één keer in
positieve en één keer in negatieve zin).

 ‘Even chillen voordat je gaat gillen’

Keynote speech Daniël Wigboldus

‘Over diversiteit gesproken: ik had nooit gedacht dat ik nog eens op het podium van Hair zou komen te
staan.’ Met deze grap heeft de kaalhoofdige professor Daniël Wigboldus, sociaal psycholoog aan de RU
Nijmegen, het DeLaMar theater meteen voor zich gewonnen. Het vormt de inleiding van een
enthousiast ontvangen betoog over de rol van je brein bij vooroordelen.

Lectoraten Management van Cultuurverandering, gedifferentieerd HRM en Beroepsonderwijs
© 2017, Hogeschool van Amsterdam
Mei 2017 – Versie 1.0

7

Sociaal ondernemerschap: een inleiding

‘Ik houd me bezig met hoe mensen in hokjes denken. We kunnen niet anders. We zijn bevooroordeeld.
Zo werkt ons brein. Voor een groot deel is dit functioneel. Maar we kunnen grote missers maken’,
betoogt Wigboldus. Hij betrekt de zaal bij praktische voorbeelden waarin je met nieuwe kennis kunt
veranderen wat je ziet. Heel veel leren we impliciet door te associëren. Wigboldus noemt grappend wat
voorbeelden: Bert hoort bij Ernie, Bassie bij Adriaan, vrouw bij keuken... Een extra element is het
denken in wij en zij: ‘Wat is het verschil tussen wij en zij? Dat verschil, dat ben ik. En ik ben goed. Dus
wij is ook goed.’ Dat is de natuurlijke manier van denken, stelt Wigboldus. Maar toch heeft de mens ook
een extra kwaliteit: ‘Wij zijn in staat om het perspectief van andere mensen te nemen. Maar het gaat
niet vanzelf. We zijn allemaal bevooroordeeld. Maar als we willen kunnen we heel goed kijken voorbij
die eerste indruk. Even chillen voordat je gaat gillen.’

De zaal reageert zeer enthousiast op het betoog van Wigboldus en er komen veel vragen. De meest
concrete: ‘Wat kan ik morgen doen om dit in de praktijk te brengen?’. ‘Wees je ervan bewust dat de
ander ook zo in elkaar zit en wees gemotiveerd er iets aan te doen’, zegt Wigboldus. ‘Dan kun je
bewust tegen die eerste indruk ingaan.’

Ook in de evaluatie wordt de speech van Wigboldus zeer positief beoordeeld.

 ‘Education is the next punk rock’

Keynote speech Martin Atkins

Hij was drummer van punkbands, maar werkt inmiddels als docent. Toch blijft Martin Atkins vooral een
punker, die confrontatie zoekt. De muffins vliegen het publiek in.

Atkins komt met een levendige presentatie, waarin hij veel beeld gebruikt met korte, soms
provocerende statements. Inhoudelijk is het moeilijk om een rode draad en een verbinding met het
dagthema te zien in de bijdrage van Atkins. In de woorden van één van de observanten: ‘In het begin
van de presentatie dacht ik nog: pakkende prikkelende opening, maakt nieuwsgierig naar wat er gaat
komen. Per ongeluk les gaan geven, per ongeluk een boek gaan schrijven; deze man heeft een
boodschap. Maar…. er kwam niet echt iets. Eerst werd ik er onzeker van: heb ik iets gemist? Ligt het
aan mij? Maar alle mensen die ik heb gesproken hadden hetzelfde gevoel. Zonde van het programma.
Behalve dat de stijl (performance) velen niet aansprak, was de boodschap voor velen onduidelijk. Martin
liet alles over aan de interpretatie van het publiek. Ruimte om er over na te denken of praten was er ook
niet. Kortom, zonde van de tijd en het geld.’ Soortgelijke opmerkingen komen ook veelvuldig terug in de
evaluatie.

 Een onbevoegde winnaar

De rest van het ochtendprogramma werkt toe naar een hoogtepunt: de verkiezing van de Docent van
het Jaar. Eerst is er een column van Asis Aynan, die vertelt over zijn negatieve associaties met het
woord inclusief (zoals all inclusive vakanties). Deze wordt enthousiast ontvangen in de zaal. Leden van
het Platform Inclusie van de HvA vertellen over wat ze doen om obstakels weg te nemen bij het
vormgeven van een inclusieve hogeschool waar iedereen zich veilig en welkom voelt. Uit hun
gesprekken blijkt dat veel studenten een gebrek aan sensitiviteit ervaren in het rekening houden met
functiebeperking of zorgtaken. Ook benadrukt een student dat de HvA er in de NSE slecht uitkomt op
het gebied van mogelijkheden bieden aan mensen met een functiebeperking.
Dan mogen de zeven genomineerden in de Docent van het Jaar verkiezing (vijf mannen, twee vrouwen)
het podium op. In een flitsend filmpje vertellen ze hoe ze vormgeven aan diversiteit, op het podium
lichten ze dat nog kort toe. Winnaar wordt Youssef el Bouhassani, die nog niet zo lang in het onderwijs
werkt en zelfs nog geen bevoegdheid heeft. Tot slot laat stand up musician Bart Kiers zijn licht schijnen
over de afgelopen uren. De reacties hierop zijn zeer positief.

 Overall

Lectoraten Management van Cultuurverandering, gedifferentieerd HRM en Beroepsonderwijs
© 2017, Hogeschool van Amsterdam
Mei 2017 – Versie 1.0

8

Sociaal ondernemerschap: een inleiding

Uit observatie en evaluatie komt hetzelfde beeld naar voren: mensen zijn over het algemeen
enthousiast over het ochtendprogramma. Het is vermakelijk, met de bijdrage van Daniël Wigboldus als
duidelijk hoogtepunt en de bijdrage van Martin Atkins als duidelijk dieptepunt.
Drie kritische opmerkingen komen regelmatig terug:
-het niveau was niet erg hoog / de sprekers hadden dieper op de materie kunnen ingaan. Enkele
mensen geven hierbij aan dat het ze ook wel begrijpen dat dit niet zo bij de brede doelgroep past, maar
hadden het voor zichzelf wel graag gezien.
-Het programma werd als ‘veilig’ omschreven. Iemand benoemt dit in de evaluatie als volgt: ‘De olifant
in de kamer (jongere Nederlanders met een migratie-achtergrond) is vakkundig vermeden, zonde.’
-In de evaluatie wordt regelmatig het gebrek aan diversiteit op het podium genoemd. Veel (blanke)
mannen; geen vrouwen.

Lectoraten Management van Cultuurverandering, gedifferentieerd HRM en Beroepsonderwijs
© 2017, Hogeschool van Amsterdam
Mei 2017 – Versie 1.0

9

Sociaal ondernemerschap: een inleiding

4. Middagprogramma

Het middagprogramma van de Onderwijsconferentie bestond uit diverse workshops en masterclasses,
verdeeld over twee rondes. Sprekers vanuit verschillende professies zijn ingegaan op hoe zij in hun
vakgebied te maken hebben en omgaan met inclusie en diversiteit: van kansen bieden voor alle
leerlingen tot een divers personeelsbeleid voor medewerkers en tools en technieken om diversiteit en
inclusie te bevorderen binnen de hogeschool van Amsterdam. Dit stuk geeft een indruk van het
gevarieerde middagprogramma, door 19 van de 32 workshops, masterclasses en dialoogsessies kort te
beschrijven. In dit verslag is naast deze korte beschrijving van elke bezochte workshop de ‘oogst’
verwoord: heeft de bijeenkomst deelnemers beïnvloed als het gaat om kennis en bewustzijn over
inclusie en diversiteit? En wat kunnen we uit de bijeenkomst meenemen om concreet aan de slag te
gaan met betrekking tot dit onderwerp? Dit zijn vragen die centraal stonden bij verslaglegging van de
middagbijeenkomsten. De verslagen staan hieronder op alfabetische volgorde van de titels.

 Dialoogsessie Blended learning ten dienste van diversiteit
Geleid door Eldrid Bringmann, Dion Dresschers en Inke Schaap

Verslag. Het presenteren van een nieuw blended learning project bij de Faculteit Gezondheid vormt de
kern van deze dialoogsessie. Kern van het project is recht doen aan verschil voor studenten. Dat wordt
vormgegeven met blended learning: in dit geval met een digitale leeromgeving waarin studenten in hun
eigen tempo het vak kunnen volgen. De omgeving staat vol met filmpjes, teksten en infographics. ‘We
willen tegemoetkomen aan diversiteit via flexibilisering en personalisering van onderwijs. Blended
learning maakt diverse leerroutes mogelijk qua tempo, plaats, tijd en inhoud.’
De discussie focust al snel op praktische zaken: bied je informatie alleen in tekst of in een filmpje aan,
of allebei? Hoe gaat de toetsing? En hoe doe je het met feedback? Je kunt immers niet een docent
permanent beschikbaar hebben. Ook het beschikbaar stellen van de omgeving via een licentie (en
welke dan?) is een discussiepunt. Moet je daarmee geld willen verdienen? De workshopgevers geven
aan dat investeren in zo’n omgeving in elk geval de moeite waard is: ‘dit is de toekomst, het wordt
gewoon groot’.

Oogst. De sessie gaat alleen indirect over het thema inclusie en diversiteit, dus het is lastig op dat punt
impact te zien. Verschillende docenten geven aan een soortgelijke omgeving wel te willen gaan
toepassen, maar alleen als ze daarvoor gefaciliteerd worden. ‘Als losse docent kun je dit niet doen,
want je hebt tijd en geld nodig.’

 Workshop Caleidoscopia: inclusiviteit in het onderwijs
Geleid door Margie Kessler

Verslag. Caleidoscopia is zowel een netwerk, als een diversiteitsspel. Het spel is gebaseerd op de
theorie van het kruispunt denken, ook wel intersectionaliteit genoemd. Caleidoscopia gaat uit van 8
dimensies: etniciteit, klasse, levensfase, talent/beperking, religie, sekse, seksuele oriëntatie, (beroeps)
socialisatie en een blanco kaart. Deze dimensies vormen onze blik op de wereld en de manier waarop
wij handelen, maar ook hoe we bepaalde mensen in- en uitsluiten.
Het diversiteitsspel werd gespeeld in groepjes van vier personen, waarbij ze aan de hand van een
casus uit hun eigen werkervaring, dimensies moesten herkennen die daarbij van invloed zijn geweest.
Eén van de besproken casussen was een mannelijke student met dyslexie. Deelnemers kozen voor de
etniciteit en sekse kaart. Enerzijds kan etniciteit, of cultuur, zaken als dyslexie moeilijker bespreekbaar
maken, omdat het misschien wordt afgedaan als een zwakte. Anderzijds kan een jongen door zijn
sekse stoer en macho willen overkomen en zich niet kwetsbaar willen opstellen.

Oogst. De boodschap die door middel van het spel naar voren kwam: durf de andere vraag te stellen,
en check je vooroordeel/aanname.

 Workshop Coaching en diversiteit: wat werkt?
Geleid door Marten Bos

Lectoraten Management van Cultuurverandering, gedifferentieerd HRM en Beroepsonderwijs
© 2017, Hogeschool van Amsterdam
Mei 2017 – Versie 1.0

10

Sociaal ondernemerschap: een inleiding

Verslag. Breaking the Silence: het benaderen van moeilijke onderwerpen. Ondanks het bespreken van
meerdere onderwerpen op het gebied van diversiteit en inclusie op de conferentie, blijkt het altijd nog
een uitdaging te zijn om deze onderwerpen aan te kaarten in andere situaties. Uitwisseling tussen
deelnemers werd gestimuleerd op diverse onderwerpen gerelateerd aan diversiteit.

Oogst. Deelnemers benadrukken het belang om je te verdiepen in minderheidsposities; zodat het
eenvoudiger wordt om over deze onderwerpen te kunnen praten. Daarbij is het van belang om de
verantwoordelijkheid voor wat betreft het kiezen van gespreksonderwerpen ook bij de ander te leggen.
Leg de focus op: wat willen zij vertellen in plaats van over een bepaald onderwerp te bevragen.
Er waren verschillende meningen wat betreft toegenomen kennis over inclusie en diversiteit door de
workshop. Sommige deelnemers stelden geen verandering vast. Andere deelnemers waren zich er van
bewust geworden dat ze door dit soort initiatieven anderen zagen als personen met meerdere
identiteiten (niet alleen man/vrouw, maar ook, bijvoorbeeld, op gebied van geloof of leeftijd). Door deze
workshop is het besef gegroeid dat je op verschillende manieren naar iemand kunt kijken (“Iedereen
heeft diversiteit in zich”).

 Masterclass Denken in termen van inclusie: kans of obstakel?

Geleid door Sui Lin Goei

Verslag. Haal je voordeel uit je vooroordeel! Hoe kan men inclusie en diversiteit (in het onderwijs) het
best aanpakken? Hoewel de discussie en het bewustzijn over diversiteit binnen het onderwijs aanwezig
is, is de discussieleider van mening dat de doorstart hiervan ingewikkeld verloopt. De Lesson Study is
een methode die ze in haar onderzoek tegenkwam, waarbij groepjes docenten de interactie tussen
docenten en leerlingen waarnemen. Door middel van het waarnemen van elkaars kennis, en omgang
met diversiteit, kunnen docenten elkaar steunen. Dit was ook de boodschap van haar masterclass,
erken en respecteer de verschillen, en klassen zullen sterker in hun schoenen staan.

 Workshop Diversiteit en inclusie in de HvA. Waar staan we?
Geleid door Eltje Bos en Senay Cemek

Oogst
De workshop leverde de volgende bevindingen en aanbevelingen op:

1. Weten wie bij de HvA werkt. Bij navraag bleek dat we eigenlijk niet weten hoeveel mensen er met
een ook niet-Nederlandse achtergrond werken bij de HvA, omdat we dat niet mogen vastleggen.
In het onderzoek speelt soms ook dat die vraag gevoelig kan liggen, maar we er toch iets meer
over willen weten. We gebruiken dan de vraag: met welke cultuur identificeert u zich? Meerdere
opties zijn mogelijk.

2. Over het aannemen van mensen (voorkomen dat we doen wat we het makkelijkst doen: mensen
aannemen die op onszelf lijken).
• Werven via andere dan de reguliere kanalen
• Via interne en externe communicatie laten weten dat we meer diversiteit willen
• Meer extern werven
• Scouten van talent
• Goede studenten spotten en vast zien te houden
• Gericht werven binnen specifieke groepen
• Anonieme eerste selectie
• Training van sollicitatiecommissie in gespreksvoering
• Tegenspraak zoeken en dwarsdenkers in een sollicitatiecommissie uitnodigen
• Deze eerste 4 zaken dragen eraan bij dat mensen met een andere expertise/achtergrond

aangenomen kunnen worden. (En het werken met mensen die op allerlei manieren van elkaar
verschillen het nieuwe ‘gewoon’ wordt)

• Ook goed kijken welk soort diversiteit waar nodig is, ook denken aan mensen met een
functiebeperking.

3. Voor docenten en teams
• Nieuwe docenten begeleiden, ook de teams waarin zij komen te werken.

Lectoraten Management van Cultuurverandering, gedifferentieerd HRM en Beroepsonderwijs
© 2017, Hogeschool van Amsterdam
Mei 2017 – Versie 1.0

11

Sociaal ondernemerschap: een inleiding

• Ruimte maken voor teams om de verbinding met elkaar te maken, zodat teamleden elkaar
leren kennen i.p.v. op eilandjes blijven. Informeel leren is belangrijk: muziek, eten, gezellig
samenzijn met drankje en hapje

• Inzicht krijgen binnen een team in de onderlinge verschillen en inzichtelijk maken wat er nodig
is om tot nieuwe ideeën te komen

• Teams die niet lekker lopen zouden gefaciliteerd moeten/kunnen worden in teamontwikkeling
• Rol van de manager, moet het team ook hierin faciliteren.

 Workshop Een digitaal toegankelijke HvA
Geleid door Bram van der Kruk en Larissa Klaassen

Verslag. De workshop gaat over de digitale toegankelijkheid van de HvA voor studenten met
functiebeperkingen. De deelnemers zijn voornamelijk medewerkers van uiteenlopende afdelingen van
de HvA, ook zijn er enkele docenten aanwezig. Studenten ontbreken. De Hogeschool van Amsterdam
scoort al jaren laag op het gebied van digitale toegankelijkheid voor studenten met een
functiebeperking. Momenteel proberen medewerkers Larissa Klaassen en Bram van der Kruk een
vertaalslag te maken naar een digitaal toegankelijke HvA.
Digitale toegankelijkheid is essentieel voor studenten met een functiebeperking om zelfstandig te
kunnen studeren. Problemen hiermee vallen niet snel op. Deze problemen komen zowel voor in de
digitale systemen van de HvA als in documenten, zoals het materiaal van docenten. De
workshopleiders werken hard om op meerdere niveaus binnen de Hogeschool een mindset te creëren
waarbij docenten en medewerkers rekening houden met digitale toegankelijkheid. Simpele
aanpassingen kunnen soms al een groot verschil maken. Tijdens de workshop ligt de nadruk zowel op
concrete informatie over inclusief design als op het creëren en verspreiden van bewustzijn. De
deelnemers zijn enthousiast en vragen om concrete handvatten, in de vorm van gecentraliseerde
formats en richtlijnen. Zo kan de vertaalslag op meerdere niveaus worden gemaakt.

Oogst. De workshop bevat veel informatie over de concrete acties die de deelnemers kunnen
ondernemen. De workshopleiders zelf willen vooral bewustzijn creëren, zodat de deelnemers dit weer
kunnen doorspelen naar collega’s. Zo kan stapsgewijs een vertaalslag naar een digitaal toegankelijke
HvA worden gemaakt. Zij geven ook concrete tips en handleidingen. De deelnemers zijn een gewillig
publiek. Zij geven aan dat zij dit onderwerp wel vaag in hun achterhoofd hadden, maar door deze
workshop met hun neus op de feiten werden gedrukt. Een deelnemer zegt dat digitale toegankelijkheid
vaak gaat om kleine dingen die je zelf kunt bedenken, maar dat dit niet automatisch bij mensen opkomt.
Zij geven collectief aan behoefte te hebben aan formats en handleidingen, zodat ze deze kunnen
gebruiken en invoeren. De noodzaak van bewustwording wordt duidelijk erkend door de deelnemers.
Dit geldt zowel voor de medewerkers als de docenten. Er werd gevraagd hoe docenten hierbij konden
worden betrokken. De workshopleiders antwoordden dat dit zo snel mogelijk dient te gebeuren, maar
dat dit lastig is zolang de systemen nog niet op orde zijn. De (beperkt) aanwezige docenten blijken hier
wel toe bereid. Verder valt op dat meerdere deelnemers de workshopleiders hebben uitgenodigd om te
komen spreken en demonstraties te geven op hun afdeling. Kortom, de deelnemers hebben concrete
kennis opgedaan, ze hebben meer bewustzijn over dit thema verkregen en ze willen dit verder
verspreiden over hun afdelingen en de gehele HvA.

 Workshop Een haperende emancipatiemachine
Geleid door Miranda Vervoort

Verslag. In de workshop stonden diverse vragen/stellingen centraal, zoals: Moeten we nu juist wel of
niet homogeen groeperen? Het leidde tot diverse discussies. Er werden dilemma’s besproken zoals: als
je studenten zelf groepen laat maken, gaan ze bij elkaar; en je gaat zo snel als de langzaamste in de
groep (‘padvindersmodel’). Maar ook positieve ervaringen werden gedeeld: studenten gaan elkaar
ondersteunen in het niveau en leren om te gaan met verschillen. Studenten die niet helemaal
meekomen in taal worden gediscrimineerd in groepswerk; dit is te verklaren vanuit de andere
studenten; die moeten door.

Lectoraten Management van Cultuurverandering, gedifferentieerd HRM en Beroepsonderwijs
© 2017, Hogeschool van Amsterdam
Mei 2017 – Versie 1.0

12

Sociaal ondernemerschap: een inleiding

Iedereen is het er over eens dat mbo’ers de kans moeten krijgen te leren hun verantwoordelijkheid te
pakken. Maar dan komt al snel weer de vraag: geldt dit niet voor alle studenten? En is dit een taak van
het mbo of van het hbo?
Hoopgevend is dat de prestatieproblematiek voortvloeiend uit diversiteit nu benoemd mag worden, dit
was vijf jaar geleden nog onbegaanbaar pad, aldus een van de aanwezigen.

Oogst. Men twijfelt of specifieke maatregelen voor doelgroepen nodig zijn: het kan immers
stigmatiserend werken. Ook is de groep volgens aanwezigen te groot om specifieke maatregelen voor
in te richten. Docenten ervaren verschil in professionele ruimte: de een zegt dat alles noodzakelijkerwijs
wordt dichtgetimmerd, de ander geeft aan voldoende ruimte te ervaren in het toepassen van
verschillende werkvormen en toetsvormen. Er wordt geopperd een interventie te richten op
‘consciëntieus werken’ omdat dit een belangrijke voorspeller blijkt. Aanwezigen geven aan dat docenten
meer tijd zouden moeten hebben om achter de hokjes te kijken. We hebben de neiging alles bij de
decaan neer te leggen en gaan daarmee uit het contact. Men is het er over eens dat een diverse
docentpopulatie goed zou zijn.
De sessie was vooral informatief: er werden facts en figures gepresenteerd. Dit leidt nauwelijks tot
concrete acties van de aanwezigen en heeft geen grote invloed op meningen en bewustwording van
deelnemers.

 Workshop Geen M, geen V maar er tussenin: genderdiversiteit op school
Geleid door Linda Duits

Verslag. Algemene discussie over gender diversiteit en specifiek met betrekking tot de hogeschool: zijn
mannen oververtegenwoordigd in de leidinggevende posities op de HvA?

Oogst. Meerdere deelnemers gaven aan om transgenders te bevragen over de manier waarop ze
aangesproken zouden willen worden. Voorheen waren ze zich niet bewust van het feit dat hier een
andere voorkeur voor kan zijn. Verder dient het onderwerp van sekse/gender meer onderling besproken
te worden met collega’s en naasten, om zo meerdere mensen bij het onderwerp te betrekken. De
workshop heeft hier aan bijgedragen door te voorzien in kennis over het onderwerp. Men was zich meer
bewust van de verschillende vormen van gender en de associaties met sekse die er speelden in de
maatschappij.

 Workshop Hoe diversiteit (hoge)scholen tot actie dwingt.
Geleid door Machteld de Jong en Huub Nelis

Verslag. De sprekers erkennen dat veel docenten last hebben van handelingsverlegenheid; ze
vermijden situaties waar ze zich onzeker over voelen. Bovendien zijn zij zich niet altijd bewust van hun
eigen (voor)oordelen richting studenten. Deze bijeenkomst wil niet alleen inzichten geven in
diversiteitvraagstukken die spelen binnen het hbo, maar ook praktische tips hoe je kunt omgaan met
diversiteitsvraagstukken. Er wordt gesteld dat diversiteit een soort containerbegrip is geworden met een
negatieve lading.
Er volgen stellingen. Een zeer grote meerderheid zegt het niet lastiger te vinden om te gaan met
verschillende culturele achtergronden en opvattingen van studenten ten opzichte van vijf jaar geleden.
Met de stelling: ik denk dat allochtone studenten wel eens vinden dat ik discrimineer, is ongeveer 1 op
de 8 deelnemers het eens. De volgende stelling: Het is voor allochtone studenten niet moeilijk om zich
thuis te voelen op de HvA als daar zelf hun best voor doen. Een kleine meerderheid is het eens met de
stelling, maar een net zo grote hoeveelheid kan de stelling niet beantwoorden. Tot slot: Op de HvA
houden we rekening met specifieke behoeften van allochtone studenten. Een ruime meerderheid van
ca. 73% is het niet eens met deze stelling. Iemand uit de zaal geeft een voorbeeld: elke student op de
HvA moet dezelfde toets doen.
Waarom aandacht voor diversiteit? Doel is studiesuccessen te vergroten voor alle groepen leerlingen
en problemen/wrijving te voorkomen tussen groepen. Uit de interviews die er zijn gehouden blijkt dat
allochtonen hadden verwacht dat school neutraal terrein zou zijn.
In de praktijk worden ze geconfronteerd met een ‘integratie-paradox’. Hoe hoger opgeleid, hoe
somberder allochtonen zijn over hun kansen in de Nederlandse samenleving. Steeds meer jongeren
blijven noodgedwongen binnen de eigen etnische netwerken. Bij problemen wordt er voornamelijk
verwezen naar de decaan, in plaats van het te zoeken bij de onderwijspraktijk zelf. Studenten voelen

Lectoraten Management van Cultuurverandering, gedifferentieerd HRM en Beroepsonderwijs
© 2017, Hogeschool van Amsterdam
Mei 2017 – Versie 1.0

13

Sociaal ondernemerschap: een inleiding

heel duidelijk verschil tussen docenten die zeggen: haal eerst maar eens een tentamen (of de eerste
periode) en docenten die er vertrouwen in hebben. Docenten zijn zich hier niet altijd van bewust.
Gebrek aan vertrouwen en begrip leidt tot stress en dat vermindert de motivatie. Allochtone jongeren
hebben voorafgaand aan het HBO vaak jaren onder het eigen niveau gewerkt en staan vaak op
achterstand op het gebied van studievaardigheden, kennis van sociale spelregels, inzicht in eigen
mogelijkheden, en taalvaardigheid. Hun zelfbeeld is vaak te klein, maar ze overschatten zichzelf ook
vaak en vergeten hierdoor soms dat inspanningen nodig zijn.

Oogst. Sommige deelnemers werden zich er door de workshop meer van bewust dat allochtone
jongeren, net als iedereen, interesse en aandacht nodig hebben; sociale acceptatie; persoonlijke
waardering; en complimentjes. Daarnaast moet er ruimte zijn voor flexibiliteit en extra ondersteuning:
afspraken, duidelijke doelen, maatwerk, en extra steun voor planning en taal. Er moet echt geluisterd
worden: deze jongeren voelen zich vaak ‘platgeluld’, omdat wij geneigd zijn het voor ze invullen.
De onderzoekers onderscheiden vijf inzichten:

i) Blijf benoemen wat er echt speelt
ii) Jongeren hebben behoefte om hun identiteit te laten zien en er over te praten
iii) Vergroot kennis en inzicht in de culturele en religieuze identiteit van studenten
iv) Grenzen en afspraken bewaken en handhaven. Cases met elkaar blijven bespreken.
v) Train studenten om te leren omgaan met andere meningen door samen oplossingen voor

concrete problemen te bedenken.
Sommige deelnemers misten de concrete actie in de eerste sessie, maar deze volgde wel in de tweede
sessie van De Jong en Nelis.

 Workshop Kunnen we bouwen op vertrouwen?
Geleid door Peter Blok

Verslag. Deelnemers zijn het eens dat het beter is om uit te gaan van het perspectief van vertrouwen
dan het perspectief van controle, maar waar ligt de grens en hoe bewaak je die? Zijn er
(resultaat)afspraken nodig of worden we het, door in gesprek te gaan met elkaar, gezamenlijk eens over
de wenselijke grenzen daarvan? Deelnemers stellen dat oog voor elkaars verschillen én het toejuichten
van verschillen begint bij vertrouwen, niet alleen in de zin dat je vertrouwt op de andere partij maar ook
vertrouwt dat de andere partij jou open en met goede intenties tegemoet treed.

Oogst.
• Er wordt heel veel in hokjes en vaste kaders georganiseerd. Er is weinig tot geen uitwisseling

tussen de verschillende HvA-subgroepen (studenten, ondersteuning, docenten, staf). Diversiteit en
inclusie betekent ook een mengeling realiseren, zoals in (kleinschalige) projectgroepen

• Vertrouwen betekent ook dat er op kleine schaal ruimte moet zijn om te initiëren en dingen in gang
te zetten, zonder dat alles eerst beleidsmatig moet worden ingekaderd. Ruimte om van ‘onderop’
met ideeën en toepassingen te komen om de diversiteit en inclusie te bevorderen.

• Deel je ideeën niet alleen met de ‘in-group’, dus bijv. enkel met docenten, maar ook met studenten.
Uitwisseling laten plaatsvinden op meerdere niveaus, zodat het niet een ‘afgesloten’ karakter heeft.
 gemixte projectgroepen.

 Workshop: Kunskapsskolan - gepersonaliseerd leren
Geleid door Madelief Keyzer en Nicolette van Halem

Verslag. Kunskapsskolan is een onderwijssysteem dat zich richt op gepersonaliseerd leren. Leerlingen
worden niet bij elkaar in de klas gezet op basis van leeftijd, maar op basis van niveau. Zo kan een
leerling voor wiskunde een hoger onderwijsniveau volgen dan voor bijvoorbeeld Nederlands. Daarnaast
hebben scholieren de vrijheid om samen te werken met wie zij willen, onder begeleiding van een docent
naar keuze. Ook krijgen ze de vrijheid om zelf te bepalen aan welk vak zij werken.
De leerling, in samenwerking met de leraar, krijgt de regie over het leerproces. Persoonlijke doelen
worden nagestreefd aan de hand van een persoonlijke strategie en persoonlijke coaching.

Oogst. Sommige deelnemers stellen dat het goed is om te onderzoeken of een dergelijk systeem ook is
in te zetten op de hogeschool. Veel deelnemers worstelen namelijk om ‘passend onderwijs’ te bieden
aan leerlingen. Deelnemers zijn het eens dat er verschillen zijn tussen studenten, en dat door het

Lectoraten Management van Cultuurverandering, gedifferentieerd HRM en Beroepsonderwijs
© 2017, Hogeschool van Amsterdam
Mei 2017 – Versie 1.0

14

Sociaal ondernemerschap: een inleiding

onderwijs passender te maken het beste uit iedere leerling kan worden gehaald. Juist door verschillen
te accepteren/in te zien, kun je erop inspelen en zo het meeste bereiken.
Door workshop zijn deelnemers meer op het feit gewezen dat diversiteit ook een kracht kan zijn. Iedere
leerling heeft zijn eigen specialisme en sterke kanten. De deelnemers geven aan dat zij het momenteel
juist moeilijk vinden om in te schatten waar een leerling staat en hoe je onderwijs zo passend mogelijk
geeft.
Een student weet zelf al vaak goed wat hij/zij wilt maar heeft hier sturing bij nodig. De rol van een coach
en samen werken aan doelen is hier cruciaal. De werkwijze van Kunskapsskolan is hierdoor voor
sommigen een eyeopener en voor anderen een bevestiging.

 Workshop Listen to your eyes – kijken als een stedenbouwer
Geleid door Anneke Treffers en Frank Suurenbroek

Verslag. De workshop is gebaseerd op het onderzoek van Anneke Treffers en Frank Suurenbroek naar
het gebruik en de toe-eigening van de woonstraat in de stad Amsterdam, specifiek stadsdeel Nieuw-
West. Met de workshop ‘Listen to your eyes – kijken als een stedenbouwer’ biedt Anneke Treffers
inzicht in de perspectieven van bewoners, onderzoekers en stedenbouwers.
Tijdens de workshop laat de workshopleidster de deelnemers nadenken over hun aannames over de
inrichting en toe-eigening van straten. Hieronder vallen onder andere het plaatsen van een bankje of
het onderhouden van een stadstuintje. Zij behandelt de verschillen in bouwstijlen tussen de wijken van
Amsterdam en wat voor effecten deze verschillen hebben op de overgang tussen woning en straat. De
straat fungeert daarbij als ontmoetingsplaats voor bewoners en als schakel tussen privé en openbaar.
Stedenbouwers kunnen deze toe-eigening van de straat gebruiken als leidraad voor stedelijke
vernieuwing in de gemeente Amsterdam. Treffers stelt dat onderzoekers en stedenbouwers moeten
kijken en luisteren naar de wensen en de probleempunten van de bewoners, die zij uiten door middel
van toe-eigening. Aanvankelijke aannames dienen daarbij zoveel mogelijk losgelaten te worden. Op
deze manier wordt stedenbouw in Amsterdam inclusief en kunnen de verschillen binnen de stad in
goede banen worden geleid.

Oogst - De deelnemers komen voornamelijk vanuit persoonlijke interesse en ‘voor de lol’ naar de
workshop. Zij zijn voornamelijk getriggerd door de titel. Zij lijken geen directe actiepunten te hebben
meegenomen uit de workshop. Zij geven aan dat ze nieuwe inzichten over het gebruik van de straat
hebben opgedaan, kleine details waar ze anders niet zo snel over zouden nadenken. Een deelneemster
geeft aan dat ze inzichten heeft opgedaan over multidisciplinair denken bij stedenbouw. Een belangrijke
conclusie, waar grotendeels mee werd ingestemd, is dat de workshop goed aansloot bij het
ochtendprogramma, met de quote ‘even chillen voor je gaat gillen’. De workshop heeft de deelnemers
daarbij doordrongen van de noodzaak tot verder vragen en luisteren en daarbij eigen aannames los te
laten. Met betrekking tot diversiteit en inclusiviteit gaat het gesprek vooral over sociale cohesie en
ontstaat er een discussie over de aanname dat sociale cohesie altijd positief is. Ook delen de
deelnemers enthousiast hun ervaringen als Amsterdammers. Kortom, er zijn geen concrete
actiepunten, de deelnemers genoten vooral van het interessante gesprek op persoonlijk vlak.

 Workshop Ongemakkelijke situaties: praktisch omgaan met verschillen
Geleid door Huub Nelis en Machteld de Jong

Verslag. Diversiteit betrof in deze workshop studenten met een migratieachtergrond.
Deelnemers ervoeren een zekere handelingsverlegenheid in hoe ze recht kunnen doen aan hun zeer
diverse klas. Het gesprek aangaan in de workshop is een stap om diversiteit uit de taboesfeer te halen,
als ware het ‘een oefening’. Dit leidde tot een sterker bewustzijn van docenten over hun verwachtingen,
opvattingen en beelden van bijvoorbeeld studenten met een migratieachtergrond.
Docenten ervaren dat ze veelal individueel worstelen met diversiteitsvraagstukken. Door de workshop
wordt het nut en de noodzaak van het gesprek aangaan met collega’s/studenten in de klas duidelijker.
Een voorwaarde om lastige kwesties te bespreken is wel veiligheid in de klas en in het docententeam,
maar wat komt daar allemaal bij kijken?
Deelnemers bespreken dat de context voor zo’n ‘lef gesprek’ zich wel moet lenen, die je niet even
tussendoor doet. Het is zoeken naar de juiste toon, de professionele schaamte overwinnend, om lastige
zaken bespreekbaar te maken: je wilt niet stigmatiserend overkomen, of met een ‘grap’ tegen het zere
been aan schoppen, maar je wilt ook niet blijven hangen in extreme politieke correctheid. Hoe

Lectoraten Management van Cultuurverandering, gedifferentieerd HRM en Beroepsonderwijs
© 2017, Hogeschool van Amsterdam
Mei 2017 – Versie 1.0

15

Sociaal ondernemerschap: een inleiding

doorbreek je bepaalde patronen? Het er met elkaar over hebben is al een eerste stap en het oefenen
aan de hand van cases/rollenspellen.
Er is behoefte aan kennis en vaardigheden om te differentiëren in de klas. Bij groepsopdrachten in de
les is het maar de vraag of studenten indelen in groepjes de academische en sociale integratie
bevordert. En welke pedagogische en didactische vaardigheden vraagt dit van de docent? Hoe kan de
HvA docenten hierin faciliteren en hen helpen professionaliseren?

 Workshop Radicalisering in de klas
Geleid door Jean Tillie en Jacob Eikelboom

Verslag. Fanatieke aanhangers van Zwarte Piet: radicaal? Turks nationalisme: radicaal? De Partij voor
de Vrijheid: radicaal? Wat houdt radicaal zijn in?
Of iemand radicaal is hangt niet af van de inhoud van diens gedachtegoed: radicalen worden precies
gekenmerkt door hun mening over hun gedachtegoed. Een radicaal kenmerkt zich door het hebben van
alle zes de volgende eigenschappen: 1) de groep ligt onder vuur, 2) de eigen elite wordt gezien als
verraders, 3) de radicaal verdedigt de orthodoxe (oude / vroegere) leer, 4) de radicaal vindt het eigen
gedachtegoed superieur, 5) de radicaal vindt diens verzet tegen de autoriteit rechtvaardig en 6) de
radicaal neemt actief deel aan dit verzet.
Extremisme is sprake van als ook aan de volgende kernmerken wordt voldaan: 7) de extremist heeft als
doel om de ideale samenleving te creëren, 8) de extremist ziet iedereen met een ander gedachtegoed
als het kwaad zelf, en 9) de extremist vindt geweld geoorloofd om diens doel te bereiken.
Waar extremisme intolerabel is in een (geweldloze) westerse democratie, kan radicalisme tot (positieve)
verandering leiden. Dat extremisme in de klas moet worden tegengaan, is dus duidelijk. Maar moet
radicalisme ook worden bestreden, omdat het kan uitmonden in extremisme? Duidelijk was dat het
contact met de leerling van het allergrootste belang was: als dat verbroken wordt, is de hoop op
verbetering vervlogen.

Oogst. Radicalisering is niet altijd slecht. Radicalisering kan leiden tot extremisme, dat slecht is. Hoe
herken je radicalisering in de praktijk?
De context van de klas is zeer van belang bij de vraag of het gesprek over radicalisering nodig en
wenselijk is. In sommige klassen is het gesprek over radicalisering niet nodig. Breng, indien nodig, het
gesprek op gang met voorbeelden waar men kan discussiëren over of het radicaal is of niet. Belangrijk
daarbij is dat er geen oordeel wordt geveld.
Leer studenten hoe je een oordeel vormt. Dit doe je namelijk op basis van de informatie die je hebt; als
de jou beschikbare informatie verandert, verandert ook je mening. Het is belangrijk voor de opleiding
niet het beeld te scheppen dat je studenten een bepaalde kant op stuurt.
Leer studenten dat je altijd naar elkaar moet blijven luisteren, ook als je er van overtuigd bent dat jij de
enige bent die het goed kan hebben. Leer studenten ook dat in het ‘echte leven’ niet iedereen bereid is
naar elkaar te luisteren en leer ze daarmee om te gaan.
Het is van cruciaal belang studenten die extremistisch dreigen te worden niet te verliezen. Ze hebben
de neiging het contact met de buitenwereld te verbreken en voelen zich niet gehoord.

 Workshop Start de dialoog! Cultuursensitieve co-creatie
Geleid door Soemitro Poerbodipoero, Nadine Blankvoort en Irene ten Haaf

Verslag. Inclusie, aangaande vluchtelingen of mensen met een taalachterstand, zou in de opleidingen
meer geborgd moeten worden in het ‘systeem’ zodat er meer uitwisseling plaatsvindt tussen ‘reguliere’
studenten en studenten die een bepaalde achterstand hebben. Co-creatie en verbinding zijn daarbij de
belangrijke begrippen: wil je het onderwerp echt laten leven moet er uitwisseling plaatsvinden, zowel in
de HvA (verschillende subgroepen als studenten, docenten, onderzoekers, ondersteuning, staf) als
externe uitwisseling met organisaties die zich inzetten voor studenten met achterstanden c.q.
beperkingen.
Wat is van belang om je inclusief te voelen? Studenten met een vluchtelinggeschiedenis stellen dat oog
voor individuele behoeften/wensen (wat kan je al en waarbij heb je extra ondersteuning voor nodig)
daarbij cruciaal is.

Lectoraten Management van Cultuurverandering, gedifferentieerd HRM en Beroepsonderwijs
© 2017, Hogeschool van Amsterdam
Mei 2017 – Versie 1.0

16

Sociaal ondernemerschap: een inleiding

Oogst. Diversiteit staat te incidenteel op de agenda. Daardoor ook niet structureel gedragen als iets
‘wat belangrijk is’. Moet een structurele prioriteit worden en blijven. Dat vraagt ook dat het mogelijk is
om op kleinschalig niveau te initiëren en ‘out of the box’ te denken.
Om uitwisseling en verbinding te stimuleren tussen reguliere studenten en studenten met een migratie
achtergrond, is het wenselijk om te onderzoeken of een ‘buddy-systeem’ binnen meerdere opleidingen
kan worden ingevoerd. In dat geval begeleidt/coacht een student iemand die op een bepaalde manier
een achterstand heeft. Het belang daarvan zit in het feit dat je daadwerkelijk dingen gezamenlijk doet,
dus dat er daadwerkelijk uitgewisseld wordt. Daardoor ontwikkel je ook culturele competenties:
ervaringsbeelden over en weer. Die ervaringen geven aanleiding om echt de dialoog aan te gaan over
inclusiviteit en diversiteit: je weet immers beter waarover je het hebt.

 Masterclass Van MBO naar HBO: Een overgang zonder barrières?
Geleid door Laura Polder

Verslag. Kennis over de verschillen tussen mbo en hbo mag groeien bij docenten op het hbo. Er zijn
veel stereotiepe aannames over mbo-studenten. Bij sommige hbo-opleidingen van de HvA is het
aandeel mbo-doorstromers zo’n 60% van de eerstejaars. Diversiteitsensitief onderwijs zou niet alleen
moeten gaan over etnische achtergrond, maar ook over schoolse achtergrond.
Initiatieven die studenten echt kennis laat maken met het hbo, liefst al een collegereeks volgen op het
hbo, ervaren de presentatoren als noodzakelijk voor de beeldvorming van het hbo voor mbo-
doorstromers. Een hbo-coach zou een idee zijn om studenten over de eerste hordes te helpen.
Rolmodellen, bijvoorbeeld alumni, kunnen ook een brug slaan tussen het mbo en het hbo. De focus
komt dan ook meer te liggen op ‘studeren op het hbo en hbo-studievaardigheden’ in plaats van louter
het studiekeuzeproces.
Er blijken diverse gedachten te zijn over de juiste begeleiding van mbo-doorstromers. De een ziet wat in
homogene doorstroomklassen in het hbo, de ander wijst op een pre-bachelor of een schakeltraject. De
ene HvA-opleiding neemt meer initiatieven om de mbo-hbo doorstroom te bevorderen dan de andere.
Er gaan geluiden op om vraaggestuurd te werk te gaan, en meer samen te werken in de keten van
mbo-decanen, havo-decanen en de propedeusecoördinatoren van de HvA om te zien waar studenten
echt vandaan komen. De HvA moet mbo-proof en havo-proof worden! Daarvoor zijn niet alleen
docenten nodig, maar ook het management van de opleidingen én het werkveld.

 Workshop Vervreemdende ervaringen

Verslag. Een spel met een strikte zwijgregel: zwijgen levert punten op. En zeker gezien er binnen
groepen onderling werd doorgedraaid leverde dit een vervreemdende ervaring op.
Dit alles was om de deelnemers er van bewust te maken hoe belangrijk het is dat verwachtingen die je
in het dagelijks leven hebt - zoals hoe je je gedraagt in het openbaar, wat van je verwacht op je werk -
overeenkomen met die van de mensen om je heen. Als je onenigheid hebt met je medemens, zou het
zomaar kunnen dat je langs elkaar heen praat.

Oogst. Dit "spel" wijst je er op dat het niet overeenkomen van al dan niet expliciete "spelregels" in het
dagelijks leven tot problemen kan leiden. Denk bij dit soort regels aan verwachtingen die je van elkaar
hebt wat betreft inhoud van het werk, hoe je met elkaar omgaat. Deze "regels" neem je vaak impliciet
aan en je realiseert je niet dat een ander niet dezelfde "regels" heeft.

 Workshop Via internationale ervaringen naar cultureel bewustzijn
Geleid door Eva Haug

Verslag. Cultureel bewustzijn in het geval van digitale samenwerking; dat betrof de kern van deze
workshop. Dit wordt gestimuleerd door COIL-projecten: internationale projecten waarbij studenten uit
verschillende landen online samenwerken aan opdrachten en één begrip centraal staat: cultural
sensitivity, omschreven als het ‘bewust zijn van culturele verschillen en overeenkomsten en dat dit
invloed heeft op waarden, leren en gedrag.’
COIL staat voor: Collaborative Online International Learning. Zoals de naam al doet vermoeden,
hebben de studenten online contact. Deze ervaring leert studenten om samen te werken op afstand,

Lectoraten Management van Cultuurverandering, gedifferentieerd HRM en Beroepsonderwijs
© 2017, Hogeschool van Amsterdam
Mei 2017 – Versie 1.0

17

Sociaal ondernemerschap: een inleiding

bewust te zijn van hun eigen cultuur en het kweekt nieuwsgierigheid naar andere culturen. Dit leidt
uiteindelijk tot betere communicatie met andere culturen, flexibeler denken en handelen en meer begrip
voor andere culturen.

Oogst. Een meerderheid van deelnemers zegt het spel dat tijdens de workshop werd geïntroduceerd te
zullen gebruiken.
Goede kennis over diversiteit is heel belangrijk om goed samen te kunnen werken. Het is daarnaast ook
leuk om te leren van anderen. Volgens de deelnemers leer je hierdoor dat de ene cultuur niet superieur
is aan de andere. Een cultuur is niet statisch, maar heel dynamisch. Je kunt niet denken dat een cultuur
vaststaat en dat je moet vasthouden aan eigen gebruiken. Juist door te mengen en andere gebruiken te
accepteren en zelfs te implementeren bereik je veel. Dit verbetert de samenwerking en daardoor ook de
resultaten.
Andere culturen bieden inzicht in je eigen werk. Je kunt sommige bepaalde gebruiken of werkwijzen
heel normaal vinden, maar als je dat toepast op mensen met een andere cultuur leidt dit soms tot
verwarrende situaties. Iemand gaf als voorbeeld dat feedback vragen aan de studenten door
Nederlanders als heel normaal wordt beschouwd. Als hij echter feedback vraagt Aziatische studenten,
durven zij vaak niet eerlijk hun mening te geven. Hij denkt dat dit komt omdat het dan lijkt alsof de
docent zijn werk niet goed heeft gedaan. Bewust zijn van de culturele verschillen kan dan essentieel zijn
voor een goede samenwerking en goed eindresultaat. Je kunt bijvoorbeeld je eigen gedrag aanpassen,
waardoor je het gewenste resultaat gemakkelijker kunt bereiken.

 Dialoogsessie ‘Wat is jouw idee voor diversiteitsbeleid?’
Geleid door Eldrid Bringmann, Cees Endhoven en Martha Meerman

Verslag. Om echt aan de slag te gaan met diversiteit, moet je eerst de randvoorwaarden op orde
hebben. Je moet je veilig voelen én de tijd hebben om discussie aan te gaan. Pas dan kun je vanuit
vertrouwen verbindingen maken.
Er worden vier bouwstenen genoemd waaruit een diversiteitsagenda moet bestaan. Neem de tijd;
iedereen moet meedoen; kijk kritisch naar samenstelling van teams – ook qua opvattingen; en maak
regelmatig een diagnose van diversiteit in studenten en medewerkersbestand en haal daarbij het
beroepenveld de school in.
Het gaat dan om divers werven van docenten die bovendien bereid zijn zich ook als mens uit te
spreken. Maar hoe doe je dat? Want onbewust neem je iemand aan die op je lijkt. Zijn quota dan
geschikt als tijdelijk middel? Daarover zijn de meningen verdeeld. Wel is er overeenstemming dat
docenten een belangrijke voorbeeldfunctie kunnen hebben. ‘Geef meer vrijheid aan docenten, dan
kunnen zij beter recht doen aan de diversiteit aan studenten.’

Oogst.
• Afdeling HR probeert de doelgroep er bij te betrekken, bijvoorbeeld door een aantal studenten

acties te laten bedenken.
• Anoniem solliciteren kan de drempel tot in gesprek gaan verlagen. Het vooroordeel wordt zo in elk

geval uitgesteld totdat ontmoeting plaatsvindt.
• Mensen die aan den lijve ondervinden wat het is om in een minderheidspositie te zitten een rol

geven bij het formuleren van beleidsuitgangspunten
• HvA-cursus voor managers hoe ze beter kunnen selecteren bij sollicitaties vanuit oogpunt

diversiteit.
• Neem de tijd voor ontmoeting. Diversiteit kun je niet vormgeven onder druk.
• Voorkom spraakverwarring. Diversiteit is zo’n groot woord dat iedereen het anders invult. Maak

concreet in relatie tot welk thema je het wil bespreken.
• De medezeggenschap moet opkomen voor docenten die buiten de groep zijn beland

Lectoraten Management van Cultuurverandering, gedifferentieerd HRM en Beroepsonderwijs
© 2017, Hogeschool van Amsterdam
Mei 2017 – Versie 1.0

18

Sociaal ondernemerschap: een inleiding

5. Discussiepunten over diversiteit en inclusie

De organisatoren van de onderwijsconferentie vroeg het team onderzoekers de belangrijkste
discussiepunten rond inclusie en diversiteit op basis van de input tijdens de conferentie in 1 A4 op een
rij te zetten. Deze vormen input voor de organisatie van een vervolgbijeenkomst in het najaar. De
conclusies staan samengevat in de drie punten hieronder. Hierbij moet worden benadrukt dat de
bezoekers van de conferentie waarschijnlijk een bovengemiddelde interesse hebben in het thema, en
het juist belangrijk is iedereen bij deze onderwerpen te betrekken.

1. Concretisering en richting
Het blijkt moeilijk een gestructureerd gesprek te
voeren over diversiteit en inclusie, omdat iedereen
het verschillend interpreteert. Wat betekenen de
termen? Wat doen we goed? Wat niet? Wat is
belangrijk en waarom is het belangrijk? Wat hebben
we gemeen en waarin verschillen faculteiten en
opleidingen? Wat willen we bereiken op korte en
lange termijn? Wat nemen we waar als binnen de
HvA diversiteit wordt gezien als verrijking? Wat is
nodig om het structureel op de agenda te laten
verschijnen (duurzame inbedding in
beleidsvorming)? Hoe bevorderen we
eigenaarschap? Hoe verbinden we en hoe
bewaken we de voortgang?

2. Sensitiviteit en handelingsbekwaamheid
Studenten ervaren gebrek aan sensitiviteit uit de
organisatie. Docenten ervaren gebrek aan kennis
en handelingsrepertoire. Gevoeligheden worden
gezien als moeilijk bespreekbaar en uit de weg
gegaan. Hoe zorgen we voor meer bewustzijn en
minder handelingsverlegenheid bij docenten? Hoe
bereiken we iedereen? Welke stapjes kunnen nu al
gezet worden in de verschillende HvA-contexten?
Hoe kunnen we van elkaar leren in diversiteit en
samen meer leren over diversiteit? Wat is hiervoor
nodig?

3. Basisvoorwaarden
Er moet worden voldaan aan basisvoorwaarden:
a. gevoel van veiligheid in de klas, het team en de

organisatie (relatie)
b. professionele ruimte: voor flexibiliteit en initiatief

van ‘onderop’ (autonomie)
maar ook:
c. tijd om het gesprek te voeren
d. diversiteit in het personeelsbestand
e. beschikbaar stellen en bundelen van kennis en

hulpmiddelen
Hoe kan de hogeschool deze basisvoorwaarden
faciliteren?

Lectoraten Management van Cultuurverandering, gedifferentieerd HRM en Beroepsonderwijs
© 2017, Hogeschool van Amsterdam
Mei 2017 – Versie 1.0

19

Sociaal ondernemerschap: een inleiding

6. Nawoord van de initiatiefnemer

Martha Meerman, lector gedifferentieerd HRM, m.g.m.meerman@hva.nl

Het lectoraat gedifferentieerd HRM had het plan opgevat om de impact van de onderwijsconferentie met
het thema inclusie en diversiteit te meten. Dat is niet alleen de vraag naar de effecten van de
onderwijsconferentie voor de deelnemers, maar meer nog de vraag naar de effecten voor de HvA-
gemeenschap op de langere termijn. Een dergelijke impactmeting kan helpen na te denken over wat er
is gebeurd, kan helpen bij het waarom van bepaalde interventies, voor wie de gebeurtenis van belang is
en wat de consequenties daarvan zijn. Een impactmeting is geen evaluatiestudie en bestudeert dus niet
of de doelen die de organisatoren van de conferentie zich stellen ook zijn verwezenlijkt. Een
impactmeting is een methode om een gebeurtenis, de onderwijsconferentie over diversiteit en inclusie,
vanuit verschillende kanten te beschrijven en te beoordelen. We zochten de onderzoekers voor de
meting dan ook bij verschillende lectoraten: gedifferentieerd HRM, Management van Cultuurverandering
en Beroepsonderwijs.

De organisatie van een onderwijsconferentie met dit thema maakt duidelijk dat er wat moet gebeuren op
het gebied van diversiteit op de hogeschool. En dat uitgangspunt is terecht. Immers, de helft van de
bezoekers van het ochtendprogramma in het Delamar theater bleek van mening dat de HvA geen
inclusieve organisatie is. En hoewel de meting niet vlekkeloos verliep en de bezoekers wellicht geen
representatieve afspiegeling vormen van de HvA-gemeenschap, heeft een onderwijsinstelling die niet
inclusief is en dus mensen uitsluit, een probleem.

De onderzoekers leveren met bijgaand document een prachtig overzicht van de kennis die aanwezig is
op de HvA en de activiteiten die hier en daar plaatsvinden op het gebied van diversiteit en inclusie in
relatie tot het onderwijs. Ik ben onder de indruk van de diverse invalshoeken die worden gekozen om
het onderwerp aan de orde te krijgen. De diversiteit aan workshops, masterclasses en dialoogsessies
laat zien dat er op de werkvloer veel gebeurt, maar dat dit ook fragmentarisch plaatsvindt. De
conferentie (en in mindere mate het document) laten ook zien welke leemtes er zijn en welke kansen
onbenut blijven.
 Zoals uit het aanbod aan workshops blijkt, passeren verschillende onderwerpen de revue. Ze gaan
bijvoorbeeld over de ontmoeting tussen mensen in de klas, de complexiteit van het praktisch omgaan
met verschillen in opvattingen, identiteitsvorming bij jonge mensen, het emancipatieproces in individuele
schoolloopbanen, de obstakels die studenten en docenten tegenkomen onder invloed van de
standaardprocessen in de grote onderwijsinstelling. Deze caleidoscoop aan gebeurtenissen, activiteiten
en onderwerpen zijn typerend voor het onderwerp en vaak niet te vatten in een diversiteitsbeleid. Het
niveau van louter beleid is vaak eentonig en blijft steken in eindeloze discussies over de definitie van
diversiteit, of het wel of niet willen benoemen van achterstandsgroepen. In beleid wordt de term
discriminatie vaak vermeden.

De resultaten en vervolgstappen van de onderwijsconferentie zoals beschreven door de onderzoekers
van de lectoraten brengen mij op het idee met de aandacht voor diversiteit en inclusie van onderaf door
te gaan en dit proces actief van bovenaf vorm te geven en te ondersteunen. Die ondersteuning zou
moeten beginnen bij het realiseren van de basisvoorwaarden om diversiteit mogelijk te maken die in de
conclusies door de onderzoekers worden beschreven. Pas dan kan meer concreet worden nagedacht
over de richting en inrichting van activiteiten. Diversiteit is immers geen keuze maar een uitgangspunt.
Activiteiten zijn niet goed of slecht, belangrijk of onbelangrijk. Al werkend komen opleidingen tot een
eigen invulling hoe diversiteit richting geeft aan het onderwijs. De betrokkenen zouden vervolgens
bewust moeten zijn van de stappen die worden gezet. Professionalisering, sensitiviteit en
handelingsbekwaamheid zijn begrippen die alleen zoden aan de dijk zetten als de effecten van het
handelen worden opgemerkt, gemeten en geëvalueerd. Om impact te maken en invulling te geven aan
de begrippen inclusie en diversiteit op de HvA, wil ik dan ook graag eindigen met een oproep.

Laten we de tijd nemen om de beschikbare kennis zoals ingebracht door de workshopleiders te
bundelen. Laten we met elkaar (ik denk aan de 19 workshopleiders) de professionele ruimte nemen om
een praktijk op de HvA centraal te stellen en daar verslag van te doen. We kijken bijvoorbeeld naar de
dagelijkse gang van zaken bij opleiding x en nemen daarbij alle verschillende perspectieven mee zoals
die in de workshops zijn behandeld, zodat de dilemma’s rond inclusie en diversiteit in de dagelijkse
praktijk in volle omvang aan het licht komen. De ‘’onderzoekers’’ worden gefaciliteerd door de
hogeschool en zonodig begeleid door één van onze lectoraten. De analyse van de praktijken in

Lectoraten Management van Cultuurverandering, gedifferentieerd HRM en Beroepsonderwijs
© 2017, Hogeschool van Amsterdam
Mei 2017 – Versie 1.0

20

Sociaal ondernemerschap: een inleiding

opleiding x worden vervolgens onder de loep genomen op een centraal georganiseerde bijeenkomst.
Het is de voeding om te komen tot handelingsbekwame medewerkers en een inclusieve hogeschool
van Amsterdam.

	1. Voorwoord
	2. Inleiding en methode
	3. Ochtendprogramma
	3.1 Emancipatiemotor met aandacht
	3.2 ‘Even chillen voordat je gaat gillen’
	3.3 ‘Education is the next punk rock’
	3.4 Een onbevoegde winnaar
	3.5 Overall

	4. Middagprogramma
	4.1 Dialoogsessie Blended learning ten dienste van diversiteit
	4.2 Workshop Caleidoscopia: inclusiviteit in het onderwijs
	4.3 Workshop Coaching en diversiteit: wat werkt?
	4.4 Masterclass Denken in termen van inclusie: kans of obstakel?
	4.5 Workshop Diversiteit en inclusie in de HvA. Waar staan we?
	4.6 Workshop Een digitaal toegankelijke HvA
	4.7 Workshop Een haperende emancipatiemachine
	4.8 Workshop Geen M, geen V maar er tussenin: genderdiversiteit op school
	4.9 Workshop Hoe diversiteit (hoge)scholen tot actie dwingt.
	4.10 Workshop Kunnen we bouwen op vertrouwen?
	4.11 Workshop: Kunskapsskolan - gepersonaliseerd leren
	4.12 Workshop Listen to your eyes – kijken als een stedenbouwer
	4.13 Workshop Ongemakkelijke situaties: praktisch omgaan met verschillen
	4.14 Workshop Radicalisering in de klas
	4.15 Workshop Start de dialoog! Cultuursensitieve co-creatie
	4.16 Masterclass Van MBO naar HBO: Een overgang zonder barrières?
	4.17 Workshop Vervreemdende ervaringen
	4.18 Workshop Via internationale ervaringen naar cultureel bewustzijn
	4.19 Dialoogsessie ‘Wat is jouw idee voor diversiteitsbeleid?’

	5. Discussiepunten over diversiteit en inclusie
	6. Nawoord van de initiatiefnemer

