


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

1

Bij de keuze van het thema “scholing en
democratie” was de redactie zich er be-
wust van dat haar problemen te wachten
stonden. De leden van de redactie heb-
ben zelf ook lange tijd geaarzeld of ze dit
thema moesten nemen. Toen uiteindelijk
het besluit viel, kon dit - en dit was sinds
de oprichting van de redactie nog nooit
eerder gebeurd - ook niet ieders toestem-
ming wegdragen. Men wist namelijk dat
men zich met dit thema in verschillende
opzichten op glad ijs zou begeven.

Alleen al aan de thematiek zelf zitten al
een heleboel haken en ogen. Om te be-
ginnen is men in het algemeen de me-
ning toegedaan dat het vraagstuk van de
democratie in de politiek en niet zozeer
in de wereld van de wetenschap thuis-
hoort. Alleen voor politicologen is het
vraagstuk van de democratie een weten-
schappelijk thema. Dit tijdschrift is - dat
is bekend - echter geen politicologisch
tijdschrift, maar een ti jdschrift over
beroepsopleidingen. Maar betekent dit nu
ook dat het vraagstuk van de democratie
hier niet aan de orde zou moeten komen
en dat we het hier niet zouden mogen
behandelen ?

Neen, dat betekent het niet, zo stelde de
redactie uiteindeli jk. Over beroeps-
opleidingen wordt een discussie gevoerd
die weliswaar technisch van aard is, maar
in die discussie spelen - zij het dat dit
dikwijls niet op het eerste gezicht te zien
is - ook allerlei ideologische inzichten
mee. Dit is een feit waaraan wetenschap-
pers, hoe zeer ze zich ook inspannen, niet
kunnen ontkomen. En ook de mensen die
een hoofdrol spelen op het gebied van
de beroepsopleiding krijgen met ideolo-
gische standpuntbepalingen te maken,
wanneer ze, om maar iets te noemen, van
zich laten horen bij de politieke debatten
die in het parlement of bij de sociale part-
ners over beleid en beleidstoepassingen
gevoerd worden.

Deze ideologische inzichten spelen een
grote rol, aangezien ze bepalend zijn voor
de vorm die de opleidingssystemen heb-
ben en voor de wijze waarop er van op-
leidingen gebruik wordt gemaakt. Nu de
Europese eenwording ons dwingt om al-

lerlei zaken vanuit enige afstand te be-
zien, constateren we heel duidelijk dat de
vorm van de opleidingssystemen en het
gebruik dat van opleidingen wordt ge-
maakt heel veel zegt over de maatschap-
pelijke constellaties van de afzonderlijke
landen. Aangezien het CEDEFOP de func-
tie van een “kruispunt” in de Europese
eenwording heeft en een oord is waar de
diensten van de Europese Commissie,
vertegenwoordigers van de lidstaten en
de sociale partners gezamenlijk kunnen
discussiëren en kunnen nadenken, vond
de redactie het dan ook op zijn plaats om
het thema “democratie en scholing” hier
aan te snijden.

Nadat de principiële kwesties van tafel
waren, kon het eigenlijke werk beginnen.
Maar hoe moesten we een vraagstuk aan-
pakken dat zoveel verschillende kanten
heeft ? Hoe konden we voorkomen dat
er nietszeggende uitspraken zouden wor-
den gedaan, er een polemiek zou wor-
den gevoerd of dat beide dingen zouden
gebeuren ? Hoe konden we met de au-
teurs waarop we van oudsher een beroep
doen een nummer met “zinnige” bijdragen
over dit onderwerp produceren ?

Na veel aarzeling besloot de redactie uit-
eindelijk om voor dit nummer toch maar
niet een op zoek te gaan naar een ander
soort auteurs of een ander soort artikelen.
De redactie richtte zich, zoals gebruike-
lijk, tot wetenschappers die op het ge-
bied van de beroepsopleidingen werk-
zaam zijn. Zij kregen niet het verzoek om
iets op papier te zetten over het vraag-
stuk van de democratie. De redactie ver-
zocht hen enkel en alleen om te schrij-
ven over zaken die hun belangstelling
hadden en de klassieke “regels” voor
artikelen in ons tijdschrift aan te houden.
Om de artikelen van deze auteurs in een
breder perspectief te plaatsen werd ook
aan niet-wetenschappers gevraagd om
bijdragen in te dienen. In deze bijdragen
verhalen verschillende hoofdrolspelers op
opleidingsgebied over belangrijke ontwik-
kelingen in de beroepsopleidingen in
Europa.

Op deze manier is het nummer, dat nu
voor u ligt, tot stand gekomen. Het is een

Van de redactie Scholing en democratie:
van algemene, “revolu-
tionaire” kennis naar speci-
fieke, op maat gesneden
kennis “voor het bedrijfs-
leven”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

2

nummer geworden waarin wij risico’s
hebben genomen en waarin - zoals ons
zo vaak gevraagd is - een bredere kring
van “betrokkenen” aan het woord komt.
De artikelen hebben allemaal een eigen
toonzetting en lopen - wat in een enkel
nummer ook zo moeilijk te realiseren is -
niet allemaal exact met elkaar in de pas.
De lezer die dit nummer ter hand neemt,
doet er dan ook goed aan om bij het le-
zen voor ogen te houden wat ons tijd-
schrift beoogt, namelijk het brede terrein
van de beroepsopleidingen vanuit ver-
schillende invalshoeken, zonder voor-
ingenomenheid belichten.

Het vraagstuk van de democratie komt,
met andere woorden, niet zozeer naar
voren wanneer men een enkel artikel
leest, maar wanneer men verschillende
artikelen “naast” elkaar legt. Het komt
vooral heel duidelijk naar boven, wan-
neer we kijken naar het beleid dat lande-
lijke en plaatselijke overheden voeren en
de activiteiten die in het bedrijfsleven
plaatsvinden. We zien dan dat al naar
gelang het beleid niet overal dezelfde
groepen afdoende hulp krijgen bij de
overstap naar het werkende bestaan. We
zien dan tevens dat een groot aantal dis-
cussies en besluiten op het gebied van
de beroepsopleiding achteraf volledig in-
gegeven blijken te zijn door ideologieën
die in een bepaalde tijd de overhand had-
den en dat de ontwikkelingen in die dis-
cussies de vertaling vormden van de in-
grijpende veranderingen die zich op
ideologisch gebied en in de politieke
machtsverhoudingen in Europa voorde-
den.

Als we de artikelen met de nodige dis-
tantie lezen, worden we met onze neus
op dit soort harde, maar leerrijke feiten
gedrukt. We zouden daaruit moeten le-
ren dat we voorzichtig moeten omsprin-
gen met analyses en er ons nog eens -
indien dit nog nodig is - rekenschap van
moeten geven dat ideologische voor-
onderstellingen zowel in het heden als in
het verleden een grote rol spelen in de
discussies over de beroepsopleiding. Deze
vooronderstellingen hebben weliswaar
een heel toevallig karakter, maar kunnen
ook bepaalde utopieën tot uitdrukking
brengen.

We hebben eerder al gezegd dat dit num-
mer opgebouwd is uit twee verschillende

soorten bijdragen, namelijk bijdragen van
meer “wetenschappelijke” aard en bij-
dragen die meer de vorm hebben van een
relaas.

Tot de eerste groep bijdragen behoort het
artikel van S. Laestadius, die ons waar-
schuwt voor het wijdverbreide, maar on-
juiste idee dat alle heil in een “high-
tech”economie ligt die op wetenschappe-
lijke en theoretische kennis drijft. Hij toont
aan dat ondernemingen een goede con-
currentiepositie kunnen opbouwen, wan-
neer wetenschappelijke en theoretische
kennis bij de uitoefening van al lang be-
staande “beroepen” op maat wordt gesne-
den en er in de dagelijkse praktijk know-
how wordt verworven.

Het artikel van J. Bishop is zeer interes-
sant, omdat hij ons deel laat hebben aan
de discussie die momenteel in de Ver-
enigde Staten gevoerd wordt over scho-
ling en over het nut dat scholing al naar
gelang de scholingsvorm en de scholings-
plaats voor het individu en voor de maat-
schappij heeft. Hij gaat bewust uit van het
neoliberale standpunt dat er in een vrije-
markteconomie alleen veel betaald wordt
voor goederen die schaars zijn en komt
tot de conclusie dat alle opleidingen waar-
door men vaardigheden van algemene
aard aanleert, zoals lezen, schrijven en re-
kenen niet zoveel waard zijn als speci-
fieke opleidingen die in specialisaties en
uitstekende prestaties uitmonden en
“handelingsgerichte kwalificaties” aan de
hand doen. Alleen in dergelijke specifieke
opleidingen komen algemene vaardig-
heden tot gelding.

J. R. Shackleton pakt deze draad in ze-
kere zin op en vraagt zich af waarom
overheden zich zoveel met scholing be-
moeien en men de markt voor het “human
capital” niet gewoon zijn gang laat gaan.
Hij bouwt een interessant betoog op en
komt tot de conclusie dat de verschillende
groepen betrokkenen - vakbonden, werk-
gevers, onderwijzend personeel en poli-
tici - ondanks uiteenlopende belangen
allemaal een en dezelfde richting uit wil-
len en zij er daardoor gezamenlijk schul-
dig aan zijn dat er veel verspilling is.

J. V. Mascarell gaat in op een plaatselijk
ontwikkelingsproces en geeft zo in zekere
zin een illustratie van dat wat de voor-
gaande auteurs betoogd hebben. Hij pleit


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

3

ervoor om “dat wat economisch rendabel
is niet los te maken van dat wat maat-
schappelijk noodzakelijk is” en om “glo-
baal te denken en lokaal te handelen”.
Het is zaak dat er één lijn komt in de
aanpak van instellingen (Kamers van
Koophandel, bedrijfsverenigingen en vak-
bonden), die allemaal een eigen taakstel-
ling hebben en ertoe neigen om allemaal
een eigen weg te bewandelen, zodat er
efficiënt aan de verwezenlijking van ge-
zamenlijke projecten gewerkt kan wor-
den.

Naast deze vier artikelen is in dit num-
mer ook ruimte gereserveerd voor drie
bijdragen over de ideeën die men in de
Raad van Europa ontwikkeld heeft over
volwasseneneducatie en opleidingen voor
de zogenaamde “mondige burger”. Door
dergelijke opleidingen zouden mensen in
staat moeten worden gesteld om niet al-
leen mee te praten over beleidsvoor-
nemens, maar ook om effectief mee te
werken aan de realisatie daarvan.

V. Capecchi schetst in zijn relaas op in-
drukwekkende wijze de geschiedenis van
een “utopie” die begin jaren zeventig in
Bologna in Italië ontstond bij het tijdschrift
“Inchiesta”, dat nieuwe banden wilde
creëren tussen de vakbeweging en de
wereld van de wetenschap. E. Creutz en
Ch. Piret haken hierop in zekere zin in

en vertellen ontnuchterende het verhaal
van het educatief verlof in België, dat na
lange strijd is ingevoerd. In beide geval-
len zien we dat goedbedoelde ideeën, bij
gebrek aan revolutionaire geesten, ten
onder gaan aan “realistische opstellingen”
en uitgehold worden totdat er niet zo gek
veel meer van over is.

We zien bij deze ideeën echter ook welke
kracht er schuilt in democratische model-
len die scholing en politieke en econo-
mische ontwikkelingsprocessen op plaat-
selijk niveau aan elkaar koppelen. Zijn
dergelijke democratische modellen een
utopie uit het grijze verleden geworden,
nu onze landen met zulke grote econo-
mische moeilijkheden te kampen heb-
ben ? Of zijn deze modellen mislukt om-
dat de tijd er nog niet rijp voor was en
worden ze straks in het licht van de ver-
anderende eisen die men aan de demo-
cratie stelt, zoals M. Hervé die in zijn ar-
tikel beschrijft, weer te voorschijn ge-
haald ?

De toekomst zal het uitwijzen. De redac-
tie was van mening dat het dit soort vraag-
stellingen, ook op het gevaar af dat er
geen bevredigend antwoord zou kunnen
worden gegeven en er wellicht ook enige
irritatie zou ontstaan, niet uit de weg
mocht gaan. Het is aan u, lezers, om hier-
over een oordeel te vellen.

Alain d’Iribarne


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

4


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

5

Scholing en democratie:
aspecten van vandaag de
dag

Beleid en plaatselijke activiteiten gericht op econo-
mische en/of sociale doelstellingen

Moet de overheid zich met scholing bemoeien ? ................................................ 7
J. R. Shackleton
In dit artikel wordt de toegenomen overheidsbemoeienis op scholingsgebied aan
een kritisch onderzoek onderworpen. De redenen voor overheidsbemoeienis
worden onder de loep genomen, de tegenargumenten worden bekeken, en
vervolgens wordt een beeld gegeven van een aantal geboekte resultaten.

Beroepsopleidingen voor jongeren met “leermoeilijkheden”
in Duitsland ............................................................................................................ 16
Helmut Pütz
“Indien het lukt om het aantal kansarme jongeren (...) te verkleinen, des te
geringer vallen ook de (...) problemen uit waarmee de Duitse staat en
maatschappij door onopgeleide jongeren geconfronteerd worden.”

Opleiding en plaatselijke ontwikkeling ............................................................. 24
Josep Vicent Mascarell
“Het mag niet zo zijn dat een model dat als lokaal ontwikkelingsplan voor een
gemeenschap dient een tweedeling veroorzaakt tussen dat wat economisch
rendabel is en dat waaraan de maatschappij behoefte heeft.”

Verborgen kennis in een ‘low-tech’bedrijf ........................................................ 29
Staffan Laestadius
Het grote leervermogen van deze onderneming staat min of meer los van de
wereld van het onderwijs en de wetenschappen en is vermoedelijk van veel
groter belang.

Algemene vaardigheden/specifieke beroepsgerichte
vaardigheden: een analyse van de situatie in de Ver-
enigde Staten

Beroepsonderwijs en kansarme jongeren in de Verenigde Staten ................ 37
John H. Bishop
“Als vaardigheden sneller verouderen, moeten er vaker nieuwe vaardigheden
aangeleerd worden. Dit betekent dat er over de gehele linie méér, en niet minder
behoefte is aan beroepsgerichte scholing.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

6

Educatie en mondige burgers

De discussie bij de Raad van Europa

“Permanente educatie” - een project van de Raad van Europa ................ 48
Jean-Pierre Titz

“Educatie met het oog op de rol van de burger in een democratie”:
een korte beschrijving van vier werkbijeenkomsten
van de Raad van Europa ..................................................................................53
Madalen Teeple

Markt, normen en gemeenschap,
of het nieuwe opvoedkundige systeem......................................................... 56
Annie Vinokur

Vanuit het oogpunt van de vakbeweging

Vakbeweging en scholing: het recht van werknemers
op scholing van begin jaren zeventig tot begin jaren negentig ............... 61
Vittorio Capecchi
Honderdvijftig uur scholingsverlof in Italië: vraagstukken en geschiedenis

Het educatief verlof in België: een wet op de helling ?.............................. 70
Christian Piret, Emile Creutz
In dit artikel wordt in het kort ingegaan op de voorgeschiedenis van de wet
en de toepassing ervan en wordt een verklaring gegeven voor de huidige
begrotingstekorten en voor het feit waarom het recent genomen besluit niet
verstandig is. Tot slot wordt nog stilgestaan bij een aantal positievere
perspectieven.

Standpunt van een vertegenwoordiger van een plaatselijke gemeenschap:

De functie van educatie en scholing in een lokale democratie ................ 78
Michel Hervé
“Iemand die gekozen is en die aan deze twee eisen op opleidingsgebied en op
democratisch gebied moet voldoen, dient automatisch een heel breed pakket
aan educatieve activiteiten te organiseren binnen de plaats of regio
waarvoor hij of zij een mandaat heeft gekregen.”

Leesstof

Selectie uit de literatuur ........................................................................................82

Binnengekomen bij de redactie ........................................................................... 95


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

7

J. R. Shackleton
medevoorzitter van de
vakgroep economie en
bedrijfskunde en lid
van de werkgroep die
onderzoek doet op het
gebied van onderwijs,

scholing en arbeidsmarkt aan
de Britse universiteit van West-
minster.

Moet de overheid
zich met scholing
bemoeien ?
In de afgelopen tien jaar is overal in de
Europese Unie steeds meer de nadruk
komen te liggen op scholing. Deze wel-
kome ontwikkeling is voornamelijk te
danken aan de werking van de markt.
Europese ondernemingen hebben bij de
produktie van goederen en diensten waar-
mee ze in het verleden marktleider wa-
ren, te maken gekregen met toenemende
concurrentie op de wereldmarkt. Door-
dat ze hun werknemers moesten voorbe-
reiden op nieuwe produktieprocessen en
produkten, moesten ze voortdurend meer
in het human capital investeren. De werk-
nemers van hun kant reageerden ook op
de toegenomen concurrentie op de ar-
beidsmarkt. Ze gingen beter geschoold de
arbeidsmarkt op en probeerden in de ja-
ren daarna meer en betere vaardigheden
te verwerven.

Overheden voelden er echter niets voor
om het bedrijfsleven hierbij geheel de vrije
hand te laten. Overal in Europa werd er
door de overheid geïntervenieerd door
middel van onderwijswetgeving, extra
aandacht voor beroepsgerichte vaardig-
heden in het onderwijs, subsidies aan
personen en ondernemingen, en directe
of indirecte financiering van scholings-
programma’s. Bij de overheidsuitgaven
voor scholing in de landen van de
Europese Unie (en voor andere actieve
arbeidsmarktmaatregelen, zoals subsidies
voor het in dienst nemen van personeel
en banenmarkten) deed zich vanaf het
midden van de jaren tachtig tot en met
het begin van de jaren negentig een aan-
zienli jke sti jging voor (OECD 1993,
Calmfors and Skedinger 1995). Door de
Europese Commissie werd deze over-
heidsbemoeienis actief gestimuleerd: er
werd informatie samengesteld en ver-
spreid via het CEDEFOP, er vonden uit-
wisselingen en modelprogramma’s plaats
in het kader van PETRA, FORCE, COMETT
en NOW, er werd steun gegeven aan een
reeks andere initiatieven, en een groot
aantal programma’s op scholingsgebied

werd uit het Sociaal Fonds gefinancierd.
In het verlengde van het Verdrag van
Maastricht, dat voor deze activiteiten een
nieuwe wettelijke basis had geschapen,
werd het LEONARDO-programma uitge-
werkt dat tot doel heeft al deze program-
ma’s te coördineren en efficiënt te laten
verlopen.

Deze toegenomen politieke activiteiten
worden wel in verband gebracht met de
sti jging van de werkloosheid in de
Europese Unie na het begin van de jaren
tachtig. Met deze werkloosheid werden
vooral (maar niet uitsluitend) laag-
geschoolde werknemers in Europa gecon-
fronteerd. Hieraan werd de conclusie ver-
bonden dat men alleen iets aan de on-
aanvaardbaar hoge werkloosheid kon
doen wanneer men deze werknemers
betere kwalificaties zou geven. Bovendien
werden betere scholingsmogelijkheden
gepresenteerd als een “recht”, waardoor
minder bevoorrechte werknemers, zoals
vrouwen en allochtonen, hun econo-
mische positie zouden kunnen verbete-
ren.

In dit artikel wordt de toegenomen
overheidsbemoeienis op scholingsgebied
aan een kritisch onderzoek onderworpen.
De redenen voor overheidsbemoeienis
worden onder de loep genomen, de te-
genargumenten worden bekeken, en ver-
volgens wordt een beeld gegeven van een
aantal geboekte resultaten.

De economische aspecten
van scholing

In een Europese Unie die de vrije-markt
als de belangrijkste drijvende kracht van
de economie ziet, moet duidelijk worden
gemaakt waarom er wel behoefte aan
overheidsingrijpen zou bestaan als het om
schol ing gaat .  Wanneer economen
overheidsingrijpen proberen te rechtvaar-

Het thema “scholing en de-
mocratie” vergt enige dis-
cussie over een aantal fun-
damentele aspecten van de
rol die overheden spelen of
zouden moeten spelen bij
de ontwikkeling van het
human capital. De auteur
bespreekt daarom de voor-
en nadelen van overheids-
ingrijpen. Hij gaat in het
kort in op de concrete re-
sultaten van overheidsini-
tiatieven en wijst op val-
kuilen. Vanuit de invals-
hoek van de “public choice
school” geeft hij aan dat er
een neiging tot teveel over-
heidsbemoeienis is. Ook
waarschuwt hij het
CEDEFOP voor de gevaren
van niet goed doordachte
pleidooien voor overheids-
oplossingen bij scholings-
problemen.

“In een Europese Unie die
de vrije-markt als de be-
langrijkste drijvende
kracht van de economie
ziet, moet duidelijk worden
gemaakt waarom er wel be-
hoefte aan overheids-
ingrijpen zou bestaan als
het om scholing gaat.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

8

digen in een verder optimaal functione-
rende economie, grijpen ze terug op de
“tekortkomingen van de markt”, dat wil
zeggen op afwijkingen van de ideale
omstandigheden die nodig zijn voor effi-
ciënte resultaten. Maar met welke tekort-
komingen van de markt heeft men dan
op scholingsgebied te maken ?

Economen beschouwen scholing als een
van de middelen om het human capital
van een land te doen stijgen. Andere mid-
delen zijn academische vorming en ge-
zondheidszorg. Investeringen op deze
gebieden worden als potentieel winstge-
vend beschouwd voor de marktsector,
omdat de produktiviteit van de werkne-
mers erdoor toeneemt. Er kunnen zich
echter problemen voordoen. Werkgevers
schijnen te vrezen dat de door hen ge-
schoolde werknemers worden “weg-
gekaapt” door hun concurrenten. Dit kan
hen ervan weerhouden in scholing te in-
vesteren. Maar uit betrouwbaar econo-
misch onderzoek (Mincer 1962, Becker
1964) is gebleken dat dit probleem wordt
overschat. Veel van de door de werkge-
ver gegeven scholing is alleen nuttig bin-
nen het eigen bedrijf. Kennis over de
werking van het systeem voor de uitbeta-
ling van de salarissen in een bepaald be-
drijf is bijvoorbeeld niet overdraagbaar.
Datzelfde geldt voor de scholing die werk-
nemers krijgen als ze worden ingewerkt
en voor alle programma’s voor perso-
neelsontwikkeling, die erop zijn gericht
om de doelstellingen en voorstellingen
van een bedrijf vast te leggen en te reali-
seren. Dergelijke programma’s zijn al
lange tijd een belangrijk onderdeel van
de gang van zaken in het Japanse bedrijfs-
leven en winnen thans onder fraaie noe-
mers als “Total Quality Management” ook
in Europa steeds meer terrein (Rainbird
and Maguire 1993). Werkgevers die der-
gelijke specifiek gerichte scholing geven,
hoeven niet te vrezen dat hun net opge-
leide werknemers worden weggelokt door
concurrenten die meer betalen. Het pro-
bleem (als er al een probleem is) zit hem
in scholing met een algemeen of over-
draagbaar karakter, waardoor vaardighe-
den worden aangedragen die voor veel
werkgevers nuttig zijn. Het spreekt voor
zich dat een deel van deze scholing recht-
streeks door de werknemers zelf of hun
ouders gefinancierd wordt. In de meeste
landen wordt een groot deel van de scho-
ling door de mensen zelf gefinancierd,

met name voor vrije beroepen als advo-
caat, accountant of arts. In veel gevallen
verzorgen werkgevers echter ook scho-
ling met een algemeen karakter, hoewel
ook die indirect voor een groot deel door
de werknemers zelf gefinancierd wordt.
Leerling-werknemers zijn bijvoorbeeld
altijd al zeer laagbetaald geweest, zodat
het voor werkgevers lonend was om hen
op te leiden ongeacht of ze daarna ble-
ven of weggingen. Voor veel banen gel-
den oplopende salarisschalen, zodat de
lasten van de scholing via het lage begin-
salaris bij de werknemer zelf terechtko-
men. In het Verenigd Koninkrijk wordt
misschien wel een kwart  van al le
scholingskosten gefinancierd uit niet-ge-
noten inkomsten (Department of Employ-
ment 1989).

Op het eerste gezicht lijkt de scholings-
markt dus geen “tekortkomingen” te ver-
tonen. Er kunnen echter problemen ont-
staan als de scholingskosten voor be-
paalde richtingen zo hoog zijn dat ze niet
door particulieren kunnen worden opge-
bracht of als de wet op het minimumloon
verbiedt dat de lonen van leerling-werk-
nemers op een zodanig laag niveau wor-
den gelegd dat het voor werkgevers lo-
nend is om scholing te geven (een be-
langrijk punt in sommige landen van de
EU). Bovendien is de beslissing om in
human capital te investeren afhankelijk
van de verwachte vraag naar vaardighe-
den. Als werkgevers en werknemers een
pessimistisch toekomstbeeld hebben, kan
het volgens sommigen gebeuren dat een
economie op een “evenwicht van lage
vaardigheden” terechtkomt (Finegold and
Soskice 1988). De produktiviteit en de
lonen zijn dan lager dan ze zouden zijn
geweest wanneer men vanuit optimisti-
scher verwachtingen had gehandeld. Wan-
neer de verwachtingen in de marktsector
door overheidsingrijpen worden verbe-
terd, ontstaat er een zichzelf rechtvaardi-
gende spiraal van hogere investeringen,
die een economie naar een “evenwicht
van hoge vaardigheden” tilt.

Tegen dit argument vóór overheids-
ingrijpen is echter een aantal bezwaren
in te brengen. Ten eerste is er geen ga-
rantie dat de overheid een beter inzicht
heeft in de toekomst dan de marktsector.
Overheidsingrepen in bedrijven die op
deze premisse waren gebaseerd, hebben
slechts magere resultaten opgeleverd

“Werkgevers schijnen te
vrezen dat de door hen ge-
schoolde werknemers wor-
den ‘weggekaapt’ door hun
concurrenten.”

“Het probleem (als er al een
probleem is) zit hem in
scholing met een algemeen
of overdraagbaar karak-
ter, waardoor vaardig-
heden worden aangedragen
die voor veel werkgevers
nuttig zijn.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

9

(Burton 1983, Leonard and Van Auden-
rode 1993). Ten tweede worden het indi-
viduele nut en het maatschappelijke nut
van scholing vaak met elkaar verward. Zo
leidt de verwerving van beroepskwalifi-
caties in zekere zin tot een versterking
van iemands positie. Door de bij bepaalde
kwalificaties horende vaardigheden kan
de produktiviteit van een werknemer
omhooggaan, maar de waarde van die
vaardigheden voor bepaalde personen en
ondernemingen kan losstaan van het
maatschappelijke nut ervan. In de selec-
teer-en-schift-hypothese wordt er dan ook
vanuit gegaan dat werkgevers bij hun
beslissing om iemand in dienst te nemen
niet zozeer afgaan op zijn feitelijke vaar-
digheden, maar eerder op zijn of haar
bereidheid om te doen wat er gezegd
wordt, stipt te zijn, regelmatig op het werk
te verschijnen enz. (OECD 1989; Brown
1991; Chapman 1993). Dat iemand erin is
geslaagd bepaalde beroepskwalificaties te
behalen, geeft aan dat hij of zij over der-
gelijke, voor de werkgever zo waarde-
volle, eigenschappen beschikt. Wanneer
zich rijen sollicitanten aanmelden, selec-
teren werkgevers op grond van kwalifi-
caties en kiezen ze voor de best gekwali-
ficeerde krachten. Werknemers zijn zich
hiervan bewust en proberen zich zo goed
mogelijk te kwalificeren. Uiteindelijk ko-
men zo de best gekwalificeerde, hoogst
opgeleide werknemers in de beste banen
met de grootste produktiviteit terecht.
Maar dit betekent niet dat een door de
overheid gestimuleerde uitbreiding van
scholing ook altijd tot een grotere econo-
mische produktiviteit en een grotere werk-
gelegenheid leidt. Een denkbaar scena-
rio is dat werkgevers hogere sollicitatie-
eisen gaan stellen, zodat ze uit steeds
beter gekwalificeerde kandidaten kunnen
kiezen en de werknemers te hoog gekwa-
lificeerd zijn voor de taken die ze ten uit-
voer moeten brengen (Lindley 1991, Sic-
herman 1991). Ondertussen kunnen dan
ook de gemiddelde kwalificaties van de
werklozen op een hoger niveau komen
te liggen (Lange 1993), waardoor een ze-
kere onvrede over het nut van scholing
kan ontstaan.

Een keuze van de overheid ?

Beleidsmaatregelen komen zelden tot
stand na een belangeloze en objectieve

afweging van mogelijke kosten en baten.
Dit geldt voor zowel nationale als inter-
nationale maatregelen. Binnen de EU kan
men moeilijk staande houden dat de
voortdurende verwarring en verspilling
binnen het Gemeenschappelijk Land-
bouwbeleid - of zelfs dichter bij huis het
besluit om het CEDEFOP naar Grieken-
land te verhuizen ! - het resultaat zijn van
een objectieve afweging van de mogelijk-
heden. Dergelijke besluiten kunnen on-
der andere worden bekeken aan de hand
van de analyses uit de “public choice
school” van Amerikaanse auteurs als
James Buchanan en Gordon Tullock
(Buchanan and Tullock 1962; Buchanan,
Tollinson and Tullock 1980). Deze auteurs
gaan uit van een hypothetische politieke
markt, waarop het beleid bepaald wordt
door vraag en aanbod. Aan de ene kant
wordt om beleid “gevraagd” door groe-
pen kiezers, producenten en belangen-
groeperingen die daar baat bij hebben.
Aan de andere kant wordt beleid “aange-
boden” door politici en ambtenaren in ruil
voor stemmen, bijdragen aan campagnes,
politieke gunsten en begrotingsgelden.
Sommigen brengen in dit verband naar
voren dat er voortdurend een neiging is
om dit overheidsingrijpen te overdrijven,
hetgeen een echte “tekortkoming van de
overheid” zou zijn (Stigler 1971). Is der-
gelijke kritiek ook gerechtvaardigd ten
aanzien van het scholingsbeleid ?

Het is waar dat de overheid zich vaak
weinig gelegen laat liggen aan nauwkeu-
rig onderzoek naar de doeltreffendheid
van haar scholingsbeleid. Na onderzoek
van een reeks arbeidsmarktmaatregelen
in de OESO-landen kwam David Grubb
tot de conclusie dat overheden vaak “ui-
terst onverschillig” tegenover evaluatie-
onderzoeken staan (Grubb 1994, blz. 195).
In het Verenigd Koninkrijk merkte Peter
Dolton op dat “achter het opzettten van
nationale scholingsprogramma’s waar-
schijnlijk vooral politieke motivaties
schuilgaan ... bij de evaluatie van het
[Britse Scholings]Programma [voor Jonge-
ren] komt vooral het politieke motief naar
voren van jongeren uit de werkloosheid
krijgen” (Dolton 1993, blz. 1277). Een van
de oorzaken hiervoor is dat veel invloed-
ri jke groeperingen baat hebben bi j
overheidsingrijpen.

❏ Vakbonden zijn van oudsher voorstan-
ders van meer officiële scholing die uit-

“Beleidsmaatregelen komen
zelden tot stand na een be-
langeloze en objectieve
afweging van mogelijke
kosten en baten. Dit geldt
voor zowel nationale als
internationale maatre-
gelen.”

“Het is waar dat de over-
heid zich vaak weinig
gelegen laat liggen aan
nauwkeurig onderzoek
naar de doeltreffendheid
van haar scholingsbeleid.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

10

mondt in vaardigheden en diploma’s. Ze
dringen er doorgaans op aan dat er ho-
gere kwalificaties voor banen worden
gevraagd, een beleid waardoor de meer-
opbrengst (extra opbrengst vergeleken
met het loon dat ergens anders zou wor-
den verdiend) voor de reeds aanwezige
werknemers omhoog gaat. Hoeveel in-
vloed de vakbonden op het scholings-
beleid kunnen uitoefenen, verschilt ech-
ter van land tot land. Zo zijn de Britse
vakbonden jarenlang verscheurd geweest
door onderlinge geschillen over invloeds-
sferen en onderlinge rivaliteit. Hun poli-
tieke macht en invloed is in de afgelopen
vijftien jaar sterk afgenomen. De naoor-
logse Duitse vakbonden, daarentegen, zijn
uitsluitend per bedrijfstak georganiseerd
en hebben minder interne problemen
gehad. Hun plaats in het politieke land-
schap is vrijwel altijd onbetwist geweest,
waardoor ze ook meer invloed hebben
kunnen uitoefenen op het scholingsbeleid
(Streeck et al 1987, Clarke et al 1994).

❏ Werkgevers kunnen ook baat hebben
bij overheidsbemoeienis op het gebied
van scholing. Met overheidssubsidies,
waarvoor iedereen in principe in aanmer-
king komt, kan bepaalde scholing wor-
den gefinancierd waarvoor men anders
zelf had moeten opdraaien. Werkgevers
die scholing met een algemeen karkter
geven, zullen vaak voorstanders zijn van
bedrijfstakheffingen (zoals de Franse
obligation de dépense en matière de
formation continue1) of van verplichte
scholingsvoorzieningen, omdat de kosten
van scholing, waaraan sommige onder-
nemingen zich anders zouden onttrekken,
dan eerlijk worden verdeeld. Dat de Britse
Confederation of British Industry (de be-
langrijkste Britse werkgeversbond) een
voorstander is van verplichte scholing
voor jongere werknemers, is in dit licht
dan ook niet verwonderlijk (Confede-
ration of British Industry 1993).

❏ Professionele “opleiders” (organisaties
in de markt- en overheidssector, en per-
sonen die hun geld verdienen met het ge-
ven van scholing) pleiten voor meer in-
vesteringen in human capital. Academici,
zowel docenten als onderzoekers, juichen
het meestal toe wanneer de overheids-
investeringen op scholingsgebied stijgen,
omdat dat betekent dat zowel zijzelf als
hun instellingen meer geld ontvangen.
Ook in organen als de British Training and

Enterprise Councils (Britse raden voor
scholing en bedrijfsleven) wordt ouder-
wets gelobbyd. Deze organen, die in eer-
ste instantie waren opgericht om het
scholingsbeleid van de centrale regering
efficiënter uit te voeren, groeiden al snel
uit tot een krachtige zelfstandige politieke
belangengroepering, die de overheid veel
meer onder druk kon zetten dan het
overheidspersoneel dat voorheen aan de
uitvoering van scholingsprogramma’s
werkte. In Duitsland spelen bonden en
werkgeversorganisaties, die veel meer
macht hebben dan die in het Verenigd
Koninkrijk, zelf een belangrijke rol op het
punt van het scholingsaanbod. Hierdoor
wordt de vraag naar en het aanbod aan
verdere scholing gestimuleerd. In Frank-
rijk vervullen de Kamers van Koophan-
del eenzelfde rol.

In landen waar dergelijke belangen-
groeperingen het sterkst zijn, in een over
het algemeen “corporatieve” politieke cul-
tuur, valt te verwachten dat overheden
ook meer geneigd zullen zijn om zich te
bemoeien met het scholingsaanbod en an-
dere actieve arbeidsmarktmaatregelen
zullen nemen. In een bekend rapport
hebben Calmfors en Driffill (1988) een lijst
opgesteld die aangeeft in hoeverre er cen-
traal collectief overleg plaatsvindt, het-
geen meteen een algemene indicatie geeft
van de invloed die de “sociale partners”
hebben op de totstandkoming van het
beleid (Clarke et al 1994). Hoe hoger een
land op deze lijst staat genoteerd, hoe
meer geld er wordt uitgegeven voor ac-
tieve arbeidsmarktmaatregelen, zoals ge-
subsidieerde scholing (Shackleton et al
1995).

In een tijd van hoge werkloosheid, ten
slotte, is het niet zo moeilijk te begrijpen
waarom overheidsbemoeienis op het ge-
bied van scholing zo aantrekkelijk is. Men
heeft er zeer veel behoefte aan dat men-
sen denken dat er “iets gedaan wordt”,
iets waarvan men dan kan zeggen dat het
goed is voor de concurrentiepositie op
de lange termijn en de problemen op de
korte termijn vermindert. Deze behoefte
leeft zowel bij links als bij rechts. Over
het nut van scholing lijkt iedereen het
eens, hetgeen niet kan worden gezegd
van ander beleid dat de terugdringing van
de werkloosheid beoogt, zoals arbeids-
markthervormingen (waaronder aantas-
ting van de positie van de vakbonden,

“In een tijd van hoge werk-
loosheid (...) is het niet zo
moeilijk te begrijpen waar-
om overheidsbemoeienis op
het gebied van scholing zo
aantrekkelijk is. Men heeft
er zeer veel behoefte aan
dat mensen denken dat er
‘iets gedaan wordt’, iets
waarvan men dan kan zeg-
gen dat het goed is voor de
concurrentiepositie op de
lange termijn en de pro-
blemen op de korte termijn
vermindert.”

1) Sinds 1971 zijn Franse ondernemin-
gen verplicht een deel van hun loon-
som aan erkende scholingsactiviteiten
te besteden. Indien ze niet zelf scho-
len, dienen ze hetzelfde bedrag aan
de overheid of erkende organen af te
dragen die dan voor de scholing zor-
gen.


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

11

vermindering van de ontslagbescherming
en afschaffing van het minimumloon) of
bezuinigingen op de sociale zekerheid.

Wanneer we het scholingsbeleid van de
overheid onder de loep nemen, moeten
we dus ook rekening houden met de ver-
schillende belangen die dat beleid soms
dient. We moeten beleidsmakers niet zo-
zeer zien als passieve vertolkers van dat
wat van belang is voor de maatschappij,
maar goed in het oog houden dat er
belangenorganisaties achter de scholings-
initiatieven zitten. Voorts dienen we in ons
achterhoofd te houden dat voorstanders
van dergelijke initiatieven soms geneigd
zijn om de ongewenste neveneffecten van
overheidsbemoeienis te bagatelliseren.

Vormen van overheids-
ingrijpen

Overheidsingrijpen kan op ruwweg drie
manieren plaatsvinden, namelijk recht-
streekse scholing door overheidsinstel-
lingen, subsidies en regelgeving.

❏ Rechtstreekse scholing door de over-
heid heeft een lange traditie. Het gratis
onderwijs tijdens de leerplicht (doorgaans
tien tot elf jaar in de Europese Unie) voor
kinderen in alle ontwikkelde landen is in
zekere z in een onderdeel  van het
“scholingsstelsel” van een land. In de af-
gelopen jaren is met name het middel-
bare onderwijs in de landen van de EU,
en dan vooral in Frankrijk en het Vere-
nigd Koninkrijk, steeds beroepsgerichter
geworden (Shackleton et al 1995). Naast
het reguliere onderwijs hebben overheden
ook lange tijd rechtstreeks scholing ge-
geven aan bepaalde groepen, zoals uit de
dienst ontslagen militairen, werklozen en
gehandicapten. Deze vorm van scholing
heeft in de naoorlogse periode een on-
gekende groei doorgemaakt, met name
in de jaren zeventig en tachtig. Overhe-
den zijn zelf ook grote werkgevers en
geven in die hoedanigheid uiteraard ook
allerlei vormen van scholing. Uit gege-
vens van een aantal landen blijkt dat
werknemers bij de overheid doorgaans
meer scholing krijgen dan hun collega’s
in de marktsector (ibid). Overheids-
scholing kan soms zelfs een verstorende
of limiterende invloed hebben op scho-
ling in de marktsector, doordat een groot

deel daarvan overbodig wordt. Zo levert
de luchtmacht van het Verenigd Konink-
rijk, Frankrijk en Duitsland relatief veel
opgeleide piloten aan de burgerluchtvaart
van die (maar ook van andere) landen.
Veel artsen in opleiding zijn co-assistent
in door de overheid gefinancierde zieken-
huizen en gaan daarna in de particuliere
medische sector werken. Ook de juridi-
sche diensten van de overheid vormen
een belangrijke kweekvijver voor juristen
in het bedrijfsleven.

❏ In een aantal landen van de EU is er
momenteel een trend in de richting van
minder rechtstreeks door de overheid
gegeven scholing en méér financiering
van de overheid voor scholing die door
externe instellingen wordt gegeven. Daar-
bij kan het gaan om rechtstreekse finan-
ciering, waarbij de overheid een contract
sluit met werkgevers, universiteiten of
andere onderwijsinstellingen om mensen
op te leiden. Er komt ook steeds meer
belangstelling (bijvoorbeeld in het Ver-
enigd Koninkrijk, Duitsland en Frankrijk)
voor de toekenning van vouchers of beur-
zen aan mensen, die vervolgens zelf een
keus mogen maken uit de concurrerende
scholingsinstellingen. Dergelijke voorzie-
ningen “op een armlengte” winnen steeds
meer terrein, omdat het moeilijk is geble-
ken om opleiders die in vaste dienst zijn
van de overheid, gemotiveerd te houden.
Scholing kan ook indirect gefinancierd
worden via bi jvoorbeeld belast ing-
voordelen voor ondernemingen die scho-
ling geven of subsidies voor mensen die
een opleiding volgen. Het gevaar van
dergelijke subsidies is dat ze kunnen
worden aangewend voor scholing die
anders ook wel had plaatsgevonden. Bij
subsidies aan mensen zijn er vaak pro-
blemen wat de verdeling betreft. Het is
inmiddels bekend dat een relatief groot
deel van de subsidies voor hoger onder-
wijs terechtkomt bij de beter gesitueerden
of hun kinderen. Het is waarschijnlijk
minder bekend dat dit voor heel veel soor-
ten scholing opgaat.

❏ Overheden oefenen ook invloed uit
op scholing via regelgeving op econo-
misch vlak. Zo kan bijvoorbeeld heel be-
wust worden bepaald dat alleen de daar-
toe gekwalificeerde en erkende mensen
een bepaald vak of beroep mogen uitoe-
fenen. Dergelijke bepalingen, die bijna
overal ter wereld gelden voor vrije be-

“Overheidsingrijpen kan op
ruwweg drie manieren
plaatsvinden, namelijk
rechtstreekse scholing
door overheidsinstellingen,
subsidies en regelgeving.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

12

roepen in de juridische en medische sec-
tor, hebben in sommige landen (zoals in
Duitsland) een veel grotere reikwijdte. Als
rechtvaardiging hiervoor wordt aange-
voerd dat het publiek beschermd dient te
worden tegen beunhazen en wan-
praktijken. In de praktijk komt het er ech-
ter vaak op neer dat men erkende
beroepsbeoefenaars wil afschermen tegen
concurrentie van buitenaf. Werkgevers
kunnen ook wettelijk verplicht worden tot
het geven van scholing of tot het opzet-
ten van faciliteiten zodat jongeren dag-
onderwijs kunnen volgen, of tot de be-
steding van een bepaald percentage van
hun omzet of loonkosten aan scholing.
Via de wet kunnen werkgevers ook ver-
plicht worden of de mogelijkheid krijgen
om heffingen af te dragen voor scholing
in de bedrijfstak. Maar de overheid kan
ook nog op een manier die minder in het
oog springt, namelijk via bepalingen op
het gebied van de gezondheidszorg,
veiligheidswetgeving of de belastingen,
“vraag” naar scholing creëren. Aan de
andere kant kunnen sommige bepalingen
scholing ook in de weg staan. Een voor-
beeld hiervan is de arbeidswetgeving,
zoals de wet op het minimumloon of de
wet gelijke kansen, waardoor voorkomen
wordt dat de lonen zo laag worden dat
werknemers uiteindelijk hun eigen oplei-
ding financieren (Polachek and Siebert
1993).

Tekortkomingen van de
overheid ?

Deze maatregelen zijn vrij botte instru-
menten. Wanneer men ze hanteert om de
vermeende tekortkomingen van de markt
te herstellen, dan kan dit zeer ondoelma-
tig zijn en juist weer tot “tekortkomingen
van de overheid” leiden. In dit gedeelte
gaan we nader in op een aantal proble-
men die we tegenkomen bij twee veel
voorkomende vormen van overheids-
bemoeienis, te weten heffingsstelsels om
scholing te financieren en door de over-
heid gesubsidieerde omscholingspro-
gramma’s voor werklozen.

In het geval van een heffingsstelsel zijn
ondernemingen verplicht een bepaald
bedrag, in Frankrijk is dat bijvoorbeeld
1,5% van de loonkosten, te besteden aan
scholing. Ondernemingen die minder be-

steden, moeten een nettoheffing betalen.
Een van de problemen hierbij is dat het
moeilijk is vast te stellen wat nu precies
onder scholingsuitgaven valt, omdat er
zoveel verschillende manieren zijn om de
produktiviteit en/of de winstverwach-
tingen te verbeteren. Om die redenen stel-
len overheden willekeurige regels op
waarin wordt vastgelegd wat als officieel
erkende scholing geldt. In Frankrijk moet
alle officieel goedgekeurde scholing in het
kader van de obligation de dépense en
matière de formation continue off-the-job
plaatsvinden, al is uit ervaring algemeen
bekend hoe belangrijk scholing on-the-
job is. Vergelijkbare willekeurige regels
hebben er in de jaren zestig en zeventig
in het Verenigd Koninkrijk toe geleid dat
de heffing voor de Industrial Training
Boards (opleidingsorganen voor een be-
paalde bedrijfstak) daadwerkelijk in het
nadeel van kleine ondernemingen uitviel,
omdat die hun werknemers niet konden
missen en hen geen scholing buiten het
werk konden laten volgen.

Een ander probleem bij de heffing van
een bepaald percentage van de loonkos-
ten of de omzet is dat die economisch
nauwelijks verantwoord kan worden. Eco-
nomisch gezonde ondernemingen willen,
hoezeer ze ook voorstanders zijn van
scholing, niet altijd een even groot deel
van hun inkomsten investeren in human
capital. Ze investeren ook niet altijd de-
zelfde bedragen in gebouwen en machi-
nes. Hoeveel een onderneming idealiter
zou moeten investeren, hangt af van een
aantal factoren die geheel eigen zijn aan
het bedrijf, zoals het stadium van de pro-
dukten- of produktiecyclus waarin het
zich bevindt (als er nieuwe produkten of
produktieprocessen worden ingevoerd, is
er meer behoefte aan scholing dan in een
later stadium), de toegepaste technologie,
de bedrijfstak, de grootte van de onder-
neming en de aanwezige concurrentie. De
hoogte van de bestedingen is ook afhan-
kelijk van de samenstelling van het per-
soneel: hun leeftijd, hun vooropleiding en
de beroepen waarin men werkzaam is.

Omdat de behoeften uiteenlopen, kan er
geen gemeenschappelijk scholingsniveau
worden vastgesteld dat voor alle onder-
nemingen geschikt is. Tegenstanders van
een heffingssysteem brengen naar voren
dat de eis om willekeurige bedragen uit
te geven verspilling in de hand werkt. Ze

“Deze maatregelen zijn vrij
botte instrumenten. Wan-
neer men ze hanteert om de
vermeende tekortkomingen
van de markt te herstellen,
dan kan dit zeer ondoelma-
tig zijn en juist weer tot ‘te-
kortkomingen van de over-
heid’ leiden.”

“In Frankrijk moet alle of-
ficieel goedgekeurde scho-
ling in het kader van de
‘obligation de dépense en
matière de formation
continue’ off-the-job plaats-
vinden, al is uit ervaring al-
gemeen bekend hoe belang-
rijk scholing on-the-job is.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

13

stellen dat de heffing in de praktijk vooral
een belasting vormt voor kleinere onder-
nemingen (grotere ondernemingen geven
vaak toch al meer dan het vereiste be-
drag aan scholing uit) en zo hun concur-
rentiepositie verzwakt.

Een andere veel voorkomende vorm van
overheidsbemoeienis, die vooral in de
jaren tachtig en negentig gangbaar was,
zijn de scholings- en omscholingspro-
gramma’s van de overheid voor werk-
lozen. Zelfs overheden die twijfels heb-
ben over andere vormen van bemoeienis
op het gebied van scholing, kunnen moei-
lijk de verleiding weerstaan en doen iets
om werklozen betere vooruitzichten te
geven. Over dergelijke programma’s is
tegenwoordig uitgebreide literatuur voor-
handen (zie bijvoorbeeld OECD 1993,
hoofdstuk 2; Lange and Shackleton 1994;
Calmfors and Skedinger 1995). Zonder
uitgebreid op die literatuur in te gaan wil
ik hier nader bij drie constateringen stil-
staan.

❏ Het eerste probleem bij deze program-
ma’s heeft te maken met de motivatie. Ter
motivering van de opleiders meet men de
effectiviteit van de programma’s vaak af
aan de hand van indicatoren over de re-
sultaten, zoals de kosten per leerling, het
aantal behaalde kwalificaties en het aan-
tal leerlingen dat na afloop werk vindt.
Dit kan leiden tot opportunistisch gedrag
en soms zelfs tot fraude. In een afleve-
ring van “Panorama” van de BBC in april
1994 werd aangetoond dat slimme onder-
nemers al van tevoren een baan hadden
geregeld voor mensen die ze vervolgens
deel lieten nemen aan een door de Britse
overheid gesubsideerd scholingspro-
gramma. De premie voor een geslaagde
“plaatsing” deelden ze dan met de werk-
gevers. Wanneer prestaties op die manier
worden gemeten, zullen zelfs betrouw-
bare functionarissen de voorkeur geven
aan de goedkoopste in plaats van de nut-
tigste opleidingen (bijvoorbeeld voor een
verkoopopleiding in plaats van een tech-
nische) en aan lage kwalificaties in plaats
van hoge (aangezien de kans van slagen
dan groter is). Wanneer opleiders zelf hun
leerlingen kunnen uitkiezen, zullen ze
ook eerder geneigd zijn selectief te werk
te gaan en zullen ze kiezen voor mensen
die op grond van hun leeftijd, geslacht,
etnische achtergrond, scholing, ervaring
of motivering de meeste kans op een baan

hebben (Anderson, Burkhauser and
Raymond 1993). Aangezien veel van die
mensen uiteindelijk toch wel aan een baan
zouden zijn gekomen, is de “toegevoegde
waarde” van de opleiding nogal eens be-
perkt. Bovendien zal de positie van de
harde kern van moeilijk plaatsbare werk-
lozen hierdoor alleen maar verslechteren.

❏ Ten tweede is bekend dat de gesubsi-
dieerde programma’s van de overheid
grote “verschuivingseffecten” tot gevolg
hebben. De verbetering van de vooruit-
zichten op een baan voor de ene groep
gaat ten koste van de werkgelegenheid
van een andere groep. Er is bijvoorbeeld
naar voren gebracht dat door de omscho-
lingsprogramma’s voor langdurig werk-
lozen in Oost-Duitsland een aantal lang-
durig werklozen eenvoudigweg aan ba-
nen zijn geholpen die normaliter naar
mensen zouden zijn gegaan die korter
werkloos waren. Deze mensen worden op
hun beurt langdurig werkloos, zodat er
per saldo nauwelijks resultaat is voor de
werkgelegenheid (Lange 1993). Uit onder-
zoek naar het Britse Youth Training
Scheme of scholingsprogramma voor jon-
geren (dat thans Youth Training heet) is
ook gebleken dat er veel verschuivingen
optreden (Deakin and Pratten 1987;
Chapman and Tooze 1987; Begg, Blake
and Deakin 1991; OECD 1993, hoofdstuk
3). Er kan niet genoeg nadruk op worden
gelegd dat het totale resultaat van een
programma niet eenvoudigweg kan wor-
den beoordeeld aan de hand van het aan-
tal deelnemers dat na afloop een baan
vindt.

❏  Hieruit vloeit meteen het derde punt
voort, namelijk de macro-economische
gevolgen van de omscholing van werk-
lozen. Die zijn veel complexer dan men
op het eerste gezicht zou denken. Voor
zover de scholingsprogramma’s ertoe bij-
dragen dat er een betere aansluiting ont-
staat tussen werkzoekenden en vacatu-
res en er doeltreffender op de arbeids-
markt gezocht wordt, zal de totale werk-
gelegenheid waarschijnlijk toenemen.
Maar als er veel van dergelijke program-
ma’s zijn, waarbij voorheen werkloze
deelnemers toelagen ontvangen die door-
gaans hoger zijn dan de normale uitke-
ringen, gaan de kosten van de werkloos-
heid voor de werkenden omlaag. Dit kan
ertoe leiden dat de bonden minder terug-
houdend zijn bij loononderhandelingen,

“Zelfs overheden die
twijfels hebben over andere
vormen van bemoeienis op
het gebied van scholing,
kunnen moeilijk de verlei-
ding weerstaan en doen iets
om werklozen betere voor-
uitzichten te geven.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

14

zodat de lonen stijgen en de werkgele-
genheid krimpt. Bij minder gerichte
schol ingsprogramma’s en hogere
toeleagen, is dit gevaar des te meer aan-
wezig. Zweden is een van de landen waar
heel veel omscholing plaatsvindt en waar
de toelagen voor de deelnemers riant zijn.
Ui t  empir isch onderzoek van Lars
Calmfors en verschillende medewerkers
(Calmfors 1994; Calmfors and Forslund
1991; Calmfors and Skedinger 1995;
Calmfors and Lang 1995) blijkt dat derge-
lijk beleid helemaal niet tot het gewenste
effect, namelijk terugdringing van de to-
tale werkloosheid, leidt.

Het is echter moeilijk hier algemene con-
clusies uit te trekken voor het beleid. Al-
les lijkt erop te wijzen dat omscholing
alleen op langdurig werklozen moet wor-
den gericht. Dit is een juist uitgangspunt,
zolang het accent ligt op terugdringing
van de totale werkloosheid door loon-
matiging. Maar voor werknemers die
werkloos worden, is het juist zaak dat ze
zo snel mogelijk doeltreffende scholing
krijgen. Als ze moeten wachten tot ze arm
en wanhopig zijn voordat ze uiteindelijk
in aanmerking komen voor zo’n pro-
gramma, is hun kans om aan werk te ko-
men aanmerkelijk geslonken. Wanneer
omscholing uitsluitend voorbehouden is
aan langdurig werklozen, zullen de pro-
gramma’s bovendien meer dan ooit een
soort vergaarbak worden voor mensen die
het op de arbeidsmarkt niet hebben ge-
red en deze mensen worden door werk-
gevers niet graag in dienst genomen. Een
dergelijke selectie op scholingsgebied kan
de positie van langdurig werklozen dan
ook juist verslechteren. Voor de tekort-
komingen van omscholingsprogramma’s
is dit dan ook geen pijnloze remedie.

Conclusie

In dit artikel hebben we tal van uitgangs-
punten in de huidige discussie over scho-
ling in de EU aan de kaak gesteld. We

hebben gezien dat de markt niet zo gek
veel tekortkomingen vertoont en er bij-
gevolg niet zoveel ruimte is voor doel-
treffend overheidsingrijpen als door som-
migen wordt beweerd. Bovendien is er
verschillende keren op gewezen dat zelfs
als er legitieme redenen voor ingrijpen
lijken te zijn, het concrete beleid zoals
dat door de Europese regeringen wordt
uitgevoerd, averechtse neveneffecten kan
hebben. Zelfs als het beleid succesvol lijkt
(bijvoorbeeld doordat omgeschoolde
mensen weer een baan krijgen), kan het
totale effect op de arbeidsmarkt heel wat
minder positief zijn. Een andere conclu-
sie die we zouden kunnen trekken, is dat
het scholingsbeleid van de overheid niet
los kan worden gezien van andere aspec-
ten van het arbeidsmarktbeleid. Dit geldt
vooral wanneer we programma’s probe-
ren op te zetten om de positie van werk-
lozen te verbeteren of de toegankelijkheid
van de arbeidsmarkt voor kansarme groe-
pen te vergroten. We mogen niet uit het
oog verliezen dat sociale voorzieningen,
wetgeving inzake het minimumloon en
ontslagbescherming, en de instellingen
van de sociale partners allemaal invloed
hebben op de motivatie om scholing te
geven.

Het CEDEFOP speelt een belangrijke rol
bij het in kaart brengen van de scholings-
stelsels in de EU en bij de verspreiding
van informatie over beleidsinitiatieven.
Dat moet het ook blijven doen, omdat we
allemaal nog veel kennis nodig hebben
en het verzamelen van informatie door
een dergelijke centrale instelling tot
schaal- en reikwijdtevoordelen kan leiden.
Maar in zijn pogingen om bij de lid-staten
méér belangstelling voor scholing te wek-
ken, moet het CEDEFOP niet de fout in-
gaan en te veel pleiten voor overheids-
bemoeienis of ervan uitgaan dat de over-
heid het altijd beter weet dan de private
sector. Enige overheidsbemoeienis is on-
vermijdelijk en ook wenselijk, maar er
moet ruimte blijven voor een afstande-
li jke en objectieve beoordeling van
beleidsinitiatieven nu en in de toekomst.

“(...) het concrete beleid zo-
als dat door de Europese
regeringen wordt uitge-
voerd, (kan) averechtse ne-
veneffecten (...) hebben.”

“Enige overheidsbemoeie-
nis is onvermijdelijk en ook
wenselijk, maar er moet
ruimte blijven voor een af-
standelijke en objectieve be-
oordeling van beleids-
initiatieven nu en in de toe-
komst.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

15

Anderson, K.H., R.V. Burkhauser and J.E.
Raymond (1993), “The Effects of Creaming on
Placement Rates under the Job Training Partership
Act”, Industrial and Labour Relations Review, 46, 4
613-24.

Becker, G.S. (1964), Human Capital: A Theoretical
and Empirical Analysis. New York: Columbia
University Press.

Begg, I.G., A.P. Blake and B.M. Deakin (1991),
“YTS and the Labour Market”, British Journal of
Industrial Relations, juni 223-36.

Brown, C. (1991), “An institutional model of
training”, rapport gepresenteerd bij de Internatio-
nal Conference on the Economics of Training,
Cardiff Business School, september.

Buchanan, J., R.D. Tollinson and G. Tullock
(1980), Toward a Theory of the Rent-seeking Society;
College Station: Texas A and M Press.

Buchanan, J. and G. Tullock (1962), The Calculus
of Consent, Ann Arbor: University of Michigan Press.

Burton, J. (1983), Picking Losers... ?, Hobart Paper
No. 104, Londen: Institute of Economic Affairs.

Calmfors, L. (1994), “Active Labour Market Policy
and Unemployment - A Framework for the Analysis
of Crucial Design Features”, OECD Economic Stu-
dies 22.

Calmfors, L. and J. Driffil (1988), “Bargaining
s t ructure ,  corporat i sm and macroeconomic
performance”, Economic Policy 6, april, 13-61.

Calmfors, L. and A. Forslund (1991), “Real-wage
determination and labour-market policies: the
Swedish experience”, Economic Journal 101.

Calmfors, L. and H. Lang (1995), “Macroeconomic
Effects of Active Labour Market Policies in a Union
Wage-setting Model”, Economic Journal 10, 601-619.

Calmfors, L. and P. Skedinger (1995), “Does
Active Labour-market Policy Increase Unem-
ployment ? Theoretical Considerations and Some
Empirical Evidence from Sweden”, Oxford Review
of Economic Policy 11, 91-109.

Chapman, P.G. (1993), The Economics of Training,
Hemel Hempstead: Harvester Wheatsheaf.

Chapman, P.G. and M.J. Tooze (1994), “Some
Economic Implications of the Youth Training
Scheme”, Royal Bank of Scotland Review, septem-
ber, 14-23.

Clarke, L., T. Lange, J.R. Shackleton and S. Walsh
(1994), “The Political Economy of Training: Should
Britian Try to Emulate Germany ?”, The Political
Quarterly, 65, 1, 74-92.

Confederation of Britisch Industry (1993), Rou-
tes for Success. Careership: a strategy for all 16-19
year old learning. Londen.

Deakin, B.M. and C.F. Pratten (1987), “Economic
Effects of YTS”, Employment Gazette, oktober.

Department of Employment (1989) Training in
Britain: A Survey of Funding Activity and Aptitudes
(vier delen). Londen: HMSO.

Dolton, P. (1993), “The Economics of Youth
Training in Britain”, Economic Journal 103, 420,
1261-1278.

Finegold, D. and D. Soskice (1988), “The failure
of training in Britain: analysis and prescription”,
Oxford Review of Economic Policy, 4 (1), 1-13.

Grubb, D. (1994), “Direct and indirect effects of
active labour market policies in OECD countries”
in Barrel l .  R.  (red.) The UK labour market:
Comparative aspects and institutional developments.
Cambridge: Cambridge University Press.

Lange, T. (1993), “Training for Economic Trans-
formation: The Labour Market in Eastern Germany”.
British Review of Economic Issues, 15, 37, 145-168.

Lange, T. and J. R. Shackleton (1994), “A Critical
Assessment of Active Labour Market Policies”. Rap-
port gepresenteerd op de jaarlijkse conferentie van
de European Association of Labour Economists,
Warschau, september.

Leonard, J.S. and M. Van Audenrode (1993),
“Corporatism run amok: job stability and industrial
policy in Belgium and the United States”, Economic
Policy, oktober, 355-400.

Lindley, R.M. (1991), “Interactions in the markets
for education, training and labour: a European
perspective on intermediate skills”, in P. Ryan (red.)
International Comparisons of Vocational Education
And Training for Intermediate Skills. Londen:
Falmer Press.

Organisation for Economic Cooperation and
Development (1989), Employment Outlook, Parijs.

Organisation for Economic Cooperation and
Development (1993), Employment Outlook, Parijs.

Polachek, S.W. and W.S. Siebert (1993), The
Economics of Earnings. Cambridge: Cambridge
University Press.

Rainbird, H. and M. Msguire (1993), “When
corporate need supersedes employee development”,
Personnel Management, februari 34-37.

Shackleton, J.R. with L. Clarke, T. Lange and S.
Walsh (1995), Training for Employment in Western
Europe and the United States, Aldershot: Edward
Elgar.

Sicherman, N. (1991), “Overeducation in the labor
market”, Journal of Labor Economics, april, 101-22.

Stigler, G.J. (1971), “The Theory of Economic
Regulation”, Bell Journal of Economics 2, 1.

Streeck, W., J. Hilbert, K.H. van Kevelaer, F.
Maier, H. Weber (1987), The Role of the Social Part-
ners in Vocational Training in the Federal Republic
of Germany. Berlijn: CEDEFOP.

Literatuur


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

16

Een beroepsopleiding moet de basis leg-
gen voor een werkend bestaan dat men-
sen tevreden stelt en hen een toekomst
biedt, zo wordt gesteld in een belangrijk
onderzoek van het Bundesinstitut für
Berufsbildung (BIBB) naar de inpassing
en herinpassing in het werkende bestaan.
Vanuit dit oogpunt is het onder andere
noodzakelijk dat er bij de initiële beroeps-
opleidingen en de daarop aansluitende
verdere scholing rekening wordt gehou-
den met de veranderende eisen in de
wereld van het werk en mensen kwalifi-
caties verwerven, die op de lange termijn
van waarde blijven. Om dit te bewerk-
stelligen, moet de overheid programma’s
voor financiële steun uitwerken, dient er
materiaal voor de praktische kant van de
beroepsopleidingen te worden ontwik-
keld en moet er een scholingsaanbod
komen voor degenen die de initiële
beroepsopleidingen verzorgen.

Steunmaatregelen voor
probleemjongeren uit
hoofde van paragraaf 40c
van het Arbeitsförderungs-
gesetz

Leerlingen met een onderwijsachterstand
en/of sociale problemen hebben speci-
fieke steun nodig om aan een initiële
beroepsopleiding in het kader van het
duale stelsel (vgl. het Nederlandse
leerlingstelsel) te kunnen beginnen, om
die opleidingen te kunnen blijven volgen
en met succes af te sluiten. Deze steun
wordt in de Bondsrepubliek verstrekt in
het kader van paragraaf 40c van het
Arbeitsförderungsgesetz (Wet ter stimule-
ring van de werkgelegenheid). Uit hoofde
van deze paragraaf wordt specifieke be-

Beroepsopleidingen
voor jongeren met
“leermoeilijkheden”
in Duitsland

Er bestaan zeer veel over-
eenkomsten tussen

1. onopgeleide jonge vol-
wassenen die in het ver-
leden geen beroepskwalifi-
catie hebben verworven en

2. kansarme jongeren die al
als ze van school komen
met hun neus op het feit
worden gedrukt dat ze wel-
licht hun hele leven lang
nooit een beroep en geen
enkele sociale zekerheid
zullen hebben.

Beide groepen verdienen
bijzondere aandacht en
hebben specifieke hulp no-
dig. Jonge onopgeleide vol-
wassenen kunnen alsnog
een beroepskwalificatie be-
halen, als men hen de mo-
gelijkheid geeft om op de
werkplek te leren en ze zo
toch nog een beroeps-
opleiding kunnen volgen.
Voor jongeren die van
school komen en het risico
lopen dat ze tot de groep
“kansarme jongeren” gaan
behoren moeten daaren-
tegen betere preventieve
opleidingsmaatregelen ont-
wikkeld worden.

Helmut Pütz
Permanente vertegen-
woordiger van de pre-

sident van het Bun-
desinstitut für Berufs-
bildung in Berlijn en

hoofd van de afdeling
onderzoek aldaar. Voordien

hoofd van het Grundsatz-
referat Berufsbildung bij het

Bundesministerium für
Bildung, Wissenschaft,

Forschung und Technologie te
Bonn.

geleiding geboden bi j  de prakt i jk-
opleidingen in het bedrijfsleven en wor-
den initiële beroepsopleidingen gegeven
in speciale opleidingsinstellingen buiten
het bedrijfsleven.

Door de opname van paragraaf 40c in lid
2a van het Arbeitsförderungsgesetz is het
sinds 1994 mogelijk om jongeren die aan
een opleidingsinstelling buiten het be-
drijfsleven een initiële beroepsopleiding
hebben gevolgd sociaal-pedagogische
steun te blijven verlenen, indien dit voor
het totstandkomen of de consolidatie van
een arbeidsovereenkomst noodzakelijk is.
Deze regeling die voorziet in verlenging
van de steunmaatregelen in individuele
gevallen beoogt de obstakels voor de
overstap van kansarme jongeren naar een
vaste baan ná een opleiding in een
opleidingsinstelling buiten het bedrijfs-
leven uit de weg te ruimen. Men wil zo
het werkloosheidrisico verminderen dat
voor een deel van de kansarme jongeren
óók na een afgeronde opleiding aanwe-
zig is en de daaraan verbonden beper-
kingen voor hun verdere persoonlijke en
beroepsmatige ontwikkeling tegengaan.

Het doel van beroeps-
opleidingen is de
inpassing in het werkende
bestaan

Onder “inpassing” wordt hier een proces,
resp. situatie verstaan waardoor “toegang
wordt verkregen tot hogere, maatschap-
pelijk erkende posities”. In een open
maatschappij die constant verandert zal
de inpassingproblematiek nooit geheel
opgelost kunnen worden. Met iedere ver-
andering in de genoemde posities veran-


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

17

deren namelijk ook de mogelijkheden om
toegang tot deze posities te verkrijgen.
De vraagstukken rond de inpassing en
herinpassing in het werkende bestaan
kunnen dan ook ingedeeld worden naar:

❏ het “punt” van waar het onmogelijk
wordt om toegang tot de genoemde po-
sities te krijgen (bijv. de eerste drempel
bij de overstap van de schoolbanken naar
een opleiding in het kader van het duale
stelsel; de tweede drempel bij de over-
stap naar het werkende bestaan na een
beroepsopleiding of de opvoeding van
kinderen)

❏ de groepen die op een bepaald punt
niet verder kunnen komen

❏ de oorzaken waarom men niet verder
kan komen

❏ de maatregelen en concepten om dit
te verhelpen.

In principe is het zo dat er inbreuk wordt
gemaakt op het grondrecht van mensen
op vrije ontplooiing (en op nog een aan-
tal andere grondrechten) en mogelijke
talenten worden verspild, wanneer de
toegang tot bepaalde posities versperd is.
Vooral in een land als Duitsland, dat arm
is aan grondstoffen, is het van buitenge-
woon grote betekenis voor de welvaart
dat mensen geschoold worden. Aan scho-
ling dient dan ook in de politiek en in
het wetenschappelijk onderzoek aandacht
te worden besteed.

------------Tabel 1---------------
Een van de aspecten die uit de werkzaam-
heden van het Bundesinstitut für Berufs-
bildung naar voren is gekomen is dat de
prestaties van een opleidingssysteem op
het punt van de inpassing, resp. herin-
passing in het werkende bestaan gering
blijven als het niet lukt om de aangebo-
den opleidingen beter af te stemmen op
de mogelijkheden en behoeften van de-
genen voor wie de opleidingen bestemd
zijn. In het werk van het Bundesinstitut
für Berufsbildung wordt dan ook veel
aandacht besteed aan de vraag hoe men
door flexibelere en gedifferentieerdere
opleidingsvormen ook groepen zou kun-
nen bereiken, die tot nu toe geen oplei-
ding konden volgen.
---------------------Tabel 2---------------------
Uit het werk van het Bundesinstitut für
Berufsbildung is naar voren gekomen dat

de veronderstelling juist is dat veel jon-
geren - en met name jongeren die van de
Hauptschule (vgl. mavo) en uit het bui-
tengewoon onderwijs komen - óók als er
een ruim aanbod aan praktijkplaatsen
voor leerling-werknemers in het bedrijfs-
leven voorhanden is tóch op problemen
stuiten bij de overstap van de school-
banken naar een opleiding in het duale
stelsel (de zogenaamde eerste drempel).
Ook de problemen bij de overstap van
een beroepsopleiding naar het werkende
bestaan (de zogenaamde tweede drem-
pel) zijn nog lang niet verdwenen. Ze zijn
vanuit kwantitatief oogpunt en als we de
kwalitatieve breuklijnen tussen de oplei-
dingen en het werkende bestaan even
buiten beschouwing laten in het westen
van Duitsland niet meer zo nijpend als in
het begin van de jaren tachtig. In het oos-
ten van Duitsland zijn ze daarentegen des
te groter.

Het vraagstuk van de attractiviteit en de
kwaliteit van de initiële beroepsoplei-
dingen krijgt vandaag de dag en in de
komende jaren steeds meer gewicht. De
kwaliteit van het duale systeem kan on-
der andere ook afgemeten worden aan
de vraag of dat systeem in staat is om
kansarme jongeren op te nemen. Een
duurzame inpassing in het werkende be-
staan vereist opleidingen die inspelen op
de nieuwe eisen uit de wereld van het
werk. De opleidingen in het duale sys-
teem waarvoor in het kader van de zoge-
naamde Ausbildungsordnungen nieuwe
voorschriften en regels zijn geformuleerd,
lopen op dit punt voorop. Kansarme jon-
geren moeten de mogelijkheid krijgen om
dergelijke “nieuwe” opleidingen te vol-
gen. Gebeurt dit niet, dan betekent dit

Tabel 1: De problematiek in cijfers

Duitsland
aantal jongeren (per jaar) dat geen beroepsopleiding heeft circa 130.000
ofte wel 13% van een jaargang

daarvan
❏ aantal kansarme jongeren (naar schatting) circa 90.000
 - aantal jongeren die niet naar een

beroepsopleiding kunnen (circa 60.000)
 - aantal drop-outs uit het duale stelsel (circa 30.000)

❏ aantal jongeren met leermoeilijkheden circa 20.000

❏ aantal drop-outs uit het hoger onderwijs circa 20.000

“(...) in (...) Duitsland (...)
is het van buitengewoon
grote betekenis voor de wel-
vaart dat mensen geschoold
worden. Aan scholing dient
dan ook in de politiek en in
het wetenschappelijk on-
derzoek aandacht te wor-
den besteed.”

“In het werk van het Bun-
desinstitut für Berufsbil-
dung wordt dan ook veel
aandacht besteed aan de
vraag hoe men door flexi-
belere en gedifferentieer-
dere opleidingsvormen ook
groepen zou kunnen be-
reiken, die tot nu toe geen
opleiding konden volgen.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

18

dat ze geen toegang krijgen tot allerlei
functies in de commerciële sfeer en de
produktiesector en er op de lange termijn
gezien voor hen steeds minder kansen op
inpassing in het werkende bestaan zijn.
Het opleiden van kansarme jongeren voor
veeleisende beroepen is niet zozeer een
probleem dat bij die jongeren zelf ligt.
Het is veeleer een kwestie van passende
opleidingsconcepten ontwikkelen.

Ook de inpassings-, resp. herinpas-
singsproblematiek die bestreden wordt
door middel van bij-, na- en omscholing
en post-initiële opleidingen is ondanks

een groot aantal activiteiten nog steeds
niet tot een bevredigende oplossing ge-
bracht. De problemen hier zijn door de
grote werkloosheid en de toestroom van
Oost-Europeanen van Duitse afkomst en
van Duitsers die vóór de val van de muur
uit de DDR kwamen nog veel ingewik-
kelder geworden. Vooral degenen die in
de jaren dat er niet voldoende praktijk-
plaatsen in het bedrijfsleven waren geen
opleiding hebben kunnen volgen, lopen
steeds meer het risico uit de boot te val-
len. Door de daling van het aantal banen
waarvoor geen formele kwalificatie no-
dig is dreigen vooral jonge volwassenen
in de leeftijd van achttien tot vijfentwintig
jaar werkloos te worden. Kijken we naar
het oosten van Duitsland, dan zien we
dat de verschillen daar nog groter zijn
doordat de economische structuur daar
gekenmerkt wordt door een kwantitatieve
vermindering van het aantal arbeidsplaat-
sen enerzijds en kwalitatieve herstructu-
reringsproccessen anderzijds.

Steunmaatregelen: aantal-
len jongeren en kosten

In het kader van de steunverlening voor
kansarme leerling-werknemers uit hoofde
van paragraaf 40c van het Arbeitsförde-
rungsgesetz is in 1994 in de oude deel-
staten van Duitsland steun verleend aan
49200 aan een beroepsopleiding begin-
nende jongeren (in 1993: 53200). Daar-
onder waren 34% meisjes en jonge vrou-
wen ( 1993: 32%). Van de genoemde
groep kregen 42800 jongeren specifieke
begeleiding en 6400 werden in de gele-
genheid gesteld om een opleiding te vol-
gen in een speciale opleidingsinstelling
buiten het bedrijfsleven. Het aantal bui-
tenlandse jongeren dat steun kreeg be-
droeg 10900 (ofte wel 22%). 9000 buiten-
landse jongeren ontvingen specifieke be-
geleiding (ofte wel 21%) en 1900 buiten-
landse jongeren konden naar een oplei-
dingsinstelling buiten het bedrijfsleven
(ofte wel 29%).

Van de groep jongeren die in de oude
deelstaten steun kreeg hebben 3300 hun
opleiding in de speciale opleidings-
instellingen buiten het bedrijfsleven ook
afgemaakt. 3000 daarvan hebben ook het
diploma behaald. In de nieuwe deelsta-
ten werd in 1994 steun verleend aan 19100

Tabel 2

De steun van de overheid voor kansarme jongeren beoogt jongeren die door hun
onderwijsachterstand of sociale problemen bijzondere hulp nodig hebben de mo-
gelijkheid te geven om aan een beroepsopleiding in het duale stelsel te beginnen,
die opleiding te volgen en met succes af te ronden. Hiertoe wordt begeleiding bij
de opleidingen geboden en worden in speciale opleidingsinstellingen buiten het
bedrijfsleven opleidingen gegeven. De steun wordt toegesneden op de bijzondere
situatie van de desbetreffende jongere. Er wordt vooral veel gedaan om taal- en
onderwijsachterstanden weg te werken en jongeren sociaal-pedagogische begelei-
ding te bieden. Het begeleiden bij de opleidingen staat voorop.

Jongeren die in aanmerking komen voor steun

De Bundesanstalt für Arbeit (federaal orgaan voor de arbeidsvoorziening) kan
steun voor een beroepsopleiding in het duale stelsel verlenen, indien een jongere
zonder die steun niet aan een plaats voor de praktijkcomponent kan worden ge-
holpen of het gevaar aanwezig is dat de jongere de opleiding moet staken. Voor
de steun komen de volgende groepen jongeren in aanmerking:

1. buitenlandse jongeren
2. Duitse jongeren met leermoeilijkheden, en met name jongeren die zonder di-

ploma van de Hauptschule zijn gekomen of die buitengwoon onderwijs heb-
ben gevolgd

3. Duitse jongeren die ongeacht hun schoolopleiding met sociale problemen te
kampen hebben, en met name
❏ jongeren van wie officieel is vastgesteld dat ze gedragsgestoord zijn
❏ jongeren die woordblind zijn
❏ jongeren die uit hoofde van het Kinder- und Jugendhilfegesetz steun krij-

gen of hebben gekregen en niet in een tehuis verblijven waar opleidingen
worden gegeven

❏ jongeren die afgekickt zijn
❏ jongeren die uit de gevangenis komen
❏ jongeren in gevangenissen, die in aanmerking komen voor strafvermindering

of voorwaardelijke invrijheidsstelling wanneer ze een beroepsopleiding
volgen

❏ jongeren van Duitse afkomst die uit Oost-Europa naar Duitsland zijn geko-
men en taalproblemen hebben

4. jongeren die het op grond van de door hen behaalde resultaten bij de praktijk-
component of als gevolg van sociale problemen zonder begeleiding niet red-
den en de opleiding dreigen te moeten staken.


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

19

jongeren (1993: 15100) die aan een op-
leiding begonnen. Het aandeel van de
meisjes en jonge vrouwen lag bij 29%
(1993: 33%). Van de groep jongeren die
steun kreeg ontvingen 10200 speciale
begeleiding bij hun opleiding (1993: 8800)
en 8900 gingen naar een specia le
opleidingsinstelling buiten het bedrijfsle-
ven (1993: 6300).

De kosten voor deze steunmaatregelen
voor kansarme leerling-werknemers be-
droegen in 1993 845 miljoen Mark (1992:
660 miljoen Mark).

Naast de steunmaatregelen uit hoofde van
paragraaf 40 tot 40c (lid 1 tot 3) van het
Arbeitsförderungsgesetz kon er in een
overgangsperiode tot 1992/93 in de
nieuwe deelstaten ook nog uit hoofde van
het Arbeitsförderungsgesetz van de DDR
van 22 juni 1990 steun worden verleend
voor opleidingen aan speciale opleidings-
instellingen buiten het bedrijfsleven. Ul-
timo december 1994 waren nog zo’n
14400 jongeren die geen plaats voor hun
praktijkopleiding hadden weten te vinden
of die verloren hadden doordat het be-
drijf over de kop was gegaan, bezig met
een dergel i jke ui t  hoofde van het
Arbeitsförderungsgesetz van de DDR ge-
subsidieerde opleiding.

Uitgangspunten voor de
praktische kant

Met het oog op de inpassing van jonge-
ren zijn in de afgelopen jaren reeds for-
mules uitgewerkt die in de praktijk in-
gang hebben gevonden. Beroepsvoor-
bereidende maatregelen, initiële oplei-
dingen in speciale opleidingsinstellingen
buiten het bedrijfsleven en specifieke
begeleiding bij de opleidingen in het
duale stelsel vormen de meest kenmer-
kende elementen van deze benaderingen,
die eigenlijk min of meer al een vaste
structuur hebben gekregen. De inpassing
in het werkende bestaan als zodanig staat
dan ook niet langer op de voorgrond. De
aandacht gaat nu vooral uit naar de vraag
hoe het een en ander in de leerplannen
gestalte moet krijgen en hoe de verdere
uitbouw van de maatregelen eruit zou
moeten zien. Dit vraagstuk wordt steeds
belangrijker, doordat opleidingen in spe-
ciale opleidingsinstellingen buiten het

bedrijfsleven in de nieuwe deelstaten veel
meer ingang hebben gevonden en daar
niet alleen zogenaamde kansarme jonge-
ren opgeleid moeten worden, maar iedere
jongere die ongeacht zijn of haar voor-
opleiding geen plaats voor een praktijk-
opleiding in het bedrijfsleven heeft ge-
vonden. Vanuit dit oogpunt zal er dan ook
veel meer onderzoek moeten worden
gedaan naar de vraag hoe de praktijk-
opleidingen goed kunnen worden afge-
stemd op de realiteit in het werkende
bestaan. Daarnaast zal er ook voor ge-
zorgd moeten worden dat er opleidingen
worden gegeven voor beroepen waar nog
toekomst in zit. Bovendien zal er in de
beroepsopleidingen zelf nog veel meer
differentiatie moeten worden aangebracht.
Deze differentiatie binnen de beroeps-
opleidingen zelf is in deze tijd een abso-
lute vereiste. Datzelfde geldt ook voor de
differentiatie van de beroepsopleidingen
in het algemeen.

Uitgangspunten voor de
differentiatie van de
beroepsopleidingen

Of het duale stelsel gehandhaafd en ont-
wikkeld kan worden, hangt niet in het
minst af van de vraag of het lukt om recht
te doen aan de verschillen tussen jonge-
ren. Aan de ene kant is het zaak dat jon-
geren die door hun handicaps of proble-
men maar moeilijk in te passen zijn toch
ingepast worden in een opleiding en het
werkende bestaan. Aan de andere kant
moet er ook aandacht zijn voor jongeren
die alleen door een opwaardering van het
werk van geschoolde vakkrachten en
duidelijke vooruitzichten op een baan
gewonnen zouden kunnen worden voor
een beroepsopleiding in het duale stel-
sel. Vanuit dit oogpunt is een interne dif-
ferentiatie van de beroepsopleidingen
nodig. Deze interne differentiatie mag niet
verward worden met een differentiatie van
de uiteindelijk te bereiken niveaus (bijv.
eenvoudige cursussen voor kansarme jon-
geren). Bedoeld is een zodanige differen-
tiatie in de inhoud en vorm van de oplei-
dingen en in de onderwijs- en leer-
methoden dat de jongeren kunnen vol-
doen aan minimumnormen die voor ie-
dereen gelden en tegelijkertijd precies de
hulp krijgen die ze nodig hebben. In dit
opzicht zouden we ook van een indivi-

De inpassing in het wer-
kende bestaan als zodanig
staat dan ook niet langer op
de voorgrond in de discus-
sies en het onderzoek. De
aandacht gaat nu vooral uit
naar de vraag hoe het een
en ander in de leerplannen
gestalte moet krijgen en hoe
de verdere uitbouw van de
maatregelen eruit zou moe-
ten zien.

“Of het duale stelsel ge-
handhaafd en ontwikkeld
kan worden, hangt niet in
het minst af van de vraag
of het lukt om recht te doen
aan de verschillen tussen
jongeren.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

20

dualisering van de opleidingen kunnen
spreken (bijv. hulp voor jongeren die iets
nog niet kunnen enerzijds en hulp voor
jongeren die er nog iets extra’s bij willen
leren anderzijds). Het spreekt vanzelf dat
deze eis om de beroepsopleidingen meer
op het individu af te stemmen niet alleen
voor de onderneming geldt. Ook de scho-
len die de theoretische kant van de op-
leidingen verzorgen zullen op dit punt een
belangrijke bijdrage moeten leveren. Een
buitengewoon belangrijke vraag in dit
verband is hoe men aan die individuali-
sering of, anders gezegd, interne diffe-
rentiatie in het opleidingsaanbod op de
verschillende leerplekken gestalte zal
moeten geven. Eenzelfde soort differen-
tiatie zal ook moeten plaatsvinden in de
bijscholingsconcepten en -maatregelen

voor jonge volwassenen die geen be-
roepsopleidng hebben en werkloos zijn
of werkloos dreigen te worden. Uit on-
derzoeken is gebleken dat voor deze groe-
pen gestreefd zal moeten worden naar een
koppeling tussen werk en leren en mo-
dules die na elkaar kunnen worden ge-
volgd en zo tot een kwalificatie leiden.

Er bestaan zeer veel overeenkomsten tus-
sen onopgeleide jonge volwassenen die
in het verleden geen beroepskwalificatie
hebben verworven en kansarme jongeren
die al als ze van school komen met hun
neus op het feit gedrukt worden dat ze
wellicht hun hele leven lang nooit een
beroep en geen enkele sociale zekerheid
zullen hebben. Beide groepen verdienen
bijzondere aandacht en hebben specifieke

1992

52 300

6 600

45 700

-

68 900

15 300

53 600

-

582

1993

53 200

6 700

46 500

-

77 400

16 700

60 700

-

672

Nieuwe deelstatenOude deelstaten

Aantal jongeren dat in het
verslagjaar aan een oplei-
ding begon

Daarvan:

- in speciale opleidings-
instellingen buiten het
bedrijfsleven

- specifieke begeleiding
bij de opleiding

Plus:
steun uit hoofde van het
Arbeitsförderungsgesetz
van de DDR

Totaal aantal jongeren dat
aan het eind van het jaar
steun ontving

Daarvan:

- in speciale opleidings-
instellingen buiten het
bedrijfsleven

- specifieke begeleiding
bij de opleiding

Plus:
steun uit hoofde van het
Arbeitsförderungsgesetz
van de DDR

Kosten in miljoen Mark

1991

51 200

5 700

45 500

-

56 100

14 500

41 600

-

500

1994

49 200

6 400

42 800

-

74 700

16 000

58 700

-

703

1991

4 200

3 100

1 100

32 000

-

-

-

-

-

1992

9 100

3 700

5 400

15 200

-

-

-

-

660

1993

15 100

6 300

8 800

1 700

17 300

10 800

6 500

30 400

845

1994

19 100

8 900

10 200

-

23 500

15 800

7 700

14 400

703

Bron: Bundesanstalt für Arbeit

Tabel 3: Kansarme jongeren die steun hebben ontvangen

“Het spreekt vanzelf dat
deze eis om de beroeps-
opleidingen meer op het in-
dividu af te stemmen niet al-
leen voor de onderneming
geldt. Ook de scholen die de
theoretische kant van de
opleidingen verzorgen zul-
len op dit punt een belang-
rijke bijdrage moeten le-
veren.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

21

hulp nodig. Jonge onopgeleide volwas-
senen kunnen nog een beroepskwali-
ficatie behalen, als men hen de mogelijk-
heid geeft om op de werkplek te leren
en ze zo alsnog een beroepsopleiding
kunnen volgen. Voor jongeren die van
school komen en het risico lopen dat ze
tot de groep “kansarme jongeren” gaan
behoren dient men daarentegen betere
preventieve opleidingsmaatregelen te
ontwikkelen, zodat ze gewoon niet meer
uit de boot kunnen vallen.

Steun voor de opleiding
van kansarme jongeren
tussen 1991 en 1994

---------Tabel 3:-----------
De problemen die zich bij beide groepen
op het gebied van de beroepopleiding
voordoen, vertonen veel overeenkomsten
met elkaar. De maatregelen voor beide
groepen moeten en kunnen elkaar dan
ook aanvullen. Indien het lukt om het
aantal kansarme jongeren door middel
van doelgerichte opleidingsmaatregelen
en sociaal-pedagogische begeleiding te
verkleinen, des te geringer vallen ook de
kwantitatieve en kwalitatieve problemen
uit waarmee de Duitse staat en maatschap-
pij door onopgeleide jongeren geconfron-
teerd worden.

Uit het grote aantal discussies in de me-
dia blijkt dat men zich er terdege bewust
van is dat jonge volwassenen zonder op-
leiding alsnog geschoold moeten worden
en dat de belangstelling voor concrete
voorstellen op dit punt groeit. Als men
het in Duitsland over steun aan kansarme
jongeren heeft, d.w.z over de jongste
mensen in de grote probleemgroep van
mensen zonder opleiding, dan kijkt men
vaak naar het feit dat het potentieel waar-
uit geschoolde vakkrachten moeten ko-
men slinkt en het bedrijfsleven behoefte
heeft aan geschoolde mensen. Deze in-
valshoek is echter te beperkt. Vanuit een
oogpunt van menselijkheid en in het licht
van de kosten voor de maatschappij is de
individuele en sociale component door-
slaggevend voor een verbetering van de
steunmaatregelen.

Hoewel er tal van afzonderlijke studies
voorhanden zijn en er een groot aantal
afzonderlijke maatregelen getroffen zijn,
ontbreekt het vandaag de dag nog steeds

aan een samenhangend concept. Er be-
staan in feite tot nu toe twee concepten,
die lijnrecht tegenover elkaar staan en tot
controverses leiden.

❏ Het ene concept is gericht op een con-
stante verbetering en perfectionering van
het instrumentarium voor de steun-
verlening aan kansarme jongeren. Deze
verbeteringen zouden plaats moeten vin-
den in het kader van de reeds bestaande
opleidingen in het duale stelsel en met
inachtneming van de criteria die in het
Berufsbildungsgesetz (Wet op de beroeps-
opleiding) zijn vastgelegd.

❏ In het andere concept, dat vooral bij
de Duitse regering aanhang vindt, beoogt
men nieuwe en speciale opleidingen in
het duale stelsel tot stand te brengen, die
vooral ook geschikt zijn voor probleem-
jongeren. Deze opleidingen, die eveneens
onder het Berufsbildungsgesetz zouden
vallen, zouden veel meer dan de regu-
liere opleidingen afgestemd moeten wor-
den op de praktische vaardigheden van
kansarme jongeren. De theoretische com-
ponent zou minder uitgebreid moeten zijn
en de opleidingen zouden eventueel ook
niet zo lang moeten duren.

Scholing van jongeren met
leermoeilijkheden

Alle mensen die verantwoordelijk zijn
voor de opleiding van kansarme jonge-
ren of daarbij betrokken zijn, zijn het er-
over eens dat er in het verleden al heel
veel gedaan is voor de verwezenlijking
van het beleidsbeginsel dat alle jongeren
een erkende vakopleiding moeten krijgen.
Men beseft dat de gevolgen van het niet
hebben van een opleiding voor de be-
trokken groep jongeren en de daaraan
verbonden werkloosheidsrisico’s en
sociaal-politieke en economische risico’s
bijzonder ernstig zijn. Zonder tegen-
maatregelen zullen die problemen en ge-
volgen nog veel ernstigere vormen aan-
nemen, nu de vraag naar ongeschoolden
en halfgeschoolden steeds verder af-
neemt. Het staat dan ook buiten kijf dat
alle mensen die verantwoordelijkheid dra-
gen voor de opleiding van met name
kansarme jongeren door moeten gaan met
de specifieke steunmaatregelen en deze
indien mogelijk nog verder dienen uit te
breiden, zodat ook deze jongeren in het

“Indien het lukt om het aan-
tal kansarme jongeren (...)
te verkleinen, des te ge-
ringer vallen ook de (...)
problemen uit waarmee de
Duitse staat en maatschap-
pij door onopgeleide jonge-
ren geconfronteerd wor-
den.”

“Hoewel er tal van afzon-
derlijke studies voor-
handen zijn en er een groot
aantal afzonderlijke maat-
regelen getroffen zijn, ont-
breekt het vandaag de dag
nog steeds aan een samen-
hangend concept.”

Het staat buiten kijf dat alle
mensen die verantwoorde-
lijkheid dragen voor de op-
leiding van met name kans-
arme jongeren door moeten
gaan met de specifieke
steunmaatregelen en deze
indien mogelijk nog verder
dienen uit te breiden.


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

22

kader van het Berufsbildungsgesetz een
erkende opleiding in het duale stelsel
kunnen volgen.

Uit het beleidsmatige argument dat jon-
geren met “leermoeilijkheden” steun die-
nen te krijgen zodat ze een beroeps-
opleiding kunnen volgen valt af te leiden
dat het beter is dat jongeren die anders
niet ingepast resp. heringepast kunnen
worden in de wereld van het werk een
lager diploma behalen waarop ze nog
verder kunnen bouwen dan dat wanneer
ze helemaal geen diploma behalen. Maar
alleen voor deze groep jongeren zouden
er extra nieuwe trajecten in het duale stel-
sel tot stand moeten worden gebracht. In
dit verband wordt vaak het verstandige
voorstel gedaan om de theoriecomponent
bij de opleidingen beperkt te houden en
daarvoor in de plaats bij examens een
aantal extra certificaten over praktijk-
gedeelten mee te laten tellen.

----------Tabel 4:----------
Opleidingen die niet als volwaardige op-
leidingen te boek staan kunnen hun func-
tie op het punt van de inpassing in het
werkende bestaan maar ten dele vervul-
len. Het gevaar is aanwezig dat oplei-
dingen met een beperktere theoriecompo-
nent ertoe leiden dat degenen die derge-
lijke opleidingen gevolgd hebben nader-
hand in de wereld van het werk niet zo
mobiel en flexibel kunnen zijn. Bij oplei-
dingen die niet in eerste linie gericht zijn
op de vraag maar op een bepaalde doel-
groep is het risico aanwezig dat de doel-
groep juist uit hoofde van de op hen af-
gestemde opleiding gediscrimineerd
wordt. Opleidingen met een theorie-
component die bij het examen niet zo
zwaar meeweegt dienen alleen gegeven
te worden aan jongeren die anders hele-
maal geen diploma van een beroeps-
opleiding zouden behalen. In die geval-
len is het beter dat ze het etiket opgeplakt
krijgen dat ze een laag diploma hebben
dan wanneer ze met het stigma van on-
geschoolde door het leven moeten. Steun-

maatregelen waardoor jongeren met “leer-
moeilijkheden” binnen de bestaande re-
gelingen voor de opleidingen in het duale
stelsel kunnen worden opgeleid hebben
echter prioriteit. Toestemming voor de
opzet van nieuwe opleidingen moet al-
leen gegeven worden indien die oplei-
dingen ook in de toekomst net zo goede
kansen op een baan bieden als het me-
rendeel van de reeds bestaande erkende
opleidingen.

Scholing van ongeschoolden

Naast de preventieve activiteiten die tot
doel hebben om om het percentage
opgeleiden onder jongeren te verhogen
is het ook zinvol en noodzakelijk dat de
groep ongeschoolden tussen de twintig
en de dertig jaar werk en scholing met
elkaar kunnen combineren. In een con-
cept dat erop gericht is om jonge volwas-
senen alsnog de mogelijkheid te geven
een opleiding te volgen moet scholing om
twee redenen op de eerste plaats komen
te staan.

1. Scholing tijdens het arbeidsproces is
pedagogisch gezien een bijzonder pas-
sende methode om deze groep alsnog aan
een diploma te helpen. Hierbij wordt na-
melijk rekening gehouden met het indi-
viduele scholingspotentieel van de jonge
volwassenen die vaak niets van schoolse
vormen van leren moet hebben.

2. Scholing tijdens het arbeidsproces,
d.w.z. scholing zonder dat de arbeidsover-
eenkomst wordt verbroken is tevens
noodzakelijk, omdat de levensomstandig-
heden van jonge volwassenen die met
twintig nog niet aan een beroepsopleiding
begonnen zijn, nog geen diploma van een
beroepsopleiding hebben en evenmin in
aanmerking komen voor omscholings-
maatregelen vaak zo zijn dat het gewenst
is dat de arbeidsovereenkomst blijft be-
staan.

Criteria voor de scholing

Aan de scholing zoals hiervoor beschre-
ven liggen een aantal criteria ten grond-
slag.

1. Men dient de mogelijkheid te krijgen
om een diploma te behalen, dat in het

Het is ook zinvol en nood-
zakelijk dat de groep
ongeschoolden tussen de
twintig en de dertig jaar
werk en scholing met el-
kaar kunnen combineren.

Tabel 4: Examens

➪ extra mondeling examen ter compensatie van eerder behaalde cijfers
➪ meer tijd voor het theoretische examen
➪ makkelijker schriftelijk examen
➪ erkenning van het behaalde praktijkexamen als examenonderdeel waarvoor

een certificaat wordt verkregen, indien men het mondeling niet heeft gehaald


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

23

kader van het Berufsbildungsgesetz, resp
de Handwerksordnung erkend wordt.

2. Bestaande beroepsprofielen moeten
worden opgesplitst in deelkwalificaties,
resp. modules en er dienen specifiek op
volwassenen toegesneden curricula te
worden ontwikkeld.

3. Scholing tijdens het arbeidsproces en
aan de hand van opdrachten dient gecom-

bineerd te worden met leergangen resp.
cursussen en daartoe dienen ondernemin-
gen en instellingen buiten het bedrijfsle-
ven met elkaar samen te werken.

4. Wanneer iemand hogere kwalificaties
behaalt, dient dit ook in het loon geho-
noreerd te worden.

5. Tijdens de scholing dient men doorlo-
pend advies te kunnen krijgen.

Der Bundesminister für Bildung und Wissen-
schaft (ed.): Daten und Fakten über Jugendliche
ohne abgeschlossene Berufsausbildung, Bonn 1991

Collingro, Peter: Sozialpädagogisch orientierte
Ausbildung - ein Modell für die berufliche Bildung
von benachteiligten Personengruppen. In: Zeitschrift
für Theorie und Praxis der beruflichen Bildung und
Erziehung. 10/1990 blz. 441 e.v.

Doerfert, H.: Lernbeeinträchtigte Jugendliche in
Schule und Beruf, Bildungsdefizite und Bildungs-
chancen einer Randgruppe. Frankfurt am Main 1982

Enggruber, e.a.: Curriculare Materialien für die
handwerksbetriebliche Berufsbildung lernbeein-
trächtigter Jugendlicher. In: Berufsbildung in Wis-
senschaft und Praxis, Nr. 1/91

Enggruber, R.; A. Fischer; A. Hahn; R. Reiser;
M. Twardy: Modellversuch “Curriculare Materiali-
en für die handwerkliche Berufsausbildung benach-
teiligter Jugendlicher”, in Wirtschaft und Pädago-
gik, 1989

Kunkel, W.: MODEM - Modulsystem Elektro- und
Metallberufe. In: Stiftung Berufliche Bildung Ham-
burg (ed.): Weiterbildung nach Maß. Modulsystem
in der Praxiserprobung. Jahresbericht 1991. blz. 11-
14

Pütz, H.: Weichenstellung für das Leben, Förderung
der Berufsausbildung von benachteiligten Jugend-
lichen - Positionen, Sozialrecht, Prüfungen, Com-
puter, Berichte zur beruflichen Bildung 144, BIBB,
Berlijn 1992

Pütz, H.: Integration der Schwachen = Stärke des
dualen Systems, Förderung der Berufsausbildung
von benachteiligten Jugendlichen - Neue Struktu-
ren und Konzeptionen, Berichte zur beruflichen
Bildung 162, BIBB, Berlijn 1993

Strikker, Frank.: Benachteiligte im Berufsbildungs-
system - Strukturen, Ursachen, künftige Entwicklung
und Maßnahmen - Gutachten im Auftrag der
Enquete-Kommission “Zukünftige Bildungspolitik -
Bildung 2000”, Bielefeld 1989

Zielke, D.; Hensge, K. Und Lemke, I.G.: Planung
und Durchführung der Berufsausbildung benach-
teiligter Jugendlicher, Praxisberichte aus Modellver-
suchen. Bundesinstitut für Berufsbildung (ed.)
Berlijn en Bonn, 1986

Zielke, Dietmar; Lemke, Ilse: Außerbetriebliche
Berufsausbildung benachteiligter Jugendlicher. An-
spruch und Realität. BIBB (ed.) Berlijn, Bonn 1989
(Berichte zur beruflichen Bildung, nr. 94)

Literatuur


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

24

Josep Vicent
Mascarell

Directeur van het Instituto de
Formación Profesional in

Denia (Spanje) en van het
Centre per al

Desenvolupament Turístic,
Comunitat Valenciana (Au-

tonoom gewest Valencia).

Opleiding en plaatse-
lijke ontwikkeling
Ervaringen met samenwerking
tussen verschillende hoofdrol-
spelers op scholingsgebied aan
de Middellandse Zee

Mondiaal denken, lokaal handelen

Het gebied waarbinnen mensen verande-
ringen in de maatschappelijke dialoog en
samenwerkingsprocessen teweeg kunnen
brengen is heel belangrijk. In ons geval
is dat Marina Alta, een streek ten noor-
den van de provincie Alicante in de pro-
vincie Valencia. Volgens gegevens uit 1991
van het “Institut Valenciá d’Estadística”
(Instituut voor de Statistiek van Valencia),
wonen er 110.302 mensen in deze streek.
Dit komt neer op een bevolkingsdicht-
heid van 181,7 inwoners per km2. Denia
is de hoofdstad van 34 kleinere dorps-
gemeenschappen, die te zamen officieel
24.764 inwoners hebben.

In Marina Alta heeft nooit een echt
industrialiseringsproces plaatsgevonden.
Alleen een paar sectoren zijn tot ontwik-
keling gekomen. Vanaf de jaren zestig
heeft zich een sterke groei voorgedaan
in de dienstverlenende sector die aanleunt
tegen het toerisme. Het toerisme is van-
daag de dag een belangrijke economische
factor.

De streek heeft, sociologisch en mense-
lijk gezien, een aantal kenmerken die be-
palend zijn voor de heersende cultuur,
normen en waarden en mentaliteit.

Liever een goede vraag dan een uit-
muntend antwoord

Tot aan het cursusjaar ’87-’88 schommelde
het aantal ingeschreven leerlingen bij het
Instituto de Formación Profesional (IFP -
Instituut voor beroepsopleidingen) in
Denia altijd tussen de tweehonderd en
vierhonderd. Maar na dat jaar begon dat
aantal te stijgen. Nu, in het cursusjaar ’95-
’96 ligt het aantal cursisten bij ongeveer
vijftienhonderd.

55% van de leerlingen komt uit de dor-
pen in de streek. Het Inst i tuto de
Formación Profesional biedt opleidingen
op de volgende terreinen: autotechniek,
elektrotechniek, administratief en secreta-
rieel werk, sport, toerisme en horeca.

Tijdens het cursusjaar ’86-’87 werd bin-
nen het Instituto de Formación Profesional
een interdisciplinair pedagogisch experi-
ment afgesloten met de titel “Marina Alta
leren kennen”. Docenten Spaans, Aard-

In dit artikel willen we nadenken over de vraag hoe we via scholing een
bijdrage kunnen leveren aan plaatselijke ontwikkeling en vertellen over
unieke en leerrijke ervaringen die mensen daarbij hebben kunnen opdoen.
Het gaat hierbij om verhalen over lange en moeizame wegen die tal van
vaak anoniem gebleven mensen hebben afgelegd, omdat ze in hun
goedgelovigheid de illusie hadden greep te kunnen krijgen op organisaties
binnen hun eigen maatschappelijke omgeving, waarvan ze afhankelijk
waren en waarbij ze zich betrokken wilden voelen. Als de doelstellingen op
één lijn lagen en er te weinig financiële middelen waren, kon er dan niet
beter samengewerkt worden ?
Het leek allemaal zo eenvoudig: als organisaties niet samenwerkten dan
kwam dat omdat de mensen bij die organisaties langs elkaar heen werk-
ten.
Als we samen een grote inspanning zouden leveren en uit zouden gaan van
de realiteit en de kennis van anderen, dan zouden er produktieve en men-
selijke relaties ontstaan. Desalniettemin zijn er nog altijd organisaties die
niets van elkaar willen weten en zich afsluiten voor de omgeving waar-
binnen ze opereren.
Bij deze verhalen over mensen en instellingen moeten we onderstrepen dat
mensen weliswaar het belangrijkst zijn, maar dat, zoals Jean Monnet het
al formuleerde, instellingen uiteindelijk onontbeerlijk zijn om te kunnen
voortbestaan.


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

25

“(...) met weinig financiële
middelen, grote onbekend-
heid en een scholings-
aanbod dat aan krediet had
ingeboet, restte ons slechts
verbeelding, inspanningen,
onbaatzuchtigheid én
samenwerking.”

rijkskunde en Geschiedenis en zo’n hon-
derd leerlingen uit uiteenlopende oplei-
dingsrichtingen werkten samen en leerden
allerlei aspecten van onze streek kennen.

Welke rol spelen we binnen de gemeen-
schap ? Welke relatie bestaat er tussen de
omgeving en ons leerplan ?

Tijdens het cursusjaar ’86-’87 volgden vijf-
tien leerlingen een alternerende opleiding,
een combinatie van praktische scholing
in het bedrijfsleven en theoretische scho-
ling in het onderwijs. Men hoopt dat het
er in 1995 1011 zullen zijn. De afdeling
externe betrekkingen van het Instituto de
Formación Profesional wijst er in haar
overzicht van 1992 op dat oud-leerlingen
van het instituut goed blijken te kunnen
inspelen op nieuwe technologieën. Het
blijkt dat de beleidsplannen, de sterke
onderlinge relatie tussen de praktijk-
gedeelten van de alternerende oplei-
dingen, de overstap naar het werkende
bestaan en de kennis van het Instituto de
Formación Profesional op het gebied van
het bedrijfsleven in de streek, onderling
goed op elkaar zijn afgestemd. Wat is de
functie van het Instituto de Formación
Profesional ? Hoe zorgen we ervoor dat
het instituut professioneel te werk gaat
en hoe helpen we onze leerlingen bij hun
overstap naar het werkende bestaan ?

Informeren, opleiden, zorgen voor
werk: er moet om te beginnen iets ge-
daan worden

FP 2020 was de titel van een actieplan
van het Instituut met een bureau voor de
beroepskeuzebegeleiding als uitvoerend
orgaan.

Maar met weinig financiële middelen,
grote onbekendheid en een scholings-
aanbod dat aan krediet had ingeboet, rest-
te ons slechts verbeelding, inspanningen,
onbaatzuchtigheid én samenwerking.

Onder andere door de onderwijshervor-
mingen in Spanje, de publikatie van de
ervaringen van het programma rond de
overstap van jongeren vanuit het onder-
wijs naar de maatschappij en het wer-
kende bestaan waaraan de Europese Com-
missie vanaf 1977 steun heeft gegeven,
en doordat wij onszelf hadden gezworen
om iets te doen, kwamen we tot de ont-

dekking dat er nog meer deskundige in-
stellingen waren op het gebied van op-
leidingen en werk, namelijk het Instituto
Nacional de Empleo (INEM - Nationaal
Instituut voor de Arbeidsvoorziening) en
de gemeente.

We besloten een bureau de liaison op te
zetten. In beginsel had dit bureau een
adviserende functie, maar later ontstond
het plan om er een permanente regionale
instelling van te maken met beslissings-
bevoegdheid.

Betrokkenheid is van belang om co-
herent en doeltreffend te werk te kun-
nen gaan

In 1989 publiceerde het Spaanse Ministe-
rie van Onderwijs en Wetenschappen in
samenwerking met IFAPLAN1 bij wijze van
proef “Project 2020- een integraal plan
voor de beroepsopleidingen in de streek
rond Denia”.

Het project vormde de aanzet voor in-
spanningen om de beroepsopleidingen
beter af te stemmen op de sociale en eco-
nomische structuur van de streek. Ver-
schillende andere gemeenten, de Kamer
van Koophandel, bedrijfsverenigingen en
vakbonden werden hierbij betrokken.

In deze fase groeide project 2020 uit tot
een op zichzelf staand project en de coör-
dinatie kwam in handen van het bureau
de liaison.

Hoewel alle denkbare betrokkenen ak-
koord gingen en er hard aan werd ge-
werkt, kreeg het bureau nooit een offi-
ciële status en lukte het ook niet een
adviesraad van de grond te krijgen. Mis-
schien was dit ook het moment niet. Ten
tijde van Galileo Galilei lukte het ook niet
om naar de maan te gaan. Inmiddels be-
staat het bureau de liaison niet meer, maar
verschillende initiatieven die door dit
bureau zijn ontwikkeld, zijn verder uit-
gekristalliseerd tot vertrekpunten van
waaruit weer verder gewerkt kan worden.

Door informatie-uitwisseling ontstaan
er structuren, maar het kost energie
om die in stand te houden

In het cursusjaar ’89 werd het project
omgedoopt van FP 2020 in 2020 MA

Noten van de redactie

1) IFAPLAN is een instituut voor
toegepast  sociaa l  onderzoek in
Keulen. Het kantoor van IFAPLAN in
Brussel bood onderdak aan het
Technical Assistance Office van het
PETRA-Programma en met ingang van
1995 aan EUROPS - het European
Office Programm Support (voor het
Technical Assistance Office voor het
ADAPT- in i t ia t ie f  en het
EMPLOYMENT-initiatief).


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

26

(Marina Alta). We begonnen plannen te
maken voor een toekomstmodel dat
incompleet, onvolledig, en net als het
huidige flexibel en aanpasbaar zou zijn.
We hadden de indruk dat dat de beste
manier was om ervoor te zorgen dat er
verbanden bleven bestaan tussen uiteen-
lopende belangen.

De grondgedachte achter dit toekomst-
model was dat iedere jongere die in
Marina Alta opgroeit een bepaalde weg
aflegt door verschillende afdelingen van
het onderwijs, niveaus en instanties (kleu-
terschool, EGB2, FP3, BUP4, EPA, Escuela
taller5, INEM en bedrijfsleven).

Het was de bedoeling om al deze lagen
zo op elkaar af te stemmen dat alle acti-
viteiten beter gestroomlijnd zouden kun-
nen worden, de doelmatigheid zou toe-
nemen en er met de beschikbare mid-
delen zo veel mogelijk bereikt zou wor-
den. Vanuit dit idee werd er een tech-
nisch bureau in het leven te roepen. In
dit bureau hadden vertegenwoordigers
zitting van verschillende instellingen op
het gebied van opleidingen, beroeps-
keuzebegeleiding en -voorlichting en
werk.

In deze periode leerden we hoe we een
maatschappelijke dialoog op gang moes-
ten brengen. We gingen met allerlei ver-
tegenwoordigers van maatschappelijke
organisaties en bedrijven in zee, stimu-
leerden contacten tussen onderwijs- en
scholingsinstellingen en probeerden een
organieke vaste relatie tot stand te bren-
gen tussen het onderwijs en het bedrijfs-
leven. Maar er was veel energie en wils-
kracht voor nodig om bij elkaar te blijven.

Het gaat er niet om dat men alleen en
snel, maar samen en op tijd zijn doe-
len bereikt

Vanaf 1989 zette het technisch bureau ver-
schillende programma-activiteiten op, die
het ook ten uitvoer bracht. Een van de
meest opvallende activiteiten in het ka-
der van een programma voor beroeps-
keuzebegeleiding was, bijvoorbeeld, dat
er informatiepunten werden opgezet die
voor l icht ing gaven over mogel i jke
beroepskeuzes. Deze informatiepunten
waren vooral bedoeld voor ouders en
leerlingen. Het bleek niet moeilijk deze

punten op te zetten, omdat het technisch
bureau uit vertegenwoordigers van scho-
len, instellingen voor voortgezet onder-
wijs en diensten voor beroepskeuze-
begeleiding bestond.

Deze informatiepunten ontwikkelden zich
verder en in 1994 en 1995 kwam uit de
informatiepunten een eerste en tweede
beurs voor beroepskeuzebegeleiding in
Marina Alta voort. Ruim 2.000 leerlingen
maakten gebruik van deze beurs en de
meeste instellingen op het gebied van
opleiding en werkgelegenheid voor jon-
geren namen eraan deel.

Een ander belangrijk programma dat ver-
der doorwerkte, was het programma voor
de ontwikkeling van het eigen initiatief.
In het kader van dit programma werden
door leerlingen van verschillende oplei-
dingen - van de Educación General Básica
tot aan het Inst i tuto de Formación
Profesional - minibedrijfjes opgezet. De
Federación de Miniempresas de la Marina
Alta (FEMIMA) zorgde voor de coördina-
tie. Aan dit experiment werd ook door
gemeenten meegewerkt. De minibedrijven
waren opgezet als educatieve methode
om de ondernemerszin te bevorderen. De
creativiteit en de ondernemingszin van
jongeren moest gestimuleerd worden en
daarbij moesten jongeren niet alleen al-
gemene ontwikkeling meekrijgen, maar
ook inzicht verwerven in allerlei aspec-
ten op economisch gebied en van het
werkende bestaan.

Ieder jaar wordt er in de streek een beurs
georganiseerd waar de produkten worden
getoond die door de verschillende bedrijf-
jes worden gemaakt. Gedurende de eer-
ste jaren namen ongeveer 400 leerlingen
uit het basisonderwijs (EGB) en het lager
beroepsonderwijs (Formación Profesional
1er grado) deel aan de FEMIMA-beurs

FEMIMA had de steun van financiële in-
stellingen en was erkend door bedrijven
die aangesloten zijn bij de Agencia de
Asociaciones Empresariales para el
Desarrollo de la Formación Continua (bu-
reau van bedrijfsverenigingen voor de
ontwikkeling van de beroepsgerichte bij-
en nascholing).

Doordat de beroepsopleidingen in het
kader van het onderwijs weinig flexibel
bleken te zijn, de ervaringen uit het pro-

“In deze periode leerden we
hoe we een maatschappe-
lijke dialoog op gang moes-
ten brengen. We gingen met
allerlei vertegenwoordigers
van maatschappelijke or-
ganisaties en bedrijven in
zee, stimuleerden contacten
tussen onderwijs- en
scholingsinstellingen (...).”

“Doordat de beroeps-
opleidingen in het kader
van het onderwijs weinig
flexibel bleken te zijn, de er-
varingen uit het project on-
mogelijk op formele wijze
in het curriculum opge-
nomen konden worden en
de financiering en erken-
ning door de autoriteiten
op het gebied van het on-
derwijs te wensen overliet,
zijn de activiteiten van
FEMIMA de afgelopen twee
jaar teruggelopen.”

Noten van de redactie

2) EGB = Educación General Básica:
6-14 jaar.

3) FP = Formación Profesional; be-
roepsonderwijs

4) BUP = Bachillerato Unificado
Polivalente. Diploma algemeen vor-
mend middelbaar onderwijs.

5) Instellingen die voor drop-outs uit
het onderwijs een beroepsopleiding
in de praktijk , d.w.z. opleidingen bui-
ten het onderwijssysteem verzorgen.


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

27

ject onmogelijk op formele wijze in het
curriculum opgenomen konden worden
en de financiering en erkenning door de
autoriteiten op het gebied van het onder-
wijs te wensen overliet, zijn de activitei-
ten van FEMIMA de afgelopen twee jaar
teruggelopen.

Het project heeft er niettemin aanzienlijk
toe bijgedragen dat de know-how en ken-
nis over Marina Alta is toegenomen. De
houdingen zijn veranderd, er zijn veran-
deringen in de curricula aangebracht (an-
dere doelstellingen, inhoud en metho-
den), op organisatorisch punt is er een
en ander veranderd en er wordt anders
omgegaan met kennis.

Jaren later, in 1994, ontstond het Consor-
cio para la Recuperación Económica de
la Marina Alta (consortium voor het eco-
nomisch herstel van Marina Alta). Dit
consortium, dat een compromis was tus-
sen de bureaus voor lokale ontwikkeling
van drie gemeenten uit Marina Alta
(Denia, Benissa en Pego) werkte samen
met het INEM en de provincie. Het con-
sortium moest het sociaal-economische
kader versterken en daardoor werkgele-
genheid scheppen. Werk CREëren door
bedrijven te CREëren. Het bieden van
opleidingen en het stimuleren van de
economie waren daarbij de belangrijk-
ste instrumenten.

Het consortium, dat weliswaar op streek-
niveau functioneert, is gebaseerd op een
beleidsplan dat in Denia werd opgesteld.
Het bleek een relatief eenvoudige, maar
complexe onderneming om ervoor te zor-
gen dat het consortium invloed kreeg in
de hele streek. Gelukkig kon er gebruik
worden gemaakt van de bestaande bu-
reaus voor lokale ontwikkeling en ook
de ervaringen die men bij eerdere samen-
werking had opgedaan bleken van fun-
damenteel belang. Tot op heden heeft het
consortium onder meer de volgende re-
sultaten geboekt: er zijn 1.750 mensen
geholpen, er zijn 192 dossiers aangelegd
van startende bedrijven en inmiddels zijn
er 27 nieuwe bedrijven opgericht en 109
arbeidsplaatsen gecreëerd.

De Europese uitdaging

In 1989 heeft het Instituto de Formación
Profesional als lid van het technisch bu-

reau en als instelling die betrokken is bij
2020MA, op initiatief van de deelregering
van het autonome gewest Valencia, deel-
genomen aan het programma PETRA I,
actie II. Te zamen met het Oak Land’s
College (Verenigd Koninkrijk), Greta
Languedoc Roussillon (Frankrijk) en de
Sprachenschule Siegerland (Duitsland)
vormde het instituut de GEREC-groep.
Vanaf dat jaar tot aan 1995 heeft het
Instituto de Formación Profesional, met
verschillende nationale en internationale
partners meegewerkt aan elf Commu-
nautaire programma’s en Initiatieven.
Bovendien was het instituut, vanuit dit
Europese bewustzijn, ook één van de
mede-oprichters van het Centre de
Llengues y Cultures Europees (Centrum
voor Europese Talen en Culturen), waar-
bij de gemeente Denia en verschillende
organisaties van Nederlandse, Engelse en
Duitse ingezetenen aangesloten zijn. Dit
centrum organiseerde in 1993 de “Eerste
Europese Week” in Marina Alta.

Deze Europeanisering kwam nog duide-
lijker tot uitdrukking in 1991 toen de ge-
meente Denia een strategisch plan op-
stelde om van Denia een Europese en
ondernemende stad te maken.

Opleiding is een wezenlijk onderdeel
van een ontwikkelingsplan

In de jaren 1991-1992 werkten wij samen
met de andere leden van PETRA
ADITIONAL (South Devon - Verenigd
Koninkrijk en Randers - Denemarken) aan
de opzet en ontwikkeling van het Euro-
pees Instituut voor Toerisme (EIT).

In dit kader hebben de Spaanse leden,
samen met de gemeente, de Raad voor het
onderwijs, het Instituto de Formación
Profesional en de Kamer van Koophandel
het initiatief genomen om een centrum
voor theoretische en praktijkopleidingen
op te starten onder de naam Oficina de
Gestión y Estudios Turísticos (OGET).

Op instigatie van het Europees Instituut
voor Toerisme en dit centrum hebben de
Raad voor cultuur, onderwijs en weten-
schappen, de gemeente Denia en de Ka-
mer van koophandel, industrie en scheep-
vaart van Alicante in 1992 een samen-
werkingsakkoord ondertekend om de
kwalificaties en beroepsopleidingen ver-


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

28

der tot ontwikkeling te brengen. Dit ak-
koord vormde het vertrekpunt voor de
oprichting van de Escuela de Hostelería
y Actividades Turísticas in Marina Alta in
1993.

Deze hotelschool is dus het resultaat van
een plan voor de ontwikkeling van
beroepsopleidingen voor de horeca en het
toerisme in Marina Alta. Bij de opzet is
rekening gehouden met de normen die
momenteel voor deze opleidingen gelden
en met de ervaringen met samenwerking
die de betrokken instellingen de afgelo-
pen jaren hebben opgedaan. Doordat alle
instellingen hadden meegewerkt aan ver-
schillende Europese programma’s (PETRA,
FORCE, LINGUS, EUROFORM), beschik-
ten ze over de nodige kennis en konden
ze profiteren van de ervaringen die ze in
dit kader hadden opgedaan.

De school is er een duidelijk voorbeeld
van hoe er met beperkte middelen kan
worden voorzien in de behoefte aan op-
leidingen en er een bijdrage kan worden
geleverd aan de ontwikkeling van een
bepaald gebied. De school heeft als uit-
gangspunt dat reguliere opleidingen in het
kader van het onderwijssysteem, opleidin-
gen in het kader van de arbeidsvoor-
ziening en beroepsgerichte bij- en nascho-
ling elkaar moeten aanvullen. De mid-
delen worden zo doelmatig mogelijk ge-
bruikt. Het aantal leerlingen dat werk
vindt schommelt tussen de 85 en de 95%.
Momenteel probeert men dit model ook
toe te passen op andere plaatsen in het
autonome gewest Valencia. De school
heeft tevens model gestaan voor de op-
richting van de hogeschool voor toerisme
(Escuela de Altos Estudios Turísticos) in
Cuba.

Het ziet er naar uit dat er nu binnen
afzienbare tijd een samenwerkingsver-
band wordt opgezet tussen bedrijven,
vakbonden, de Kamer van Koophandel
en de gemeente, om ervoor te zorgen dat
de opleidingen van ruim 700 leerlingen,
de Europese programma’s en het onder-
zoek soepel verlopen en voortgang vin-

den. De hotelschool zal dan de enige in
zijn soort in de provincie Valencia zijn die
van zijn exploitatie een produktief leer-
proces weet te maken.

Opleiding en technologieën als para-
digma’s voor sociaal-economische
ontwikkeling

Ieder gebied is ook een patrimonium voor
de concurrentiestrijd. Er bestaat immers
een wisselwerking tussen het concurren-
tievermogen van ondernemingen en de
omgeving die daarvoor de nodige steun
biedt. Anders gezegd, er is een wissel-
werking tussen het doen en laten en de
know how van ondernemingen enerzijds
en alle factoren in een gebied die hierbij
van nut zijn anderzijds, zoals het onder-
wijssysteem, laboratoria voor onderzoek,
infrastructuur, maatschappelijke normen
en waarden, een cultuur die het nemen
van initiatief bevordert, de organisatie-
graad van en banden tussen alle aanwe-
zige hoofdrolspelers en instellingen, en
het vermogen om binnen het desbetref-
fende gebied samen creatief te werk te
gaan. Het mag niet zo zijn dat een model
dat als lokaal ontwikkelingsplan voor een
gemeenschap dient een tweedeling ver-
oorzaakt tussen dat wat economisch ren-
dabel is en dat waaraan de maatschappij
behoefte heeft.

Ondernemingen geven daadwerkelijk
gestalte aan het gebied waarin geconcur-
reerd wordt en drukken zo een stempel
op het maatschappelijk welzijn. Om te
kunnen concurreren hebben ze vol-
doende human capital en passende tech-
nologieën nodig.

Het consortium voor het economisch her-
stel van Marina Alta, de school voor
horeca en toerisme in Marina Alta, het
klimaat voor samenwerking en initiatie-
ven, de cohesie in de samenleving en de
ervaringen van de afgelopen jaren vor-
men inmiddels een kader dat de onder-
nemingen in Marina Alta ondersteuning
biedt en bepalen dus het gezicht van ons
patrimonium voor de concurrentiestrijd.

“De school is er een duide-
lijk voorbeeld van hoe er
met beperkte middelen kan
worden voorzien in de be-
hoefte aan opleidingen en
er een bijdrage kan worden
geleverd aan de ontwikke-
ling van een bepaald ge-
bied.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

29

Binnen het werkgebied van de OESO
wordt op academisch niveau intensief ge-
discussieerd over het concurrentie-
vermogen van landen. Deze discussie
vindt haar oorsprong in de jaren zeven-
tig, toen duidelijk werd dat de oude
geïndustrialiseerde wereld in toenemende
mate concurrentie zou gaan ondervinden
van recent geïndustrialiseerde landen
(Laestadius, 1980).

De standaardargumentatie over de vraag
hoe geavanceerde geïndustrialiseerde eco-
nomieën deze nieuwe uitdaging zouden
moeten oppakken, bouwt voornamelijk
voort op Vernons theorie over internatio-
nale produktie en structurele verandering
(Vernon, 1966) en op de traditionele
innovatietheorie. Volgens deze argumen-
tatie zouden geavanceerde geïndustria-
liseerde landen zich moeten concentre-
ren op de beginfases van produkt- en
procescycli waarin nog veel onderzoek
en ontwikkeling wordt gedaan. Daarbij
wordt ervan uitgegaan dat technologische
en industriële ontwikkeling begint met
fundamenteel wetenschappelijk onder-
zoek gevolgd door toegepast onderzoek,
maar ook dat produkten en processen die
het resultaat zijn van veel onderzoek en
ontwikkeling, geavanceerder en moeilij-
ker te kopiëren zijn dan produkten en
processen waarin minder onderzoeks- en
ontwikkelingswerk zit.

Deze benadering van het concurrentie-
vermogen vanuit wetenschappelijk en
technologisch oogpunt heeft gevolgen
voor de analyse van de problemen waar-
mee kleine geïndustrialiseerde landen te
maken hebben. Een groot aantal van de
van oudsher succesvolle geïndustriali-
seerde economieën in Europa behoort tot
deze categorie kleinere landen. Als on-
derzoek en ontwikkeling schaalvoordelen
met zich mee brengen, is het voor klei-
nere landen naar verhouding ook moei-
lijker om hun industriële inspanningen te
richten op activiteiten die veel onder-
zoeks- en ontwikkelingswerk vergen.

Analyses vanuit deze wetenschappelijke
en technologische invalshoek leiden haast
onvermijdelijk tot een beleid waarbij
niches worden gezocht: er wordt een in-
dustriële niche gezocht die klein genoeg

is om zelfs met een klein nationaal bud-
get voor onderzoek en ontwikkeling
schaalvoordelen te realiseren. Kleine lan-
den kunnen, zo redeneert men, alleen met
dit beleid voorkomen dat ze afzakken tot
“middle”- of “low-tech”economieën.

Staffan
Laestadius
Wetenschappelijk
hoofdonderzoeker
aan de vakgroep In-
dustriële Economie
en Management,

Kungliga Tekniska
Högskolan, Stockholm.

Verborgen kennis in
een ‘low-tech’bedrijf

Wetenschappelijke discussies over het concurrentievermogen van de in-
dustrie worden hoofdzakelijk gevoerd vanuit een wetenschappelijke en
technologische invalshoek. In dit artikel wordt gesteld dat een dergelijk
uitgangspunt een onvolledig beeld oplevert van de kennisontwikkeling en
competentie in bedrijven.
Op basis van een diepgaande case-study van Ramnäs Anchor Chains, een
kettingfabriek in Zweden, wordt in dit artikel een gedetailleerde analyse
gemaakt van het feit dat dit ‘low-tech’bedrijf, dat niet aan onderzoek en
ontwikkeling doet, met formeel laag opgeleid personeel internationaal goed
blijkt te kunnen concurreren op het gebied van meerkettingen voor de
offshore industrie, het lastigste marktsegment van de kettingindustrie.
De case-study werpt een licht op de voortdurende aaneenschakeling van
innovaties, waarvan een groot aantal als afnemer-producentgericht om-
schreven kunnen worden. Ramnäs blijkt een bedrijf te zijn dat heel goed
inhaakt op de vraag, dat in staat is de vraag van krachtige kopers te ver-
talen naar hoogwaardige produkten. Ramnäs is bovendien een technolo-
gie-promotor, in die zin dat het zelf nieuwe kwaliteiten en normen op de
markt introduceert. Het bedrijf blijkt voorts in staat te zijn om resultaten
van extern verricht onderzoeks- en ontwikkelingswerk over te nemen en
om te zetten in kennis die relevant is voor de eigen sector. De leerproces-
sen die hieraan verbonden zijn staan ten dele los van de wereld van de
wetenschap.
Deze vorm van kennisontwikkeling mag niet worden gezien als een pro-
ces waarbij resultaten verspreid worden die hun oorsprong vinden in de
wereld van de wetenschap. Er vindt eerder een omzetting van kennis plaats
van de ene denkwereld naar de andere. Een dergelijke omzetting is op
zichzelf een cognitief proces dat in analyses van industriële competentie
en van de complexiteit in industriële systemen vaak buiten beschouwing
blijft.
De case van Ramnäs wordt vergeleken met andere case-study’s. Op basis
daarvan wordt gesteld dat industriële creativiteit, vernieuwingsgeest, prak-
tische vaardigheden, industrieel vakmanschap en organisatorische ken-
nis die van oudsher vaak aanwezig blijken te zijn in volwassen industriële
ondernemingen bij de huidige herstructurering van de beroepsgerichte
scholing en ander industrieel vakonderwijs niet, per se opgeofferd hoeven
te worden aan de wetenschappelijke kant.


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

30

ternationale concurrentiepositie, die tot
ver in de jaren zestig overeind bleef. Te-
gen die tijd had Ramnäs zijn produktie-
systeem verder ontwikkeld en was het
uitgegroeid tot een van de weinige
kettingfabrieken die in de jaren zeventig
konden voldoen aan de groeiende vraag
van de offshore industrie naar hoogwaar-
dige en zeer sterke kettingen.

Ramnäs is tot op heden de enige ketting-
producent ter wereld die voor de offshore
industrie meerkettingen heeft geprodu-
ceerd van kwaliteitsklasse 4, met een
staafdiameter van meer dan 100 mm
(doorsnee van de platine).3 Eind 1994 le-
verde Ramnäs de laatste kettingen voor
een opdracht voor 6000 ton aan Norsk
Hydro (het Troll-veld in de Noordzee).
Het ging om 152-mm-kettingen van klasse
4 ter waarde van meer dan SEK 150 mil-
joen (ca. USD 20 miljoen). Voor de
kettingindustrie was het de grootste op-
dracht die ooit werd gegeven (en de sterk-
ste ketting die ooit werd geleverd). De
helft van de jaaromzet van Ramnäs kwam
uit deze opdracht.

Het is niet bekend hoe hoog de totale
wereldproduktie van kettingen is, maar
in de wereldhandel gaat een bedrag van
ruim USD 1200 miljoen om. Daarbij gaat
het echter voor het merendeel om kettin-
gen die lichter zijn en/of van lagere kwa-
liteit dan de hoogwaardige zware meer-
kettingen. Hoogwaardige zware schalm-
kettingen vormen zo’n 5% van de totale
markt.

De wereldmarkt voor dergelijke zware
schalmket t ingen is  in handen van
Zweedse, Japanse en Spaanse producen-
ten. De handelsstatistieken voor de
kettingindustrie zijn niet altijd gemakke-
lijk te interpreteren, maar naar het zich
laat aanzien heeft Ramnäs zijn marktaan-
deel sinds 1989 in aantallen weten te
handhaven en, ondanks grotere prijsstij-
gingen dan de concurrentie, zelfs uitge-
breid (dit geeft aan dat het aandeel hoog-
waardige leveringen gestegen is). Ramnäs
heeft ook een vergroting van zijn toege-
voegde waarde weten te realiseren, die
ruim boven het gemiddelde van de
Zweedse industrie ligt.

Volgens de gevestigde internationale ter-
minologie is Ramnäs een ‘low-tech’bedrijf
binnen een ‘low-tech’branche (ISIC, Rev.

De wetenschappelijke en technologische
invalshoek schiet echter ernstig tekort als
we inzicht willen krijgen in de compe-
tentie die nodig is om industrieel succes
te boeken en beleid te ontwikkelen. Aan
de hand van de empirische uitkomsten
van een case-study1 in een Zweeds ‘low-
tech’bedrijf (binnen een ‘low-tech’sector)
wil ik aantonen dat de genoemde invals-
hoek een onvolledig beeld oplevert van
de kennisontwikkeling en industriële
competentie die nodig zijn om concur-
rerend en vernieuwend te blijven.

Het tweede deel is gewijd aan een gede-
tailleerde samenvatting en analyse van de
produktie van kettingen in Zweden. De
Zweedse kettingproduktie is in een be-
paald opzicht inderdaad een ‘ low-
tech’proces, maar blijkt anderzijds uiter-
mate innoverend en concurrerend te zijn
op internationale markten. In het derde
deel laat ik aan de hand van uitkomsten
uit andere case-study’s zien dat industriële
competentie niet noodzakelijkerwijs thuis-
hoort in dezelfde denkwereld als compe-
tentie op het gebied van onderzoek en
ontwikkeling. Hiermee dient men reke-
ning te houden bij de discussie over de
vraag hoe beroepsopleidingen en vak-
scholen in deze tijd waarin men groot
vertrouwen in de wetenschap heeft
geherstructureerd moeten worden.

Ankerkettingfabriek Ramnäs
- het hoge niveau van een
‘low-tech’produktie2

Ramnäs, dat uit 1590 dateert, heeft altijd
deel uitgemaakt van de grote ijzergie-
terijen die de basis legden voor het inter-
nationale concurrentievermogen van Zwe-
den in de 17de, 18de en 19de eeuw. In
1876 begon Ramnäs met behulp van rond-
trekkende smeden kettingen te vervaar-
digen. De deskundigheid die het bedrijf
nu in huis heeft op het gebied van anker-
kettingen en meerkettingen dateert uit de
tijd van de Tweede Wereldoorlog, toen
er bi j  de Zweedse koopvaardi j- en
oorlogsvloot veel vraag was naar anker-
kettingen.

Tijdens de oorlog leidde de samenwer-
king tussen Asea-Svets (een lasbedrijf),
Ramnäs en Ljusne (een andere ketting-
fabriek) tot een buitengewoon sterke in-

1) Deze case-study werd financieel
mogelijk gemaakt door de Zweedse
Nationale Raad voor Industriële en
Technische Ontwikkeling.

2) Voor de empirische gegevens voor
dit gedeelte zie Laestadius, 1994.

3) De afmetingen van een ketting wor-
den aangegeven met de afmetingen
van de platine (stalen plaat) waaruit
de schalm wordt gemaakt. Een klasse-
4-schalm van 157 mm heeft een lengte
van 94 cm en weegt 345 kg!


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

31

3, 28.7420). Het aandeel van onderzoek
en ontwikkeling bedraagt minder dan
0,6% van de omzet. Het bedrijf maakt geen
melding van octrooi-aanvragen. Uit het
internationale concurrentievermogen van
Ramnäs blijkt echter dat het bedrijf over
industriële competentie beschikt, die in de
wetenschappelijke en technologische in-
valshoek niet naar voren komt.

De Zweedse kettingbranche wordt wel
omschreven als een bedrijfstak met naar
verhouding een groot percentage onge-
schoolde arbeiders. Ramnäs vormt daarop
geen uitzondering. Als competentie ge-
meten wordt aan formele opleidingen,
dan blijkt dat twee derde van de werkne-
mers alleen de onderbouw van het se-
cundair onderwijs (9 jaar) heeft gevolgd.
Een kwart heeft bovendien nog 1 à 2 jaar
beroepsonderwijs gevolgd en de overige
10% heeft ook de bovenbouw van het
secundair onderwijs (het Zweedse gym-
nasium) gedaan. Van deze laatste 10%
hebben twee personen ook een opleiding
op universitair niveau. Van de weinige
werknemers die de bovenbouw van het
secundair onderwijs hebben gedaan, heb-
ben vier personen nog een opleiding ge-
volgd aan een praktijkgerichte vakschool
binnen de staalindustrie. Al met al ligt het
formele opleidingsniveau zeer laag in
vergelijking met het gemiddelde Zweedse
opleidingsniveau, maar ook in vergelijking
met het opleidingsniveau in de Zweedse
metaalindustrie in het algemeen.

Vanuit wetenschappelijk en technologisch
oogpunt is een ketting een heel oud pro-
dukt, dat vervaardigd wordt in een vol-
wassen bedrijfstak. Het kernproces, las-
sen, is een oude techniek die overal ter
wereld al heel lang beschreven staat in
handboeken. Maar uit een diepgaande
analyse van het bedrijf blijkt dat er reeds
vele decennia sprake is van een voort-
durende aaneenschakeling van innova-
ties in produkten en processen.

Ramnäs heeft de bekende processen (snij-
den, verhitten, buigen, lassen, warmte-
behandeling, proefbelasting etc.) zo kun-
nen ontwikkelen dat ze ook geschikt en
efficiënt zijn voor de hoogwaardige staal-
soorten die gebruikt worden bij de pro-
duktie van de steeds grotere kettingen die
voldoen aan de hoge normen uit de
offshore industrie. Hoewel oppervlakkig
gezien een ketting gewoon een ketting

is, is het verschil tussen een vooroorlogse
ankerketting en een meerketting zoals
onlangs geproduceerd voor het Troll-veld
gemeten aan het aanta l  aaneen-
geschakelde produkt- en procesinnovaties
te groot om eraan voorbij te gaan. Deze
innovaties komen in de wetenschappe-
lijke en technologische invalshoek in feite
niet aan het licht, maar vormen wel de
verklaring voor het verschil tussen bedrij-
ven die wel en bedrijven die niet interna-
tionaal concurrerend zijn.

Ramnäs heeft getoond dat het deskundig
is in het oplossen van alledaagse techni-
sche problemen. Er wordt gewerkt met
nieuwe combinaties van en intelligente
variaties op beproefde oplossingen. Hoe-
wel verbeterde sluitstukken en schalmen
of nieuwe las- en verhittingsprocessen op
zich niet revolutionair zijn, blijkt uit der-
gelijke op elkaar volgende innovaties wel
dat er sprake is van industriële creativi-
teit met een collectief en systemisch ka-
rakter. Als we deze empirische opstelling
bezien vanuit het perspectief van de af-
nemer-producentverhoudingen die bestu-
deerd worden in de moderne innovatie-
theorie (zie Lundvall, 1992, hoofdstuk 3,
en Von Hippel, 1988), dan komen de vele
verschillende rollen van Ramnäs aan het
licht. Het bedrijf blijkt een krachtige af-
nemer te zijn, een bedrijf dat vraag creëert
en toeleveringsbedrijven en leveranciers
van machines en installaties dwingt tot
verbeteringen.

Vrijwel alle machines en installaties die
in de kleine kettingfabriek worden ge-
bruikt, zijn het resultaat van intensieve
gesprekken tussen de technici van
Ramnäs en de leveranciers van machines
en machine-onderdelen. Naar aanleiding
van deze gesprekken werden en worden
bestaande technieken aangepast en
nieuwe machines en installaties ontwor-
pen. Soms worden de gewenste specifi-
caties exact doorgegeven, soms vindt er
alleen een uitwisseling van ideeën plaats,
en soms werken de mensen van Ramnäs
ten dele zelf mee aan het ontwerp en de
produktie van de machines en installa-
ties.

Ramnäs heeft als producent met een sterke
positie twee verschillende profielen. Ten
eerste is het een bedrijf dat innovatief
inhaakt op de vraag, dat in staat is om
contact te leggen met zeer veeleisende

“Uit het internationale
concurrentievermogen van
Ramnäs blijkt (...) dat het
bedrijf over industriële
competentie beschikt, die in
de wetenschappelijke en
technologische invalshoek
niet naar voren komt.”

“Als competentie gemeten
wordt aan formele oplei-
dingen (...). Al met al ligt het
formele opleidingsniveau
(bij Ramnäs) zeer laag in
vergelijking met het gemid-
delde Zweedse opleidings-
niveau (...).”

“(...) uit een diepgaande
analyse van het bedrijf
blijkt dat er reeds vele de-
cennia sprake is van een
voortdurende aaneen-
schakeling van innovaties
in produkten en processen.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

32

kopers (zoals Norsk Hydro) en classifi-
catiebureaus van de industrietak (zoals
American Petroleum Institute) en produk-
ten en processen kan ontwikkelen waar-
mee wordt voldaan aan de hoge kwali-
teitseisen van de klanten. Als fabrikant
speelt Ramnäs bovendien de rol van tech-
nologie-promotor. Ramnäs heeft met zijn
streven naar een betere kwaliteit van
meerkettingen, maar ook met zijn activi-
teiten op het gebied van produktontwerp
en produktietechnologieën in feite een
voortrekkersrol vervuld.

De industriële competentie van het be-
drijf berust in belangrijke mate op een
goed vermogen om resultaten van externe
onderzoeks- en ontwikkelingsinspan-
ningen over te nemen (zie ook “receiver
competence” in Eliasson, 1990) en - dit is
niet precies hetzelfde - op het leer-
vermogen ter plekke, d.w.z. binnen de
organisatie. Deze vermogens en de daar-
mee verbonden activiteiten worden ech-
ter niet als innovatief beschouwd en zijn
ook niet als activiteiten op het gebied van
onderzoek en ontwikkeling in de boeken
terug te vinden. Tijdens interviews bleek
zelfs dat veel werknemers bij Ramnäs, ook
al waren ze direct betrokken geweest bij
innovatieprocessen (in de betekenis die
wij daaraan in dit artikel geven), maar
moeilijk konden zeggen bij welke van hun
dagelijkse bezigheden ze aan op elkaar
volgende innovaties hadden gewerkt.

Het hierboven genoemde leervermogen
is tot op grote hoogte van dien aard dat
er industrieel relevante kennis wordt ge-
creëerd. Hierbij vindt ten dele een verta-
ling plaats van wetenschappelijke kennis
naar de praktijk, deels gaat het om een
leerproces dat losstaat van de wereld van
de wetenschap. Laat ik dit toelichten met
een aantal voorbeelden uit het proces van
kennisontwikkeling - het overkoepelende
concept waar het ons hier om gaat - bij
Ramnäs.

Het soort kennis dat verborgen gaat ach-
ter de teksten op grondstofcertificaten,
zoals fasendiagrammen die meegestuurd
worden met de platineleveringen van
staalfabrieken, zijn uiterst belangrijk maar
niet direct van nut voor de industriële
processen bij Ramnäs. Waar het op aan-
komt bij warmtebehandelingen zijn de
snelheid van de ketting in de schoors-
teenachtige oven, de temperatuur en de

stabiliteit van de temperatuur op de ver-
schillende niveaus in de oven, en de
mogelijkheden om de voorhanden zijnde
machines en installaties zodanig te gebrui-
ken dat de kwaliteit wordt verkregen die
vereist en toegezegd is. Er dient in detail
gekeken te worden naar en men dient
door praktische ervaring greep te krijgen
op de wisselwerking tussen deze facto-
ren, hun beheersbaarheid in andere om-
standigheden en de verbanden met de rest
van het produktieproces.

Een ander voorbeeld zien we bij het werk
aan het sluitstuk dat vanouds in iedere
schalm wordt geperst om deze te verste-
vigen en vervorming bij belasting te voor-
komen. Door corrosie neemt de werking
van het sluitstuk meestal snel af en kan
het er zelfs uitvallen. Op dit gebied is er
sprake van een duchtige concurrentie tus-
sen de kettingfabrikanten onderling.
Ramnäs heeft dit probleem op vier pun-
ten aangepakt. Ten eerste wijzigde men
de vorm van de dammen van de sluit-
stukken die in de nog warme schalmen
worden geperst nadat ze zijn gelast. Een
asymmetrische vorm en andere afmeting
van de dammen vangen het temperatuur-
verschil tussen de gelaste en niet-gelaste
schalmkanten op. Daardoor passen de
sluitstukken beter en is er minder kans
dat ze uitvallen. Ten tweede heeft Ramnäs
een rekbehandeling ontwikkeld die het
sluitstuk door een sterk geconcentreerde
druk op de kant van de invoeging ver-
lengt. Daardoor zet de schalm uit en ont-
staat er in de schalm een spanning die
terugveert na corrosie van de schalm en
het sluitstuk. Ten derde heeft Ramnäs de
lasmethodes voor sluitstukken verder
ontwikkeld. In theorie is lassen een be-
kend proces, maar in de praktijk gaat het
met de zware hoeveelheden hoogwaar-
dig staal die gebruikt worden om een ui-
terst gecompliceerd proces. Ten vierde
heeft het bedrijf een ketting zonder sluit-
stukken ontwikkeld. Dat vereist een
nieuwe vorm van de afzonderlijke schal-
men zodat de krachten bij belasting op
een andere manier worden verdeeld.

Het is niet eenvoudig om iets van “we-
tenschappelijk belang” te vinden in dit
proces waarbij de ene innovatie na de
andere op de werkvloer plaatsvindt. Door
de verbetering van zijn “eenvoudige” pro-
ces- en produktkennis heeft Ramnäs zijn
internationale concurrentiepositie tot nu

“(...) een goed vermogen om
resultaten van externe
onderzoeks- en ontwikke-
lingsinspanningen over te
nemen (...) en - dit is niet
precies hetzelfde - op het
leervermogen ter plekke,
d.w.z. binnen de organi-
satie.”

“Het (...) leervermogen is
tot op grote hoogte van dien
aard dat er industrieel re-
levante kennis wordt ge-
creëerd. Hierbij vindt ten
dele een vertaling plaats
van wetenschappelijke ken-
nis naar de praktijk, deels
gaat het om een leerproces
dat losstaat van de wereld
van de wetenschap.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

33

toe echter kunnen behouden en ver-
sterken.

De leerprocessen die ten grondslag lig-
gen aan deze ontwikkeling liggen in het
verlengde van de traditionele constructie-
praktijk, waarin parameters geleidelijk en
systematisch worden aangepast. De begin-
waarden van de parameters blijken geba-
seerd te zijn op de verborgen kennis (zie
ook Polanyi 1967 en Janik 1991) die
produktiemedewerkers, technici en
machinebouwers zich op de werkvloer
van de kettingfabriek samen eigen heb-
ben gemaakt. Deze vorm van kennis-
ontwikkeling moet gezien worden als een
iteratief proces dat dankzij de nauwkeu-
rige beginwaarden financieel haalbaar en
goed beheersbaar wordt .  Kennis-
theoretisch komt de gang van zaken in
de buurt van dat wat omschreven kan
worden als inductieve methodologie,
maar de betrokkenen zelf vinden het
moeilijk om uit te leggen waarom ze een
bepaalde manier van redeneren hebben
gevolgd en niet een andere. In interviews
voeren ze hun creativiteit vaak terug op
“ervaring”. Van deze voortdurend toene-
mende innovativiteit en de bijbehorende
vakbekwaamheid is maar weinig in schrif-
telijke vorm terug te vinden.

De ervaring die de werknemers van
Ramnäs min of meer met elkaar delen
blijkt een systemisch karakter te hebben.
Gezamenlijk verwerven de werknemers
exacte kennis van het gedrag van en de
wisselwerkingen tussen de machines en
installaties en de kettingen die gefabri-
ceerd worden. De produkt ie-
omstandigheden zijn verre van ideaal.
Overal zijn er bijzondere onstandigheden:
de ovens werken niet allemaal exact ge-
lijk, en ook de lasmachines niet. Bij hoog-
waardig staal met een lage koolstof-
legering moeten de snijmachines die de
platen op maat snijden heel precies wor-
den afgesteld, omdat anders de produkti-
viteit omlaag gaat. In de praktijk blijkt dat
de parameters voor het lassen en voor de
warmtebehandeling vaak zelfs al door de
verschillen tussen twee partijen van “het-
zelfde” staal moeten worden bijgesteld.

Tot nog toe werd het gebrek aan alge-
meen vormend onderwijs en formele op-
leidingen bij de werknemers gecompen-
seerd door het leervermogen dat Ramnäs
in huis heeft. Er zijn nu echter tekenen

die erop wijzen dat te weinig werknemers
een relevante opleiding hebben gevolgd
om te begrijpen hoe de complexere ge-
automatiseerde besturingssystemen die
tegenwoordig overal in de fabriek wor-
den geïnstalleerd werken en moeten wor-
den afgesteld.

Industriële competentie in
‘low-tech’bedrijven -
gevolgen voor de beroeps-
opleidingen

Het sociale karakter van kennisontwik-
keling in verschillende culturen (en ook
de problemen rondom kennisuitwisseling
tussen verschillende culturen) is onder-
werp geweest van verscheidene onder-
zoeken. Reeds in de jaren dertig stelde
de Poolse filosoof Ludwig Fleck dat een
wetenschappelijk feit (en kennis in het
algemeen) tot stand komt in het kader van
een denkstijl waaraan leden van een col-
lectief van denkenden vorm geven (zie
ook Laestadius 1992, hoofdstuk 2). Uit-
gaande van de traditie van Fleck ontwik-
kelde Mary Douglas in haar onlangs ver-
schenen studie over denken binnen or-
ganisaties het begrip denkwereld om het
culturele kader of de culturele context
voor kennisontwikkel ing te vat ten
(Douglas 1986).

Met het begrippenapparaat van Douglas
kunnen we de leer- en kennisprocessen
bij Ramnäs interpreteren en beschrijven.
Het vermogen om iets over te nemen is
niet alleen een kwestie van eenvoudig toe-
passen of verspreiden van de resultaten van
onderzoeks- en ontwikkelingswerk uit la-
boratoria van de staalindustrie en institu-
ten die zich bezighouden met onderzoek
naar lastechnieken (zie ook Rogers 1962).
In het verspreidingsconcept wordt indus-
triële competentie in feite in een black box
gestopt waar we er geen vat meer op kun-
nen krijgen (Rosenberg 1982, hoofdstuk
7, en Nelson 1993, hoofdstuk 1). Gaan we
uit van het verspreidingsconcept, dan ver-
onderstellen we dat er reeds kennis aan-
wezig is en het belangrijkste denkwerk
reeds verricht is; wat overblijft is in dat
geval niet meer dan dat de resultaten van
voorafgaande processen verspreid worden.
Ik zie het vermogen om dingen over te
nemen en te leren als iets actievers.

“Het is niet eenvoudig om
iets van “wetenschappelijk
belang” te vinden in dit pro-
ces waarbij de ene innova-
tie na de andere op de
werkvloer plaatsvindt.”

“Deze vorm van kennis-
ontwikkeling moet gezien
worden als een iteratief
proces dat dankzij de
nauwkeurige begin-
waarden financieel haal-
baar en goed beheersbaar
wordt.”

“(...) werd het gebrek aan
algemeen vormend onder-
wijs en formele opleidingen
bij de werknemers gecom-
penseerd door het leer-
vermogen dat Ramnäs in
huis heeft.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

34

Vanuit de invalshoek van Fleck en
Douglas heeft iets overnemen meer weg
van een confrontatie tussen verschillende
kennissferen, dat wil zeggen tussen ver-
schillende denkwerelden. In de ene denk-
wereld is iets een feit of relevant, terwijl
dat in een andere denkwereld niet zo is.
Daardoor is de omzetting van de ene
denkwereld naar de andere een cognitief
en in essentie collectief proces waarbij in
een nieuwe context geleerd en opnieuw
geleerd wordt. De problemen die twee
culturen ondervinden als er gecommuni-
ceerd wordt en als kennis uit één denk-
wereld in een andere geïntegreerd wordt
zijn derhalve groot en worden al gauw
onderschat.

In het geval van Ramnäs zien we dat ken-
nis uit een denkwereld die wij “weten-
schappelijk” zouden kunnen noemen
wordt omgezet in kennis uit een andere
denkwereld die we de “industriële” denk-
wereld zouden kunnen noemen. We zien
ook dat er een sterk endogeen leer-
vermogen binnen de industriële cultuur
van Ramnäs aanwezig is, dat min of meer
losstaat van de wereld van de wetenschap
en dat vermoedelijk van veel groter be-
lang is. Dit leervermogen lijkt vrijwel los
te staan van het onderwijssysteem.

In andere gevallen kan de confrontatie
tussen denkwerelden er anders uitzien.
In de kleine scheepswerven langs de
Zweedse westkust, die een sterke concur-
rentiepositie innemen op de internatio-
nale markt, ben ik (in een lopend mini-
project) vergelijkbare confrontaties tegen-
gekomen tussen kennisontwikkeling op
basis van traditioneel vakmanschap en
een “modernere” industriële denkwijze.
In een onlangs gepubliceerd proefschrift
wordt aangetoond dat er zich ingrijpende
culturele confrontaties voordoen tussen
technisch ontwerpers en machinebouwers
in de machine-industrie (Karlson 1994,
p.158 e.v.). Een onderzoek binnen de
farmaceutische industrie zou naar alle
waarschijnlijkheid een ander beeld ople-
veren en de (biomedische en chemische)
wetenschappen zouden daarin een be-
langrijkere rol spelen.

De confrontatie tussen de verschillende
denkwerelden kan in de loop van de tijd
veranderen als het belang van de verschil-
lende soorten denkstijlen in het industriële
ontwikkelingsproces verschuift. De uit-

komst van dit confrontatieproces, en niet
zozeer de mate van “verwetenschappelij-
king”, vormt de basis voor industriële
competentie. Dit betekent dat concurren-
tiekracht en “excellence” tot stand kun-
nen komen in industriële ondernemingen
die veel  aan onderzoeks- en
ontwikkelingswerk doen, maar ook in
industriële ondernemingen met weinig
van dat soort activiteiten, in jonge indus-
triële ondernemingen, maar ook in vol-
wassen industriële ondernemingen, bij
oude technologieën zoals de ketting-
fabricage, maar ook bij nieuwe, recentere
technologieën. We kunnen niet a priori
stellen dat er een sterk verband bestaat
tussen veel onderzoeks- en ontwikkelings-
werk en grote industriële competentie.

Vergeleken met allerlei andere industriële
activiteiten, zoals de produktie van pa-
pier en pulp (die ook als ‘low’- of ‘middle-
tech’ wordt aangemerkt) en de fabricage
van vliegtuigen (‘high-tech’) is de fabri-
cage van kettingen eenvoudig en onge-
compliceerd. Maar bij nader inzien blijkt
achter de fabricage van kettingen een
complexiteit schuil te gaan, waardoor het
produktieproces en zelfs het produkt
moeilijk te kopiëren zijn.

Die complexiteit komt op verschillende
niveaus tot uitdrukking. In het geval van
Ramnäs constateerden we een zekere com-
plexiteit in een reeks opeenvolgende in-
novaties op de werkvloer. We kunnen ons
voorstellen dat de complexiteit die van
belang is voor de industriële concurren-
tiepositie zich in andere industriële onder-
nemingen op andere niveaus manifesteert.
In het geval van de produktie van vlieg-
tuigen zien we bijvoorbeeld geïntegreerde
produktiesystemen. Het onderhoud daar-
van vereist zeer veel coördinerende com-
petentie in de organisatie zelf (zie ook
Eliasson 1994). Maar zelfs dat is niet het-
zelfde als onderzoek en ontwikkeling.

Onlangs is aan de hand van grondige
case-study’s onderzocht hoe procesopera-
tors in een olieraffinaderij en een pulp-
fabriek hun taken verrichten. Zij blijken
te beschikken over vakbekwaamheid,
kennis van systemen en een specifieke
deskundigheid die losstaat van weten-
schappelijke kennis, maar die wel voldoet
om de in hoge mate geautomatiseerde en
complexe produktieprocessen nauwkeu-
rig in te stellen (Perby 1995).

“In het geval van Ramnäs
zien we dat kennis uit een
denkwereld die wij ‘weten-
schappelijk’ zouden kun-
nen noemen wordt omgezet
in kennis uit een andere
denkwereld die we de ‘in-
dustriële’ denkwereld zou-
den kunnen noemen.”

“De uitkomst van dit con-
frontatieproces, en niet zo-
zeer de mate van ‘verweten-
schappelijking’, vormt de
basis voor industriële com-
petentie.”

“We kunnen niet a priori
stellen dat er een sterk ver-
band bestaat tussen veel
onderzoeks- en ontwikke-
lingswerk en grote indus-
triële competentie.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

35

In dit artikel hebben we aangetoond dat
kennisontwikkeling in een ‘low-tech’ be-
drijf, ook als het een sterke concurrentie-
positie heeft, voor een groot deel losstaat
van de wereld van de wetenschap. Indus-
triële tradities en relevante kennis-
ontwikkeling zijn van belang voor het
concurrentievermogen, en dit hebben we
industriële competentie genoemd. Derge-
lijke industriële competentie groeit en
ontwikkelt zich in specifieke industriële
regio’s en bedrijven. Zij wordt van de ene
generatie werknemers doorgegeven aan
de volgende. Vaak wordt deze competen-
tie ook gevormd en doorgegeven tijdens
beroepsopleidingen of op vakscholen in
de buurt. Ramnäs is daarvoor echter geen
goed voorbeeld. De beroepsopleidings-
systemen kunnen dus enerzijds de indus-
triële ervaringen uit verschillende bedrij-
ven doorgeven, uitwerken en naast elkaar
leggen, anderzijds kunnen ze industriële
kennis confronteren met de denkwereld
van de wetenschappen.

Geheel in lijn met de wetenschappelijke
en technologische invalshoek wordt in
deze tijd van felle internationale concur-
rentie in de curricula van vakscholen en
beroepsopleidingen sterk de nadruk ge-
legd op de wetenschappelijke kant. Van-
zelfsprekend dienen allen die werkzaam
zijn in de industrie elementaire kennis van
de desbetreffende wetenschappelijke vak-
gebieden te hebben. Ook uit mijn onder-
zoek is naar voren gekomen dat het theo-
retische draagvlak bij Ramnäs vermoede-
lijk niet groot genoeg is voor de huidige
tijd.

Men zou in het algemeen kunnen zeggen
dat het voor hoog opgeleide werknemers
- die niet te vinden zijn bij Ramnäs - ge-
makkelijker is om de eigen competentie
om te zetten naar nieuwe processen en
produkten. Ramnäs blinkt uit in een zeer
gespecialiseerde vorm van zwaar las- en
smeedwerk. Als de petrochemische indus-
trie minder gebruik gaat maken van drij-
vende platforms of als binnen de veran-
keringstechniek kettingen vervangen wor-
den door metaaldraad en synthetische

vezels, zal dat een bedreiging zijn voor
de zeer gespecialiseerde competentie bij
Ramnäs.

Zoals in een ander verband in zestien
case-study’s is aangetoond (voornamelijk
in ‘middle’- en ‘low-tech’bedrijven), kan
men ook stellen dat er een groot poten-
tieel aan creativiteit en leervermogen
voorhanden is, dat zelfs bij de laag opge-
leide werknemers in traditionele indus-
triële ondernemingen gemobiliseerd kan
worden. Dit blijkt met name het geval te
zijn als opleidingen gecombineerd wor-
den met verregaande veranderingen in de
organisatie van het produktieproces, zo-
als bijv. de invoering van teams rond col-
lectieve taken en een drastische inkrim-
ping van het aantal voorlieden (Hamn-
gren, Laestadius & Odhnoff 1995).

De vraag is echter of men bij de huidige
“verwetenschappelijking” van het vak-
onderwijs en de beroepsgerichte scholing
niet voorbijgaat aan de soorten kennis-
ontwikkeling en industriële competentie
die we in dit artikel hebben geanalyseerd.
Bij de huidige herstructeringen ligt de
uitdaging voor de programma’s van het
lager en middelbaar onderwijs in het
omgaan met en het bevorderen van de
confrontatie tussen “de twee culturen” van
wetenschappelijke kennis en industriële
competentie. Dezelfde uitdaging werd een
aantal jaren geleden ook al gesignaleerd
in de bekende publ ikat ie Made in
America (Dertouzous 1989, p.77 v.).

Om concurrerend te blijven is het belang-
rijk dat industriële creativiteit, vernieu-
wingsgeest, praktische vaardigheden, in-
dustrieel vakmanschap en organisa-
torische kennis die van oudsher voorhan-
den zijn niet opgeofferd worden aan de
wetenschappelijke kant. De industrie
moet het hebben van doeners en prakti-
sche probleemoplossers met kennis op
een specifiek industrieel gebied. Diep en
algemeen wetenschappelijk inzicht is
slechts incidenteel van doorslaggevend
belang. De technische universiteiten staan
in feite voor dezelfde uitdaging.

“De beroepsopleidings-
systemen kunnen dus ener-
zijds de industriële erva-
ringen uit verschillende be-
drijven doorgeven, uitwer-
ken en naast elkaar leggen,
anderzijds kunnen ze in-
dustriële kennis confronte-
ren met de denkwereld van
de wetenschappen.”

“De industrie moet het heb-
ben van doeners en prak-
tische probleemoplossers
met kennis op een speci-
fieke industrieel gebied.
Diep en algemeen weten-
schappelijk inzicht is
slechts incidenteel van
doorslaggevend belang.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

36

Dertouzos, Lester & Solow, (1989): Made in
America, The MIT Press, Cambridge, Mass. &
London.

Douglas, M., (1986): How Institutions Think,
Syracuse U.P., Syracuse, N.Y.

Eliasson, G., (1990): “The Firm as a Competent
Team”, Journal of Economic Behaviour and
Organization, Jrg. 13, Nr. 3, juni , blz. 275-298.

Eliasson, G., (1994): “General purpose technol-
ogies, industrial competence and economic growth”,
mimeo, INDEK, Kungl. Tekn. Högskolan, Stock-
holm.

Hamngren, I,; Laestadius, S. & Odhnoff, J.
(1995): Effektivare produktion (Efficiëntere produk-
tie), INDEK, Kungl. Tekn. Högskolan, (TRITA-IEO
R 1995:3&8), Stockholm.

Hippel, E. von, (1988): The Sources of Innovation,
Oxford Univ. Press, New York & Oxford.

Janik, A. (1991): Cordelias tystnad (De stilte van
Cordelia), Carlssons, Stockholm.

Karlson, B. (1994): Product Design - Towards a
New Conceptualization of the Design Process, diss.,
INDEK, Kungl. Tekn. Högskolan, (TRITA-IEO R
1994:1), Stockholm.

Laestadius, S., (1980): Produktion utan gränser
(Produktie zonder grenzen), Sekretariatet för
framtidsstudier, Stockholm.

Literatuur

Laestadius, S., (1992): Arbetsdelningens dynamik
(De dynamiek van de arbeidsverdeling), Arkiv,
Lund.

Laestadius, S., (1994): Ramnäs Ankarkätting AB -
världsledande tillverkare av avancerad lågteknologi.
Research Report, INDEK, Kungl. Tekn. Högskolan,
(TRITA-IEO R 1994:2), Stockholm.

Lundvall, B.-Å., ed. (1992): National Sytems of
Innovation, Pinter Publ., London & New York.

Perby, M.-L., (1995): Vad gör en operatör ? (Wat
doet een procesoperator ?), def. manuscr. diss. bij
INDEK, Kungl. Tekn. Högskolan, verschijnt binnen-
kort.

Nelson, R., ed. (1993): National Innovation Systems
- A Comparative Analysis, Oxford U.P., New York
& Oxford.

Polanyi, M., (1967): The Tacit Dimension, Anchor
Books, New York.

Rogers, E., (1962): Diffusion of Innovations, The
Free Press, New York.

Rosenberg, N., (1982): Inside the Black Box:
Technology and Economics,  Cambridge U.P.,
Cambridge.

Vernon, R., (1966): “International Investment and
International Trade in the Product Cycle”, The
Quarterly Journal of Economics, Vol. 80, blz. 190-
207.


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

37

Beroepsonderwijs en
kansarme jongeren in
de Verenigde Staten
In de Verenigde Staten is het voor jongeren met een onderwijsachterstand
zeer moeilijk om aan een vaste baan te komen, waarin zij scholing kunnen
krijgen en hogerop kunnen komen. In oktober 1994 was slechts 43% van de
jongeren die het onderwijs in het jaar daarvoor voortijdig hadden verlaten,
aan de slag. Van degenen die kort daarvoor (in het voorjaar van 1994) hun
diploma hadden behaald en niet naar een vervolgopleiding aan een instelling
voor hoger beroepsonderwijs waren gegaan, werkte slechts 64% (BLS 1995).
Degenen die wel werk hadden gevonden, verdienden 10 tot 15% minder dan
vergelijkbare jongeren in 1980.
Het is nodig dat er meer geïnvesteerd wordt in het human capital van deze
werknemers. Maar welk onderwijs, resp. welke scholing geniet de voorkeur ?
Onderwijs, resp. scholing in algemene vaardigheden of beroepsgerichte vaar-
digheden ? In The Economist van 12 maart 1994 wordt ervoor gepleit om af te
stappen van onderwijs dat specifiek voor een beroep opleidt en jongeren in
plaats daarvan algemene vaardigheden bij te brengen.
Economen beweren sinds jaar en dag dat het rendement van het algemeen
vormend onderwijs hoger is dan dat van specifieke scholing, omdat algemene
vorming overal mee naar toe genomen kan worden, terwijl tal van vaardig-
heden alleen maar bruikbaar zijn in een specifieke functie. Dit wordt een
steeds nijpender vraagstuk nu steeds meer banen op de tocht komen te staan,
de dienstensector expandeert, beroepsgerichte vaardigheden een steeds kor-
tere levensduur krijgen en de markt steeds meer waarde hecht aan het kun-
nen omgaan met mensen en informatieverwerkende technieken.

Het beleidsadvies om af te stappen van specifieke scholing is niettemin geba-
seerd op drie verkeerde uitgangspunten, namelijk dat:
❏ algemene vaardigheden een goede vervanging zijn van specifieke beroeps-
gerichte vaardigheden
❏ het rendement van beroepsgerichte scholing afneemt doordat vaardigheden
steeds sneller verouderd raken
❏ het rendement van beroepsgerichte scholing in het onderwijs afneemt door-
dat men sneller van werkgever verandert.
Laten we eens bekijken wat uit onderzoek op al die drie punten is gebleken.

Bewijzen dat beroeps-
gerichte vaardigheden
zeer belangrijk zijn

In de meeste functies is er een rechtstreeks
verband tussen produktiviteit en sociale
vaardigheden (zoals werkhouding en het
kunnen omgaan met mensen) en cogni-
tieve vaardigheden die specifiek zijn voor
de functie, het beroep of de beroe-
pencluster, en niet zozeer met lees-,
schrijf- of rekenvaardigheden. Wanneer
aan kleine en middelgrote bedrijven die

in de Amerikaanse economie de meeste
werkgelegenheid scheppen gevraagd
wordt welke vaardigheden zij zoeken als
ze personeel aannemen, dan noemen ze
discipline en beroepsgerichte vaardig-
heden vóór lezen en rekenen. In 1987
werd aan ondernemers van bij de National
Federation of Independent Business aan-
gesloten kleine en middelgrote onderne-
mingen gevraagd “welke vaardigheden
het zwaarst wegen bij de selectie van
nieuw personeel”1. “(Reeds verworven)
beroepsgerichte vaardigheden” wer-
den door 40% van de ondernemers op

John H. Bishop
Hoofd van het Department
of Human Resource Stu-
dies van de New York
State School of Industrial
and Labor Relations aan
de Cornell University.
Voordat hij in 1986 bij de
Cornell University in

dienst trad, was hij directeur van
het Center for Research on Youth
Employability en associate director
Onderzoek bij het National Center
for Research in Vocational
Education. Hij is verscheidene ma-
len als getuige opgetreden voor
commissies van het Amerikaanse
Congres.

In dit artikel wordt onderzocht
of kansarme jongeren - leer-
lingen die het op school slecht
doen - in de laatste jaren van
het middelbaar onderwijs de
mogelijkheid moeten krijgen
een beroepsgerichte richting
te kiezen en te volgen. Uit de
hier besproken onderzoeken
blijkt dat er in de meeste func-
ties een rechtstreeks verband
is tussen produktiviteit en so-
ciale vaardigheden (zoals een
goede werkhouding en het
kunnen omgaan met mensen)
en cognitieve vaardigheden die
specifiek zijn voor de functie
of het beroep. De produktivi-
teit in functies wordt niet be-
paald door vaardigheden op
het gebied van lezen, schrijven
en rekenen.
Doordat het verloop onder het
personeel van ondernemingen
in de afgelopen jaren steeds
groter geworden is en vaardig-
heden steeds sneller veroude-
ren, is beroepsgerichte scho-
ling in het onderwijs niet min-
der rendabel, maar juist renda-
beler geworden. Aangezien
vaardigheden sneller veroude-
ren, moeten er vaker nieuwe
vaardigheden worden bij-
geleerd. Dit houdt in dat er
over het geheel genomen
méér, en niet minder behoefte
bestaat aan beroepsgerichte
scholing. Door het toegeno-
men personeelsverloop zijn
werkgevers terughoudender
geworden met aanstellingen
van onervaren arbeidskrach-
ten, omdat ze die via scholing
bepaalde vaardigheden moe-
ten bijbrengen. De behoefte
aan beroepsgerichte scholing
in het onderwijs is dan ook
groter dan ooit.


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

38

Tabel 1: Bij aanstellingen gezochte kwaliteiten

Percentage Gemiddelde
per plaats klassering

in de rangorde per vaardigheid
#1 #2 #5,#6 hoog laag

(Reeds verworven)beroeps/
functiegerichte vaardigheden 40 14 20 2,36 3,01

Vermogen om nieuwe beroeps-
en functiegerichte vaardigheden
aan te leren 15 26 13 2,96 2,84

Werkhouding en gedrag
(zijn best doen, enthousiasme,
nauwkeurigheid) 29 36 3 2,30 2,20

Sociale vaardigheden (teamwerk,
voorkomen, omgang met anderen) 9 15 33 3,79 3,49

Leidinggevend vermogen
(organiseren, motiveren en
instrueren, problemen oplossen) 1 2 54 5,16 5,33

Lezen, schrijven, rekenen
en logisch denken 6 13 39 5,65 3,83

de eerste plaats en door 14% op de
tweede plaats gezet (zie tabel 1). Daar-
entegen werd “lezen, schrijven, rekenen
en logisch denken” door slechts 6% van
de Amerikaanse werkgevers als eerste en
door 13% als tweede genoemd. Leiding
kunnen geven en omgaan met mensen
werden ook zelden als belangrijkste
eigenschap vermeld. Een goede werk-
houding was de meest directe concurrent
van de beroepsgerichte vaardigheden.
“Een goede werkhouding” werd door 29%
van de ondervraagden als belangrijkste
factor genoemd en door 36% als de op
één na belangrijkste. Slechts 3% van de
werkgevers noemde de werkhouding als
vijfde of zesde prioriteit. Het is duidelijk
dat een goede werkhouding een belang-
rijk wervingscriterium is voor vrijwel elke
functie.

---------Tabel 1: ----------
Minder overeenstemming bestaat er over
het gewicht dat reeds verworven beroeps-
gerichte vaardigheden in de schaal leg-
gen. Bij 20% van de functies werden deze
vaardigheden op de vijfde of zesde plaats
gezet. Het ging dan meestal om functies
waarvoor minder vaardigheden nodig zijn,
zoals functies in de dienstverlening en op

1) De 500.000 leden van de National
Federation of Independent Business
(NFIB) werden onderverdeeld naar
aantal werknemers en grote bedrijven
werden uit de steekproef gelaten. Be-
drijfsleiders die de leiding hebben
over onderdelen van grote vennoot-
schappen en zelf in loondienst zijn,
kunnen geen lid worden van de NFIB.
De steekproef bevat dus geen gege-
vens over werkgelegenheid in grote
ondernemingen met verscheidene
vestigingen. Aan ongeveer 11.000 be-
drijven werd een vragenlijst van vier
bladzi jden gestuurd en na dr ie
vervolgoproepen werden er 2599 be-
antwoorde enquêtes terugontvangen.
De vragen gingen slechts over één
functie, namelijk die “waarvoor ... u
in de afgelopen twee of drie jaar de
meeste werknemers hebt aangeno-
men”.

kantoor, functies op de werkvloer of in
de sfeer van de verkoop. Bij deze laag-
betaalde functies was de werkhouding het
belangrijkste criterium, daarna kwam “het
vermogen om nieuwe vaardigheden voor
het beroep of de functie aan te leren” en
op de derde plaats stonden de reeds ver-
worven beroepsgerichte vaardigheden. De
cluster “lezen, schrijven, rekenen en lo-
gisch denken” werd voor de iets hoger
gekwalificeerde functies als laatste en
voor laag gekwalificeerde functies als één
na laatste genoemd (Bishop 1995).

Een gevolg hiervan is dat Amerikaanse
jongeren met een diploma van de ‘high
school’ (vgl. middelbaar onderwijs) die
goed kunnen lezen en rekenen in de eer-
ste jaren na hun eindexamen geen betere
functies krijgen dan degenen die dit min-
der goed kunnen (Bishop 1992). De beste
functies gaan in het algemeen naar
schoolverlaters die beroepsgerichte vak-
ken hebben gevolgd of die tijdens het
schooljaar part-time hebben gewerkt (Bis-
hop 1995).

Succes in een functie

Welke vaardigheden bieden uitzicht op
succes wanneer iemand eenmaal in
dienst is ? Ook hierop werpt het NFIB-
onderzoek licht. De ondernemers gaven
informatie over de achtergronden en de
arbeidsprestaties van twee werknemers
(A en B) die in het recente verleden de-
zelfde functie hadden vervuld2. Nadat de
twee werknemers gedurende een jaar of
langer bij het bedrijf hadden gewerkt,
werd aan de werkgevers het volgende
gevraagd: “Wie van de twee werknemers
(A of B) was beter op het punt van: ‘be-
roeps- en functiegerichte vaardigheden’,
‘het vermogen om nieuwe beroeps- en
functiegerichte vaardigheden aan te le-
ren’, ‘werkhouding en -gedrag’, ‘commu-
nicatieve vaardigheden (werken in team-
verband, presentatie, kunnen omgaan
met anderen)’, ‘leidinggevende capaci-
teiten (organiseren, anderen iets leren en
motiveren)’ en de cluster ‘lezen, schrij-
ven, rekenen en logisch denken’.” Er
werd gevraagd aan te geven of A “veel
beter”, “beter” of “even goed/slecht” was
als B of dat B “beter” of “veel beter” was
dan A. Omdat het om kleine bedrijven
ging, hadden de ondernemers contact
met elke werknemer, zodat de inschat-


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

39

tingen waarschijnlijk op basis van goede
gegevens tot stand zijn gekomen. In de
meeste gevallen zagen de werkgevers
grote verschillen tussen de capaciteiten
van hun werknemers. In 78% van de
gevallen werden de beroepsgerichte
vaardigheden van de ene werknemer als
“beter” of “veel beter” beoordeeld dan
die van de andere. Lezen, schrijven, re-
kenen en logisch denken werden in 58%
van de gevallen verschillend beoordeeld.
Over de gehele linie scoorden degenen
die op één punt goed waren, ook goed
op de andere punten.

Welke kwaliteiten het meest bijdragen tot
het presteren in een functie, werd vast-
gesteld door het beginsalaris, het huidige
(of meest recent verdiende) salaris en de
gemiddelde produktiviteit van werkne-
mer A en B te relateren aan hun scores
op het punt van de zes verschillende
kwaliteiten. Sekse, etnische achtergrond
en burgerlijke staat werden daarbij con-
stant gehouden. De gegevens over het
huidige salaris en de huidige produkti-
viteit hebben betrekking op de dag van
het onderzoek, dat gemiddeld een jaar
na het begin van het dienstverband
plaatsvond. Voor vertrokken werknemers
hebben de gegevens over de produkti-
viteit betrekking op “twee weken voor
het vertrek uit het bedrijf” en werd de
hoogte van het salaris “op het moment
van vertrek” vastgesteld. De resultaten
van elk van de drie arbeidsmarkt-
gegevens zijn weergegeven in figuur 1.
De staven geven in percentages de ver-
schillen in salaris en produktiviteit weer
die het gevolg zijn van het feit dat de
ene werknemer het bij een van de zes
kwaliteiten “veel beter” doet, terwijl de
andere kwaliteiten, de duur van het
dienstverband, de etnische achtergrond,
de sekse en de burgerlijke staat gelijk
zijn.

---------Figuur 1: -------------
Bij inschattingen achteraf bleek er na
ongeveer een jaar dienstverband steeds
een positief verband te bestaan tussen
beroepsgerichte vaardigheden, vermogen
om te leren, werkhouding en communi-
catieve vaardigheden enerzijds en de
hoogte van de totale produktiviteit (de
zwarte staaf in figuur 1). Tussen de
inschattingen van de algemene en leiding-
gevende kwaliteiten van een werknemer
en de huidige arbeidsprestaties in het al-
gemeen, was geen verband aan te wij-

zen. Bij een gelijke demografische samen-
stelling en eenzelfde inschatting van de
overige kwaliteiten waren de werknemers
die men op het punt van de beroeps-
gerichte vaardigheden “veel beter” vond,
ná ongeveer een jaar dienstverband,
10,7% produktiever.

Nog opvallender is de relatie tussen
beroepsgerichte vaardigheden en de
hoogte van het salaris. Van alle kwali-
teiten van werknemers bleken alleen
de beroepsgerichte vaardigheden een
zeer positieve invloed op de hoogte
van het salaris te hebben. Werknemers
die op het punt van de beroepsgerichte
vaardigheden als “veel beter” waren in-
geschat, kregen een beginsalaris dat 12%
hoger lag dan gemiddeld. Na ongeveer
een jaar kregen ze 14% meer.

Algemene vaardigheden hadden geen
duidelijke invloed op de hoogte van
het salaris en dat gold ook voor sociale
vaardigheden. Leidinggevende kwaliteiten
hadden in de beginfase op bescheiden
schaal invloed op de hoogte van het sa-
laris en de produktiviteit, maar na een jaar
was de invloed op de produktiviteit ver-
dwenen. Tussen de twee kwaliteiten met
de grootste invloed op de produktiviteit
na een jaar - inschattingen achteraf van
de werkhouding en het vermogen om
nieuwe beroeps- en functiegerichte vaar-
digheden aan te leren - en de hoogte van
het salaris bleek een duidelijk negatief
verband te bestaan (Bishop 1995).

2) Na een reeks algemene vragen over
de aard van de functie en de eigen-
schappen waarnaar bij het werven van
personeel voor de functie was ge-
zocht, werd de manager gevraagd
twee personen te selecteren die voor
deze functie waren aangenomen en
alle daarna volgende vragen speciaal
met betrekking tot deze twee werkne-
mers te beantwoorden. De selectie
vond plaats aan de hand van de vol-
gende vraag:
“Denk aan de laatste persoon die uw
bedrijf op deze functie (functie X)
heeft aangenomen vóór augustus
1986, ongeacht of deze persoon
nog steeds bij het bedrijf in dienst
is of niet. Noem deze werknemer
persoon A. Degene die onmiddellijk
vóór persoon A voor functie X in
dienst is genomen, wordt persoon B
genoemd. Tel voormalige werknemers
die u opnieuw hebt aangenomen niet
mee.” Dit leverde in verschillende
mate van volledigheid informatie over
1624 personen A en over 1403 perso-
nen B op.

Figuur 1: Effecten van de kwaliteiten van werknemers
op salaris en produktiviteit

-10%

-5%

0%

5%

10%

15%

20%

25%

Beginsalaris

 Huidig salaris

Huidige produktiviteit

Beroepsgerichte
vaardigheden

Algemene
vaardigheden

Vermogen om
te leren

Werk-
houding

Sociale
vaardigheden

Leidinggevende
capaciteiten


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

40

Het verband tussen functie-specifieke
kennis en presteren in een functie

Een derde manier om de betekenis van
beroepsgerichte vaardigheden vast te
stellen, is deze rechtstreeks te meten en
te onderzoeken welk verband er is met
het algemene prestatieniveau in een
functie. Meta-analyses van honderden
empirische onderzoeken naar de validi-
teit van tests hebben uitgewezen dat in-
houdelijk adequate schriftelijke tests van
functiegerichte kennis goede voorspel-
lende waarde kunnen hebben voor het
presteren in een functie. Uit de meta-
analyse van Dunnette (1972) van 262
onderzoeken naar vakbekwaamheidtests
is gebleken dat de resultaten van deze
tests gemiddeld in een verhouding van
0.51 staan tot de beoordelingen van
chefs, en dat is hoger dan welke andere
voorspellende test - met inbegrip van
tests van algemene lees- en reken-
vaardigheden - ook. De meta-analyses
van Vineberg en Joyner (1982) van on-
der militairen gehouden onderzoeken
leverden soortgelijke conclusies op. Ook
heeft het toetsen van beroepsgerichte
kennis beduidend meer voorspellende
waarde voor de algemene arbeids-
prestaties dan de meting van persoon-
lijkheidskenmerken die in verband wor-
den gebracht met een goede werk-
houding (Leaetta Hough 1988).

Wanneer schriftelijke tests van beroeps-
en functiegerichte kennis met lees- en
rekentests worden vergeleken, blijkt de
verklarende kracht vol ledig bi j  de
beroepskennistest te liggen, en heeft de
lees- en rekentest geen enkele voorspel-
lende waarde. Als de prestaties van een
werknemer worden beoordeeld aan de
hand van de prestaties in een aantal spe-
cifieke taken, is de bèta-coëfficiënt van
de beroepskennistest twee tot vier keer
zo hoog als de bèta-coëfficiënt van een
verzameling basisvaardigheden (Hunter,
1983).

Samenvattend kan worden gesteld dat er
in vrijwel alle functies een rechtstreeks
verband is te tussen produktiviteit en al-
gemene sociale vaardigheden (werk-
houding en communicatieve vaardighe-
den) en met cognitieve vaardigheden die
specifiek zijn voor de functie, het beroep
of de bedrijfstak. Lezen, schrijven en re-
kenen zijn niet rechtstreeks van invloed

op de produktiviteit. Lees- en reken-
vaardigheden dragen bij tot produk-
tiviteit doordat zij mensen in staat stel-
len beroeps- en functiegerichte vaar-
digheden aan te leren, die recht-
streeks tot produktiviteit leiden. Om-
dat een aanzienlijke toename van
functiegerichte kennis gemakkelijker
te verwezenlijken is dan een gelijk-
waardige toename (in termen van een
standaardafwijking) van taal- en
rekenvaardigheden, is beroeps-
gerichte scholing zeer wenselijk, als
tenminste kan worden verwacht dat
de leerling de verworven kennis zal
toepassen in het desbetreffende of
aanverwant beroep.

Veroudering van vaardig-
heden en de behoefte aan
scholing

Vaardigheden verouderen tegenwoordig
sneller dan in het verleden, maar wie
beweert dat er hierdoor minder behoefte
is om mensen beroepsgerichte vaardig-
heden aan te leren, zit ernaast. Verou-
derde beroepsgerichte vaardigheden moe-
ten vervangen worden door nieuwe vaar-
digheden. Als vaardigheden sneller ver-
ouderen, moeten er vaker nieuwe vaar-
digheden aangeleerd worden. Dit bete-
kent dat er over de gehele linie méér, en
niet minder behoefte is aan beroeps-
gerichte scholing.

Vaardigheden verouderen het hardst op
gebieden die snel veranderen en dicht
tegen kennis aan liggen, zoals op het ter-
rein van de computers. Juist op deze ge-
bieden levert het aanleren van vaardig-
heden het meest op. Mensen die met com-
puters werken verdienen per uur 10%
meer dan degenen die dat niet doen, zelfs
binnen dezelfde bedrijfstak en hetzelfde
beroep. Alan Kruger’s onderzoek naar
uitzendbureaus (1993) heeft uitgewezen
dat de meeste van deze bureaus gratis
tekstverwerkingscursussen aanbieden aan
mensen die via het bureau ti jdeli jk
kantoorwerk zoeken. Zijn conclusie
luidde dat “het feit dat uitzendbureaus het
voordelig vinden computertrainingen te
geven aan mensen die zij aan werk hel-
pen, doet vermoeden dat het kunnen
omgaan met computers zeer rendabel is.”
(1993, p.47)

“(...) er in vrijwel alle func-
ties een rechtstreeks ver-
band is tussen produkti-
viteit en algemene sociale
vaardigheden (werk-
houding en communica-
tieve vaardigheden) en met
cognitieve vaardigheden
die specifiek zijn voor de
functie, het beroep of de be-
drijfstak. Lezen, schrijven
en rekenen zijn niet recht-
streeks van invloed op de
produktiviteit.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

41

De snelle veroudering houdt weliswaar
in dat vaardigheden slechts korte tijd ren-
dabel zijn, maar ook dat het aanbod van
werknemers die over nieuwe vaardighe-
den beschikken beperkt is, omdat vorige
generaties leerlingen deze vaardigheden
niet hebben aangeleerd. Mensen die een
opleiding hebben gevolgd waarin de
nieuwste vaardigheden worden aange-
leerd, beschikken dan ook over een
schaars goed waarvoor zij goed betaald
zullen worden. De arbeidsmarkt reageert
op de snelle veroudering van vaardighe-
den door voor vaardigheden veel te be-
talen.

Verloop onder het per-
soneel en prikkels om
scholing te verzorgen

Spelen werkgevers afdoende in op de
behoefte aan méér geregelde bij- en
nascholing ? Waarschijnlijk niet. Het grote
verloop onder het personeel is een be-
langrijke ontmoedigingsfactor voor werk-
gevers die overwegen om in scholing te
investeren. In de afgelopen vijfentwintig
jaar is het verloop onder het personeel in
Amerikaanse bedrijven toegenomen,
waardoor het voor bedrijven duurder
wordt om scholing aan te bieden. Het
percentage werknemers dat korter dan 25
maanden in een bedrijf bleef, steeg van
28% in 1968 naar 40% in 1978 en is sinds-
dien op hoog niveau blijven liggen. De
gemiddelde duur van het dienstverband
van mannen nam tussen 1963 en 1981 met
5% af (bij gelijke leeftijdssamenstelling)
en daalde met nog eens 8% tussen 1983
en 1987 (Bishop 1995).

In The Economist wordt het grote perso-
neelsverloop in ondernemingen aange-
voerd als rechtvaardiging om minder
beroepsgerichte scholing in het onderwijs
aan te bieden. Maar dit is eveneens on-
juist. Het maatschappelijke rendement van
beroepsgerichte scholing wordt beïnvloed
door de mate waarin mensen van beroep
wisselen, niet door de mate waarin van
werkgever wordt veranderd. De cijfers
over het aantal veranderingen van beroep
laten in de Verenigde Staten een ontwik-
keling zien die precies tegengesteld is aan
de cijfers over het aantal veranderingen
van werkgever. Tussen 1978 en 1987 nam
het aantal veranderingen van beroep met

13% tot 20% af (Markey en Parks 1989),
waardoor het maatschappelijke rende-
ment van scholing in beroepsgerichte
vaardigheden steeg. Omdat werkgevers
door het grotere personeelsverloop min-
der bereid zijn om voor scholing te beta-
len, is het noodzakelijker dan ooit tevo-
ren dat het onderwijs beroepsgerichte
scholing verzorgt.

Moeten scholen stoppen
met scholing in specifieke
beroepsgerichte vaardig-
heden ?

Er valt veel te zeggen voor de stelling dat
Amerikaanse werknemers erbij gebaat
zouden zijn als werkgevers op het punt
van de beroepsgerichte scholing meer
verantwoordelijkheid van het onderwijs
zouden overnemen. Als werkgevers scho-
ling verzorgen, zijn de kosten qua tijd
vaak minimaal en is de produktiviteits-
stijging aanzienlijk en onmiddellijk waar-
neembaar. De waarschijnlijkheid is zeer
groot dat de geschoolde de opgedane
kennis bij het werk zal toepassen en daar
ook een honorering tegenover staat. Er
zijn allerlei sterke en met elkaar in de pas
lopende prikkels om de kosten laag te
houden (ook de kosten qua tijd), om
goede opleiders en opleidingsstrategieën
te vinden en om zich vertrouwd te ma-
ken met nieuw materiaal.

De meeste kosten van door werkgevers
gefinancierde scholing worden gedragen
door de werkgevers en niet door de werk-
nemers in de vorm van lagere salarissen
tijdens de scholingsperiode (Bishop 1994).
Toch krijgen degenen die scholing vol-
gen na afloop van de scholingsperiode
forse salarisverhogingen. Scholing volgen
is voor de werknemer dus buitengewoon
aantrekkelijk. Bij elkaar genomen zijn de
voordelen van scholing voor werkgevers,
werknemers en anderen in de samenle-
ving (bijv. maatschappelijk rendement)
behoorlijk groot in vergelijking tot de
maatschappelijke kosten (Bishop 1995).

Het probleem met de door werkgevers
gefinancierde scholing is dat er maar
zo weinig werkgevers zijn die in scho-
ling investeren. Degene voor wie scho-
ling het meeste oplevert - de werknemer

“Omdat werkgevers door
het grotere personeelsver-
loop minder bereid zijn om
voor scholing te betalen, is
het noodzakelijker dan ooit
tevoren dat het onderwijs
beroepsgerichte scholing
verzorgt.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

42

- is vaak slecht op de hoogte van de kos-
ten en baten en heeft noch voldoende
middelen, noch voldoende krediet-
mogelijkheden om voor scholing te kun-
nen betalen. Werkgevers dragen de
meeste kosten van scholing op de werk-
plek, maar anderen - de werknemer en
toekomstige werkgevers - profiteren daar
het meest van (Bishop 1994). Omdat scho-
ling meestal in werktijd wordt gevolgd en
de opleiders vaak maar één persoon te-
gelijk scholen, zijn de kosten per uur erg
hoog. Die hoge kosten hebben ook te
maken met het feit dat de meeste onder-
nemingen te klein zijn om van schaal-
voordelen te kunnen profiteren of om zich
te specialiseren op het gebied van de
scholing. Bovendien zijn er over het al-
gemeen geen overheidssubsidies beschik-
baar voor beroepsgerichte scholing die
door werkgevers wordt verzorgd.

Omdat beroepsgerichte scholing voor
werkgevers hoge kosten per uur met zich
meebrengt, proberen zij die scholing na-
tuurlijk aan anderen - het onderwijs of
andere werkgevers - over te laten, en
nemen zij liever reeds geschoolde en er-
varen mensen aan. Als zulk personeel niet
beschikbaar is, zoeken zij familieleden en
kennissen voor de posities die scholing
vergen. Ze dammen zo het verloop on-
der het personeel in en voldoen tegelij-
kertijd aan verplichtingen tegenover hun
familie. Dit betekent natuurlijk dat jonge
mensen die in hun sociale netwerk geen
kleine ondernemers en managers hebben,
geen voet tussen de deur kunnen krijgen.
Vanwege de hoge kosten en het grote
verloop onder het personeel voeren de
meeste Amerikaanse ondernemers een
“just-in-time”-scholingsbeleid, wat erop
neer komt dat er alleen geschoold wordt
voor de vaardigheden die werknemers in
hun huidige functie nodig hebben. Er
wordt alleen scholing gegeven als ver-
wacht wordt dat daar snel hoge opbreng-
sten tegenover staan.

Bij de besluitvorming over investeringen
in scholing vergelijken werkgevers de
kosten van scholing met de toename van
de produktiviteit (de salarisverhogingen
als gevolg van scholing worden daarbij
verrekend) van de werknemers die naar
verwachting bij de onderneming blijven.
Voordelen voor andere werkgevers of de
werknemer zelf tellen in hun bereke-
ningen niet mee. Het gevolg is onvermij-

delijk dat er (vanuit maatschappelijk oog-
punt) onvoldoende wordt geïnvesteerd in
scholing die op algemene vaardigheden
gericht is.

Wat zou er gebeuren als de beroeps-
gerichte scholing uit het onderwijs
zou verdwijnen ?

Als het onderwijs zich zou terugtrekken
van de markt voor beroepsgerichte scho-
ling, zouden werkgevers nog de enigen
zijn die beroepsgerichte scholing verzor-
gen. In het licht van het grote verloop
onder het personeel in Amerikaanse be-
drijven zouden werkgevers niet bereid zijn
om die scholingstaak op zich te nemen
als daar niets tegenover zou staan. De
regering zou werkgevers subsidies kun-
nen geven voor scholing, maar een der-
gelijke regeling zou moeilijk te verwezen-
lijken zijn en waarschijnlijk duurder wor-
den dan het huidige systeem van beroeps-
gerichte scholing in het onderwijs. Als
werkgevers geen aanzienlijke subsidies
zouden krijgen voor scholing, zou er een
gebrek aan geschoold personeel ontstaan
en zouden die delen van het salaris
stijgen, die voor reeds op school geleerde
beroepsgerichte vaardigheden betaald
worden. Schoolverlaters zouden moei-
lijker werk kunnen vinden en genoegen
moeten nemen met lagere lonen, aange-
zien ze niet over direct bruikbare vaar-
digheden beschikken. Sommige werkge-
vers zouden dan dure geschoolde werk-
nemers vervangen door goedkopere min-
der geschoolde krachten en de kwaliteit
van hun dienstverlening zou achteruit-
gaan. Anderen zouden wegen vinden om
mensen te vervangen door machines of
zouden het werk in het buitenland laten
doen (veel Amerikaanse bedrijven heb-
ben nu bijvoorbeeld in Bulgarije, Rusland
en India dochterondernemingen waar
software geschreven wordt). Uiteindelijk
zou de schaarste aan geschoolde arbeids-
krachten zó schrijnend worden en het
salarisverschil tussen geschoold en onge-
schoold personeel zó groot dat het voor
werkgevers financieel interessant zou zijn
om mensen beroepsgerichte vaardigheden
bij te brengen. In het nieuw ontstane
evenwicht zou de samenleving het ech-
ter met minder geschoolde arbeidskrach-
ten, een lagere levensstandaard en een
ongelijkere inkomensverdeling moeten
stellen.

“Vanwege de hoge kosten en
het grote verloop onder het
personeel voeren de meeste
Amerikaanse ondernemers
een “just-in-time”-scholings-
beleid, wat erop neer komt
dat er alleen geschoold
wordt voor de vaardig-
heden die werknemers in
hun huidige functie nodig
hebben.”

“Doordat beroepsgerichte
vaardigheden snel verou-
deren, is het moeilijk om
curricula, materieel en on-
derwijzend personeel op de
nieuwste stand te houden.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

43

Samenvatting. Het pleidooi van The Eco-
nomist voor algemeen vormend in plaats
van beroepsgericht onderwijs was ge-
baseerd op een aantal vooronderstel-
lingen, die echter niet overtuigend zijn.
In samenlevingen waar het personeels-
verloop in bedrijven hoog is, zoals de
Verenigde Staten, kan niet van werkge-
vers worden verwacht dat zij de hele
verantwoordeli jkheid voor beroeps-
gerichte scholing op zich nemen. Scho-
len en instellingen voor hoger onder-
wijs moeten voor een deel van de
beroepsgerichte scholing zorgen.

Het opzetten van doeltreffende beroeps-
gerichte scholingsprogramma’s is echter
niet eenvoudig. Doordat beroepsgerichte
vaardigheden snel verouderen, is het moei-
lijk om curricula, materieel en onderwij-
zend personeel op de nieuwste stand te
houden. Mensen met een diploma van een
beroepsgerichte opleiding kunnen vaak
geen werk vinden in het vak waarvoor ze
zijn opgeleid (of willen dat niet). Kenne-
lijk is dit de prijs die betaald moet worden
wanneer men leerlingen de mogelijkheid
geeft om zich voor te bereiden op een door
hen gekozen beroep en niet de werkge-
vers laat bepalen wie in aanmerking komt
voor scholing, zoals in het leerlingstelsel
gebeurt. Is deze prijs te hoog ? Hoe goed
bereidt het Amerikaanse beroepsonderwijs
jonge mensen voor op geschoold werk ?
En met name, hoe goed speelt zij in op
kansarme jongeren ?

Hoe doeltreffend is het
(hoger) beroepsonderwijs
in de Verenigde Saten ?

Wat blijkt uit onderzoek naar de doeltref-
fendheid van het beroepsonderwijs in de
Verenigde Staten ? In de samenvatting
hieronder concentreren wij ons op een
achttal vragen. De vragen en bijbehorende
bevindingen worden weergegeven.

a) Vermindert het aantal drop-outs
onder kansarme jongeren wanneer
aan middelbare scholen beroeps-
gericht onderwijs gegeven wordt ?

JA. De conclusie van het door Kulik (1994)
uitgevoerde literatuuronderzoek luidt dat
het uitvalpercentage daalt als beroeps-
onderwijs wordt gevolgd.

b) Hoe groot zijn de economische
baten van hoger beroepsonderwijs ?

In 1992 verdienden werknemers met een
diploma van een tweejarige beroeps-
opleiding in het hoger onderwi js
(‘associates degree’) die gedurende een
heel jaar full-time hadden gewerkt, 21 tot
28% meer dan werknemers met alleen een
diploma van het middelbaar onderwijs
(‘high school’). Degenen die wel enige
tijd aan een instelling voor hoger beroeps-
onderwijs hadden gestudeerd maar geen
diploma hadden gehaald, verdienden 14
tot 15% meer dan werknemers met alleen
een diploma van de ‘high school’ (U.S.
Bureau of the Census 1993, tabel 30). De
procentuele verschillen waren over het
algemeen duidelijker bij zwarte Ameri-
kanen en vrouwen dan bij blanke man-
nen. 70% van de ‘associates degrees’ en
98% van de andere tussentijdse diploma’s
worden behaald in beroepsgerichte rich-
tingen (National Center for Education
Statistics 1993 p.245). Werknemers die
aangaven dat zij dank zij de tweejarige
beroepsopleiding in het hoger onderwijs
aan de eisen voor hun huidige baan had-
den kunnen voldoen, verdienden in 1991
13% meer dan andere werknemers die
even lang geleerd hadden, even lang in
dienst waren en over evenveel potentiële
werkervaring beschikten (Bowers en
Swaim 1992).

c) Hoe nuttig zijn door de overheid
gesubsidieerde programma’s voor
beroepsgerichte scholing voor jonge-
ren zonder diploma van de ‘high
school’ en andere jongeren met een
economisch zwakke positie ?

De invloed van door de overheid gesub-
sidieerde scholingsprogramma’s voor
drop-outs onder de tweeëntwintig jaar
wordt duidelijk zichtbaar in onderzoeken
waarin met aselecte steekproeven werd
gewerkt. Jonge mannen die een strafblad
hadden voordat zij aan scholing in het
kader van de Job Training Partnership Act
(JTPA) begonnen verdienden gedurende
een follow-up-periode van tweeëneenhalf
jaar $6800 minder dan jongeren met een
strafblad die op basis van willekeurigheid
waren aangewezen om geen JTPA-
scholing te volgen. Door gesubsidieerde
scholing op de werkplek viel het salaris
van jongeren zonder strafblad bij vrou-
wen $578 en bij mannen $3012 lager uit.

“Wat blijkt uit onderzoek
naar de doeltreffendheid
van het beroepsonderwijs
in de Verenigde Staten ?”

*Noten van de redactie
NCES: National Center for Education
Statisticas - Nationaal centrum voor
onderwijsstatistieken
JTPA: Job Training Partnership Act -
Wer m.b. t .  samenwerking op
scholingsgebied (1982)


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

44

Het enige positieve resultaat voor jonge-
ren in het kader van de Job Training
Partnership Act was dat vrouwen die een
klassikale opleiding hadden gevolgd 9%
meer verdienden. Het stigmatiserende
karakter van de programma’s kan hier een
van de oorzaken zijn. Jonge mensen gaan
er door scholing in het kader van de Job
Training Partnership Act niet op vooruit,
maar volwassenen hebben er veel profijt
van. Bij volwassenen bleek de scholing
meestal binnen twee jaar lonend te zijn.
De succesvolste tweede-kansopleidingen
die door de overheid gesubsidieerd wor-
den zijn die welke speciaal gericht zijn
op beroepsgerichte vaardigheden (waar-
bij onderwijs in basisvaardigheden deel
uitmaakt van de beroepsgerichte scholing)
en die goed op de arbeidsmarkt aanslui-
ten.

d) Hoe groot zijn de economische
baten van beroepsonderwijs aan de
middelbare school ?

Jongeren met een diploma van het mid-
delbaar onderwijs met beroepsgerichte
vakken worden niet zo goed betaald als
jongeren met een diploma van een volle-
dige of gedeeltelijke (‘associates degree’)
opleiding in het hoger beroepsonderwijs.
Zij verdienen echter wel duidelijk meer
dan andere jongeren die een diploma van
de ‘high school’ hebben en niet doorgaan
naar het hoger beroepsonderwijs. Altonji
(1988) heeft aangetoond dat de ver-
vanging van een combinatie van algemene
vakken door vier vakken in de commer-
ciële en technische sfeer, afhankelijk van
de specifieke vakkencombinatie, leidt tot
salarissen die 5 tot 10% hoger liggen. Kang
en Bishop (1989) hebben aangetoond dat
mannen met vier commerciële en techni-
sche vakken in het pakket in 1981, d.w.z.
een jaar nadat ze hun diploma hadden
behaald, 21 tot 35% meer verdienden dan
degenen die alleen algemene vakken had-
den gevolgd. Jonge vrouwen met vier
deelcertificaten in bedrijfs- of kantoor-
vakken verdienden 40% meer. Maar de
baten van beroepsonderwijs aan de mid-
delbare school nemen met het voortschrij-
den van de tijd af. Amerikanen van Latijns-
Amerikaanse afkomst hebben meer pro-
fijt van het genoten beroepsonderwijs dan
zwarte Amerikanen of blanke Amerikanen
zonder Latijns-Amerikaanse achtergrond
(Campbell e.a. 1986). Het feit dat beroeps-
onderwijs aan de ‘high school’ succes

heeft bij een leeftijdsgroep die door mid-
del van tweede-kansonderwijs niet
vooruitgeholpen kan worden, wijst erop
dat het de voorkeur verdient dat men jon-
geren met onderwijsachterstanden op de
‘high school’ houdt, aangezien zij daar
beroepsgerichte vakken kunnen volgen.

e) Zijn de baten van het beroeps-
onderwijs afhankelijk van de vraag of
er werk wordt gevonden dat in het
verlengde van de opleiding ligt ?

JA. Uit twee studies (Cambell e.a. 1986
en Rumberger en Daymont 1982) blijkt
dat er geen economische baten waren
wanneer er geen werk werd gevonden dat
in de pas liep met de opleiding. Vooral
degenen die op het gebied van hun op-
leiding werkzaam werden en bleven, had-
den veel profijt van hun opleiding. Door
Campbell e.a. (1987) werd aangetoond dat
mensen met een beroepsgericht diploma
van de ‘high schoool’ die na hun school-
tijd uitsluitend op het gebied van hun
opleiding hadden gewerkt, 31% meer ver-
dienden dan degenen die geen werk had-
den gevonden dat in het verlengde van
hun opleiding lag. De enige uitzondering
op dit punt lag bij de opleidingen voor
winkelpersoneel. Schoolverlaters die on-
derwijs op het gebied van de verkoop
hadden gevolgd, verdienden minder in
functies die in het verlengde van hun
opleiding lagen. Een van de grootste voor-
delen van het beroepsonderwijs is dat het
toegang verschaft tot beter betaalde func-
ties. Hieruit kan worden afgeleid dat men
in de beroepsopleidingen aan scholen
moet vermijden dat jongeren opgeleid
worden voor laagbetaalde en laag-
geschoolde functies, ook al zou daarmee
bereikt kunnen worden dat veel jonge-
ren werk in het verlengde van hun oplei-
ding vinden.

f) In hoeverre zijn specifieke beroeps-
gerichte vaardigheden die in het
onderwijs worden aangeleerd bruik-
baar op de arbeidsmarkt ?

43% van de werkende schoolverlaters die
twee of meer beroepsgerichte vakken in
een bepaalde richting hadden gevolgd,
hadden op het moment van het onder-
zoek, in 1985, een baan die in het ver-
lengde van de door hen gevolgde vak-
ken lag (Campbell e.a., 1987). Uit een
ander onderzoek (Magnum en Ball, 1986)

“(...) het de voorkeur ver-
dient dat men jongeren met
onderwijsachterstanden op
de ‘high school’ houdt, aan-
gezien zij daar beroeps-
gerichte vakken kunnen vol-
gen.”

“(...) men in de beroeps-
opleidingen aan scholen
moet vermijden dat jonge-
ren opgeleid worden voor
laagbetaalde en laag-
geschoolde functies, ook al
zou daarmee bereikt kun-
nen worden dat veel jonge-
ren werk in het verlengde
van hun opleiding vinden.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

45

waarin op vergelijkbare wijze opleidings-
richtingen en functies tegenover elkaar
werden gezet, bleek dat de onderwijs-
instellingen voor hoger beroepsonderwijs
het alleen in geringe mate beter deden.
Het aantal mannelijke (vrouwelijke)
afgestudeerden die minstens één baan
hadden gevonden die aansloot op de door
hen gevolgde richting, lag bij instellingen
voor hoger technisch en beroepsgericht
onderwijs bij 52% (61%), bij het hoger
bedrijfskundig onderwijs bij 22% (55%),
bij onderwijsinstellingen voor verpleeg-
kundigen bij 59% en bij militairen in op-
leiding na beëindiging van hun diensttijd
bij 47%. Bij de door werkgevers gesubsi-
dieerde scholing lagen de percentages
nog hoger. 85% (82)% van de mensen met
bedrijfstrainingen en 71% van de mensen
met een opleiding in het leerlingwezen
werkten in een baan die in de pas liep
met de opleiding. Opleidingen in het
Duitse leerlingstelsel geven ook meer
kans op functies die in de pas lopen met
dat wat men geleerd heeft. 68% van de-
genen met functies in het bedrijfsleven,
hadden zes maanden na voltooiing van
hun opleiding, een baan op het gebied
waarvoor zij waren opgeleid (Bundes-
institut für Berufsbildung 1986). Dit wijst
erop dat samenwerking van werkgevers
en onderwijsinstellingen op het terrein
van de scholing een van de manieren is
om meer mensen aan een baan te helpen
die in de lijn van de door hen gevolgde
richting ligt. Andere manieren om dit te
bewerkstelligen liggen in een betere
loopbaanbegeleiding, in scholings-
mogelijkheden voor beroepen waarnaar
steeds meer vraag zal zijn en in een ver-
betering van de kwaliteit van de scholing
en de aansluiting op de praktijk.

g) Heeft het volgen van beroeps-
gerichte vakken op school slechtere
resultaten in de algemeen vormende
vakken tot gevolg ?

Aan het einde van de ‘high school’ is de
kloof tussen leerlingen met beroeps-
gerichte vakken en leerlingen met alge-
meen vormende vakken ongeveer één
standaardafwijking ofte wel ongeveer het
equivalent van 3,5 niveaus. Dit verschil
bestond echter al voor een groot gedeelte
voordat de leerlingen aan het beroeps-
onderwijs begonnen (Kulik 1994). Leer-
lingen die problemen hebben met alge-
meen vormende vakken kiezen namelijk

vaak juist voor beroepsgerichte vakken,
omdat deze anders opgezet zijn en an-
dere manieren van leren vergen. Kulik
(1994) komt tot de conclusie dat “80% van
het verschil bij toetsen van leerlingen uit
algemeen vormende en beroepsgerichte
richtingen aan het einde van het middel-
baar onderwijs te wijten is aan het ver-
schil in aanleg van de leerlingen die voor
die richtingen kiezen.” (blz.47) De factor
die het meest bepalend is voor wat ge-
leerd wordt, is de zwaarte van de te vol-
gen vakken en niet het totale aantal alge-
meen vormende vakken of het totale aan-
tal uren dat gedurende een jaar in een
klaslokaal wordt doorgebracht. Leerlingen
met een beroepsgericht pakket doen met
andere woorden minder aan rekenen en
exacte vakken dan leerlingen met een
algemeen vormend pakket, doordat zij
voor minder zware algemeen vormende
vakken hebben gekozen, en niet doordat
zij een kleiner aantal algemeen vormende
vakken doen.

h) Hoeveel beroepsgerichte vakken
zouden scholieren aan ‘high schools’
die niet naar een instelling voor hoger
beroepsonderwijs willen moeten vol-
gen ?

In de Verenigde Staten is het beroeps-
onderwijs modulair opgebouwd. Aan de
‘high schools’ bestaat de modulaire basis-
eenheid in de meeste gevallen uit een
éénjarige programma van 150 les- of
werkplaatsuren. Leerlingen hoeven niet
het complete pakket van vier of meer
beroepsgerichte vakken te volgen om
voordeel te hebben van het door hen
gevolgde beroepsonderwijs. Van de ge-
diplomeerde schoolverlaters die niet naar
het hoger beroepsonderwijs gingen ver-
dienden degenen die s lechts twee
beroepsgerichte vakken hadden gevolgd
in het jaar na hun diplomering al 36%
meer dan degenen die zulke vakken niet
hadden gevolgd. Degenen die vier
beroepsgerichte vakken hadden gevolgd,
verdienden 16% meer dan degenen met
twee vakken en wie zes of meer beroeps-
gerichte vakken had gevolgd, verdiende
6% meer dan degenen met vier vakken
(Kang en Bishop 1989). Hieruit kan afge-
leid worden dat (a) zowat elke leerling
zonder duidelijke plannen voor een
voltijdse vervolgopleiding minstens twee
(maar liefst vier) beroepsgerichte vakken
zou moeten volgen en dat (b) men leer-


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

46

lingen die voor beroepsgerichte vakken
kiezen moet afraden om te veel beroeps-
gerichte vakken te doen. Voor beroepen
waarbij de vereiste vakbekwaamheids-
niveaus alleen na meer dan 600 les- of
werkplaatsuren kan worden bereikt, zul-
len in het algemeen speciale voorberei-
dende programma’s van hoger niveau
nodig zijn die aan de ‘high school’ kun-
nen worden gevolgd.

Samenvatting

Kennis neemt hand over hand toe en elke
dag ontstaan er nieuwe vaardigheden. We
zijn zo langzamerhand volledig afhanke-
lijk van de deskundigheid van anderen.
Vanwege deze afhankelijkheid zijn we
bereid hoge salarissen te betalen aan
mensen die over de vaardigheden en des-
kundigheid beschikken die wij niet in huis
hebben. De hoogte van dat wat betaald
wordt voor specifieke vaardigheden wordt
bepaald door de wet van vraag en aan-
bod. Voor vaardigheden die in overvloed
aanwezig zijn, wordt vaak maar weinig
betaald en voor schaars te vinden vaar-
digheden wordt meestal veel betaald.
Voor nieuwe vaardigheden waarnaar
steeds meer vraag komt, wordt het meest
betaald.

Een mens besteedt het grootste deel van
zijn schooltijd aan het aanleren van alge-
mene vaardigheden, zoals lezen, schrij-
ven en rekenen. Deze vaardigheden zijn
in overvloed voorhanden. Wanneer ie-
mand deze vaardigheden goed onder de
knie heeft gekregen, dan betekent dit nog
niet dat hij of zij een buitengewoon com-
petente werknemer is, noch dat hij of zij
zeker kan zijn van een goed betaalde
baan. Emerson drukt dit als volgt uit: wat
ons op school wordt geleerd is geen
onderwijs,  maar een middel om
onderwijs te volgen. Algemene vaardig-
heden zijn instrumenten waarmee de
schaarsere vaardigheden en deskundig-
heid kunnen worden verworven, die be-
palend zijn voor de produktiviteit in be-
paalde functies en die daarom op de ar-
beidsmarkt goed worden gehonoreerd.
Het is niet verstandig zich gedurende
de gehele schooltijd toe te leggen op
het leren van zaken die iedereen al
onder de knie heeft. Men moet een
beroep kiezen waarvoor men aanleg
heeft en waarnaar vraag bestaat. In dat

beroep moet men deskundig zien te
worden en uitstekend zien te preste-
ren. Als men zich niet specialiseert,
kan men noch deskundig worden,
noch uitstekend presteren.

Omdat iemand die zich niet speciali-
seert ook niet uitstekend kan preste-
ren, wordt een onderwijssysteem dat
niet afgestemd is op specialisering en
mensen ook niet tot specialisering sti-
muleert, een hindernis voor wie echt
uitstekend wil presteren. Mensen heb-
ben verschillende interesses, verschillende
talenten en verschillende manieren van
leren. Als het om de gezochte vaardighe-
den en talenten gaat, is de arbeidsmarkt
net zo gevarieerd. Wanneer de boven-
bouw van het middelbaar onderwijs ge-
baseerd is op het idee dat “iedereen de-
zelfde maat” heeft, dan doet men het
merendeel van de leerlingen onver-
mijdelijkerwijs tekort.

Vakkennis heeft vrijwel dezelfde cumula-
tieve en hiërarchische opbouw als wis-
kunde en exacte vakken. Iedereen moet
onderaan de ladder van vakkennis begin-
nen en zichzelf van daaruit opwerken. In
het licht van de steeds grotere verbrei-
ding van de informatietechnologieën en
van arbeidssystemen van hoog niveau
moeten werknemers zich nieuwe vaardig-
heden eigen maken, maar die nieuwe
vaardigheden zijn meestal aanvullingen
op, en geen vervanging van oude vaar-
digheden. Omdat nieuwe vaardigheden
gemakkelijker aan te leren zijn wanneer
een werknemer al over goede basis-
vaardigheden beschikt, is het belangrijk
dat er voor gezorgd wordt dat de werk-
nemer qua vakkennis en beroepsgerichte
vaardigheden over een goede ondergrond
beschikt. Iedereen moet op een bepaald
moment aan zijn of haar eigen ondergrond
beginnen te werken. Voor de grote meer-
derheid van jongeren die geen oom heb-
ben die hun wel een plaats als leerling
wil aanbieden en bereid is om hem of
haar te scholen voor een goed betaald
beroep, geldt dat uiterlijk twee jaar voor
het geplande examen aan die ondergrond
moet worden gewerkt.

Kansarme leerlingen die een hekel heb-
ben aan algemeen vormende vakken en
daarin ook slecht presteren, moeten niet
worden gedwongen of het advies krijgen
om in de laatste jaren van de ‘high school’

“Wanneer iemand deze
vaardigheden (algemene
vaardigheden) goed onder
de knie heeft gekregen, dan
betekent dit nog niet dat hij
of zij een buitengewoon
competente werknemer is
noch dat hij of zij zeker kan
zijn van een goed betaalde
baan.”

“Wanneer de bovenbouw
van het middelbaar onder-
wijs gebaseerd is op het
idee dat “iedereen dezelfde
maat” heeft, dan doet men
het merendeel van de leer-
lingen onvermijdelijkerwijs
tekort.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

47

heel veel algemeen vormende vakken te
doen. Aangezien verwacht kan worden
dat zij toch niet naar de universiteit gaan
en het gevaar aanwezig is dat zij nog voor

het examen van school gaan, zou men
kansarme leerlingen moeten aanraden om
nog op school een gedegen ondergrond
te ontwikkelen.

Altonji, Joseph. (1988) “The Effects of High School
Curriculum on Education and Labor Market
Outcomes” Hoofdstuk 3 van een verslag aan het
National Center on Education and Employment,
Department of Economics van de North Western
University, december 1988.

Bishop, John H. (1992) “The Impact of Academic
Competences on Wages, Unemployment and Job
Performance”, Carnegie-Rochester Conference Series
on Public Policy, North Holland, Jrg. 37, december
1992, 127-194.

Bishop, John H. (1994) “The Incidence and Pay-
off to Employment Training”, Center for Advanced
Human Resource Studies Working Paper 94-17, 1-
95.

Bishop, John H. (1995) “Expertise and Excellence”,
Center for Advanced Human Resource Studies
Working Paper 95-13, 1-105.

Bowers, Norman en Swaim, Paul. (1992) “Probing
(Some of) the Issues of employment related
Training: Evidence from the CPS”, Washington D.C.
Economic Research Service, Ministerie van Land-
bouw van de Verenigde Staten, 1-36.

Campbell, Paul, B., Elliot, Jack, Hotchkiss,
Larry, Laughlin, Suzanne en Seusy, Ellen.
(1987a) “Antecedents of Training-Related Place-
ment”, Columbus: The National Center for Research
in Vocational Education, Ohio State University.

Campbell, Paul B., Basinger, Karen S., Dauner,
Mary Beth, en Parks, Mary A. (1986) “Outcomes
of Vocational Education for Women, Minorities, the

Literatuur

Krueger, Alan. (1993) “How Computers have
Changed the Wage Structure: Evidence from Micro
Data. 1984-1989". Quarterly Journal of Economics,
februari 1993, 33-60.

Kulik, James, A. (1994) High School Vocational
Education and Curricular Tracking. Ann Arbor,
Michigan: University of Michigan, januari, 1-84.

Markey, James, en Parks, William. (1989)
“Occupational Change: Pursuing a different kind
of work”. Monthly Labor Review, september, 3-12.

Rumberger, R.W. en Daymont, T.N. (1982) “The
Impact of High School Curriculum on the Earnings
and Employability of Youth2. In Job Training for
Youth uitgegeven door R. Taylor, H. Rosen, en F.
Pratzner, Columbus: The National Center for Re-
search in Vocat ional Educat ion. Ohio State
University.

U.S. Bureau of the Census. (1993) Money Income
of Households, Families and Persons in the United
States: 1992 Current Population Reports, Serie P60-
184, Ministerie van Handel van de Verenigde Sta-
ten, september 1993.

U.S. Bureau of Labor Statistics. (1995) “College
Enrollment and Work activity of 1994 High school
Graduates” USDL, 95-190, 1 juni 1995, 1-4.

Vineberg, Robert en Joyner, John N. (1982)
Prediction of Job Performance: Review of Military
Studies, Alexandria, Va; Human Resources Organi-
zation.

Handicapped, and the Poor” Columbus: The
Nat ional Center for Research in Vocat ional
Education, Ohio State University.

Dunnette, Marvin D. Validity Study Results for Jobs
Relevant to the Petroleum Refining Industry, Was-
hington D.C.: American Petroleum Institute, 1972.

The Economist, 12 maart 1994.

Federal Institute for Vocational Training. “The
Transition of Young People into Employment after
Completion of Apprenticeship in the ‘Dual System’”,
West-Duitsland: Bundesinstitut für Berufsbildung
1986

Hough, Leaetta M. Personality Assessment for
Selection and Placement Decisions, Minnesota:
Personnel Decisions Research Institute, april 1988.

Hunter, J.E. (1983) “Causal Analysis, Cognitive
Ability, Job Knowledge, Job Performance and Su-
pervisor Ratings” In Performance Measure and
Theory onder redactie van S. Lundy, F. Zedeck en
S. Cleveland, Hillsdale, NJ: Lawrence Erlbaum.

Kane, Thomas en Rouse, Cecilia. (1995), “Labor
Market Returns to Two and Four-Year College: Is
Credit a Credit and Do Degrees Matter ?” American
Economic Review, juni 1995, Jrg. 85, Nr. 3, 600-615.

Kang, Suk en Bishop, John. (1989) “Vocational
and Academic Education in High School: Comple-
ments or Substitutes” Economics of Education Re-
view, Jrg.8, Nr.2, 133-148.

Dit korte artikel bevat een samenvatting van onderzoekswerkzaamheden waaraan van veel verschillende
kanten financiële steun is gegeven. Zo verleende de Pew Charitable Trust financiële steun aan het Cornell’s
Programm on Youth and Work, het Office of Educational Research and Improvement van het Ameri-
kaanse Ministerie van Onderwijs verleende uit hoofde van overeenkomst nummer R117Q00011-91 steun
aan het Center on the Educational Quality of the Workforce, en het Amerikaanse Ministerie van Onderwijs
verleende steun aan het National Center for Research in Vocational Education aan de Ohio State University.
Daarnaast was er financiële steun van het Cornell’s Center for Advanced Human Resource Studies en
steun van de National Association of State Directors of Vocational Technical Education Consortium voor
Cornell. De bevindingen en meningen in deze samenvatting geven noch het standpunt, noch het beleid
van het Office of Educational Research and Improvement of van het Amerikaanse Ministerie van Onder-
wijs weer. Het artikel is niet officieel herzien of goedgekeurd door de faculteit van de New York State
School of Industrial and Labor Relations. Het beoogt de resultaten van onderzoekswerkzaamheden, con-
ferenties en projecten toegankelijk te maken voor anderen die belangstelling hebben voor Human Resource
Management en wil vooral de discussie en het denkproces stimuleren

John Bishop
Cornell University
Center on the Educational Quality of
the Workforce and
Cornell’s Program on Youth and Work
and
Center for Advanced Human Resource
Studies
New York State School of Industrial
and Labor Relations
Cornell University
Ithaca, NY 14853-0952
607/255-2742


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

48

“Permanente educatie”
- een project van de
Raad van Europa

Jean-Pierre
Titz

Hoofdadministrateur
bij het Directoraat

Onderwijs, Cultuur
en Sport van de Raad

van Europa

In 1970 geeft de Raad van Europa een bundel met vijftien studies uit met de
titel “Permanente educatie”1. De bundel is het resultaat van een denkproces
dat vanaf 1967 in het kader van de Raad voor Culturele Samenwerking*
had plaatsgevonden. In 1981 wordt een document gepubliceerd met de titel
“Contribution au développement d’une nouvelle politique éducative”2,
waarin de drie belangrijkste teksten uit het project van de Raad van Europa
ten aanzien van de permanente educatie zijn opgenomen. Dit project, dat
tussen 1972 en 1979 ten uitvoer is gebracht, stond onder leiding van een
werkgroep die werd voorgezeten door Bertrand Schwartz. In juni 1979 werd
het project op een slotzitting te Siena formeel afgesloten.
Na die tijd zijn er tal van projecten - met name op het terrein van de vol-
wasseneneducatie - opgezet om de beginselen en grondslagen van de per-
manente educatie te vertalen in onderwijsbeleid dat aansluit op de sociale,
economische en culturele ontwikkelingen in de landen die lid zijn van de
Europese Culturele Conventie**.
Een opmerkelijk gedetailleerde uiteenzetting over alle werkzaamheden in
het project is te vinden in het in 1994 verschenen “L’Éducation des adultes
- Un pari progressiste du Conseil de l’Europe -Les Étapes d’un projet (1960-
1993)” van Gérald Bogard (Les Éditions du Conseil de l’Europe, 1994,
Strasbourg).

Tussen 1967 en 1979 hebben zich ingrij-
pende veranderingen voorgedaan in de
onderwijssystemen en in de Europese
samenwerking op het gebied van het
onderwijsbeleid.

Bij de wijzigingen in de onderwijs-
systemen ging het om wijzigingen in de
doelstellingen van die systemen, de plaats
van die systemen in de maatschappij, de
structuur ervan, de methoden die in de
systemen gehanteerd werden en de rol
van de verschillende groepen die bij de
onderwijssystemen betrokken waren.

Op het punt van het onderwijsbeleid de-
den zich veranderingen voor in de doel-
stellingen en methoden van de Europese
samenwerking.

Op het eerste gezicht lijken die twee ont-
wikkelingen, namelijk het ontstaan van
nieuwe belangrijke uitgangspunten voor
het onderwijsbeleid en de Europese sa-
menwerking ver van elkaar af te staan.
Als twee geheel op zichzelf staande ont-
wikkelingen of als ontwikkelingen die

alleen toevallig iets met elkaar te maken
hebben zouden ze dan ook los van el-
kaar geanalyseerd kunnen worden.

Maar niets is minder waar. Er was sprake
van een subtiele dialectiek. Tegen de ach-
tergrond van de uitdagingen waarop het
idee van de permanente educatie een ant-
woord trachtte te geven moest er een me-
thode worden gevonden waarmee beleids-
lijnen konden worden uitgewerkt. Daar-
voor was een bredere aanpak vereist,
moesten bestaande denkschema’s worden
doorbroken en diende er een analyse te
worden gemaakt van de belangrijkste
trends in de Europese samenleving(en). Er
moest een plaats, een institutioneel kader
worden gevonden van waaruit men een
breder opgezette analyse kon maken van
de problemen in de Europese landen zon-
der daarbij de eigen sociale en politieke
situatie van die landen uit het oog te ver-
liezen of aan te tasten.

Het kader voor de
Europese samenwerking
op onderwijsgebied en de
doelstellingen daarvan

Om de betekenis van het project van de
Raad van Europa goed voor het voetlicht
te brengen moeten we eerst een aantal
opmerkingen maken over de ontwikke-
lingen in de Europese samenwerking op
onderwijsgebied van na de oorlog.

Daarbij moeten we er allereerst op wij-
zen dat de Raad van Europa vlak na de
oorlog, in 1949 is opgericht. In 1948 wa-
ren de twee grote doelstellingen voor de
Raad van Europa op een congres in Den
Haag*** op papier gezet. In die doelstel-
lingen kwamen vooral de belangrijkste
beleidsvoornemens van de regeringen van
de Europese landen tot uiting, maar ook
van een groot aantal sleutelfiguren uit het
politieke, sociale, culturele en econo-

1) Éducation Permanente, Raad van
Europa, Straatsburg, 1970

2) Contribution au développement
d’une nouvelle politique éducative,
Raad van Europa, Straatsburg, 1981

Noten van de redactie

* De Raad voor Culturele Samen-
werking leidt en initieert de werk-
zaamheden van de Raad van Europa
op het gebied van onderwijs en cul-
tuur. De Raad voor Culturele Samen-
werking wordt hierin bijgestaan door
vier comités, namelijk een comité
voor onderwijs, een comité voor ho-
ger onderwijs en onderzoek, een co-
mité voor cultuur en een comité voor
het culturele erfgoed. De taakstelling
van de Raad is vastgelegd in de
Europese Culturele Conventie. De
Raad onderhoudt nauwe contacten
met de Europese ministerraden op het
gebied van onderwijs, cultuur en cul-
tureel erfgoed.


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

49

mische leven. Hoewel zij slechts informeel
bij de conferentie betrokken waren, heb-
ben ze politiek gezien veel gewicht in de
schaal gelegd.

De eerste doelstelling was dat er een
plaats, een kader moest komen voor
vreedzame samenwerking en onderhan-
delingen tussen de Europese landen die
zich met elkaar verzoend hadden.

Om deel uit te kunnen maken van de Raad
was Europees zijn echter niet voldoende.
Er was immers nog een tweede doelstel-
ling, namelijk het in herinnering roepen,
verdedigen en verder ontwikkelen van de
fundamentele waarden van de democra-
tie, de rechtsstaat en de rechten van de
mens. In de jaren dertig en tijdens de
Tweede Wereldoorlog was gebleken dat
die waarden en rechten niet vanzelfspre-
kend waren, maar dat ze daadkrachtig en
systematisch moesten worden verdedigd
en uitgebouwd. Hiervoor diende men niet
alleen op juridisch vlak te handelen, maar
ook activiteiten op cultureel vlak en op
onderwijsgebied te ontwikkelen.

Door deze twee doelstellingen heeft de
Raad van Europa naast de organisaties die
naderhand tot stand zijn gekomen (of juist
daarvoor zoals de OEES die later de OESO
werd) historisch en politiek gezien zijn
geheel eigen rol gespeeld op het vlak van
de Europese samenwerking.

Het is dus niet toevallig dat onderwijs en
cultuur in het algemeen, vanaf het begin
van de jaren vijftig, op de een of andere
manier telkens weer in het werkprogram-
ma van de Raad van Europa opdoken. In
december 1954 werd de Europese Cul-
turele Conventie ondertekend, die veertig
jaar lang de grondslag zal blijven vormen
voor de werkzaamheden op dit gebied.

De doelstellingen van de samenwerking
op onderwijsgebied en de daarbij gehan-
teerde methoden sloten op opmerkelijke
wijze aan op de ontwikkelingen die zich
in de Europese samenlevingen voordeden
en de prioriteiten die door de tijd heen
de overhand hadden.

In de jaren vijftig lag het zwaartepunt van
het werk op het geschiedenisonderwijs en
meer in het bijzonder op de school-
boeken. Het streven was om stereotypen,
vooroordelen en wederzijds onbegrip te-

gen te gaan. In dit verband is het interes-
sant erop te wijzen dat deze werkzaam-
heden vanaf 1989, na de toetreding van
landen uit Midden- en Oost-Europa weer
een hoge vlucht hebben genomen.

In de jaren zestig werd het werkterrein
breder. Er kwam toen veel aandacht voor
programma’s waarbij over en weer infor-
matie werd verstrekt over de tradities, de
bijzonderheden en de structuren van de
nationale onderwijsstelsels.

Deze vorm van samenwerking die gericht
was op informatievoorziening en hoog-
uit op vergelijkingen en die uitmondde
in de publikatie van beschrijvende mo-
nografieën liep, zo zouden we kunnen
stellen, in de pas met de sociologische
werkelijkheid. Er was sprake van een
functioneel evenwicht tussen de vraag
vanuit de maatschappij en de structuren
en doelstellingen van de onderwijs-
systemen, die na het ontstaan van natio-
nale staten geleidelijk aan tot stand waren
gekomen.

Het project van de Raad van Europa dat
op permanente educatie gericht was ont-
stond in een hele nieuwe, zich buitenge-
woon snel ontwikkelende context, name-
lijk de context van de Golden Sixties.

Als we even terugdenken aan het
toekomstonderzoek en de stellingen over
de industriële samenleving van het eind
van de jaren zestig, dan zien we dat de
belangrijkste trends die kenmerkend wa-
ren voor de ontwikkeling in de Europese
samenlevingen in die tijd wel buitenge-
woon belangrijke gevolgen moesten heb-
ben voor het onderwijsbeleid. De invals-
hoek voor het onderwijsbeleid dat geheel
en al nationaal was - dat mogen we niet
uit het oog verliezen - werd toen breder.

Tegen deze achtergrond maakte de sa-
menwerking op onderwijsgebied die al-
leen maar op wederzijdse informatie-
voorziening gericht was plaats voor een
nieuwe visie op samenwerking.

Waarop baseert de samenwerking op
onderwijsgebied

Uit de gebeurtenissen in 1968 kwam on-
danks de verschillende vormen die die in
de verschillende landen aannamen naar
voren dat er een heel groot gebrek aan

“Het project van de Raad
van Europa dat op perma-
nente educatie gericht was
ontstond in een hele nieuwe,
zich buitengewoon snel ont-
wikkelende context, name-
lijk de context van de Gol-
den Sixties.”

“Uit de gebeurtenissen in
1968 kwam ondanks de ver-
schillende vormen die die in
de verschillende landen
aannamen naar voren dat
er een heel groot gebrek
aan evenwicht was tussen
de onderwijssystemen en
dat de vraag vanuit de
maatschappij aan het ver-
anderen was. De inhoud
van die vraag lag nog niet
duidelijk vast (...).”

Noten van de redactie

** De Europese Culturele Conven-
tie uit 1954 staat open voor landen
die lid zijn van de Raad van Europa,
maar ook voor Europese landen die
daar geen lid van zijn. De laatstge-
noemde groep kan in dit kader mee-
werken aan de werkzaamheden van
de Raad van Europa op het gebied
van onderwijs, cultuur, cultureel erf-
goed en sport. Tot op dit moment zijn
vierenveertig landen toegetreden tot
de Europese Culturele Conventie.

*** Het Congres van Den Haag dat
ook wel het Congres van Europa
wordt genoemd, vond plaats van 7 tot
10 mei 1948. Het werd georganiseerd
door alle organisaties die zich inzet-
ten voor de Europese eenwording.
Het werd bijgewoond door zo’n acht-
honderd vooraanstaande persoonlijk-
heden uit brede kring. Het congres
wordt als een van de belangrijkste
gebeurtenissen in de beginfase van de
Europese eenwording beschouwd.


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

50

evenwicht was tussen de onderwijs-
systemen en dat de vraag vanuit de maat-
schappij aan het veranderen was. De in-
houd van die vraag lag nog niet duidelijk
vast en het onvoorspelbare karakter er-
van was juist ook overal het meest ken-
merkende element van die tijd.

Hoe moest men een ingrijpende onder-
wijshervorming opzetten, die er na 1968
- daarover was iedereen het eens - moest
komen. Het enige wat men wist was hoe
die hervorming er níet uit moest zien. In
een maatschappij die volop aan het ver-
anderen was mocht het niet blijven bij
een paar aanpassingen in het bestaande
systeem.

Men moest met andere woorden zijn ge-
dachten laten gaan over hervormingen,
terwijl men niet goed wist wat de doel-
stellingen op de middellange en lange
termijn zouden zijn en de vraag vanuit
de maatschappij zich in een richting ont-
wikkelde die onbekend en niet goed af
te bakenen was.

Voor tal van theoretici, beleidsmakers en
onderzoekers op het gebied van het
onderwijsbeleid was de verleiding dan
ook zeer groot om buiten het referentie-
kader van de eigen nationale tradities op
zoek te gaan naar inspiratiebronnen.

Om ideeën op te doen moest een ieder
die bij de hervorming van de onderwijs-
systemen betrokken was ook kijken naar
de ervaringen die elders waren opgedaan,
naar andere concepten voor het onder-
wijsbeleid en naar de resultaten van ex-
perimenten die door anderen waren op-
gezet.

Het idee, de beginselen en de filosofie
van de permanente educatie kregen zo -
voor het eerst in het kader van een
Europese organisatie - vorm dank zij:

❏ een grote groep nationale deskundi-
gen, die tien jaar lang constant met el-
kaar samenwerkten

❏ een analyse “in het veld” van tiental-
len modelprojecten, die in alle sectoren
van het onderwijs en niet alleen in het
volwassenenonderwijs plaatsvonden

❏ het feit dat er met het principe van
richtlijnen en niet met voorschriften werd
gewerkt.

Het lag niet in de bedoeling om ideeën
voor een supranationale hervorming uit
te werken. Het ging er veeleer om dat de
ervaringen, experimenten, vraagstukken
en conclusies van alle betrokkenen bij-
een en indien mogelijk ook op één lijn
werden gebracht.

Het spreekt vanzelf dat men daarbij om-
wegen heeft moeten maken en het een
en ander gepaard is gegaan met conflicten
en spanningen. Degenen die een puur
empirische aanpak voorstonden zetten
zelfs vraagtekens bij de noodzaak van een
concept.

Dit doet echter niets af aan het feit dat
het idee van de permanente educatie,
zoals het in de definitieve documenten
en met name in het programma van de
slotzitting te Siena omschreven staat, een
Europees intergouvernementeel geestes-
kind is. Het enige Europese intergouver-
nementele geesteskind, voor zover wij
weten.

Het spreekt vanzelf dat het idee van de
permanente educatie de tekenen draagt
van de manier waarop het tot stand is
gekomen en van de uiteenlopende refe-
rentiekaders en waardensystemen waar-
mee men bij de ontwikkeling ervan ge-
werkt heeft. Dit blijkt onder andere uit
het feit dat het idee niet overal even
samenhangend is, bepaalde definities
vaag zijn en er op nationaal niveau ver-
schillende invullingen aan zijn gegeven.

Permanente educatie als
kader voor de hervorming
van de onderwijssystemen

Wanneer we naar de laatste tekst van de
slotzitting te Siena kijken, dan zien we
onmiddellijk dat het idee van de perma-
nente educatie voortgekomen is uit het
streven naar samenhang in een nieuw te
voeren onderwijsbeleid en er iets para-
doxaals aan zit.

Toen het idee aan het eind van de jaren
zestig ontstond, berustte het - dat moe-
ten we in het oog houden - op een opti-
mistische inschatting van de ontwikkelin-
gen op de lange termijn. Men ging er na-
melijk vanuit dat de economische groei
in Europa aan zou houden. Men was er
zich bewust van dat het idee ingrijpende

“(...) het idee van de perma-
nente educatie (...) (is) een
Europees intergouverne-
menteel geesteskind. Het
enige Europese intergou-
vernementele geesteskind,
voor zover wij weten.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

51

sociale en culturele gevolgen zou hebben,
er evenwichten door verstoord zouden
raken en er zich spanningen zouden voor-
doen. Maar men was er zeker van dat dit
alles deel zou uitmaken van een door-
lopende lijn in het maatschappelijke le-
ven en er uiteindelijk iets beters zou ont-
staan. Als teken van het algemeen wel-
zijn zouden zich nieuwe evenwichten ont-
wikkelen en zou er een basis ontstaan
voor een harmonieuze ontwikkeling van
de maatschappij en het individu.

Wanneer in die tijd het woord breuk viel,
dan had dat te maken met het breken met
het verleden, met waarden en gewoon-
ten die men uit eerder tijden had overge-
nomen. Het woord werd niet gebruikt
voor het uiteenvallen van het hele maat-
schappelijke systeem en de daarmee ge-
paard gaande conflicten.

Maar toen het project van de Raad van
Europa tegen het eind van de jaren
zeventig afliep was het al duidelijk dat er
andere tijden waren aangebroken. De
economische crisis sloeg toe en begon
ook in het bewustzijn van mensen door
te dringen. Al meer dan een keer had men
gehoopt dat “het einde van de tunnel in
zicht was” en de groei weer dezelfde per-
centages zou bereiken als in het verleden
en de effecten van de crisis te niet kon-
den worden gedaan. Maar tegen het eind
van de jaren zeventig konden de gevol-
gen van de crisis niet langer alleen in een
conjunctureel daglicht geplaatst worden.
Men diende de crisis in een structureel
licht te zien en moest daarvoor oplossin-
gen proberen te vinden.

En daar lag nu precies de paradox van
de permanente educatie. Het idee was
ontwikkeld vanuit de optimist ische
inschatting dat de ontwikkeling in op-
gaande lijn door zou blijven gaan. Gelei-
delijk aan werd het idee echter een raam-
werk voor activiteiten waarmee men
trachtte in te spelen op een crisis, een
breuksituatie en een tijd vol instabiliteit
en vraagtekens.

Zo bezien had men tot de conclusie kun-
nen komen dat het project van de Raad
van Europa geen betekenis had - omdat
het gegrondvest was op een maatschap-
pelijke utopie die door de loop der ge-
schiedenis achterhaald was - of niet goed
doordacht was.

Het opmerkelijke was echter dat dit niet
het geval bleek te zijn. Bekijken we de
voorstellen van de slotzitting te Siena, dan
zien we hoe actueel die in 1979 waren.

Bij die voorstellen had men het in het licht
van de onverwachte ontwikkelingen to-
taal over een andere boeg kunnen gooien.
Maar dit gebeurde niet. Integendeel, er
blijkt een doorlopende lijn te zijn tussen
de stellingen waarvan men oorspronke-
lijk was uitgegaan - stellingen over de
doelstellingen van het onderwijssysteem
en het vermogen van dat systeem om bij
te dragen aan de verdere ontwikkeling
van de fundamentele waarden - en de
aanbevelingen die uit de samenwerking
zijn voortgekomen die op basis van die
stellingen was ontstaan.

Ondanks het feit dat sommigen het idee
van de permanente educatie willen
afleiden uit de ervaringen van de jaren
zestig is onze stelling dan ook dat het
concept de vertaling was van een veel
ruimere sociaaal-politieke en historische
zienswijze, waarin de wil tot verandering
het won van eenvoudige aanpassingen
aan de sociaal-economische ontwikke-
lingen van een bepaald moment. En of
die ontwikkelingen nu conjunctureel of
stuctureel waren, deed er in die ziens-
wijze niet zo veel toe.

Als referentiekader voor het onderwijs-
beleid hield het idee van de permanente
educatie het volgende in:
❏ het onderwijsproces vindt gedurende
het hele leven plaats en loopt als een rode
draad door alle levensfasen
❏ het onderwijsproces is een proces
waarbij kennis, know-how en attitudes
doorlopend ontwikkeld worden
❏ het verwerven van kennis en kwalifi-
caties heeft werkelijk alleen zin als er ver-
banden worden gelegd met iemands er-
varing, met dat wat hij of zij kan en met
de praktijk
❏ het onderwijsproces is een ontwik-
kelingsfactor, een deel van een ontwik-
kelingsplan en blijft niet beperkt tot een
doodeenvoudige reproduktie van het ver-
leden
❏ het onderwijsproces is door de tijd
heen natuurlijk een samenhangend ge-
heel, maar biedt ook ruimte aan alle be-
hoeften, rollen en functies die een mens
op een bepaald moment in zijn of haar
ontwikkeling heeft

“En daar lag nu precies de
paradox van de perma-
nente educatie. Het idee
was ontwikkeld vanuit de
optimistische inschatting
dat de ontwikkeling in op-
gaande lijn door zou blijven
gaan. Geleidelijk aan werd
het idee echter een raam-
werk voor activiteiten
waarmee men trachtte in te
spelen op een crisis, een
breuksituatie en een tijd vol
instabiliteit en vraag-
tekens.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

52

❏ de individuele behoeften en de maat-
schappelijke eisen op het gebied van het
onderwijs (vanuit sociaal, cultureel en
economisch opzicht) mogen niet tegen-
over elkaar staan, maar moeten in een
richting gaan.

Kenmerkend voor het onderwijsbeleid dat
uitging van dit kader was dan ook dat:

❏ scholen zich gingen openstellen voor
de sociale, economische, politieke en cul-
turele omstandigheden en zich veel ster-
ker verankerden in de lokale omgeving
❏ er meer flexibiliteit in de processen,
de structuren en het functioneren van
scholen kwam
❏ er meer beteknis werd gehecht aan
structuren voor overleg, analyses en eva-
luaties
❏ er voortdurend op elkaar afgestemde
veranderingen plaatsvonden.

Zouden we uitgaande van onze eerdere
stelling kunnen zeggen dat het idee van
de permanente educatie slechts enkel en
alleen een theoretisch geesteskind was en
daarin alleen een edelmoedige en opti-
mistische wil tot verandering tot uitdruk-
king kwam, die stoelde op de beginselen
van het humanisme en de verlichting ?

Of was het idee van de permanente edu-
catie, zoals soms wel eens verwijtend
beweerd wordt, alleen maar het geestes-
kind van een onderwijsmachinerie die zelf
het produkt was van technocraten die
greep op spanningen en conflicten wil-
den krijgen ?

Als we kijken naar de ontwikkeling die
het idee van de permanente educatie
vanaf 1979 tot nu heeft doorgemaakt, zien
we dat dit waarschijnlijk geen van beide
het geval was.

Van Siena tot 1995: het
idee van de permanente
educatie nu

Kijken we naar de geschiedenis van de
samenwerking op onderwijsgebied, dan
zien we dat de ontwikkeling zoals we die
hierboven beschreven hebben - verzoe-
ning, wederzijdse erkenning en informa-
tievoorziening, uitwerking van een idee
en een beleid - is voortgezet. In de pro-

gramma’s voor samenwerking op onder-
wijsgebied wordt namelijk steeds meer
plaats ingeruimd voor projecten waarbij
de problemen, ideeën en resultaten van
experimenten over en weer bij elkaar
worden gebracht. Sinds kort worden er
ook actieprogramma’s (die vooral gericht
zijn op de opleidingen voor het onder-
wijzend personeel) en studiereizen geor-
ganiseerd. Uit deze ontwikkeling blijkt dat
men in een en dezelfde richting gaat, wat
niet wil zeggen dat er een normatief pro-
ces plaatsvindt. Op een gebied als het
onderwijs ligt de nationale soevereiniteit
heel gevoelig.

Zo bezien is het project van de Raad van
Europa ten aanzien van de permanente
educatie een fase geweest, waardoor
methodologische ontwikkelingen op gang
zijn gebracht die later bestendigd zijn.

Een groot aantal hervormingen uit de ja-
ren zeventig en tachtig kunnen vrij een-
voudig beschreven worden met behulp van
de beginselen die de grondslag vormden
van het project van de Raad van Europa.

In de vele wetsteksten die in die jaren op
nationaal niveau tot stand zijn gebracht
wordt maar heel zelden expliciet verwe-
zen naar het werk van internationale or-
ganisaties. Dit heeft uiteenlopende en
complexe redenen. Desalniettemin is er
toch sprake van een duidelijke invloed
van de hierboven beschreven ideeën en
beleidslijnen in de teksten, waarin de
doelstellingen en richting van die hervor-
mingen zijn neergelegd. In andere geval-
len zijn degenen die de hervormingen op
nationaal niveau hebben uitgewerkt dui-
delijk door die ideeën en beleidslijnen
geïnspireerd geweest.

In een crisissituatie en een tijd van ingrij-
pende sociale en politieke veranderingen
lenen de resultaten van het onderwijsbe-
leid zich natuurlijk slecht voor een nauw-
keurige evaluatie. Voor sommigen staat
het vast dat de fout van de permanente
educatie in het optimisme ligt dat in het
idee is ingebouwd. Maar dit doet niets af
aan het feit dat de voorgestane uitgangs-
punten nog steeds verbazingwekkend
actueel zijn. En als we er nog eens goed
over nadenken, moeten we dan eigenlijk
niet toegeven dat er nog steeds geen enkel
rimpeltje in die uitgangspunten is geko-
men ?

De meningen in dit artikel komen
voor rekening van de auteur en ge-
ven niet per definitie het officiële
beleid van de Raad voor Culturele
Samenwerking en de Raad van Europa
weer.

“Zouden we (.. .) kunnen
zeggen dat het idee van de
permanente educatie
slechts enkel en alleen een
theoretisch geesteskind
was en daarin alleen een
edelmoedige en optimis-
tische wil tot verandering
tot uitdrukking kwam, die
stoelde op de beginselen
van het humanisme en de
verlichting ?”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

53

“Educatie met het oog
op de rol van de burger
in een democratie”:
een korte beschrijving van
vier werkbijeenkomsten van
de Raad van Europa

Madalen Teeple
Als administrateur bij de
afdeling schools en buiten-
schools onderwijs van de
Raad van Europa verant-
woordelijk voor het werk-
programma op het gebied
van de volwasseneneducatie

daagse werkbijeenkomsten georganiseerd.
Op die werkbijeenkomsten werd aandacht
besteed aan vraagstukken die van grote
betekenis zijn voor het idee van de de-
mocratische burger en de volwassenene-
ducatie. Tot nu toe hebben vier werk-
bijeenkomsten plaatsgevonden. Ze waren
achtereenvolgens gewijd aan werk/werk-
gelegenheid, gemeenschap, ontwikkeling,
en multiculturele samenleving. Bij gebrek
aan ruimte kan ik hier niet alle betogen
weergeven die op de werkbijeenkomsten
zijn gehouden. Ik zal hieronder in het kort
ingaan op de uitgangspunten en doelstel-
lingen van de bijeenkomsten en, aan de
hand van de gevoerde discussies, een aan-
tal conclusies naar voren brengen die voor
de richting van de verdere werkzaamhe-
den van belang kunnen zijn.

Werkbijeenkomst 1 (Straatsburg - 21
tot 23 september 1994)
Werkgelegenheid, werk en de rol van
mensen als burger: naar nieuwe
sleutelkwalificaties door educatie en
beroepsgerichte scholing voor vol-
wassenen ?

Door de economische ontwikkelingen zijn
er andere produktieverhoudingen ont-
staan. Deze gewijzigde produktiever-
houdingen zijn ook rechtstreeks van in-
vloed op de participatiemogelijkheden die
gewoonlijk in verband worden gebracht
met een vrije democratie. In het verleden
participeerden mensen doordat ze werk
hadden en geld verdienden. Werk was
buitengewoon belangrijk voor de betrok-
kenheid van mensen bij de politiek. De
arbeidsintensieve produktie van na de
oorlog heeft nu echter plaatsgemaakt voor

Het laatste langlopende project van de
Raad van Europa op het gebied van de
volwasseneneducatie met de titel “Volwas-
seneneducatie en maatschappelijke ver-
andering” werd afgesloten op een slot-
conferentie in 1993. Deze conferentie
heeft een groot aantal aanbevelingen ge-
daan. In een van die aanbevelingen werd
de Raad van Europa opgeroepen om zich
bij zijn werkzaamheden te concentreren
op de fundamentele rol die volwassenen-
educatie kan spelen bij de vorming van
democratische burgers en de versterking
van de democratische waarden.

Deze aanbeveling was een logisch uitvloei-
sel van de analyses, discussies en onder-
zoeken uit het hierboven genoemde pro-
ject. In dit project beoogde men de vol-
wasseneneducatie te definiëren tegen de
achtergrond van de globaliserings-
tendensen op economisch vlak. Maar als
uitgangspunt voor de werkzaamheden over
de vorming van democratische burgers
ging dit niet ver genoeg. Er moest eerst
nog studie worden gedaan naar de wijd-
vertakte effecten van de economische ver-
schuivingen op de wettelijke en politieke
verhoudingen in de maatschappij. Als voor-
bereiding op de nieuw te starten werk-
zaamheden moest men dan ook eerst aan-
dacht besteden aan de nieuwe maatschap-
pelijke en culturele omstandigheden
waarin mensen in deze tijd van globali-
sering hun rol als burger moeten vervullen.

Toen eenmaal besloten was om in eerste
instantie verkennend te werk te gaan, wer-
den 1994 en 1995 gereserveerd voor kri-
tisch denkwerk. Hiertoe werden onder de
titel “Educatie met het oog op de rol van
de burger in een democratie” drie- of vijf-

1) De staatshoofden en regeringslei-
ders van de lidstaten hebben de Raad
van Europa op deze Top verzocht om
te werken aan een aan de Europese
Conventie van de Rechten van de
Mens toe te voegen protocol op cul-
tureel gebied. Hierin zouden, met
name voor leden van minderheden,
bepalingen over individuele rechten
moeten worden opgenomen.

Op de in 1993 gehouden Top in We-
nen heeft de Raad van Europa op-
dracht gekregen om zich te buigen
over een aantal specifieke culturele
rechten en bepalingen uit te werken
voor de behartiging daarvan.1 In het
besef dat het hier om werkzaamhe-
den met een buitengewoon delicaat
karakter gaat heeft het Directoraat
Onderwijs, Cultuur en Sport van de
Raad van Europa in tal van projec-
ten aandacht aan dit vraagstuk be-
steed. Het Directoraat heeft zichzelf
ten doel gesteld om een principiële
discussie op gang te brengen
waarin nauwe verbanden worden
gelegd tussen het recht op cultuur
en de democratische cultuur. Rech-
ten waardoor mensen vrije beslis-
singen kunnen nemen en kunnen
participeren worden onlosmakelijk
verbonden geacht met de beginselen
waarop een vrije democratie stoelt.
Het project getiteld “Volwassenene-
ducatie en maatschappelijke veran-
dering” vormde een keerpunt in de
werkzaamheden op dit vlak. Door
dit project is het werk op het gebied
van de volwasseneneducatie deel
gaan uitmaken van die discussie,
die nu ook van belang wordt geacht
voor de democratie zelf.


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

54

geautomatiseerde processen. Computers
en robots nemen geleidelijk aan de plaats
van mensen in. Dit is een van de factoren
die tot ernstige structurele werkloosheid
leidt. Doordat mensen niet langer betrok-
ken zijn bij de produktie van kapitaal,
identificeren zij zich ook niet meer met
de gemeenschap die kapitaal voortbrengt.
Men voelt zich veeleer verbonden met
allerlei uiteenlopende groepen die zich
soms agressief van elkaar afgrenzen.

Tijdens de hier beschreven werkbijeen-
komst is vanuit verschillende invalshoeken
aandacht besteed aan de kenmerken van
nieuwe technologieën, de veranderingen
in het werk en de politieke verhoudingen
die hierdoor ontstaan. Er werd gekeken
naar de rol die volwasseneneducatie kan
gaan spelen, nu het identiteitsgevoel van
mensen niet langer enkel en alleen bepaald
wordt door betaald werk. Men was het er-
over eens dat er nog veel meer studie zal
moeten worden gedaan naar de vraag in
hoevere de allesoverheersende positie en
verdere ontwikkeling van de nieuwe tech-
nologieën ertoe kunnen leiden dat een heel
groot aantal burgers permanent geen deel
meer uit zullen maken van het economisch
leven en daardoor uiteindelijk ook cultu-
reel gezien aan de kant komen te staan.
Terwijl het recht op werk altijd alleen een
ideaal is gebleven, is het recht van men-
sen op ontplooiing van hun mogelijkhe-
den altijd een van de dragende ethische
beginselen van een vrije democratie ge-
weest. Dit beginsel houdt impliciet echter
in dat men recht heeft op werk en op een
rol bij dat wat van belang is voor de cul-
tuur.

Werkbijeenkomst 2 (Straatsburg - 7 tot
9 november 1994)
Participatie, democratie en ontwikke-
ling: zijn er nieuwe strategieën voor
de volwasseneneducatie ?

Vrije democratie veronderstelt een vrije
markt die in de kern van de zaak geregu-
leerd wordt door de politiek, die op ethisch
verantwoorde wijze omgaat met macht en
een afweging maakt tussen individuele en
specifieke belangen en collectieve be-
langen. De structuren waardoor mensen
deel kunnen hebben aan het politieke le-
ven in hun land verliezen onder invloed
van de globalisering echter steeds meer
aan betekenis. In de huidige tijd verwij-

zen regeringen in debatten over nationale
zaken nogal eens naar regelingen in het
buitenland of, als ze in het buitenland de
degens met elkaar kruisen, op binnen-
landse belangen. De politieke discussie is
op hoofdpunten gedenationaliseerd. Het
is dan ook meer dan ooit tevoren een taak
voor de volwasseneneducatie om ervoor
te zorgen dat mensen weer greep krijgen
op de politieke discussie en die discussie
ook weer gevoerd wordt in termen die re-
levant zijn voor het bestuurlijke niveau dat
nu van politieke betekenis is.

Tijdens de hier beschreven werkbijeen-
komst beoogde men vast te stellen welke
strategie en methoden er op het gebied
van de volwasseneneducatie toe kunnen
bijdragen dat alle mensen kunnen partici-
peren en er de nodige partnerships ont-
staan tussen alle institutionele en informele
hoofdrolspelers die nu een cruciale rol in
het democratische gebeuren spelen.

Werkbijeenkomst 3 (Straatsburg - 29
november tot 1 december 1994)
Een nieuw ontwikkelingsconcept van,
door en voor de gemeenschap in een
veranderende democratie

Tussen distributieve rechtvaardigheid ofte
wel de ethische, resp. politieke uitgangs-
punten voor de verdeling van goederen
en diensten in de samenleving en het par-
ticuliere eigendom heeft altijd op de een
of andere wijze een koppeling bestaan.
Doordat gemeenschappen steeds beter
georganiseerd en ook steeds meer met
elkaar vervlochten raken, is er een steeds
grotere rol weggelegd voor de burger bij
de vraag welke goederen en diensten
verdeeld moeten worden en hoe dit dient
te gebeuren.

In het Keynesiaanse beleid dat in de
industrialisatieperiode van na de oorlog
in de nationale economische systemen de
overhand had kon er op brede schaal ge-
participeerd worden in het besluit-
vormingsproces over de verdeling van
goederen en diensten. Het compromis
tussen de factor arbeid, de factor kapi-
taal en de overheid, die te zamen inves-
teerden in dat wat naderhand de verzor-
gingsstaat zou gaan heten, is echter op
losse schroeven komen te staan. De vak-
bonden die voor het merendeel nationale
organisaties zijn gebleven, kunnen in


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

55

“globale” ondernemingen niet de rol van
onderhandelingspartner voor zich op-
eisen. De overheid die in het verleden
bemiddelde tussen de belangen van de
factor arbeid en de factor kapitaal wordt
nu bovendien als een belemmering op de
vrije markt beschouwd.

Het economische beleid in de globale eco-
nomie weerspiegelt dat er een andere
produktieverhouding is ontstaan tussen de
factor arbeid en de factor kapitaal. De po-
litieke en sociale vertaling van deze an-
dere produktieverhoudingen zal een ge-
heel eigen vorm, geheel eigen kenmer-
ken hebben. Hetzelfde geldt ook voor de
verdeling van goederen en diensten in de
samenleving en de participatiemogelijk-
heden. Zij zullen eveneens een eigen ge-
zicht hebben.

Tijdens de hier beschreven werkbijeen-
komst werd aandacht besteed aan de vraag
of er in het licht van de participatie-
mogelijkheden die door de nieuwe eco-
nomische en sociale verhoudingen ont-
staan niet een veel breder ontwikkelings-
concept zou moeten worden uitgewerkt.
Daarbij werd de haalbaarheid van een con-
cept bestudeerd waarin ontwikkeling een
proces is dat mensen de mogelijkheid biedt
om niet langer alleen op grond van de eco-
nomische verhoudingen deel te hebben
aan het politieke leven. De rol die de vol-
wasseneneducatie bij dit proces kan spe-
len werd daarbij onder de loep genomen.

Werkbijeenkomst 4 (Straatsburg - 12
tot 14 december 1994)
Culturele pluraliteit, minderheden en
migratie - hoe kunnen we met elkaar
in culturele verscheidenheid leven ?

De globale economie is een feit. Doordat
eigendom internationaal is geworden,
staan stelsels die op nationaal eigendom
gebaseerd zijn onder grote druk. Onder
invloed van de nieuwe technologieën
moeten allerlei rechten en de daarmee sa-
menhangende stelsels zo gedefinieerd
worden dat ze in de pas lopen met deze
ontwikkeling. Hetzelfde kan gezegd wor-
den voor de culturele pluraliteit, die nu
eveneens een feit is. Door die culturele
pluraliteit worden de traditionele verhou-

dingen tussen etnische groepen, de na-
tie, de overheid en de verschillende cul-
turen voor grote uitdagingen geplaatst. Dit
komt toenemend tot uiting in uitbar-
stingen van geweld tegen de cultuur van
minderheden of degenen die de multi-
culturele werkelijkheid een gezicht geven.

Tijdens de hier beschreven werkbijeen-
komst werd gekeken naar de vraag hoe
mensen afzonderlijk en als groep er door
volwasseneneducatie toe gebracht kunnen
worden om culturele diversiteit als een
verrijking en niet als een bron van con-
flicten te zien. Daarbij werd in het bij-
zonder ingegaan op de rol van de media
en de vraag hoe ervoor gezorgd kan wor-
den dat de multiculturele kant van de
Europese samenleving op juiste wijze voor
het voetlicht wordt gebracht.

Conclusies

De laatste verkennende werkzaamheden
zullen plaatsvinden in een werkbijeen-
komst over de juridische en politieke
vraagstukken op het gebied van de vol-
wasseneneducatie. Tijdens deze werk-
bijeenkomst zal gekeken worden naar de
vraag wat er nodig is om het recht op
volwasseneneducatie of scholing gestalte
te geven en welk beleid er gevoerd moet
worden om mensen op hun recht te wij-
zen en ervoor te zorgen dat ze er ook
gebruik van maken. Net als bij de vier
eerdere werkbijeenkomsten zullen de
deelnemers ook dit keer weer allerlei ver-
schillende politieke achtergronden heb-
ben, uit verschillende regio’s komen en
allerlei verschillende functies op het ge-
bied van de volwasseneneducatie ver-
vullen.

De conclusies uit alle verkennende werk-
zaamheden zullen in december 1995 aan
de orde komen op een intergouverne-
mentele bijeenkomst met een beperkt aan-
tal deelnemers. Het is te hopen dat uit
die conclusies dan een beeld zal kunnen
worden gedistilleerd over de belangrijk-
ste ontwikkelingen die momenteel in Eu-
ropa plaatsvinden en de thema’s op een
rijtje kunnen worden gezet voor een
nieuw, in 1996 te starten project.

Literatuur

Bogard, G. Adult Education and
Social Change: final conference re-
port. DECS/AE (93) 23

Bogard, G. Adult Education and
Social Change: stages in a project.
DECS/AE (93) 29

Gelpi, E. Employment, Work and
Citizenship. DECS/AE (95) 1

Gelpi, E. Partnership and Participa-
tion. DECS/AE (95) 2

Gelpi, E. A New Concept of Develop-
ment of, by and for the Community
in a Changing Democracy. DECS/AE
(95) 3

Gelpi, E. Cultural pluralism, Minori-
ties and Migration: how lo learn to live
together in Cultural Diversity. DECS/
AE (95) 4

Gelpi, E. Synthesis Report. DECS/AE
(95) 5

De meningen in dit artikel komen
voor rekening van de auteur en ge-
ven niet per definitie het officiële
beleid van de Raad voor Culturele
Samenwerking en de Raad van Europa
weer.


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

56

Markt, normen en ge-
meenschap, of het
nieuwe opvoedkundige
systeem1

“Leeftijd” bestaat niet
meer

In een traditionele samenleving (produk-
tie voor eigen gebruik en geringe pro-
duktie voor de markt), die gericht is op
reproduktie, wordt iemand volwassen op
het moment waarop er op rituele wijze
verklaard wordt, dat hij/zij in staat is bio-
logisch, materieel en cultureel deel te
nemen aan de aflossing van de oudere
generatie, d.w.z. wanneer iemand vol-
doende vertrouwd is met de kennis en
de regels die in het kader van de arbeids-
verdeling voor de instandhouding en het
voortbestaan van de groep zorgen.

In de moderne, op accumulatie gerichte
samenleving bevinden wij ons in de

Annie
Vinokur

Professor aan de
Universiteit van

Paris-Nanterre, aan-
gesloten bij het

Centre d’Études et de
Recherches sur le

Développement, FORUM, ura,
CNRS 1700

In zijn inleiding op de werkzaamheden voor het programma met de titel
“Education for democratic citizenship” nodigt Ettore Gelpi ons uit om vol-
wasseneneducatie die de vorming van democratische burgers en verdere
ontwikkeling tot doel heeft te zien als “een proces waarbij men weerstand
leert bieden tegen het geweld dat men ondergaat of waarmee men gecon-
fronteerd wordt.” Maar Hannah Arendt schreef al in de jaren vijftig dat
men “bij educatie voorzover het om opvoeding gaat en niet om leren een
eindpunt moet kunnen vaststellen. In de politiek heeft men altijd te maken
met mensen die al educatie hebben gehad. Als iemand voorstelt om volwas-
senen educatie te gaan geven, dan neemt hij of zij zich in feite voor om hen
te bevoogden....Daar men volwassenen geen educatie meer kan geven, doet
men net alsof men educatie geeft, terwijl men in feite alleen maar wil dwang
wil uitoefenen, maar daarbij geen geweld wil gebruiken.”
In alle projecten op het gebied van de volwasseneneducatie waarin bewust
gewerkt wordt aan de rol van mensen bij het democratisch gebeuren en
verdere ontwikkeling moet rekening worden gehouden met deze tegen-
strijdigheid. Vanuit dit oogpunt moeten eerst de dimensies van onze samen-
leving in kaart worden gebracht die op geweld gericht zijn en tot educatie
dwingen. Deze dimensies zullen eveneens bestreden moeten worden.
De stelling van dit artikel luidt als volgt: de huidige samenleving met haar
ingrijpende veranderingsprocessen bevoogt mensen en dit gebeurt, onge-
acht hun leeftijd, met behulp van een algemeen verbreid opvoedkundig sys-
teem dat niet inhoudelijk maar procedureel werkt.

leeftijdsfase die wij op grond van telkens
veranderende arbeidsmarkteisen hebben.
Iemand kan op achttienjarige leeftijd al
te oud zijn als kinderarbeid hoog staat
aangeschreven. Omgekeerd kunnen men-
sen ook steeds langer jong worden ge-
houden (eindeloze “reeksen overstappen
naar het werkende bestaan”) en steeds
vroeger aan de kant worden gezet
(afvloeiing in werkloosheid of vut). In het
economisch leven wordt er dus gebruik
gemaakt van een specifiek “opvoedkundig
systeem” dat mensen op elk moment bij-
brengt welke “leeftijd” en “waarde” zij
hebben. Deze “educatie” heeft een even
“permanent” karakter als leerprocessen.

Een van de aspecten die aan het ontken-
nen van het bestaan van “leeftijden” zit is
dat de behoefte aan reproduktie wordt
geloochend. Dit geschiedt zowel in
samenlevingen waar munt wordt gesla-
gen uit kinderarbeid als in samenlevin-
gen waarin het werkende bestaan van
beide seksen (zowel in tijd als in intensi-
teit) geconcentreerd is in de vijftien of
twintig jaar waarin ook voor de biologi-
sche reproduktie en de maatschappelijke
integratie van de kinderen moet worden
gezorgd.

Reproduktie staat accu-
mulatie in de weg

Wanneer het accumulatieproces ingekap-
seld is in een traditionele samenleving,
geschiedt alles alsof de human resources
(evenals de natuurlijke hulpbronnen) er
in onuitputtelijke voorraden zijn, bijna
niets kosten (de enige kosten zijn verbon-
den aan het winnen en bruikbaar maken
ervan) en weer in hun oorspronkelijke
toestand terug kunnen worden gebracht.
Boventallige of opgebrande arbeidskrach-
ten gaan terug naar de traditionele sec-

1) Noot van de redactie:
Het betreft hier een voordracht die
werd gehouden tijdens workshop III:
“A new concept of development of,
through and for the community in an
evolving democracy ?”, een workshop
die door de Raad van Europa werd
georganiseerd (zie het voorgaande
artikel van Madalen Teeple).

“In de moderne, op accu-
mulatie gerichte samen-
leving bevinden wij ons in
de leeftijdsfase die wij op
grond van telkens veran-
derende arbeidsmarkteisen
hebben.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

57

“Boventallige of opge-
brande arbeidskrachten
gaan terug naar de tradi-
tionele sectoren van de
maatschappij, die de kos-
ten van het reproduktie-
proces overigens zo laag
mogelijk houden.”

“De problemen die we thans
hebben, treden telkens op
wanneer resources - die in
de naoorloge periode wer-
den beschouwd als ‘vrij be-
schikbare zaken’ die naar
believen konden worden ge-
bruikt - schaarser worden
(...).”

“(...) lijkt er een algemeen
verbreid ‘opvoedkundig
systeem’ tot stand te komen
dat niet zozeer inhoudelijk
maar procedureel werkt en
op twee institutionele pij-
lers berust, namelijk de
markt (waar mogelijk) en
de gemeenschap (daar
waar de markt niet kan
doordringen).”

toren van de maatschappij, die de kosten
van het reproduktieproces overigens zo
laag mogelijk houden. Om echter te be-
reiken dat arbeidskrachten, die voortge-
bracht en gevormd zijn binnen de tradi-
tionele sectoren, zich kant en klaar, met
hun lichamelijk en psychisch uithoudings-
vermogen en hun morele normen aan de
fabriekspoort aandienen, moeten ze daar
wel toe gebracht worden, moeten ze daar-
toe genoodzaakt zijn. Anders gezegd, de
vernietiging van de traditionele sectoren
(het feit dat het reproduktieproces in de
traditionele sectoren onmogelijk wordt)
moet hen daartoe dwingen.De kosten die
verbonden zijn aan de winning van
human resources uit de traditionele sec-
toren van de samenleving zijn met andere
woorden laag op de korte termijn, maar
kunnen zeer hoog zijn op de lange ter-
mijn. In het gevecht om de gouden eieren
wordt de kip geslacht. De vernietiging van
de traditionele sectoren “is er de oorzaak
van dat ons contact met de natuur ver-
stoord is, niet alleen met de natuur bui-
ten en de ecologische systemen die ons
leefmilieu vormen, maar ook met ons bin-
nenste, met de biofysische en psychische
natuur van de mens. De problemen die
we thans hebben, treden telkens op wan-
neer resources - die in de naoorloge pe-
riode werden beschouwd als “vrij beschik-
bare zaken” die naar believen konden
worden gebruikt - schaarser worden, het-
zij doordat gemakkelijk exploiteerbare
voorraden uitgeput raken (dit geldt voor
grondstoffen en energie), hetzij doordat
de wijze waarop ze worden geëxploiteerd
(dit geldt vooral voor biologische en maat-
schappelijke resources) ondermijnend
werkt voor het reproduktieproces dat
lange tijd nodig heeft gehad om vorm te
krijgen. (LUTZ 1990, p. 200-201).

Vanuit het oogpunt van de accumulatie
van kapitaal is het reproduktieproces van
de mens in de maatschappij alleen inte-
ressant voor zover dat reproduktieproces
een probleem vormt. Een voorbeeld daar-
van hebben we gezien tegen het einde
van de negentiende eeuw, toen de uit-
zonderlijk zware vrouwen- en kinder-
arbeid het reproduktieproces van de ca-
tegorie arbeiders plaatselijk in gevaar
bracht. Op dit moment worden alle om-
standigheden voor het reproduktieproces
van de factor arbeid en de sociale ver-
banden in de meest ontwikkelde landen
door het kapitaal als een hinderpaal voor

accumulatie beschouwd. Dit geldt vooral
nu er sprake is van:

❏ globalisering - aan de vlotte doorstro-
ming van kapitaal moet op mondiale
schaal een vlotte doorstroming van arbeid
beantwoorden;

❏ een voortdurende ontwikkeling van de
produktietechnieken - dit vereist van de
arbeidskrachten niet langer alleen een
gestandaardiseerde manier van werken en
know-how, maar ook een snel aanpas-
singsvermogen en een intelligent gebruik
van informatie waardoor een “despotisch”
personeelsbeleid onmogelijk wordt;

❏ een consolidatie van het leger aan
boventalligen die niet meer door de tra-
ditionele sectoren kunnen worden opge-
nomen, omdat die er niet meer zijn.

Om in het licht van de afbraak van de
traditionele samenleving in te kunnen
spelen op de nieuwe eisen van het kapi-
taal lijkt er een algemeen verbreid “op-
voedkundig systeem” tot stand te komen
dat niet zozeer inhoudelijk maar proce-
dureel werkt en op twee institutionele
pijlers berust, namelijk de markt (waar
mogelijk) en de gemeenschap (daar waar
de markt niet kan doordringen).

De markt als opvoed-
kundig systeem

De markt is een systeem dat beloningen
en straffen uitdeelt en heeft twee verdien-
sten:

❏ het is een “neutraal”, anoniem systeem
dat veeleer met aansporingen dan met
geweld als pressiemiddel werkt;

❏ het systeem heeft de uiterlijke kenmer-
ken van een democratie (zij het een
censusdemocratie) in die zin dat de vraag
kan worden weergegeven als een “stem”
waarin de individuele voorkeur tot uiting
komt.

Tegen deze achtergrond kan de ineen-
storting van de communistische landen en
het gebrek aan ontwikkeling van de meest
achtergebleven landen toegeschreven
worden aan een “tekort aan democratie”
bij het accumulatieproces, of anders ge-


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

58

zegd aan het echec van een autoritair,
gecentraliseerd en bureaucratisch opvoed-
kundig systeem. De programma’s voor
structuurhervormingen hebben dan ook
op het eerste gezicht veel weg van een
opvoedkundig systeem dat indirect leert
wat rationeel is. Er worden procedures in
het leven geroepen of hersteld die con-
currentie mogelijk maken, er wordt een
einde gemaakt aan protectionistische
maatregelen en de overwaardering van de
eigen munt, men opent zich voor de we-
reldmarkt, met het oog op reële lonen en
prijzen worden subsidies en voorgeschre-
ven prijzen afgeschaft, de rol van de staat
wordt teruggedrongen en men privati-
seert… Met dergelijke maatregelen beeogt
men de produktiesector te stimuleren, het
concurrentievermogen tegenover het bui-
tenland te herstellen, het aanbod te her-
structureren en te variëren, sparen en in-
vesteren aantrekkelijk te maken… en
mensen aan te sporen om al naar gelang
de wisselende prijssignalen gebruik te
maken van hun menselijke of materiële
mogelijkheden.

Maar de maatschappelijke voorwaarden
voor het accumulatieproces worden ook
gereproduceerd op plaatsen waar de
markt niet rechtstreeks of op zichzelf als
aansporingssysteem kan functioneren.
Daar waar mogelijk worden regels en
normen opgesteld die de werking van de
markt aanvullen of vervangen en komt er
een “quasi-marktgestuurd opvoedkundig
systeem” tot stand dat leert wat rationeel
is. We geven hier een aantal voorbeelden.

Binnen de onderneming

Het bedrijf is per definitie “een systeem
waarbinnen het resources management
afhangt van een ondernemer, d.w.z van
een of meerdere personen die in een be-
stel dat op concurrentie drijft bij manage-
mentbeslissingen de plaats innemen van
het prijsmechanisme“ (Coase 1937, blz.
339). Maar het “despotisme” van de werk-
gevers en hiërarchische controles stuiten
af op zich “opportunistisch” opstellende
werknemers, nu ondernemers in de post-
tayloriaanse arbeidsorganisatie-modellen
slechts over beperkte informatie beschik-
ken. “Men kan in een marktgestuurde
geïndividualiseerde concurrentiesituatie
geen volstrekt doeltreffende controle ver-
wachten.” (Alchian-Demsetz, p. 781). In

een groot deel van het personeelsbeleid
gaat het er dan ook om dat “gezags-
verhoudingen” worden vervangen door
“democratisch alternatieve” aanmoe-
digingssystemen, zoals het systeem dat
werkt met “chef-operators”. Dergelijke
systemen moeten tot grotere produktivi-
teit leiden, doordat ze een mentaliteit in
de trant van “we zien wel wat ervan komt”
en “lijntrekkerij” bij het personeel tegen-
gaan.

Op school

Door te stellen dat de financiering van
het onderwijs na de leerplichtige periode
een zaak is van de particuliere huishou-
dens, zoals belangrijke internationale or-
ganisaties naar voren brengen, moeten
mensen ertoe aangespoord worden om
verstandig en al naar gelang de markt-
signalen gebruik te maken van hun human
capital. Op deze wijze moet a) de “so-
ciale verspilling” van de “onderwijs-
inflatie” worden tegengaan, b) concurren-
tie in de onderwijsvoorziening tot stand
worden gebracht, en c) moeten de eigen
inspanningen worden gestimuleerd en
afgestemd op de veranderende econo-
mische eisen. Anders gezegd, de autono-
mie van het onderwijssyteem ten opzichte
van het produktiesysteem moet zo wor-
den verminderd.

Een goed functionerende markt vereist
echter een informatiesysteem over de
kwaliteit van het produkt. Aan de andere
kant kan de markt de produktie van ken-
nis zelf niet reguleren daar daarvoor een
gezagsverhouding nodig is. Vandaar dat
er een systeem met aanvullende normen
komt.

❏ Examens en diploma’s worden inter-
nationaal genormaliseerd, zodat de ar-
beidsmarkt op wereldschaal gehomoge-
niseerd kan worden en het gemakkelijker
wordt om zich snel te verplaatsen.

❏ In samenlevingen waarin het huisge-
zin geen culturele waarde meer heeft en
de school ook geen culturele waarden
meer doorgeeft ,  komen onderwi js-
evaluaties in de plaats van marktprijzen,
zodat leerlingen bijgebracht wordt dat zij
permanent moeten afwachten welke
“waarde” ze voor de buitenwereld heb-
ben.


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

59

“Het reproduktieproces
van de mens in de maat-
schappij vindt echter ook
plaats op gebieden waar
noch de markt noch de sub-
stituten ervan een opvoed-
kundige functie kunnen ver-
vullen, zoals gezin, solida-
riteit, maatschappelijke
verbanden.”

“Tegen de achtergrond van
de mondialisering van de
economie vindt momenteel
een afbraak van de werkge-
legenheid plaats. De (...)
stelling waarmee men dit in
het algemeen verdedigt is
dat de ‘verzorgingsstaat
een luxe is die onze samen-
levingen zich niet meer kun-
nen veroorloven’.”

❏ Doordat evaluatienormen van hoog tot
laag worden toegepast wordt a) “nutte-
loze” kennis vernietigd - de inhoud van
kennis wordt bepaald door toetsingsregels
- en b) wordt deze inhoud als vanzelf
zonder rechtstreekse dwang opgelegd aan
degenen die onderwijs geven.

❏ Door de normalisering van het pro-
dukt van het onderwijs worden a) de
taylorisering en normalisering d.w.z. de
“industrialisering” van de onderwijs-
produktie bevorderd (vgl. bijvoorbeeld de
invoering van de ISO 9000 normen in de
opleidingsinstituten in Europa) en wordt
b) een bi jdrage geleverd aan een
individualisering die ertoe leidt dat de
informat ica- industr ie in deze niet -
marktgestuurde sector kan oprukken.

De gemeenschap als op-
voedkundig systeem

Het reproduktieproces van de mens in de
maatschappij vindt echter ook plaats op
gebieden waar noch de markt noch de
substituten ervan een opvoedkundige func-
tie kunnen vervullen, zoals gezin, solida-
riteit, maatschappelijke verbanden…

Voor het reproduktieproces van de mens
in gezinsverband is een minimum aan
zekerheid vereist. Alle instituties van tra-
ditionele samenlevingen zijn gericht op
de noodzakelijke strijd tegen het dode-
lijke gevaar dat materiële onzekerheid
voor het reproduktieproces van de mens
met zich meebrengt (invloed van klimaat-
wisselingen op de produktie voor eigen
gebruik, invloed van de markt op de
kleinschalige marktgerichte produktie).
De vernietiging van deze instituties heeft
in sommige landen in de loop der geschie-
denis geleid tot de ontwikkeling (een
langzame en moeizame ontwikkeling via
sociale strijd en onderhandelingen) van
het enige nieuwe dat het kapitalisme voor
het reproduktieproces van de mens heeft
voortgebracht, namelijk “werkgelegen-
heid”. Werkgelegenheid houdt in dat men-
sen een baan hebben (arbeidsactiviteit
verricht die neergelegd is in het arbeids-
recht) en daarvoor “loon” ontvangen. Het
loon wordt vastgesteld aan de hand van
schalen op basis waarvan a) premies
worden afgedragen die recht geven op
aan het loon gerelateerde uitkeringen en
(b) waarover door de sociale partners in

een bepaald gebied onderhandeld wordt.
Door de werkgelegenheid kan de mens
losgemaakt worden ui t  gemeen-
schapsbanden en opgenomen worden in
het openbare leven. Dit is een buitenge-
woon vernieuwende constructie waardoor
los van eigendom zekerheid wordt ver-
kregen en op nationaal niveau geheel ei-
gen banden kunnen worden aangegaan.

Tegen de achtergrond van de mondiali-
sering van de economie vindt momenteel
een afbraak van de werkgelegenheid
plaats. De (in alle opzichten aanvecht-
bare) stelling waarmee men dit in het al-
gemeen verdedigt is dat de “verzorgings-
staat een luxe is die onze samenlevingen
zich niet meer kunnen veroorloven.”

Door de polarisering op het gebied van
de inkomens, de verpaupering en de af-
name aan zekerheid bij een steeds groter
wordend deel van de bevolking zitten de
Amerikanen om met Reich te spreken
“niet allemaal meer in hetzelfde schuitje”
(ditzelfde kan ook voor andere volkeren
worden gezegd) Men kan niet meer be-
weren “dat datgene wat goed is voor
General Motors, ook goed is voor de Ver-
enigde Staten”. General Motors heeft na-
melijk noch voor de produktie, noch voor
de verkoop van auto’s Amerikaanse werk-
nemers nodig. De instandhouding en re-
produktie van aan hun lot overgelaten
bevolkingsgroepen is voor het kapitaal en
de overheid dan ook niet langer een eco-
nomische noodzaak, maar een politiek
vraagstuk.

Het probleem dat dan nog overblijft is dat
de sociale rust tegen zo laag mogelijke
kosten veilig moet worden gesteld. Te-
gen deze achtergrond zien we op dit
moment dat bepaalde instituties van tra-
ditionele samenlevingen die de verdienste
hadden dat ze zorgden voor solidariteit
aan de basis en morele orde opnieuw de
kop opsteken. Een synthese hiervan treft
men aan in het “communautarisme” van
Etzioni, dat tot doel heeft ”alle institutio-
nele krachten te kanaliseren zodat men-
sen gedwongen zijn te doen wat zij beho-
ren te doen.“ (D’Antonio, 1994)

❏ Terugkeer naar de waarden van het
traditionele gezin en de moraal
Hierdoor kan de weerstand van “funda-
mentalisten” tegen vernieuwingen weer
worden ingeschakeld en kunnen de


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

60

fundamentalistische kanten van alle reli-
gies op wereldschaal worden gemobili-
seerd.

❏ Toepassing van het “subsidiariteits-
beginsel”
“De verantwoordelijkheid voor elke situa-
tie ligt in de eerste plaats bij diegenen die
het meest met die situatie te maken heb-
ben. Alleen wanneer iemand er in zijn
eentje niet in slaagt een oplossing te vin-
den, moet het gezin iets doen. Als het ge-
zin niets kan uitrichten, dan wordt het
een aangelegenheid voor de plaatselijke
gemeenschap. En alleen wanneer ook de
plaatselijke gemeenschap niet bij machte
is om iets aan het probleem te doen, moet
men zich tot de staat wenden.” (Etzioni,
1994). Dit terugverwijzen naar de “eigen
verantwoordelijkheid” impliceert a) dat
“rechten” ontkend worden, b) dat armen
met armen solidair moeten zijn en rijken
met rijken en c) dat er slechts onder be-
paalde voorwaarden een beroep op de
nationale solidariteit kan worden gedaan
of anders gezegd dat de naastenliefde als
opvoedkundig systeem op de voorgrond
treedt. “Maatschappelijk werkers die zich
bezighouden met die bevolkingsgroepen
hebben de neiging alle levenswijzen die
zij tegenkomen goed te keuren. Zij moe-
ten een andere houding aannemen en
weer als vertegenwoordigers van de
samenleving optreden die essentiële waar-
den aanreiken aan mensen die anders
onbereikbaar zouden blijven. Zij moeten

zichzelf tot rechter benoemen en ondub-
belzinnig op de bres staan voor gezonde
en verantwoorde levenswijzen. Dat diege-
nen die niet ingaan op de behoeften van
de samenleving een lichte straf wordt op-
gelegd is terecht.“ (Etzioni 1994).

❏ Participatie bij het “lokale” demo-
cratische leven
Dit “lokale” democratische leven beperkt
zich tot een aantal kleine reproduktie-
eenheden, zoals gezin, buurt, school,
parochie… d.w.z. tot plaatsen waar de-
mocratie de meeste kans maakt om de
morele orde te versterken en afwijkingen
de kop in te drukken. Het gaat niet om
democratische inspraak bij besluiten over
produktiedoelstellingen en werkgelegen-
heid. De “markt” wordt voorgesteld als
iets van buitenaf waarop men geen greep
heeft, en wanneer de macht om over het
leven van mensen en groepen te beschik-
ken in een enkel iemand wordt beli-
chaamd, dan is die iemand ontoeganke-
lijk (zie de film van Michael Moore: “Roger
and Me”).

De markt en de gemeenschap komen zo
naar voren als impliciete en expliciete
opvoedkundige systemen die goede dien-
sten bewijzen nu de onzekerheid weer
op het gezin wordt afgeschoven of, an-
ders gezegd, nu de accumulatie-eisen van
de korte termijn het winnen van de men-
selijke en maatschappelijke reproduktie
op de lange termijn.

De meningen in dit artikel komen
voor rekening van de auteur en ge-
ven niet per definitie het officiële
beleid van de Raad voor Culturele
Samenwerking en de Raad van Europa
weer.

Literatuur

Arendt, H.: La crise de la culture, Gallimard, Parijs
1972.

Coase, R.H.: The Nature of the Firm, Economica,
1937.

Etzioni, A., D’Antonio, M.: artikelen opgenomen
in Courrier International, nr.211, 17; 13 nov. 1994.

Lutz, B.: Le mirage de la croissance marchande,
Éditions de la MSH, Parijs 1990.

Reich, R.: The Worth of Nations, Simon & Schuster,
London N.Y., 1991.


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

61

Vittorio
Capecchi
Hoogleraar socio-
logie aan de univer-
siteit van Bologna,
hoofd van het regio-
nale bureau voor de

registratie van ontwikkelin-
gen op de arbeidsmarkt

scholingsbeleid van de vakbonden in
Emilia Romagna in de periode waarin de
belangstelling voor het scholingsverlof
tanende was.

Met de discussies in “Inchiesta” (dat in
de jaren zeventig overal te koop was en
een oplage had van 80.000 exemplaren)
als uitgangspunt en aan de hand van de
bijzondere positie van de hoofdredacteur
van dit blad, die officieel directeur wordt
van het onderzoeksbureau van de
Federazione dei lavoratori metalmeccanici
kan een goed beeld worden verkregen
van de interpretatiemodellen waarover het
tijdschrift en de vakbeweging het aanvan-
kelijk eens waren. Maar nog in de jaren

Vakbeweging en
scholing: het recht
van werknemers op
scholing van begin
jaren zeventig tot
begin jaren negentig
Ter illustratie van het thema “democratie
en opleiding” wordt hier de geschiedenis
geschetst van de vakbonden en het recht
op scholing in het Italië van na de ar-
beiders- en studentenopstanden van 1968.
Hiertoe gaan we in op het economisch-
sociologische tijdschrift “Inchiesta” (waar-
van de hoofdredactie in Bologna geves-
tigd is en dat wordt uitgegeven door
Dedalo in Bari) en de banden van dit tijd-
schrift met de vakbonden in Bologna en
Emilia Romagna in de afgelopen vijfen-
twintig jaar1. Dit tijdschrift, dat door mij
is opgericht en geredigeerd wordt, heeft
zich - meer dan welk ander Italiaans tijd-
schrift ook - ingezet voor de in 1973 met
succes bekroonde strijd van de vakbewe-
ging voor de invoering van honderdvijftig
uur scholingsverlof. Inzet van deze strijd
was een van de meest originele vakbonds-
eisen in Europa: honderdvijftig uur door-
betaald verlof voor scholing indien de
werknemer ook nog honderdvijftig uur
van zijn of haar vrije tijd voor scholing
reserveert.

Het recht op verlof voor scholings-
activiteiten werd in de jaren zeventig
vooral benut om onderwijsachterstanden
weg te werken. In een regio als Emilia
Romagna werden de scholingsactiviteiten
in de eerste jaren gecoördineerd door de
Federazione dei lavoratori metalmec-
canici. In dit artikel schetsen we het
scholingsbeleid van deze vakbond in de
periode waarin heel veel werknemers
gebruik hebben gemaakt van het scho-
lingsverlof, namelijk het midden van de
jaren zeventig. Daarna worden de ken-
merken op een ri j t je gezet van het

Aan de hand van een analyse van het Bolognese tijdschrift “Inchiesta” gaat
de auteur in op het interpretatiemodel dat de vakbeweging in de jaren ze-
ventig ten aanzien van de relatie opleiding-werk hanteerde en op de struc-
turele belemmeringen die dit model op het punt van het scholingsbeleid
met zich meebracht. Dit model, het conflictmodel dat van oudsher staat
voor de strijd in grote industriële ondernemingen en dat stoelt op het uit-
gangspunt dat kwalificaties gehonoreerd moeten worden, heeft allengs
plaatsgemaakt voor het technocratisch-functionalistische model. Dit mo-
del, dat typerend is voor het meer gedifferentieerde beleid van het midden-
en kleinbedrijf, gaat ervan uit dat er on-the-job technologische kennis wordt
verworven. De vakbeweging was niet in staat om in te haken op dit
epistemologische keerpunt. Duidelijk gewaarschuwd door onderzoeken in
de bedrijfstakken is de vakbeweging op het punt van de technologische
kennis en het scholingsbeleid blijven vasthouden aan interventies op basis
van medezeggenschap. Vanuit de vakbeweging zijn geen nieuwe modellen
ontwikkeld. De vakbeweging gaat zo voorbij aan de fundamentele vraag
waarvoor de sociaal-economische ontwikkeling ons stelt, namelijk hoe kun-
nen de technologische ontwikkeling die steeds meer regionale trekken krijgt
en de economische eisen die daaraan verbonden zijn in overeenstemming
worden gebracht met de steeds groter wordende verschillen in de vraag
naar scholing.

1) Zie voor de geschiedenis van de
vakbonden en het industrialiserings-
proces in Emilia Romagna en in
Bologna van het eind van de oorlog
tot heden Capecchi (1987, 1989,
1990b, 1992) en Capechhi en Pesce
(1993). Voor de geschiedenis van de
eerste twintig jaar van het tijdschrift
“Inchiesta” wordt verwezen naar
nummer 94, en met name naar het
artikel van Elda Guerra en Adele
Pesce (1991).


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

62

In het verlengde van de (...)
“opstanden van 1968 (...)
ontstaan er organische
banden tussen vakbeweging
en academici.”

zeventig brengt het tijdschrift de zwakke
punten in kaart van het interpretatiemodel
dat door de vakbeweging gehanteerd
wordt. De vakbeweging haakt hierop ech-
ter nauwelijks in.

Aan het begin van de jaren tachtig komt
er een einde aan de overeenstemming tus-
sen de vakbonden (waarmee ook een
einde komt aan de functie van de hoofd-
redacteur van “Inchiesta” als directeur van
het onderzoeksbureau van de Federazione
dei lavoratori metalmeccanici). In de ja-
ren daarna veranderde de opstelling van
de bonden zowel ten aanzien van de pro-
blemen in de regio’s als ten aanzien van
de scholing voor werknemers. Aan de hand
van “Inchiesta” (dat in de jaren tachtig en
negentig alleen nog in de boekhandel te
koop is en slechts een oplage van 5.000
exemplaren heeft) kunnen we de discus-
sie over het thema vakbeweging en scho-
ling tot op de dag van vandaag volgen en
nagaan op welke vragen de bonden het
best hebben weten te reageren.

Scholingsbeleid voor
werknemers in het begin
van de jaren zeventig: op-
stelling en interpretatie-
modellen

Om het scholingsbeleid van de Italiaanse
vakbonden in de jaren zeventig te kunnen
begrijpen, moeten we twee punten in het
oog houden. Om te beginnen breekt er,
na de arbeiders- en studentenopstanden
van 1968 en de successen van de vakbe-
weging in het begin van de jaren zeven-
tig, een fase van grote expansie voor de
vakbonden aan. Alleen al bij de Confe-
derazione Generale del Lavoro stijgt het
aantal ingeschreven leden van 2.461.000
in 1968 naar 4.528.000 in 1978. De vak-
bonden en in het bijzonder de Federazione
dei lavoratori metalmeccanici oefenen in
het begin van de jaren zeventig enorm veel
aantrekkingskracht uit op studenten en
universiteitsdocenten. Sociologen en eco-
nomen zijn zeer beïnvloed door de arbei-
ders- en studentenopstanden van 1968.
Hierdoor ontstaan er organische banden
tussen vakbeweging en academici.

Mijn eigen verleden is hier een goed voor-
beeld van. Als docent sociologie aan de

universiteit van Bologna en hoofdredac-
teur van “Inchiesta” ben ik eerst op het
gebied van de gezondheidszorg voor werk-
nemers beginnen samen te werken met de
Federazione dei lavoratori metalmeccanici.
Daarna heb ik de activiteiten in verband
het scholingsverlof binnen de universiteit
gecoördineerd en in 1975 ben ik directeur
geworden van het onderzoeksbureau van
de Federazione dei lavoratori metal-
meccanici. Dit ben ik gebleven tot 1983,
het jaar waarin het bureau werd opgehe-
ven en er een eind kwam aan de overeen-
stemming tussen de vakbonden.

De belangrijkste activiteiten van de
Federazione dei lavoratori metalmec-
canici in de jaren zeventig, die van be-
lang zijn voor ons relaas over vakbonden
en scholing, hebben voornamelijk betrek-
king op vier terreinen.

a) Scholingsactiviteiten in het kader van
het scholingsverlof van honderdvijftig uur
Het scholingsverlof van honderdvijftig uur
wordt vooral benut om onderwijsachter-
standen in te halen (in Emilia Romagna
stijgt het aantal curssussen van 42 in 1973-
1974 tot 202 in 1976-1977, daarna daalt het
aantal tot 106 in 1980-1981). Aan de uni-
versiteiten worden tegelijkertijd korte cur-
sussen gegeven die eenzelfde ontwikke-
ling te zien geven ( hoogtepunt medio ja-
ren zeventig, waarna een daling optreedt).
De cursussen staan in het teken van heel
verschillende thema’s, zoals economie en
geschiedenis van de vakbeweging, maar
er zijn ook praatgroepen bij voor werkende
vrouwen en universiteitsdocentes die wil-
len nadenken over de positie van de vrouw
in het werkende bestaan en daarbuiten.

b) Activiteiten ten aanzien van het
onderwijssysteem
In de jaren zeventig wordt in een aantal
nummers van het ti jdschrift van de
Federazione dei lavoratori metalmecca-
nici, “Impegno Unitario” aandacht besteed
aan de selectie in het onderwijs en aan
het belachelijke beeld dat in schoolboe-
ken van boeren en arbeiders wordt gege-
ven. Deze nummers worden verspreid en
bediscussieerd met werknemers uit de
metaal. Men hoopt dat zij op de scholen
van hun kinderen protest zullen aanteke-
nen tegen dit vertekende beeld en zich
zullen opgeven voor het scholingsverlof,
zodat ze vanuit de visie van de arbeiders-
klasse kennis zullen vergaren.


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

63

c) Activiteiten op het gebied van de ge-
zondheidszorg in bedrijven
In fabrieken worden door bedrijfsartsen
onderzoeken gestart, waarbij vastgesteld
wordt welke factoren op een bepaalde
afdeling schadelijk zijn voor de lichame-
lijke dan wel geestelijke gezondheid. De
artsen brengen daarna in gemeenschap-
pelijk overleg een rapport uit, dat vervol-
gens weer door de vakbond wordt ge-
bruikt in het aanvullende c.a.o.-overleg.
Het scholingsbeleid komt stukje bij beetje
op de afdelingen tot stand: in dit kader
wil men niet alleen kennis overdragen,
maar ook een sfeer van vertrouwen on-
der de werknemers scheppen en bevor-
deren dat zij zich bewust worden van de
ongemakken in fabrieken en daarmee
goed leren omgaan, gezien het feit dat
het werk nu eenmaal moet doorgaan.

d) Onderzoek onder coördinatie van het
onderzoeksbureau
Ter voorbereiding op het werkoverleg en
de onderhandelingen in fabrieken wor-
den zowel op de werkvloer als op kan-
toor reconstructies gemaakt van de
informatieprocessen en de wegen die
materialen afleggen. Hierdoor wordt in-
zicht verkregen in de vraag wat er
organsiatorisch moet veranderen.

In het begin van de jaren zeventig wordt
zowel bij de activiteiten van de vakbon-
den als bij universitaire onderzoeken ten
behoeve van de vakbeweging één ge-
meenschappelijk model voor de interpre-
tatie van de werkelijkheid gehanteerd,
namelijk een model dat tegengesteld is aan
het technocratisch-functionalistische
model en dat uitgaat van conflicten tus-
sen verschillende maatschappelijke klas-
sen.

In het technocratisch-functionalistische
model vormen technologische innovaties
de kern van alle veranderingen in de
maatschappij. Door technologische inno-
vaties veranderen zowel de inhoud als de
vorm van beroepen en de verschillende
soorten werk. Tegen deze achtergrond is
het een eerste vereiste dat de opleidings-
systemen aangepast worden. Onderwijs
en beroepsgerichte scholing moeten wor-
den veranderd, zodat ze aansluiten bij de
veranderingen op technologisch vlak.

In het conflictmodel vormen de conflic-
ten die het gevolg zijn van tegenstellin-

gen tussen verschillende klassen in de
maatschappij de kern van alle maatschap-
pelijke veranderingen. De heersende
klasse probeert aan de macht te blijven.
In het conflictmodel is het bestrijden van
ongelijkheid het voornaamste doel. In het
technocratische model gaat het erom dat
de status quo wordt gehandhaafd.

Het boek van Don Milani met de titel
“Lettera a una professoressa” (1967) is een
van de onderbouwingen voor het conflict-
model in Italië. In dit boek wordt aange-
toond dat de selectie in het onderwijs
vooral ten koste gaat van kinderen uit
arbeidersgezinnen en de inhoud van de
schoolboeken en de opstelling van het
onderwijzend personeel niet aansluiten bij
de problemen en werkelijkheid waarmee
de arbeidersklasse te maken heeft.

Het scholingsverlof van honderdvijftig
uur, waarvoor de vakbeweging en de ar-
beidersklasse zich sterk hebben gemaakt,
is op dit conflictmodel gebaseerd. Dit ver-
klaart ook waarom in de opleidings-
programma’s waarvoor scholingsverlof
wordt verleend, veel aandacht wordt be-
steed aan het inhoudelijke aspect. Het be-
halen van diploma’s is niet het enige wat
telt. De inhoud van de cursussen die be-
doeld zijn om onderwijsachterstanden
weg te werken, wordt dan ook bepaald
door de vakbeweging en degenen die de
opleidingen coördineren. Het tijdschrift
“Inchiesta” zet zich met heel haar redac-
tie in om van de regeling omtrent het
scholingsverlof een succes te maken. Er
worden economische en sociologische
artikelen gepubliceerd vanuit de visie van
de arbeidersklasse. Hierdoor vindt het tijd-
schrift in de jaren zeventig veel aftrek.

Dat er zwakke punten zitten aan het door
de bonden gehanteerde interpretatiemodel,
wordt in de loop van de jaren zeventig
door het tijdschrift naar voren gebracht.
De vakbeweging in Emilia Romagna haakt
hierop maar te dele in. De nationale vak-
beweging reageert helemaal niet.

Het eerste zwakke punt heeft te maken met
het feit dat de vakbeweging in Italië (maar
natuurlijk niet alleen in Italië) uitgaat van
grote ondernemingen die gericht zijn op
massaproduktie en het tayloristisch-
fordistische model als allesoverheersend
model op het gebied van de arbeids-
organisatie beschouwt. In het begin van

“In (...) de jaren zeventig
wordt (. . .) één gemeen-
schappelijk model voor de
interpretatie van de werke-
lijkheid gehanteerd, name-
lijk een model dat tegenge-
steld is aan het techno-
cratisch-functionalistische
model en dat uitgaat van
conflicten tussen verschil-
lende maatschappelijke
klassen.”

“In het technocratisch-
functionalistische model
vormen technologische in-
novaties de kern van alle
veranderingen in de maat-
schappij. Door technologi-
sche innovaties veranderen
zowel de inhoud als de
vorm van beroepen (...).”

“In het conflictmodel vor-
men (...) conflicten (...) tus-
sen verschillende klassen in
de maatschappij de kern.
De heersende klasse pro-
beert aan de macht te blij-
ven.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

64

de jaren zeventig leidt dit ertoe dat kleine
ondernemingen nauwelijks enig gewicht
in de schaal leggen. Ze worden, zelfs in
regio’s waar geen grote ondernemingen
gevestigd zijn, slechts als “randver-
schijnselen” van grote ondernemingen
gezien.

In “Inchiesta” worden de verschillende
ontwikkelingen in de Italiaanse regio’s
echter in kaart gebracht. Daarbij blijkt
gaandeweg dat er een heel ander type
ontwikkeling aan de gang is dan de ont-
wikkeling die de regio’s in Noord-Italië
met hun grote aantal grote ondernemin-
gen hebben doorgemaakt. Het beeld lijkt
ook niet op dat van Zuid-Italië waar he-
lemaal geen ontwikkeling van de grond
komt. Er komt met andere woorden naar
voren dat er naast Noord- en Zuid-Italië
nog een “derde Italië” (“Una terza Italia”
is ook de titel van een boek van Arnaldo
Bagnasco dat in 1977 verschijnt) bestaat.
Dit “derde Italië” bestaat uit subsystemen
van kleine en middelgrote ondernemin-
gen die machines produceren die aan de
wensen van de klant kunnen worden
aangepast. “Inchiesta” toont aan dat er
in regio’s als Emilia Romagna veel van
dergelijke kleine ondernemingen te vin-
den zijn en dat die opgezet zijn en ge-
rund worden door mensen die eerst als
geschoolde werknemer ervaring hebben
opgedaan. Het interpretatiemodel waarin
alleen een plaats is ingeruimd voor grote
ondernemingen, komt zo op losse
schroeven te staan. Dit punt wordt door
de vakbeweging in Emilia Romagna op-
gepikt, maar niet door de nationale vak-
bonden die de grote onderneming als
speerpunt voor hun activiteiten blijven
beschouwen.

Ui t  de analyses van de kle ine,  in
subsytemen georganiseerde onder-
nemingen komt nog een tweede zwakke
punt naar voren van de interpretaties
die in de jaren zeventig door de vakbe-
weging en vele van hun externe mede-
werkers gehanteerd worden. Doordat
men ervan uitgaat dat het tayloristisch-
fordistische model het allesoverheer-
sende model op het punt van de arbeids-
organisatie is, gelooft men tevens dat
er een bijzondere relatie bestaat tussen
industriële ontwikkeling en scholings-
beleid. Men heeft een grote fabriek en
massaproduktie voor ogen en denkt dat
er voor industriële ontwikkeling niets

anders nodig is dan een beperkt aantal
specialisten (ingenieurs en technici met
vergaande specialisaties) die in staat zijn
om leiding te geven aan een groot aan-
tal produktiemedewerkers die slechts
uitvoerende taken hebben.

Het vooruitkomen van mensen die diplo-
ma’s behalen wordt in deze optiek niet
als iets positiefs beschouwd. Men gaat er
namelijk vanuit dat er voor de industriële
ontwikkeling op basis van grote taylo-
ristsich-fordistisch georganiseerde onder-
nemingen niet veel werknemers nodig
zullen zijn die over een diploma beschik-
ken. In de Verenigde Staten komen in de
jaren zeventig dan ook boeken uit met
veelzeggende titels als Education and
Jobs: The great Training Robbery (Ian
Berg, 1970) en The Overeducated Ame-
rican (R.B. Freeman, 1976). Doorleren en
een diploma behalen wordt als een grote
valstrik beschouwd. Amerikaanse jonge-
ren zijn veel te goed opgeleid.

Deze interpretatie vindt ook aanhang in
Italië, waar aan het eind van de jaren zes-
tig zo’n dertig procent van alle jongeren
in de hoogste klassen van het middelbaar
onderwijs zit. In een publikatie met de
titel Progetto ’80 (afkomstig uit de kring
van academici die dichtbij de werkgevers-
organisaties staan) wordt voorspeld dat
dit percentage in de jaren tachtig zal op-
lopen tot vijftig procent. Wat in dit ver-
band van belang is, is dat men het al bij
die dertig procent over te lange opleidin-
gen en massa-universiteiten heeft. In
“Inchiesta” wordt in verhandelingen, die
de eerste analyses van de Italiaanse
onderwijssociologie vormen, met grote
bezorgdheid naar deze aantallen en voor-
spellingen gekeken. Waarom wordt er zo
gedacht ?

De verklaring hiervoor is te vinden in
werken als Disoccupazione intellettuale
e sistema scolastico in Italia van Marzio
Barbagli (1974). In dit soort werken wordt
gesteld dat het kenmerkend voor indus-
triële samenlevingen als de Italiaanse (en
alle andere hooggeïndustrialiseerde sa-
menlevingen) is dat werkloosheid onder
academici niet te vermijden valt. Er wordt
vanuit gegaan dat er in het produktie-
systeem na een eerste fase van wederop-
bouw slechts een laag aantal arbeidsplaat-
sen voor geschoolden zal zijn. Hierdoor
zullen schoolverlaters met een diploma

Door de analyses van de
“subsystemen van kleine en
middelgrote ondernemin-
gen” (...) komt het “inter-
pretatiemodel waarin al-
leen een plaats is ingeruimd
voor grote ondernemingen
(...) op losse schroeven te
staan.”

“(...) het kenmerkend voor
industriële samenlevingen
als de Italiaanse (en alle
andere hooggeïndustriali-
seerde samenlevingen) is
dat werkloosheid onder
academici niet te vermijden
valt.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

65

op zak in groten getale werkloos worden
of zich tevreden moeten stellen met een
baan waarvoor geen opleiding nodig is.

Het valt dan ook te begrijpen dat er in
het scholingsbeleid van de vakbonden in
de jaren zeventig veel nadruk wordt ge-
legd op het wegwerken van onderwijs-
achterstanden en op scholing ter voorbe-
reiding van het vakbondswerk op het
gebied van de gezondheidszorg en de
onderhandelingen op het niveau van on-
dernemingen en regio’s. Men richt zich
daarbij voornameli jk op de laagge-
schoolden in de tayloristisch-fordistische
arbeidsorgansiatie. Aan de scholing voor
werkenden wordt veel minder aandacht
geschonken.

Dit tweede zwakke punt van het gehan-
teerde interpretatiemodel dringt ook pas
geleidelijk tot het tijdschrift “Inchiesta”
door. Pas in de jaren tachtig en negentig
beginnen zowel het tijdschrift als de re-
gionale en nationale vakbeweging oog
voor dit punt te krijgen.

Een derde zwakke punt en een bijzonder
ernstig punt is dat de vakbeweging zo goed
als alleen maar oog heeft voor het man-
nelijke deel van het arbeidspotentieel. Ook
in “Lettera a una professoressa” waarop
men in die jaren telkens weer teruggrijpt
is zowel in negatieve als in positieve zin,
zoals uit feministisch onderzoek van la-
ter datum is gebleken, alleen een rol weg-
gelegd voor mannen.

Dit zwakke punt wordt in de jaren ze-
ventig in het tijdschrift aan het licht ge-
bracht in een aantal onderzoeken waarin
de industriële ontwikkeling van regio’s
vanuit het gezichtspunt van werkende
vrouwen wordt bestudeerd. De analyses
van sociologen als Laura Balbo, Renate
Zahar, Maria Pia May, e.a. leveren een
heel duidelijk beeld op van de rol die
vrouwen spelen in de officiële economie
en in de informele economie waarin
zwart wordt verdiend of waarin helemaal
niets wordt verdiend. Hierdoor kunnen
de analyses van economen en sociologen
over thuiswerk en het werk van vrou-
wen, waarover in de statistieken niets
terug te vinden is, in een groter en com-
plexer  kader  worden geplaa ts t .
“Inchiesta” geeft tegen deze achtergrond
een aantal specials uit (nr, 25/’77, 28/
’77, 32/’78 en 34/’78), waarin artikelen
te vinden zijn over de positie van de

vrouw, het gezin, arbeid en verzor-
gingssstaat, dubbele presentie en arbeids-
markt voor vrouwen, vrouwen, dubbele
lasten en discriminatie.

Het tijdschrift publiceert, zoals we ver-
derop nog zullen zien, tal van feminis-
tische bijdragen over de verschillende as-
pecten van dit vraagstuk. Maar ondanks
het feit dat vrouwen weten door te drin-
gen tot het regionaal bestuur van de vak-
bonden (bij de Federazione dei lavoratori
metalmeccanici) en in de jaren tachtig en
negentig ook tot het landelijk bestuur van
de CGIL wordt dit punt in die jaren door
de vakbeweging, zowel nationaal als re-
gionaal, alleen ten dele opgepikt.

Een vierde zwakke punt dat van grote
betekenis is, is dat men in het algemeen
de verschillen tussen mensen, en om te
beginnen de verschillen tussen mannen
en vrouwen, onderschat. De vakbeweging
weet hier geen raad mee.

Aan het eind van de jaren zeventig krijg
ik opdracht onderzoek te doen naar het
scholingsverlof van honderdvijftig uur in
Emilia Romagna2. De resultaten van dit
onderzoek zijn interessant, omdat ze zo
verrassend waren. Men dacht namelijk dat
er twee redenen waren waarom mensen
zich opgaven voor de honderdvijftig uur
scholingsverlof. Aan de ene kant ging men
uit van individueel ingegeven redenen, in
die zin dat mensen erop vooruit wilden
gaan, carrière wilden maken, hoger ge-
schoold werk wilden gaan doen enzo-
voorts. Aan de andere kant dacht men dat
er meer collectief geïnspireerde redenen
waren en dat mensen meer inzicht wil-
den krijgen in de politiek en het vak-
bondsbeleid ten aanzien van het eigen
werk en daardoor meer greep wilden krij-
gen op de kapitalistische gang van zaken
in fabrieken.

Degenen die gebruik maakten van het
scholingsverlof van honderdvijftig uur
verklaarden echter dat ze zich niet om
een van de bovengenoemde redenen had-
den opgegeven.

Ze hadden gebruik gemaakt van het
scholingsverlof omdat ze zich persoon-
lijk verder wilden ontplooien. Het collec-
tieve vakbondsinitiatief was voor hen een
mogelijkheid om invulling te geven aan
eigen behoeftes en eigen aspiraties.

“Aan de scholing voor wer-
kenden” wordt door de vak-
bonden in de jaren zeventig
“veel minder aandacht ge-
schonken.”(...) “De vakbe-
weging (heeft) zo goed als
alleen maar oog (...) voor
het mannelijke deel van het
arbeidspotentieel.”

“Aan het eind van de jaren
zeventig” (...) was “het col-
lectieve vakbondsinitiatief
(...) een mogelijkheid om in-
vulling te geven aan eigen
behoeftes en eigen aspi-
raties.”

2) Zie Capecchi e.a. (1982).


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

66

De onderzoeken die eind jaren zeventig
worden gestart om de behoefte van werk-
nemers aan flexibele werktijden in kaart
te brengen leveren resultaten op die in
een zelfde richting wijzen. Op alle dien-
overeenkomstige voorstellen van de vak-
bonden wordt door de werknemers zeer
verschillend gereageerd. De persoonlijke
plannen van mensen zijn nu eenmaal zeer
verschillend.

De strakke indeling in maatschappelijke
klassen die in het conflictmodel wordt
gehanteerd blijkt haaks te staan op de
grote verschillen in identiteit en plan-
nen tussen mannen en vrouwen die of-
wel als produktiemedewerkers ofwel als
medewerkers op kantoor de wereld van
het werk vormen. Aan het eind van de
jaren zeventig komen de vakbonden dan
ook voor een vraag te staan die in de
jaren tachtig en negentig zeer belang-
rijk zal worden, namelijk of het moge-
lijk is om een collectief vakbondsbeleid
te ontwikkelen (op het punt van scho-
ling en andere punten) waarin recht
wordt gedaan en waarde wordt toege-
kend aan de verschillen tussen mensen
(geen ongelijkheid, maar verschillen in
dat wat men wil) en de verschillen tus-
sen mannen en vrouwen in het bijzon-
der.

Scholingsbeleid voor
werknemers in het begin
van de jaren negentig -
opstelling en interpretatie-
modellen

In de jaren tachtig en negentig doen zich
ingrijpende veranderingen voor in het
vakbondsbeleid en in de relatie tussen
de vakbeweging en de universiteiten. In
de jaren zeventig was het ledenbestand
van de vakbonden die een gemeenschap-
pelijk beleid hadden gevoerd voort-
durend gegroeid. In de jaren tachtig komt
er echter een eind aan de eenheid onder
de vakbonden. De nationale bonden brei-
den hun macht uit, hetgeen ten koste
gaat van de regionale en provinciale
bonden. De vakbeweging maakt zich ook
los van de wereld van de wetenschap,
hoewel er wel individuele contacten en
samenwerkingsverbanden blijven be-
staan.

Als gevolg van de nieuwste ontwikke-
lingen op het gebied van de elektronica
en informatica doen zich tevens zeer grote
veranderingen voor op technologisch en
arbeidsorgansiatorisch vlak. Hierdoor
raakt ook de relatie tussen de bonden en
hun leden verstoord en veranderen de
bonden tevens hun opstelling op scholings-
gebied.

Tussen 1977 en 1987 neemt het gezamen-
lijke aantal leden van de CGIL, de CISL
en de UIL af van 7.225.000 tot 6.065.000.
Deze dalende lijn zet zich voort, hoewel
er in de afgelopen jaren enige tekenen
zijn dat er weer meer leden bijkomen.

Kijken we naar de opstelling van de vak-
bonden ten aanzien van scholing, dan
kunnen we aan de hand van de verande-
ringen van de afgelopen jaren in het
scholingsbeleid van de vakbonden in
Emilia Romagna een aantal tendensen in
kaart brengen.

a) De belangstelling van de bonden voor
het scholingsverlof van honderdvijftig uur
en voor het onderwijs dat tijdens de leer-
plicht moet worden gevolgd neemt af. Er
wordt absoluut niet meer nagedacht over
de inhoudelijke kant van het onderwijs,
noch over de normen en waarden die op
school worden doorgegeven. Het verlof
van honderdvijftig uur wordt niet meer
gebruikt om onderwijsachterstanden weg
te werken. Indien mogelijk worden er al-
leen beroepsgerichte opleidingen ge-
geven. En uiteindelijk wordt er nog al-
leen van de verlofregeling gebruik ge-
maakt door mensen die nog niet aan het
arbeidsproces deelnemen of geen vast
werk hebben, zoals jongeren (jongens en
meisjes) die voortijdig van school zijn
gegaan en volwassen vrouwen die weer
willen gaan werken.

b) Als antwoord op de technologische ont-
wikkelingen krijgen de bonden steeds
meer belangstelling voor beroepsoplei-
dingen en wensen ze ook rechtstreeks bij
de realisatie van die opleidingen betrok-
ken te worden. In een aantal kleine be-
drijven en in overleg met organisaties van
kleine ondernemers worden interessante
experimenten ten uitvoer gebracht, waar-
bij de vakbonden medezeggenschap over
opleidingen krijgen. In dit kader wordt
een bilateraal overlegorgaan in het le-
ven geroepen, de Eber, dat voorwaarden

“(...) komen de vakbonden
dan ook voor een vraag te
staan die in de jaren tach-
tig en negentig zeer belang-
rijk zal worden, namelijk of
het mogelijk is om een col-
lectief vakbondsbeleid (...)
te ontwikkelen waarin
recht wordt gedaan en
waarde wordt toegekend
aan de verschillen tussen
mensen.”

“(...) raakt ook de relatie
tussen de bonden en hun le-
den verstoord en veran-
deren de bonden tevens hun
opstelling op scholings-
gebied.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

67

dient te scheppen voor opleidings-
afspraken tussen vakbonden, opleidings-
instellingen van de overheid op provin-
ciaal niveau en directies van onderne-
mingen. Deze afspraken zijn niet bin-
dend: ondernemingen kunnen mede-
zeggenschap van de vakbonden op
opleidingsgebied óók weigeren. In dit
verband zij erop gewezen dat onderne-
mers in Italië niet, zoals in Frankrijk,
wettelijk verplicht zijn om een bepaald
percentage van de totale loonsom in
opleidingen te steken.

c) De vakbonden hechten nog altijd veel
belang aan onderzoek, zowel aan case-
study’s als aan meer systematisch onder-
zoek (het meest recente onderzoek uit
1995 gaat over het kleinbedrijf en is tot
stand gekomen met de medewerking van
een groot aantal deskundigen). Maar in
de relatie van de wereld van het onder-
zoek met de vakbonden is alleen nog maar
plaats voor het geven van adviezen. De
vaste band en de enorme onderlinge be-
trokkenheid van de jaren zeventig is ver-
dwenen.

d) Er is een studiecentrum voor milieu-
vraagstukken opgericht. Dit centrum is
verbonden met een centrum dat tot taak
heeft om een beleid uit te stippelen voor
de gezondheidszorg in ondernemingen.
Deze twee centra vormen, tezamen met
de projecten voor daklozen en immi-
granten, de belangrijkste en nog steeds
tastbare resultaten van de vernieuwende
experimenten uit de jaren zeventig. De
mensen die zich met het milieu en de ge-
zondheidszorg in ondernemingen bezig-
houden hebben echter niet veel te zeg-
gen in de vakbeweging.

Het technocratische model wint steeds
meer terrein en wordt steeds sterker. Ook
binnen de vakbeweging in Emilia Ro-
magna wordt positief aangekeken tegen
alle experimenten waarin kennis over
nieuwe technologieën wordt doorge-
geven. De vraag welke normen en waar-
den worden doorgegeven, speelt geen en-
kele rol.

Het conflictmodel wordt met andere
woorden verdrongen door het techno-
cratische model. Het model verliest ter-
rein door de zwakke punten, die al aan
het eind van de jaren zeventig naar vo-
ren waren gekomen en waarop de vak-

beweging niet had ingespeeld. Vooral
vrouwen voelen zich niet thuis in de
vakbondsstructuren van dit moment.

De Italiaanse vakbonden (en dit geldt ook
voor de bonden in Emilia Romagna) staan
niet meer open voor nieuwe analyses, zo-
als die door onderzoeksters in een blad
als “Inchiesta” worden gemaakt. Die an-
alyses vormen een epistemologisch keer-
punt. Door de opstelling van vrouwen, die
in het tijdschrift steeds meer op de voor-
grond treden, en door de uitwerking die
Luce Irigaray3 aan het nieuwe onderscheid
tussen de seksen geeft, worden onderzoe-
kers en mannelijke vakbondsleden met een
aantal ingrijpende vraagstellingen gecon-
fronteerd waaruit duidelijk blijkt dat het
technocratische model en het conflict-
model één cruciaal punt gemeen hebben.
Beide modellen zijn namelijk mannelijk
van karakter en grijpen terug op dezelfde
visie over uitsluiting, resp. assimilatie van
vrouwen.

In een artikel in “Inchiesta” is door Elda
Guerra en Adele Pesce4 een overzicht
gegeven van vernieuwingen die in de af-
gelopen twintig jaar dank zij onderzoeken
van vrouwen tot stand zijn gekomen en
wordt stilgestaan bij de verbanden tus-
sen kennisverwerving, werk en sekse-
verschillen. Het gaat hierbij om belang-
rijke theoretische vernieuwingen, die
mogelijkerwijs ook vertaald zouden kun-
nen worden in beleid.

De Italiaanse vakbonden, zowel de lan-
delijke als de regionale, houden zich ech-
ter verre van dit soort interpretaties. Het
door de vakbonden gehanteerde inter-
pretatiemodel dat uitgaat van een conflict
tussen de verschillende klassen in de
maatschappij verandert in de jaren tach-
tig en negentig in een minder conflictueus
model waarin klasseverschillen niet meer
zo’n belangrijke rol spelen en het idee van
de medezeggenschap te zamen met de
werkgevers een theoretische onderbou-
wing krijgt. Er ontstaat met andere woor-
den een bijgeschaafd conflictmodel ,
waarin wel een aantal nieuwe elementen
opgenomen zijn zoals milieubehoud en
handhaving van de ‘welfare state’, maar
waarin nauwelijks rekening wordt gehou-
den met de behoeften en plannen van
afzonderlijke mensen en al helemaal niet
met de verschillen tussen mannen en
vrouwen.

“Het technocratische model
wint steeds meer terrein en
wordt steeds sterker. (...)
Er wordt positief aangeke-
ken tegen alle experimenten
waarin kennis over nieuwe
technologieën wordt door-
gegeven. De vraag welke
normen en waarden wor-
den doorgegeven, speelt
geen enkele rol.”

“De Italiaanse vakbonden
(...) staan niet (...) open
voor een epistemologisch
keerpunt.”

“Het door de vakbonden
gehanteerde interpretatie-
model dat uitgaat van een
conflict (...) verandert in de
jaren tachtig en negentig in
een (...) model waarin het
idee van de medezeggen-
schap te zamen met de
werkgevers een theore-
tische onderbouwing
krijgt.”

3) Zie de twee nummers van
“Inchiesta” met de titels Sessi e generi
linguistici (nr. 77, 1987) en Il divino
concepito da noi (nr. 85-86, 1989) die
onder leiding van Luce Irigaray tot
stand zijn gekomen. Zie voor een
analyse van de economische ontwik-
keling van Emilia Romagna vanuit het
oogpunt van sekseverschillen Adele
Pesce (1990). Een analyse van de re-
latie onderwijs-werk vanuit dit oog-
punt is te vinden in Cappecchi
(1990a).

4) Zie Guerra en Pesce (1991).


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

68

Op scholingsgebied verschuift de aan-
dacht van de vakbeweging hoe langer hoe
meer naar de beroepsopleiding. Met de
crisis in de tayloristisch-fordistische
arbeidsorganisatie wint ook in Italië het
idee steeds meer terrein dat minstens tach-
tig procent van de jongeren een diploma
van het middelbaar onderwijs of een daar-
mee vergelijkbaar niveau moet behalen,
iets wat in een land als Japan reeds een
feit is en waarnaar Frankrijk door middel
van wetgeving streeft.

De vraag van het eind van de jaren ze-
ventig, namelijk of de vakbeweging col-
lectieve doelstellingen kan verwezenlijken
en daarbij tegelijkertijd recht kan doen
aan de verschillen tussen mensen, en om
te beginnen aan de verschillen tussen
mannen en vrouwen is daarmee nog
steeds niet beantwoord.

De vakbonden die de strakke indeling in
maatschappelijke klassen uit het conflict-
model hebben losgelaten nemen nu vaak
zonder enige kritiek het technocratische
model over. Op basis van internationale
gegevens die het tijdschrift “Inchiesta” te
zamen met het (niet meer bestaande)
FAST-onderzoekscentrum van de Euro-
pese Gemeenschappen en met het Inter-
national Institute for Labour studies in
Genève op een rijtje heeft gezet komt men
echter uit bij een analyse van de techno-
logische ontwikkelingen waarin plaats is
en blijft voor kritiek en waarin de relatie
tussen regionale ontwikkeling en globa-
lisering op een andere wijze wordt bena-
derd.

De belangrijkste vraag voor de jaren ne-
gentig moet, naast de reeds genoemde
vraag uit de jaren zeventig, dan ook als
volgt worden geformuleerd: hoe kan er
in deze tijd van grote technologische ont-
wikkelingen en globalisering voor ge-
zorgd worden dat de technologische ont-
wikkeling in de verschillende regio’s hand
in hand gaat met een maatschappelijke
ontwikkeling die recht doet aan de ver-
schillen tussen mensen, en om te begin-
nen aan de verschillen tussen mannen en
vrouwen. Aan de hand van deze vraag-
stelling wordt in “Inchiesta” opnieuw aan-
dacht besteed aan ‘welfare’ en oplei-
dingen.

Op het punt van de ‘welfare’ wordt beke-
ken of er concrete mogelijkheden zijn om

technologische zones tot ontwikkeling te
brengen, waarin technologisch hoog-
ontwikkelde produktiebedrijven en dien-
sten de zorg voor het milieu en de zorg
voor mensen op zich nemen. Ook bij het
streven naar grotere zelfstandigheid en
een betere zorg voor bejaarden en gehan-
dicapten worden verbanden gelegd met
nieuwe technologieën en het beleid van
ondernemers op deze punten.

Hetzelfde geldt voor de scholings-
trajecten vóór en tijdens het werk. Wat
de voorople id ingen bet re f t  p le i t
“Inchiesta” voor een dialoog tussen de
onderwijsinstellingen die vooral door
meisjes worden bezocht (deze instellin-
gen zijn maatschappijkritischer, maar
hebben minder technologische kennis in
huis) en de onderwijsinstellingen die
vooral door jongens worden bezocht
(deze instellingen hebben meer techno-
logische kennis in huis maar het ont-
breekt aan aandacht voor zaken die de
kwaliteit van het bestaan verbeteren).
Voorts wordt erop gewezen dat het ui-
termate belangrijk is (en de landelijke
vakbonden zijn het hiermee eens) dat
werknemers werkelijk recht krijgen op een
basisopleiding of een beroepsopleiding.
Dit is niet alleen van belang om ervoor
te zorgen dat werknemers hun eigen
baan kunnen behouden, maar ook van
baan kunnen veranderen als ze laag-
geschoold werk doen dat geen perspec-
tief biedt.

In “Inchiesta” wordt met andere woorden
een meer complex regionaal sociaal-
economisch ontwikkelingsbeleid uitge-
werkt. De vakbonden nemen hier echter
weinig of geen nota van. Het werk vindt
meer gehoor bij een aantal overheids-
organen in Emilia Romagna, zoals de ge-
meente van Bologna en de Ervet, die in
1995 op basis van een plan van mij en
Adele Pesce een bureau “Nieuwe tech-
nologieën voor het dagelijks leven” heb-
ben opgericht. Doel van dit bureau is de
overheidsstructuren, scholingsprocessen
en het nieuwe beleid van de vakbewe-
ging en werkgevers zodanig te beïnvloe-
den dat de kwaliteit van het bestaan en
het milieu middels technologieën verbe-
terd worden. Op dit moment is moeilijk
te voorspellen of dit initiatief interessante
gevolgen zal hebben of dat men blijft ste-
ken in de sfeer van experimentele pro-
jecten met een beperkte reikwijdte5.

“Op scholingsgebied ver-
schuift de aandacht van de
vakbeweging hoe langer
hoe meer naar de beroeps-
opleiding.” (...) (De bonden)
“nemen nu vaak zonder
enige kritiek het techno-
cratische model over.”

“De belangrijkste vraag
voor de jaren negentig moet
(...) als volgt worden gefor-
muleerd: hoe kan er in deze
tijd van grote technolo-
gische ontwikkelingen en
globalisering voor gezorgd
worden dat de technolo-
gische ontwikkeling in de
verschillende regio’s hand
in hand gaat met een maat-
schappelijke ontwikkeling
(...).”

5) Zie voor deze door “Inchiesta” aan-
gedragen thematiek Capecchi en
Pesce (1993b, 1994).


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

69

M. Barbagli, (1974), Disoccupazione intelletuale e
sistema scolastico in Italia, Bologna, Il Mulino.

I. Berg, (1970), Education and Jobs: The Great
Training Robbery, New York, Praeger.

V. Capecchi, (1987), “Formation professionnelle et
petite entreprise: le développement industriel à
spécial isat ion f lexible en Emil ie Romagne”.
Formation Emploi, 19, blz. 13-18.

V. Capecchi, (1989), “Petite entreprise et écono-
mie locale: la flexibilité productive” in: M. Maruani,
(eds.) La flexibilité en Italie, Parigi, Syron.

V. Capecchi, (1990a), “Formazione. I modelli
tradizionali alla prova della differenza”, Politica ed
economia, 4, blz. 49-55.

V. Capecchi, (1990b), “A history of flexible
specialisation and industrial Districts in Emilia
Romagna”, in F. Pyke, G. Becattini, W. Sengenberger
(eds.) Industrial District and Inter-firms Coope-
ration in Italy, ILO, Genève, blz. 20-36.

V. Cappecchi, (1992), “The Role of Unions in
Innovative Small- and Medium-sized Enterprises”,

Literatuur

in: S. Tokunaga, N. Altman, H. Demes (eds.), New
Impacts on Industrial Relations, Monaco, blz. 365-
392.

V. Capecchi e.a. ,  (1982), Famiglia operaia,
mutamenti culturali, 150 ore, Il Mulino, Bologna.

V. Capecchi, A. Pesce, (1993a), “L’Émilie Romagna”
in: V. Scardigli (ed.), L’Europe de la diversité, Parigi,
CNRS Sociologie, blz. 89-123.

V. Capecchi, A. Pesce, (1993b), “Nuove tecnologie
e persone anziane” Inchiesta, 100-101, blz. 84-93.

V. Capecchi, A. Pesce, (1994), “Un osservatorio
europeo delle nuove tecnologie per la vi ta
quotidiana”, Inchiesta n. 106, blz. 33-40.

R. B. Freeman, (1976), The Overeducated Ameri-
can, New York, The Academic Press.

E. Guerra, A. Pesce, (1991), “Lavoro e differenza
sessuale”, Inchiesta, 94, blz. 21-31.

A. Pesce, (1990), “L’altra Emilia Romagna” in: A.
Pesce (ed.) L’altra Romagna, Milano, F. Angeli, blz.
7-12.


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

70

Allereerst is het van belang dat wij als
auteurs van dit artikel aangeven tot welke
sociaal-culturele groepering wij behoren.
De Mouvement Ouvrier Chrétien (MOC)
waarbinnen wij werkzaam zijn, omvat -
wat het Franstalige deel van België betreft
- maatschappelijke organisaties zoals de
christelijke vakbond (CSC) en de christe-
lijke ziekenfondsen en organisaties op
cultureel en onderwijsgebied zoals Vie
Féminine, Équipes Populaires en Jeunesse
Ouvrière Chrétienne, en de Coopératives
Chrétiennes. Ten aanzien van het educa-
tief verlof richt de MOC zich vooral op een
verbreding van het recht van werkenden
op scholing. In dit kader worden door de
MOC opleidingen van lange duur georga-
niseerd en wordt tegelijkertijd erkend dat
meer beroepsgerichte opleidingen absoluut
noodzakelijk zijn.

De aanleiding om juist nu de lezers van
“Beroepsopleiding” op de hoogte te bren-
gen van de wijzigingen in de wetgeving
op het gebied van het educatief verlof in
België is drieledig. In de eerste plaats is
deze wet van belang voor de Belgische
werknemer. Door de overeenstemming
die in de wet haar beslag heeft gekregen
kon voor de werkenden een daadwerke-
lijk recht op scholing worden uitgewerkt,
waaraan wij veel waarde hechten. In de
tweede plaats is deze wet, althans voor
zover wij weten, uniek in Europa, daar in
de wet een persoonlijk recht op scholing
wordt toegekend. Van dit recht kunnen
werknemers gebruik maken om zich in
hun beroep verder te bekwamen, om zich
voor te bereiden op een verandering van
beroep, om de eigen kennis te vergroten
op een gebied dat hen interesseert, of om
- dit geldt voor sommigen - hun moge-
lijkheden als burger of actievoerder ver-
der te ontwikkelen.

En tot slot dreigt er op dit moment ge-
vaar voor dit opmerkelijke wettelijke in-
strument, omdat díe elementen in de wet
die het meest bevorderlijk zijn voor het

Het educatief verlof in
België:
een wet op de helling ?

Christian Piret
Directeur opleidingsdiensten

bij de Mouvement Ouvrier
Chrétien (België).

Emile Creutz
Hoogleraar aan de Université

Catholique de Louvain
(België).

De wet op het educatief ver-
lof van 1985 heeft een lange
voorgeschiedenis en is een
historisch compromis tus-
sen de sociale partners en
de politiek. Het recht op
scholing, dat op het kruis-
punt van uiteenlopende
economische, maatschap-
pelijke en culturele be-
langen ligt, is geen vanzelf-
sprekende zaak. Het re-
cente besluit van de
Belgische regering om het
recht op educatief verlof in
het licht van de gestegen
financieringstekorten zoda-
nig in te perken dat de korte
opleidingen en specifieke
beroepsopleidingen buiten
schot blijven en de langere
opleidingen in het nadeel
zijn, getuigt van een kort-
zichtig beleid en staat in
schril contrast met de vol-
mondige verklaringen dat
scholing niet alleen vanuit
economisch maar ook van-
uit maatschappelijk en cul-
tureel oogpunt van grote
betekenis is. In dit artikel
wordt in het kort ingegaan
op de voorgeschiedenis van
de wet en de toepassing er-
van en wordt een verkla-
ring gegeven voor de hui-
dige begrotingstekorten en
voor het feit waarom het
genomen besluit niet ver-
standig is. Tot slot wordt
nog stilgestaan bij een aan-
tal positievere perspectie-
ven.

recht van werknemers op scholing, ge-
leidelijk aan afgekalfd worden.

We geven hier eerst een samenvatting van
de belangrijkste aspecten van de wet op
het educatief verlof (die uit 1985 dateert).
Daarna zullen we in het kort de ontwik-
keling schetsen die aan deze wet vooraf-
ging en ingaan op de uitgangspunten die
voor de verschillende partijen van belang
waren. We zullen uiteenzetten waarom wij
vinden dat men zich met de huidige koers-
wijziging op een gevaarlijk hellend vlak
begeeft (vergeleken met het recht van
werkenden op scholing dat na een lange
strijd in 1985 wettelijk werd toegekend)
en voor verkeerde oplossingen kiest.

De wet op het educatief
verlof in België (1985)

In het kort komt de wet erop neer dat
werknemers de mogelijkheid krijgen om
zich met behoud van salaris in werktijd
te scholen. De werkgever heeft geen kos-
ten, aangezien de financiering via hef-
fingen omgeslagen wordt. Laten we de
wet eens nader bekijken.

De wet is bestemd voor werknemers in
de private sector met een volledige baan.
Afgezet tegen het aantal werknemers in
de private sector (waar ook werknemers
in deeltijd werkzaam zijn) maakt in de
praktijk iets meer dan twee procent (in
feite 2% van het kantoorpersoneel en 2,5%
van de produktiemedewerkers, cijfers uit
1990-1991) gebruik van de wet. Per jaar
gaat het in het totaal om iets meer dan
50.000 mensen. De werknemers met deel-
tijdbanen vallen buiten de regeling (en
zoals bekend werken ongeveer 85% van
alle vrouwen in deeltijd) alsmede alle
werknemers in de publieke sector. Van
die laatste groep profiteert een groot ge-
deelte van speciale regelingen voor
scholingsverlof, die minder ver gaan dan


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

71

de regeling voor werknemers in de pri-
vate sector.

Onder degenen die gebruik maken van
de wet zijn dus meer produktiemede-
werkers dan mensen met functies op kan-
toor. De helft van de mensen die educa-
tief verlof nemen is tussen de twintig en
de dertig jaar, maar 20% is ouder dan veer-
tig jaar.

Als we de aantallen per bedrijfstak be-
kijken, dan blijkt dat bijna de helft in de
metaalindustrie werkzaam is, hetgeen
gedeeltelijk te verklaren is uit het feit dat
het aantal opleidingen in die bedrijfstak
is toegenomen. Tot slot, werkt bijna 60%
in ondernemingen met meer dan 500
werknemers.

De te volgen opleidingen zijn bij de wet
omschreven of worden na indiening van
de benodigde papieren erkend door een
paritair samengestelde commissie. Oplei-
dingen van algemene aard worden vrij-
wel uitsluitend verzorgd door werk-
nemersorganisaties (vakbonden) en ma-
ken ongeveer 15% van het totale aantal
gevolgde opleidingen uit. Met deze op-
leidingen is echter minder dan 10% van
de kosten gemoeid, daar het om relatief
korte opleidingen gaat.

Bij de beroepsopleidingen gaat het
voornamelijk om:

❏ opleidingen die worden verzorgd
door het onderwijs voor sociale pro-
motie
Dit onderwijs wordt door de overheid
verzorgd. Oorspronkelijk ging het hierbij
om tweede-kansonderwijs, dat in de vorm
van avondcursussen werd gegeven. Door
een recente hervorming is er een nieuw
elan aan dit onderwijs gegeven, hoewel
onder invloed van de algemene
begrotingsproblemen in het onderwijs niet
alle doelstellingen van de hervorming
werkelijk gerealiseerd kunnen worden. In
het onderwijs voor sociale promotie kan
men opleidingen volgen voor diploma’s
die equivalent zijn aan die uit het regu-
liere onderwijs (secundair en hoger on-
derwijs), maar men kan ook specifieke
opleidingen volgen, zoals taa l -  of
informaticacursussen.

In het merendeel van de gevallen kiest
de werknemer zelf welke opleiding hij of
zij wil volgen.

Het merendeel van de gevolgde oplei-
dingen is dan ook niet direct van belang
voor de werkgever. Het opleidingsniveau
van de actieve beroepsbevolking verho-
gen is overigens ook de eerste doelstel-
ling van de wet. Het gaat er niet in de
eerste plaats om dat er aan de behoeften
van werkgevers wordt beantwoord.

Van de mensen die van de wet op het
educatief verlof gebruik maken, volgt
bijna 55% onderwijs voor sociale pro-
motie. In 1990-1991 waren dat 27.000
mensen.

❏ middenstandsopleidingen
De middenstand die bestaat uit zelfstan-
digen en kleine ondernemingen verzorgt
opleidingen voor leerling-werknemers en
verdere beroepsgerichte scholing. De
opleidingen waarvoor educatief verlof kan
worden verkregen, behoren tot de tweede
categorie. Het gaat daarbi j dus om
beroepsgerichte opleidingen (bouw,
boekhouding, belasting, management,
elektronica…). In 1990-1991 volgden
7.000 mensen dergelijke opleidingen,
d.w.z. ongeveer 15% van de doelgroep.

❏ sectorale opleidingen
Deze opleidingen worden vrijwel uitslui-
tend door de metaal verzorgd via een
opleidingsinstituut onder paritaire leiding.
Bij dit type opleidingen was de toename
van het aantal mensen met educatief ver-
lof het spectaculairst: in vijf jaar tijd was
er bijna sprake van een vervijfvoudiging,
wat in 1990-1991 neerkwam op 7.700
mensen (15% van het totaal). Verderop in
dit artikel zullen we nog aantonen dat de
regeling door de invoering van dergelijke
opleidingen uit balans is geraakt en daar-
door op zijn minst het probleem van de
financiering is ontstaan, in die zin dat
buitensporig veel geld naar opleidingen
met een direct beroepsmatig nut gaat en
de meer algemeen vormende opleidingen
voor werknemers het nazien hebben.

❏ tot slot worden er nog andere oplei-
dingen aangeboden, zoals opleidingen
van universitair of daarmee gelijkge-
steld niveau of opleidingen die erkend
zijn door de erkenningscommissie,
zoals bijvoorbeeld de door de MOC -
Mouvement Ouvr ier Chrét ien -
georganiseerde opleidingen (graduaat
“sciences sociales du travail” van het
Institut Supérieur de Culture Ouvrière, een

“De wet is bestemd voor
werknemers in de private
sector met een volledige
baan. (...) iets meer dan
twee procent (maakt in de
praktijk) gebruik van de
wet. (...) Per jaar gaat het
in het totaal om iets meer
dan 50.000 mensen.”

“Opleidingen van algemene
aard worden vrijwel uit-
sluitend verzorgd door
werknemersorganisaties
(vakbonden) en maken on-
geveer 15% van het totale
aantal gevolgde oplei-
dingen uit. Met deze oplei-
dingen is echter minder dan
10% van de kosten gemoeid
(...).”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

72

getuigschrift dat door de Facultés Notre
Dame de la Paix in Namen wordt erkend)
en die welke door de MOC in samenwer-
king met de Université Catholique de
Louvain-la Neuve zijn opgezet (licenciaat
politieke, economische en sociale weten-
schappen van de Faculté Ouverte de
Sciences Politiques, Économiques et
Sociales).

De sociale randvoorwaarden voor de
opleidingen zijn nauwkeurig vastgelegd.
De werknemer behoudt zijn salaris gedu-
rende de opleidingstijd. Het is verboden
hem of haar te ontslaan, behalve om re-
denen die niets met het betaald educatief
verlof van doen hebben. De paritaire or-
ganen van de onderneming moeten via
dat wat de wet “collectieve planning”
noemt, het eens worden over de manier
waarop zowel met de belangen van de
betrokken werknemers rekening kan
worden gehouden als met de eisen die er
op het punt van de arbeidsorganisatie zijn.
Ten aanzien van het behoud van salaris
geldt momenteel een maximum van
65.000 F bruto per maand.

De duur van de opleidingen was tot 1
september 1995 (voor het nieuwe besluit
in werking trad, waarvan later sprake zal
zijn) bij beroepsopleidingen vastgelegd op
maximaal 240 uur per jaar (ofwel het equi-
valent van 30 achturige werkdagen) en
op 160 uur voor algemeen vormende op-
leidingen. Het minimum was 40 uur per
jaar.

De financiering van het stelsel komt wat
betreft de algemeen vormende oplei-
dingen ten laste van de overheid (terwijl
vóór 1985 de lasten verdeeld waren over
overheid en werkgevers). De doorbetaling
van de salarissen wordt voor een deel ge-
financierd door de overheid en voor een
ander deel uit speciale heffingen die de
werkgevers - ongeacht de vraag of er in
hun bedrijven werknemers zijn die van
het recht op educatief verlof gebruik ma-
ken - uit de private sector moeten af-
dragen. Deze heffing bedroeg 0,04% van
de loonsom.

Welke evaluatie kan er na tien jaar van
de regeling gemaakt worden ?

Van de regeling voor educatief verlof zijn
maar weinig evaluaties gemaakt. In dit
verband is het veelzeggend dat de eerste

evaluatie in tien jaar tijd gemaakt werd
op grond van budgettaire overwegingen
en het Rekenhof de instantie was die die
evaluatie voor zijn rekening nam.

Kijken we naar de cijfers, dan zien we
dat het aantal mensen dat gebruik maakt
van de regeling ontegenzeggelijk gegroeid
is (van 20.000 vóór 1985 tot bijna 50.000
op dit moment). Maar het gaat nog steeds
om marginale aantallen (2% van de werk-
nemers in de private sector).

Een van de doelstellingen van de wet was
een verhoging van het opleidingsniveau
te bewerkstelligen. Er is echter geen en-
kele evaluatie gemaakt die uitsluitsel geeft
over het gewicht en de richting van de
diploma’s en certificaten die behaald zijn.
Men kan er desalniettemin van uitgaan
dat de opleidingen op universitair niveau
en een deel van de opleidingen uit het
onderwijs voor sociale promotie een aan-
zienlijke verhoging van het opleidings-
niveau teweeg hebben gebracht.

Daarnaast staat ook vast dat de beroeps-
matige bekwaamheid van de werknemers
door de sectorale opleidingen (meer dan
90% alleen in de metaal) groter geworden
is. In dit kader kan men zich echter ook
de vraag stellen of het wel legitiem is dat
de kosten over alle werkgevers (voor dat
deel waarvoor zij worden aangeslagen, het
andere deel wordt, het zij nogmaals ge-
zegd, door de overheid opgebracht) wor-
den omgeslagen, als meer dan 90% van
de op te leiden mensen opleidingen vol-
gen aan het Instituut voor de beroeps-
opleiding van de metaalindustrie.

Meer in het algemeen mag men stellen dat
het feit op zich dat men een persoonlijk
recht op scholing heeft (en mensen dus
kunnen kiezen) en er grote inspanningen
door de werknemer moeten worden gele-
verd (het is niet voldoende om alleen les-
sen te volgen, ze moeten ook worden ver-
werkt, er moeten examens worden voor-
bereid…) waarschijnlijk alleen al tot een
aanzienlijke verbetering van de kennis van
werknemers leidt. Waarom anders al die
moeite gedaan ? Maar er zijn nog méér
punten die niet duidelijk zijn. De effecten
van de wet op de arbeidsprocessen als
geheel (betere competenties, méér betrok-
kenheid bij de arbeidsorganisatie) en op
de werkgelegenheid kunnen niet geëva-
lueerd worden. Men mag aannemen dat

“Van de regeling voor edu-
catief verlof zijn maar
weinig evaluaties ge-
maakt.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

73

een groot aantal werknemers dat een op-
leiding volgt tenminste ten dele vervangen
wordt, maar dit gebeurt waarschijnlijk al-
leen als er voldoende werknemers een
opleiding volgen en het niet slecht gaat
met het bedrijf.

Kortom, wat moet worden gezien is dat
de opleidingen vooral van belang zijn voor
de werknemers zelf. De collectieve gevol-
gen (in termen van werkgelegenheid of
een betere collectieve greep op de arbeids-
organisatie) kunnen alleen in kaart wor-
den gebracht als de regeling een grotere
omvang zou hebben. Maar uit de recente
besluiten blijkt dat het die kant niet opgaat.
Willen we goed begrijpen wat er nu speelt,
dan is een korte blik terug erg nuttig.

Het recht op educatief ver-
lof: enkele mijlpalen uit
het verleden en de belang-
rijkste vraagstukken waar-
voor men stond

Mijlpalen uit het verleden

In de 19de en aan het begin van de
20ste eeuw komen binnen de christelijke
en socialistische arbeidersbewegingen
groepen op die zich sterk maken voor
volksontwikkeling. Zij vormen de speer-
punten in de strijd om het recht op scho-
ling. In 1936 doet de Jeunesse Ouvrière
Chrétienne de aanbeveling om avond-
opleidingen met een systeem van zoge-
naamde kredieturen1 plaats te laten vin-
den onder werktijd.

De wet inzake de sociale promotie van
juli 1963 kent jonge werknemers (jon-
ger dan 25) een vormingsverlof van maxi-
maal een week per jaar toe voor oplei-
dingen van algemeen vormende en maat-
schappelijke aard.

Tussen 1963 en 1973 maken hier 3.000
tot 6.000 werknemers gebruik van. Daar-
naast worden aan volwassenen vergoe-
dingen voor sociale promotie (premies
wanneer men in de avond opleidingen
voltooit en met goed gevolg afsluit) be-
taald en wordt een recht op kredieturen
bij beroepsgerichte opleidingen inge-
voerd, voor zover daarover in de bedrijfs-
tak een akkoord is gesloten.

Door deze wet komen verschillende be-
langrijke vraagstukken naar voren, name-
lijk moet scholing wel of niet worden
voorbehouden aan een bepaalde doel-
groep en moeten er beperkingen komen
op het punt van de inhoud, in de zin van
erkende algemeen vormende opleidingen
- zij het in beperkte mate - alléén voor
jongeren en beroepsopleidingen alléén
voor volwassenen.

De wet op de kredieturen uit 1973. In
een gunstige sociaal-culturele context
worden in Europa en in België in de wet-
geving verschillende belangrijke stappen
vooruit gezet. In Italië komt er een rege-
ling voor 150 scholingsuren van de grond.
Frankrijk neemt een wet op de perma-
nente educatie aan… En in België wordt
in het interprofessioneel akkoord 2 van
1971 overeenstemming bereikt over
scholingsverlof voor vakbondsvertegen-
woordigers. De wettelijke regeling voor
het verlof voor politieke scholing komt
in 1976 tot stand.

Bij de voorbereiding van de wet op de
kredieturen van 1973 komen de verschil-
len in opvatting tussen werkgevers en
vakbonden duidelijk tot uiting.

De werkgevers willen dat het recht op
kredieturen alleen voor beroepsgerichte
opleidingen geldt, dat het aantal uren
vastgesteld wordt door paritaire comités,
de toekenning van het recht een zaak is
waarover de werkgever na een onderhoud
onder vier ogen met de werknemer be-
slist en er per bedrijf een maximum aan-
tal uren wordt vastgesteld.

De vakbonden willen dat het recht op
kredieturen ook geldt voor opleidingen
van algemeen vormende en maatschap-
pelijke aard, een ieder recht krijgt op
kredieturen en de modaliteiten voor de
toekenning worden bepaald door de on-
dernemingsraad of in een collectieve over-
eenkomst… Kortom, alle voorwaarden
zijn aanwezig… dat alles blijft zoals het
is. Maar de ministers van werkgelegen-
heid van dat moment (Ernest Ginne, 1973,
Alfred Califice in 1974) ruimen toch een
aantal obstakels uit de weg.

De wet op de kredieturen vertoont gelij-
kenis met de wet op het educatief verlof
waarover we het hiervoor al hebben ge-
had. Er zijn echter een aantal kleine ver-

“In een gunstige sociaal-
culturele context worden in
Europa en in België in de
wetgeving verschillende be-
langrijke stappen vooruit
gezet.”

“Bij de voorbereiding van
de wet op de kredieturen
van 1973 komen de verschil-
len in opvatting tussen
werkgevers en vakbonden
duidelijk tot uiting.”

1) (n.v.d.v) Dit zijn uren die dienen
om opleidingen te volgen zonder
loonderving en zonder verlies van
aanspraken op sociale zekerheid, enz.

2) (n.v.d.v) Akkoord tussen de sociale
partners voor alle bedrijfstakken in
België waarbi j  overeengekomen
wordt een nationale sociale maatregel
binnen alle bedrijfstakken of alle
paritaire comités en subcomités toe
te passen.


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

74

schillen. In de eerstgenoemde wet wer-
den alleen kredieturen toegekend aan
mensen onder de veertig jaar en was
sprake van een gefaseerde toekenning
(kredieturen voor 25% van de scholings-
tijd in het eerste jaar, voor 50% in het
tweede jaar en 100% daarna). Voor
sectorale opleidingen werden geen
kredieturen toegekend. In de huidige re-
geling is er geen leeftijdsgrens meer en
zijn de verschillende percentages vervan-
gen door een recht op educatief verlof
voor de volle opleidingstijd, met dien
verstande dat er een maximum is van 240
uur voor beroepsopleidingen en 160 uur
voor algemeen vormende opleidingen.

Wat echter van belang is, is dat er bij de
wet op de kredieturen ook een finan-
cieringssysteem is ingevoerd (de ene helft
van het geld komt van de overheid, de
andere helft uit heffingen van de werk-
gevers), waardoor heel wat hindernissen
uit de weg konden worden geruimd.

Bij koninklijk besluit van 1974 wordt de
wet op de kredieturen ook van toepas-
sing verklaard op algemeen vormende
opleidingen die tot doel hebben om werk-
nemers aan een betere economische,
maatschappelijke en culturele positie te
helpen. Hiermee wordt de grote beteke-
nis van algemeen vormende opleidingen
als aanvulling op de meer beroepsgerichte
opleidingen duidelijk erkend. Dit betekent
dat beide aspecten, d.w.z. het algemeen
vormende en het beroepsgerichte aspect
in een integrale opleiding met elkaar kun-
nen worden gecombineerd en men de
capaciteiten en persoonlijke en beroeps-
matige ontwikkeling van werknemers kan
stimuleren.

Na een snelle groei tussen 1963 en 1973
blijft het aantal werknemers dat van de
regeling gebruik maakt op hetzelfde ni-
veau. Na 1982 vertoont het aantal een
dalende lijn: 13.250 in 1982, ± 12.000 in
1983 en ± 11.000 in 1984.

Over de hele linie genomen zijn de doel-
stellingen van de wet op de kredieturen
niet gehaald. Per jaar heeft nauwelijks een
half procent van de werkenden feitelijk
gebruik van de wet gemaakt. Dat kwam
in een periode van tien jaar neer op 2 à 3
procent van de werknemers met een full-
time baan.

Uit een onderzoek uit die tijd, dat in 1977
in opdracht van het Ministerie van
Tewerkstelling en Arbeid onder leiding
van professor DAUCY door M.P.
DELEPINE is verricht, blijkt dat van de
werknemers die normaal gesproken recht
hadden op kredieturen minstens een
derde niet vroeg of ze er gebruik van
mochten maken. De voornaamste reden
daarvoor was dat ze bang waren voor de
reacties van de kant van de werkgevers
of in mindere mate voor die van hun col-
lega’s, die harder en meer moesten wer-
ken in de uren waarin zij voor educatief
verlof afwezig zouden zijn.

Maar het feit dat er zo weinig van de
kredieturen gebruik werd gemaakt had
ook te maken met de beperkingen in de
wet zelf, zoals de leeftijdbeperking tot 40
jaar, het maximum bij de vergoeding voor
de uit te betalen lonen, het beperkte aan-
bod aan opleidingen en de zeer geringe
interesse van de zijde van de werkgevers.
Door het aanhouden van de economische
crisis kwam de aansluiting tussen scho-
ling en de behoeften van de bedrijven
meer op de voorgrond te staan, enz.

Om al deze redenen werd de wet op de
kredieturen weer op de helling gezet en
kwam men uiteindelijk uit bij de wet op
het betaald educatief verlof (zie hiervoor).

Wat waren de belangrijkste vraagstuk-
ken ?

In de loop der tijd bleken de vraagstuk-
ken - wat voor concrete vorm ze ook aan-
namen - telkens weer te maken te heb-
ben met vijf punten.

Wie heeft er recht op scholing ? Aanvan-
kelijk was er sprake van om jongeren al-
leen recht te geven op opleidingen van
algemeen vormende aard en volwassenen
alleen op beroepsgerichte opleidingen.
Vervolgens werden de kredieturen alleen
aan mensen onder de veertig toegekend.
En uiteindelijk heeft alles altijd alleen
maar gegolden voor werknemers met een
full-time baan in de private sector. Werk-
nemers in deeltijd (voornamelijk vrou-
wen) en werknemers in de overheids-
sector zijn van de regelingen uitgesloten.
Wat zou er gebeuren als men mensen zou
stimuleren om vrijwillig over te stappen
naar deeltijdbanen en daarvoor subsidies
zou geven ? Voorts is het duidelijk dat een

“(...) werd de wet op de
kredieturen weer op de hel-
ling gezet en kwam men uit-
eindelijk uit bij de wet op
het betaald educatief ver-
lof.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

75

groot aantal werknemers (en vooral vrou-
wen) door de flexibilisering van de werk-
tijden feitelijk geen mogelijkheid meer
hebben om een opleiding te volgen.

De inhoud van de opleidingen. Binnen de
Mouvement Ouvrier bestaan er tegenstel-
lingen tussen mensen die voorstander zijn
van beroepsopleidingen en degenen die
meer zien in algemeen vormende oplei-
dingen voor werkenden. Aan de andere
kant waren de vertegenwoordigers van de
werkgevers altijd de mening toegedaan
dat de kredieturen, resp. het educatief
verlof alleen maar zou moeten worden
gegeven voor beroepsopleidingen.

Ondanks deze interne tegenstellingen
heeft de Mouvement Ouvrier scholing en
beroepsmatige en technische ontwikke-
ling van werkenden nooit los willen ma-
ken van scholing en ontwikkeling op al-
gemeen, politiek, maatschappelijk en cul-
tureel vlak. Dit is misschien, in vergelij-
king met andere landen, zelfs wel ken-
merkend voor de wetten op de krediet-
uren en het educatief verlof in België,
hoewel hierover voortdurend discussie en
- zoals we verderop nog zullen zien - dus
ook onenigheid is geweest.

Het recht op scholing is een persoonlijk
recht van mensen. Overwegingen van de
werkgever op het punt van de arbeids-
organisatie spelen geen rol en de werk-
gever kan een werknemer ook niet voor-
schrijven wat voor opleiding hij of zij dient
te volgen.

Dit houdt natuurlijk verband met het voor-
gaande punt. Wanneer een opleiding niet
veel te maken heeft met dat wat men bij
de uitoefening van een beroep nodig
heeft, dan is het de des te noodzakelijker
dat degene die die opleiding wil gaan
volgen daar persoonlijk recht toe heeft
en daarbij alleen de eigen wensen en in-
teresses en niet de belangen van anderen
een rol spelen.

Over de manier waarop van dit recht ge-
bruik kan worden gemaakt moeten onder-
handelingen worden gevoerd door de
daartoe bevoegde paritaire instanties. Dit
kan dus niet worden overgelaten aan de
afzonderlijke werkgever en werknemer,
omdat die in een veel ongelijkere machts-
verhouding tot elkaar staan.

Bij de financiering van het systeem moet
er al naar gelang het gewicht van de al-
gemeen vormende opleidingen en de
beroepsopleidingen een onderscheid
worden gemaakt tussen dat wat de over-
heid moet bijdragen en dat wat de werk-
gevers moeten opbrengen.

Vanuit met name dit oogpunt heeft de
wetgever in een en dezelfde wet duide-
lijk geformuleerd wat er onder beroeps-
gerichte en algemeen vormende opleidin-
gen moet worden verstaan. Aan de hand
daarvan is vastgesteld wat de respectieve
bijdrage van de overheid en de werkge-
vers (via een omgeslagen werkgevers-
heffing) moet zijn.

Hoewel iedereen het erover eens lijkt te
zijn dat scholing noodzakelijk is en er
discussies worden gevoerd waarbij men
ogenschijnlijk tot overeenstemming komt,
zien we aan deze punten dat men zich
vergist als men denkt dat de vraagstuk-
ken rond het recht van werkenden op
scholing tot minder onenigheid leiden dan
andere vraagstukken.

1995: een slecht jaar voor
het recht van werkenden
op scholing in België ?

In 1991 kreeg het Rekenhof opdracht om
de uitvoering van de wet op het educa-
tief verlof onder de loep te nemen. Zoals
we reeds eerder gezegd hebben, lagen
aan die opdracht vooral overwegingen
van budgettaire aard ten grondslag. Na
de verbreding van de wetgeving in 1985
(afschaffing van de leeftijdsgrens, moge-
lijkheid om door de bedrijfstakken georga-
niseerde opleidingen te volgen) waren de
tekorten opgelopen tot 3 miljard F. Jaar-
lijks groeide het tekort met 600 miljoen F.

Uit het onderzoek van het Rekenhof blijkt
dat het aantal mensen dat een algemene
vormende opleiding volgde in vijf jaar tijd
(tussen ’85/’86 en ’90/’91) met 37% was
gestegen, terwijl er zich een groei bij de
middenstandsopleidingen had voorge-
daan van 305% en bij de sectorale oplei-
dingen - voornamelijk opleidingen in de
metaal - van 246%. Het aantal mensen dat
een puur beroepsgerichte opleiding
volgde was dus aanzienlijk gegroeid. Maar
aan de andere kant was het zo dat deze

“Uit het onderzoek van het
Rekenhof blijkt dat (...) het
aantal mensen dat een puur
beroepsgerichte opleiding
volgde (...) aanzienlijk ge-
groeid was” (. . .) en dat
“deze opleidingen een korte
duur hadden.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

76

opleidingen een korte duur hadden. Wij
hebben bijvoorbeeld kunnen vaststellen
dat minstens 90% van de opleidingen voor
produktiemedewerkers en kantoor-
personeel aan het Instituut voor oplei-
dingen in de metaal niet boven de 120
uur per jaar uitkwamen.

In het rapport van het Rekenhof wordt
een vraag van fundamentele betekenis
naar voren gebracht. Het Rekenhof vraagt
zich namelijk af of het voor de overheid
economisch verantwoord is om de helft
van de kosten van op maat gesneden in-
terne of sectorale opleidingen op zich te
nemen ! Wij van onze kant hebben bere-
kend dat ruim vijftig procent van het jaar-
lijkse tekort van 600 miljoen toegeschre-
ven moet worden aan deze na 1985 inge-
voerde opleidingen.

Een dergelijke vraag zou hebben kunnen
doorwerken in de conclusies van het
Rekenhof, in die zin dat het Rekenhof een
ander financieringssysteem had kunnen
voorstellen.

Maar de politieke besluitvorming die
volgde op het rapport van het Rekenhof
en de daarop volgende onderhandelingen
zagen er heel anders uit. Bij Koninklijk
Besluit van 28 maart 1995 werd het maxi-
mum aantal scholingsuren waarop een
werknemer per jaar recht heeft vermin-
derd tot 120 uur (in plaats van 240 uur)
bij beroepsopleidingen en tot 80 uur (in
plaats van 160 uur) bij algemeen vor-
mende opleidingen. Voor bepaalde soor-
ten opleidingen werd een uitzondering
gemaakt, met dien verstande dat daarvoor
een limiet van respectievelijk 180 uur
(beroepsopleidingen) en 120 uur (alge-
meen vormende opleidingen) werd inge-
voerd.

In de praktijk worden alleen de langere
opleidingen door de beperking van het
aantal uren getroffen, d.w.z. de oplei-
dingen waarbij de werknemer over een
langere periode inspanningen moet leve-
ren. De sectorale opleidingen, waarvan
90% korter duurt  dan de nieuwe
maximumgrens, blijven buiten schot, ter-
wijl ruim de helft van het tekort aan die
opleidingen toe te schrijven is! In feite
wordt met de beperking van het aantal
uren het recht van werknemers op scho-
ling aangetast, aangezien werknemers van
langere opleidingen dreigen af te zien.

Twee jaar nadat het onmogelijk was ge-
worden om bepaalde opleidingen te vol-
gen die als zogenaamde “hobby”-oplei-
dingen werden afgestempeld, werd een
nieuwe stap in de richting van afbraak
gezet.

Als we bovendien bedenken dat 40% van
de gelden voor educatief verlof naar de
werkgevers in de metaalindustrie gaat -
in feite dus naar een heel klein deel van
de bedrijven - en alleen al 90% van de
sectorale opleidingen waarvoor educatief
verlof wordt verleend in de metaal plaats-
vindt en als we ervan uitgaan dat ook
andere bedrijfstaken in toenemende mate
gebruik zullen gaan maken van de rege-
ling (zoals de voeding-, confectie- en che-
mische bedrijfstak beginnen te doen), dan
valt te vrezen dat er nog meer beperkende
maatregelen zullen komen. Anderzijds zou
men in deze ontwikkeling ook een aan-
leiding kunnen zien om het recht op scho-
ling voor werkenden door middel van
méér financiële middelen nieuw leven in
te blazen. Wij willen hier niet de dyna-
miek van een bedrijfstak - in dit geval de
metaal - ter discussie stellen. Integendeel,
deze bedrijfstak kent juist een lange tra-
ditie van paritaire besluitvorming op
opleidingsgebied en heeft vakbonden die
veel zeggenschap hebben over het
opleidingsbeleid. Wanneer andere be-
drijfstakken dit elan echter overnemen,
dan zal dit onvermijdelijk tot problemen
leiden. Er zullen dan ofwel voldoende fi-
nanciële middelen moeten worden gevon-
den, of men zal nieuwe beperkingen
moeten invoeren, waarbij het gevaar aan-
wezig is dat men dan allereerst de lange
en minder specifieke beroepsgerichte
opleidingen aanpakt. Het valt dan ook te
hopen dat het geheel in de toekomst door
substantiëlere bijdragen van de kant van
de bedrijfstakken weer meer in evenwicht
komt en het recht op educatief verlof voor
lange opleidingen weer in ere wordt her-
steld.

Nieuwe perspectieven
voor het recht van
werkenden op scholing ?

Binnen de arbeidersbeweging is het stre-
ven naar een uitbreiding van het recht
van werkenden op scholing geen vanzelf-
sprekendheid. Er ligt bijna 40 jaar tussen

Is “het voor de overheid
economisch verantwoord
(...) om de helft van de kos-
ten van op maat gesneden
interne of sectorale oplei-
dingen op zich te nemen !”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

77

het “Journal du chômeur” van de Jeunesse
Ouvrière Chrétienne en de wet op de
kredieturen. Zoals we hierboven reeds
hebben gezegd, is de overtuiging dat er
voor dit recht gestreden moet worden
slechts geleidelijk aan gegroeid. Nu het
recht op educatief verlof nieuwe dimen-
sies heeft gekregen, zijn er uitstekende
redenen om die discussie opnieuw aan
te gaan.

Het recht op educatief verlof kan een mid-
del zijn in de strijd om méér werkgelegen-
heid. Bij enkele grote ondernemingen
werd in 1990-1991 op grote schaal gebruik
gemaakt van het educatief verlof. Het ging
daarbij om meer dan 1000 mensen per
bedrijf. Wanneer er door zo velen een
beroep wordt gedaan op educatief ver-
lof, dan mag men aannemen dat dit wer-
kelijk gevolgen heeft voor de werkgele-
genheid, doordat men werknemers die
een opleiding volgen ofwel vervangt, of-
wel doordat technische werkloosheid
voorkomen wordt. Zou men dan ook niet
van het recht op educatief verlof een
speerpunt of een van de speerpunten in
het werkgelegenheidsbeleid moeten ma-
ken, in plaats van maatregelen nemen
waardoor dat recht wordt ingeperkt ? Zou
men de mogelijkheden om beroeps-
opleidingen of algemeen vormende op-
leidingen te volgen niet juist moeten ver-
groten, als dit er onder invloed van de
kortere werktijden en met het oog op de
vermindering van de arbeidskosten toe
leidt dat er nieuwe mensen in dienst moe-
ten worden genomen ?

Het recht op educatief verlof kan een ant-
woord zijn op het gebrek aan maatschap-
pelijke, culturele en politieke betrokken-
heid van mensen. Dit gebrek aan betrok-
kenheid blijkt wel het meest duidelijk uit
de opkomst van extreem-rechts en de a-
politieke houding die men alom om zich
heen ziet. Men zou gek zijn als men nu
een scheidslijn zou gaan trekken tussen
beroepsopleidingen en scholing in ver-

band met technologische vernieuwingen
enerzijds en de betrokkenheid van men-
sen bij het maatschappelijke, culturele en
politieke gebeuren anderzijds. Gezien de
omvang van de werkloosheid neigen de
vakbonden er echter toe om meer belang
te hechten aan de beroepsopleidingen.
Het is voor hen immers van groot belang
dat ze hun zeggenschap op dit punt be-
houden en de zaak niet alleen in handen
van de werkgevers en hun organisaties
terechtkomt. Maar het standpunt van de
arbeidersbeweging dat beroepsgerichte
opleidingen en algemeen vormende op-
leidingen in het kader van het recht op
scholing voor werkenden niet los van el-
kaar mogen worden gezien heeft ook
vandaag de dag nog niets aan geldigheid
ingeboet.

Het zou met andere woorden mogelijk
moeten zijn om nieuwe perspectieven aan
de uitbreiding van het recht van werken-
den op scholing te geven. Bij de onder-
handelingen op centraal niveau en per
bedrijfstak zou dit een prioriteit moeten
zi jn ,  zodat de doels te l l ingen op
werkgelegenheidsgebied worden gehaald
en de uitbreiding van het recht op scho-
ling een feit wordt.

De vraagstukken waarover we het eerder
hebben gehad en waarop men in het ver-
leden min of meer met behulp van com-
promissen heeft ingespeeld, zouden dan
aan betekenis inboeten. Het belangrijkste
vraagstuk dat overblijft zou dan zijn welke
omvang het recht op scholing zou moe-
ten hebben, en dus welke omvang de fi-
nanciering ervan zou moeten hebben.
Vanuit dit oogpunt gaat het niet aan dat
men de rechten van werknemers klein-
t jes en ui ts lu i tend op grond van
budgettaire overwegingen inperkt. Aan-
gezien het recht op scholing zowel eco-
nomische als maatschappelijke en cultu-
rele belangen dient, is het zaak dat dit
recht wordt uitgebreid en er een passende
financiering voor wordt gevonden.

“Zou men (...) niet van het
recht op educatief verlof
een speerpunt of een van de
speerpunten in het
werkgelegenheidsbeleid
moeten maken (...) ?”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

78

Wanneer een gekozen vertegenwoordiger
van de plaatselijke bevolking een visie
geeft op educatie en scholing, dan zal hij
of zij eerst moeten nadenken over de
vraag hoe een democratie vandaag de dag
reilt en zeilt. Er is namelijk sprake van
een nieuwe sociaal-politieke context en
alleen tegen deze achtergrond kan het
educatie- en scholingsvraagstuk in al zijn
aspecten bekeken worden.

Democratie betekent letterlijk ‘heerschap-
pij van het volk’. In de praktijk wordt het
volk teruggebracht tot een vertegenwoor-
diging van afzonderlijke mensen, de ge-
kozen volksvertegenwoordigers. Een
vraag die in deze tijd gesteld zou moeten
worden, is of het volk zijn macht zou
kunnen uitoefenen zonder gekozen ver-
tegenwoordigers of dat het mogelijk is -
zoals in het participatiemodel gesugge-
reerd wordt - dat het volk zijn macht al
naar gelang het gebied waar een vraag-
stuk speelt en al naar gelang de periode
waarin effecten optreden aan telkens weer
andere vertegenwoordigers overdraagt.

Dit is een buitengewoon belangrijk vraag-
stuk voor een Franse burgemeester die
gedurende een periode van zes jaar de
gekozen vertegenwoordiger is van een
gemeenschap die uiteenlopende belangen
heeft en binnen een afgebakend lokaal
gebied (de gemeente) leeft.

Een burgemeester weet dat hij of zij on-
mogelijk de belichaming kan zijn van een
bevolking die noch qua wensen en ver-
langens, noch qua onderlinge banden een
eenheid is. In nog geen vijftig jaar tijd is
de ruimte waarin zich alle dagelijkse be-
zigheden afspelen (werken, consumeren,
vrije tijd, onderwijs, communicatie, etc.)
zo groot geworden dat de gemeente als
plaats waar al het verkeer van het dage-
lijks leven plaatsvindt geen enkele bete-
kenis meer heeft. Als we die ruimte af

De functie van educatie
en scholing in een
lokale democratie

zouden zet ten tegen onze huidige
transportmiddelen, dan komen we natuur-
lijk wel weer uit bij een plaats waar al
het verkeer van het dagelijks leven plaats-
vindt. Maar de ontwikkeling van de we-
tenschap en de techniek gaat zo enorm
snel dat we de snelheid van een paard
waarmee ruimte/tijd gemeten wordt on-
mogelijk kunnen vervangen door de snel-
heid van een auto of van een hoge-
snelheidstrein. In de huidige tijd staat ons
dagelijks leven namelijk in het teken van
informatie-overdracht via hertzgolven en
glasvezeldraden.

De grens tussen wat lokaal en wat glo-
baal is, is te veranderlijk en onduidelijk
geworden. Iemand die op lokaal niveau
gekozen is kan dan ook niet langer ten
opzichte van de politieke vertegenwoor-
digingen op andere niveaus als vertegen-
woordiger van een groep burgers optre-
den. Het burgemeestersambt dat door
verkiezing wordt verkregen heeft al in
meer dan een eeuw geen enkele ontwik-
keling meer doorgemaakt. De vorm en
voorrechten van het burgemeestersschap
zijn gelijk gebleven, maar de rol van de
burgemeester als gekozen vertegenwoor-
diger is ondertussen wel veranderd. Als
men vasthoudt aan de oorspronkelijke
betekenis van het woord democratie staat
de functie van de burgemeester als geko-
zen vertegenwoordiger zelfs ter discus-
sie.

In dit licht kan ik als burgemeester alleen
mijn visie geven op educatie en scholing
binnen een plaatselijke democratie. Wat
ik daarover te zeggen heb staat op zich-
zelf, is epistemologisch van aard en heeft
geen voorbeeldkarakter.

Voor mij als burgemeester van Parthenay,
een stadje in het Franse departement Deux
Sèvres met 11.300 inwoners in een
plattelandsgebied met 45.000 inwoners,

Michel Hervé
Burgemeester van Parthenay

(Frankrijk)

“In nog geen vijftig jaar tijd
is de ruimte waarin zich alle
dagelijkse bezigheden af-
spelen (werken, consu-
meren, vrije tijd, onderwijs,
communicatie, enz.) zo
groot geworden dat de ge-
meente als plaats waar al
het verkeer van het dage-
lijks leven plaatsvindt, geen
enkele betekenis meer
heeft.”

“Het gaat er mij veeleer om
dat burgers zich bewust
worden van de wisselwer-
king, van de onderlinge
afhankelijkheidsrelaties die
voortvloeien uit het feit dat
ze door hun eigen hande-
lingen iedere dag meer
invloed uitoefenen op de
natuur en anderen.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

79

is het dringend zaak dat mensen via edu-
catie en scholing een actieve rol leren
spelen in de moderne gemeente en “bur-
gers van deze tijd” worden.

Nooit eerder hebben mensen zo veel
mogelijkheden gehad om zich los te ma-
ken van het transcendentale. Hun omge-
ving reikt hen immers een grote hoeveel-
heid kennis en technische middelen aan
of op zijn minst een bundeling thema’s,
invloeden en informatie waaruit ze kun-
nen putten. Zo vlak voor het begin van
de eenentwintigste eeuw worden mensen
steeds minder afhankelijk van de natuur.
Ze bepalen in toenemende mate zelf de
loop van de geschiedenis. Ze geven steeds
meer vorm aan de wereld en worden
dientengevolge ook steeds afhankelijker
van dat wat ze tot stand brengen en van
elkaar.

Ik wil niet zozeer weten of onderwijs
gericht is op “actieve immanentie” van het
individu of er juist toe bijdraagt dat men-
sen opgesloten blijven zitten in het “trans-
cendente” met zijn vaste ethische grond-
slagen. Het gaat er mij veeleer om dat
burgers zich bewust worden van de wis-
selwerking, van de onderlinge afhan-
kelijkheidsrelaties die voortvloeien uit het
feit dat ze door hun eigen handelingen
iedere dag meer invloed uitoefenen op
de natuur en anderen.

Als burgers van een gemeente , als hoofd-
rolspelers in een gemeente moeten men-
sen een evenwicht zien te vinden tussen
dat wat ze zelf tot stand willen brengen
en dat wat hun medeburgers tot stand
willen brengen. Anders gezegd, ze moe-
ten “verantwoordelijkheid leren dragen”.
Bij het zoeken naar dit evenwicht is het
van buitengewoon belang dat er verban-
den worden gelegd, er gecommuniceerd
wordt en er feed-back plaatsvindt.

Het is de taak van de burgemeester om
die communicatie eenvoudiger te maken.
We zouden ook kunnen zeggen dat hij of
zij meer de functie van een bemiddelaar
krijgt en niet zo zeer zelf een hoofdrol-
speler is. Dit geldt des te meer daar de
burgemeester als gekozen vertegenwoor-
diger wel tien keer zoveel macht heeft
als de gewone burger. Hij of zij dient dan
ook zelf grenzen te stellen aan zijn of haar
macht en meer verantwoordelijkheid te
dragen.

Duidelijker gezegd, het uitgangspunt op
educatief gebied zou dan ook moeten zijn
dat burgers bijgebracht wordt dat ze ver-
antwoordelijkheid dienen te dragen en
naar een evenwicht in hun woonplaats
dienen te streven. Het zou dan aan spe-
cialisten zijn om te analyseren welke me-
chanismen in het onderwijs ertoe zouden
kunnen bijdragen dat deze doelstelling ge-
realiseerd wordt, maar er is iets wat hier-
tegen spreekt. Mensen worden zich na-
melijk pas bewust van hun onderlinge
afhankelijkheidsrelaties met hun omge-
ving op het moment dat het evenwicht in
hun omgeving door hun handelen ver-
stoord wordt.

Wanneer we willen bereiken dat burgers
meer verantwoordelijkheidszin ontwikke-
len, dan zullen burgers gestimuleerd moe-
ten worden om te handelen, om actief te
zijn, om een rol te spelen in hun ge-
meente. Hiertoe moeten er in een demo-
cratie voorwaarden worden geschapen
waardoor het eenvoudiger wordt voor
burgers om te handelen. Alleen zo zullen
burgers zich bewust worden van hun
onderlinge afhankelijkheidsrelaties met
hun omgeving en zullen ze leren dat ze
niet alles kunnen doen wat ze willen.

Als we geloof zouden hechten aan dat
wat door de ervaringen van anderen be-
vestigd is, zouden we het wellicht ook
zonder dat eigen actieve handelen en
zonder de ervaringen daaruit kunnen stel-
len. Maar het probleem is dat ervaringen
van anderen alleen gelden binnen een
bepaalde context en iedereen weet dat
die context steeds sneller verandert.

Tegen deze achtergrond wordt het terrein
voor educatieve activiteiten onmetelijk
groot. Er ontstaat behoefte aan multifunc-
tionele educatieve activiteiten die alle
levensterreinen beslaan en betrekking
hebben op alle dimensies van de tijd (het
verleden, het heden en de toekomst).
Voor deze nieuwe taakstelling van educa-
tieve activiteiten in het maatschappelijk
leven is een educatieve hervorming ver-
eist, die uitgaat van twee uitgangspunten.

Uitgangspunt 1: kennis-
terreinen openbreken

Als we kijken naar dat wat er allemaal
nodig is om in harmonie in een plaats te

“(...) het uitgangspunt op
educatief gebied zou dan
ook moeten zijn dat bur-
gers bijgebracht wordt dat
ze verantwoordelijkheid
dienen te dragen en naar
een evenwicht in hun woon-
plaats dienen te streven.”

“Als we kijken naar dat wat
er allemaal nodig is om in
harmonie in een plaats te
kunnen leven, dan zijn de
kennisgebieden uit de leer-
plannen veel te beperkt.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

80

kunnen leven, dan zijn de kennisgebieden
uit de leerplannen veel te beperkt. Een
van de eerste dingen die ik als burgemees-
ter op het gebied van het onderwijs heb
gedaan was iemand aanstellen die naast
het basisonderwijs verkeersonderricht
geeft. In een moderne stad is het immers
absoluut noodzakelijk dat automobilisten
zich verantwoordelijk gedragen. Dat er op
dit punt dringend wat gedaan moet wor-
den, blijkt wel uit het jaarlijkse aantal
verkeersslachtoffers in Europa.

Meer in het algemeen gesteld, wat leert
het merendeel van de mensen over ge-
zondheid ? Mensen krijgen hooguit iets
te horen over hygiëne en voeding, maar
dat wat ze zouden moeten weten over
geneeskunde om vragen aan specialisten
te kunnen stellen, leren ze niet. En wat
leert men over milieu en ruimtelijke or-
dening ? Waar kan men iets leren over de
cultuur van het beeld, zodat men zich
teweer kan stellen tegen gemanipuleerde
beelden ? Wanneer krijgen mensen die in
hun denken zo sterk beïnvloed worden
door het economisch leven op school iets
over economie te horen ? Wie leert er iets
over de technieken en produktieproces-
sen die gebruikt worden bij de produktie
van al die voorwerpen die we in ons da-
gelijks leven gebruiken ? Wordt iedereen
op school ingewi jd in zaken als
consumptieleer, recht, architectuur, krijgs-
kunde, sociologie, psychologie, ethiek,
wetenschapsleer, antropologie, de ge-
schiedenis van ideeën, mythen, en reli-
gies en de exacte wetenschappen ? Nee,
dit zijn stuk voor stuk terreinen voor spe-
cialisten, die desalniettemin voor het le-
ven in de gemeente onmisbaar zijn.

Uitgangspunt 2:
leren leren

De hoeveelheid kennis groeit zo snel en
wordt zo vaak door nieuwe kennis ver-
vangen dat we ons slechts met een deel
van alle gegevens en begrippen vertrouwd
kunnen maken. We moeten met andere
woorden leren hoe we met kennis om
moeten gaan en waar we mogelijke ken-
nis kunnen vinden. Het onderwijs zou dan
ook vandaag de dag niet meer zo gericht
moeten zijn op kennisvergaring, maar op
het aanleren van methoden waarmee ken-
nis vergaard kan worden.

Burgers moeten weten hoe ze aan infor-
matie kunnen komen, hoe ze die infor-
matie kunnen zeven, hoe ze er goed ge-
bruik van kunnen maken en hoe ze de
relevantie ervan kunnen inschatten. Daar-
voor zijn verschillende eigenschappen
nodig, zoals nieuwsgierigheid, kritische
geest en zelfkennis. Om te kunnen han-
delen, te vernieuwen en het anders te
kunnen doen, moeten burgers kunnen
omgaan met verschillen, een minderheids-
positie of zelfs een marginale positie kun-
nen innemen en hun mening kunnen her-
zien. Willen burgers kunnen leven in een
steeds veranderende wereld, dan zullen
ze in staat moeten zijn om vaste uitgangs-
punten te relativeren, op veel ruimere
gebieden actief te worden en hun rol in
het tijdsgewricht uit te bouwen.

Burgers moeten leren om rechtlijnige
manieren van denken los te laten, om de
zaken van meerdere kanten te belichten,
om met multidimensionele benaderingen
van het analoge type te werken en hun
intuïtie ontwikkelen. Ze moeten kunnen
omgaan met tegenstellingen, paradoxen
en conflicten. Ze dienen meer oog te krij-
gen voor het proces dan voor het uitein-
delijke doel en moeten hun doelen kun-
nen bijstellen.

Bij dit soort leerprocessen komt het
“spelen” een vooraanstaande rol toe, daar
in een spel simulaties mogelijk worden
en een spel gebruikt kan worden als
model. Vandaar dat Parthenay inmiddels
tien jaar geleden, als eerste stad in Eu-
ropa, een spelletjesfestival heeft georga-
niseerd. In Parthenay probeert men de
gehele stadsbevolking voor het “spelen”
te winnen. Daarnaast is er een netwerk
opgezet waarbinnen men onderling ken-
nis uitwisselt. Doordat daarbij sprake is
van een interactief proces en niet zozeer
van anderen maar vooral aan anderen
wordt geleerd, vergaren mensen perma-
nent nieuwe kennis.

De ontwikkeling op het gebied van we-
tenschap en techniek gaat steeds verder.
Er komen allerlei nieuwe communicatie-
technologieën bij. Men maakt gebruik van
informatie om processen te optimaliseren.
Er doen zich allerlei culturele, demo-
grafische en ecologische problemen voor
en de mens zelf ontwikkelt een ander
beeld van zijn eigen identiteit en de plaats
die hij inneemt. Wordt het dan niet eens

“Het onderwijs zou (.. .)
vandaag de dag niet meer
zo gericht moeten zijn op
kennisvergaring, maar op
het aanleren van methoden
waarmee kennis vergaard
kan worden.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

81

tijd om af te stappen van het idee dat de
school de enige plaats is waar onderwijs
kan worden gegeven en de kindertijd de
enige tijd waarin dat onderwijs moet
plaatsvinden ?

Willen we verantwoordelijke mensen
worden in een wereld in ontwikkeling,
dan zullen we ervoor moeten zorgen dat
er op meerdere plaatsen onderwijs wordt
gegeven, dat mensen hun leven lang
blijven leren en dat de gemeente de plaats
en de constellatie bij uitstek wordt om te
leren.

Nu het democratisch bestel steeds verder
wordt uitgebouwd en de hiërarchie en
specialistische functie van de verschil-
lende centra waar besluiten worden ge-
nomen, gehandeld wordt en iets nieuws
tot stand wordt gebracht aan het verdwij-
nen zijn, zullen op dit punt zowel bij het

individu als de gemeenschap steeds
grotere behoeften ontstaan.

Iemand die gekozen is en die aan deze twee
eisen op opleidingsgebied en op democra-
tisch gebied moet voldoen, dient automa-
tisch een heel breed pakket aan educatieve
activiteiten te organiseren binnen de plaats
of regio waarvoor hij of zij een mandaat
heeft gekregen. Hij of zij zal ervoor moe-
ten zorgen dat de burgers zich betrokken
gaan voelen, zin krijgen om te leren en zich
in te zetten, vraagtekens zullen gaan plaat-
sen en nieuwe uitganspunten ontwikkelen.
En uiteindelijk zou er in plaats van de school
een nieuwe, algemeen verbreide vorm van
educatie moeten komen, zou er ruimte
moeten worden gegeven aan autodidac-
tische leerprocessen en zou er een nieuwe
burger moeten opstaan. Een burger die zich
verantwoordelijk toont en nadenkt.

“(...) zou er in plaats van de
school een nieuwe, alge-
meen verbreide vorm van
educatie moeten komen,
zou er ruimte moeten wor-
den gegeven aan auto-
didactische leerprocessen
en zou er een nieuwe bur-
ger moeten opstaan. Een
burger die zich verant-
woordelijk toont en na-
denkt.”


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

82

Leesstof

Informatie, studies en ver-
gelijkend onderzoek

European Research Directory
A file of current vocational training
research projects
Clarke, F.A.; Hayman, S.; Brugia, M.
Europees Centrum voor de ontwikkeling
van de beroepsopleiding (CEDEFOP)
Berlijn, CEDEFOP, 1995, uiteenlopende
paginering
op papier en op diskette
ISBN 92-826-9899-8
EN, FR

Het idee om een register van lopende
onderzoeksprojecten te publiceren ont-
stond tijdens een CEDEFOP-Forum voor
onderzoeks- en ontwikkelingsinstellingen
op het gebied van de beroepsopleiding.
Doel van het register is onderzoekers,
onderzoeksinstellingen en andere belang-
stellenden informatie te verschaffen en de
samenwerking over grenzen heen te be-
vorderen. De eerste uitgave van het re-
gister is gewijd aan onderzoek dat in op-
dracht van overheidsinstellingen wordt
gedaan. Het is echter de bedoeling dat er
bij een nieuwe druk ook aandacht wordt
besteed aan onderzoek en grensover-
schrijdende projecten, die in het verlengde
van Europese programma’s en de zoge-
naamde communautaire initiatieven ten
uitvoer worden gebracht. Het register
bestaat uit losse beschrijvingen van de
onderzoeken (op papier en op diskette),
een methodologisch gedeelte en een in-
dex. In de projectbeschrijvingen, die in-
gedeeld zijn naar land, staan de doelstel-
lingen van het onderzoek, de gehanteerde
methode en de verwachte eindprodukten
vermeld. Daarnaast vindt men informatie
over de instelling die het onderzoek doet,
de opdrachtgever, de beschikbare finan-
ciële middelen en de looptijd van het
onderzoek.

Coherence between compulsory edu-
cation, initial and continuing training
and adult education in Norway
Skinningsrud, T.
Europees Centrum voor de ontwikkeling

van de beroepsopleiding (CEDEFOP)
Berlijn, CEDEFOP Panorama, nr. 57, 1995,
100 blz.
EN

CEDEFOP, Marinou Antipa 12
GR-57001 Thessaloniki (Thermi)

Op verzoek van de Commissie heeft het
Centrum een analyse gemaakt van de
onderwijs- en scholingsvoorzieningen in
tien lidstaten, plus Noorwegen en Zwe-
den. Daarbij heeft het bekeken in hoe-
verre er in de stelsels koppelingen tus-
sen opleidingsmiddelen, opleidings-
inhouden, opleidingsduur en opleidings-
plaatsen zijn gelegd, waardoor mensen in
staat zijn om levenslang te leren. In dit
rapport wordt aandacht besteed aan de
Noorse regelgeving ten aanzien van de
initiële opleidingen en de volwassenen-
educatie, de door de overheid gefinan-
cierde onderwijsvoorzieningen (m.i.v. het
onderwijs tijdens de leerplichtige periode,
het middelbaar en het hoger onderwijs),
de vrij kleine private sector, de op vrij-
willige basis opererende verenigingen
voor volwasseneneducatie en de maatre-
gelen en opleidingen in het kader van de
arbeidsvoorziening. Vernieuwingen die tot
doel hebben om de onderwi js-  en
scholingsvoorzieningen op plaatselijk
niveau beter op elkaar af te stemmen
komen eveneens aan bod.

Pays de l’OCDE. Le passage de l’école
à la vie active
Freyssinet. J.
In: IRES Chronique Internationale, nr. 33,
Noisy-le-Grand, 1995, blz. 3-6
ISSN 1145-1408
FR

In dit artikel wordt verslag gedaan van
een ronde-tafelconferentie, die op initia-
tief van de OESO en het National Center
on Adult Li teracy (Universi tei t  van
Pennsylvanië) op 2 en 3 februari 1995 te
Parijs plaatsvond. De conferentie werd
bijgewoond door deskundigen uit veer-
tien landen. Doel van de conferentie was
om de overstapprocessen tussen school
en werkend bestaan met elkaar te verge-

Europa - Internationaal

Se
le

ct
ie

 u
it

 d
e 

li
te

ra
tu

ur

C
E

D
E

FO
P

C
E

D
E

FO
P panorama

Coherence between
compulsory education,
initial and continuing
training and adult
education in Norway

National report

Deze rubriek wordt ver-
zorgd door

Maryse Peschel
en de documentatie-
afdeling van het CEDEFOP
en komt tot stand met me-
dewerking van de nationale
organisaties in het docu-
mentatienetwerk (zie de
laatste bladzijde van de ru-
briek).

Deze rubriek geeft een over-
zicht van belangrijke recente
publikaties over ontwikke-
lingen in beroepsopleidingen
en kwalificaties op Europees en
internationaal vlak. Vergelij-
kende studies staan hier op de
voorgrond, maar er wordt ook
aandacht besteed aan natio-
nale studies die in het kader
van Europese en internationa-
le programma’s tot stand zijn
gekomen, aan analyses over de
effecten van de activiteiten van
de Gemeenschappen in de lid-
staten, en aan studies waarin
het een of andere land van
buitenaf bekeken wordt. On-
der het hoofdje “Uit de lid-
staten” vindt u een keuze uit
belangrijke nationale publika-
ties.


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

83

lijken en inzicht te krijgen in de ontwik-
kelingen in de verschillende landen. Het
bleek niet eenvoudig om de eventuele
gemeenschappelijke trends in kaart te
brengen en vier modellen uit te werken,
waarin de oplossingen van de verschil-
lende landen duidelijk tegen over elkaar
kwamen te staan.

De bijdragen van de deskundigen worden
in het voorjaar van 1995 in een apart
nummer van het IRES-tijdschrift gepubli-
ceerd.

Reviews of national policies for
education - Sweden
Organisatie voor Economische Samenwer-
king en Ontwikkeling (OESO)
Parijs, OESO, 1995, 244 blz.
ISBN 92-64-14380-7
EN, FR

Gezien de grote belangstelling voor de
ervaringen die in Zweden met het onder-
wijsbeleid zijn opgedaan heeft de OESO
een derde rapport gepubliceerd over het
verband tussen onderwijskwaliteit en ge-
lijke kansen. De moeilijkheden bij het
bewerkstelligen van beide doelstellingen
hebben tot een nieuw beleid geleid,
waarin meer nadruk wordt gelegd op con-
currentie en decentralisatie. Daar de
koerswijzigingen ten dele nog ten uitvoer
moeten worden gebracht, brengt dit rap-
port een aantal cruciale vragen omtrent
de betekenis en relevantie van het nieuwe
beleid ten berde. Daarbij wordt in het
bijzonder aandacht besteed aan de ge-
volgen voor de beleidsplanning, de
effecten voor de instellingen, de onzekere
toekomst van de volwasseneneducatie en
de hervormingen in het onderwijs na de
leerplicht.

Evaluation and the decision making
process in higher education: French,
German and Spanish experiences
Organisatie voor Economische Samenwer-
king en Ontwikkeling (OESO)
Parijs, OESO, 1994, 204 blz.
ISBN 92-64-14303-3
EN, FR

De belangstelling voor evaluaties van het
hoger onderwijs neemt vandaag de dag
in de OESO toe. Dit rapport gaat in op de
belangrijke rol die evaluaties kunnen spe-

len bij de besluitvormingsprocessen van
instellingen voor hoger onderwijs die naar
een betere onderwijskwaliteit streven.
Daarbij wordt aandacht besteed aan de
evaluaties die in Frankrijk, Duitsland en
Spanje van het hoger onderwijs worden
gemaakt. In deze drie landen heeft de
overheid van oudsher zeer veel zeggen-
schap over het hoger onderwijs. Hierin
komt momenteel verandering en de dis-
cussies over de verdere uitbouw van eva-
luaties maken duidelijk dat men in alle
drie landen van mening is dat de instel-
lingen voor hoger onderwijs zelfstandiger
moeten worden en evaluaties daarbij een
rol te spelen hebben. De ontwikkelingen
op dit vlak zijn in mei 1993 ter sprake
gekomen op een OESO-conferentie en
worden in dit werk beschreven.

Measuring the quality of schools/
mesurer la qualité des établissements
scolaires
Organisatie voor Economische Samenwer-
king en Ontwikkeling (OESO)
Parijs, OESO, 1995, 240 blz.
ISBN 92-64-04355-1
tweetalig EN/FR

Hoe kunnen we het functioneren van
onderwijsinstellingen in kaart brengen en
meten ? Dit werk tracht een antwoord te
geven op deze vraag en bestudeert hoe
de personeelsformatie, de besluitvorming,
de onderwijsprogramma’s, de kwaliteit
van de organisatie en onderwijsmethoden
van onderwijsinstellingen vertaald kunnen
worden in onder l ing vergel i jkbare
indicatoren. Om de onderwijssystemen
van de verschillende landen beter in kaart
te kunnen brengen en naast elkaar te
kunnen leggen wordt bekeken hoe de
selectie van indicatoren plaatsvindt en hoe
ze tot stand komen, wat voor betekenis
ze hebben voor de overheid, welke erva-
ringen ermee zijn opgedaan, en wat de
voor- en nadelen ervan zijn.

Education and employment - Indica-
tors of education systems/Formation
et emploi - Indicateurs des systèmes
d’enseignement
Organisatie voor Economische Samenwer-
king en Ontwikkeling (OESO)
Parijs, OESO, 1995, 160 blz.
ISBN 92-64-04357-8
tweetalig EN/FR


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

84

Onderwijs en scholing zijn onmisbaar als
we zoveel mogelijk mensen aan een goed
salaris willen helpen en een hoge pro-
duktiviteit willen bereiken, waardoor
nieuwe duurzame arbeidsplaatsen ont-
staan. Desalniettemin zijn de onderwijs-
en scholingsvoorzieningen niet altijd even
goed toegesneden op de arbeidsmarkt.
Deze publikatie geeft een beeld van de
inspanningen die nodig zijn wanneer men
de koppeling tussen scholing en werk en
de economische en sociale betekenis
daarvan, aan de hand van internationale
indicatoren, voor het voetlicht wil halen.
Van de overstap van de schoolbanken
naar het werkende bestaan kunnen nut-
tige indicatoren worden verkregen. Met
deze indicatoren kan men het rendement
van de investeringen in het onderwijs in
kaart brengen, de nationale inspanningen
op het punt van doorlopende beroeps-
gerichte scholingsprocessen evalueren en
de uiteenlopende onderwijstrajecten van
jongeren en meisjes schetsen en de in-
vloed die die trajecten hebben op hun
werk en inkomen.

OECD Education Statistics 1985-1992/
Statistiques de l’enseignement de
l’OCDE 1985-1992
Organisatie voor Economische Samenwer-
king en Ontwikkeling (OESO)
Parijs, OESO, 1995, 247 blz.
ISBN 92-64-04361-6
tweetalig EN/FR

In deze verzameling onderwijsstatistieken
vindt men de basisgegevens die gebruikt
zi jn om de onderwijsindicatoren te
becijferen voor het rapport met de titel
Regards sur l’éducation. Deze verzame-
ling, die een aanvulling op dit rapport
vormt, geeft een overzicht van de ont-
wikkelingen in de onderwijssystemen tus-
sen 1985 en 1992. De statistische gege-
vens verschaffen informatie over de eco-
nomische en sociale situatie, de onder-
wijsuitgaven, het onderwijspersoneel, de
leerlingstromen (totaal aantal leerlingen,
instroom naar richting, diploma’s) en het
verband tussen onderwijs en arbeids-
markt.

The OCDE Jobs Study - Taxation,
Employment and Unemployment
Organisatie voor Economische Samenwer-
king en Ontwikkeling (OESO)

Parijs, OESO, 1995, 192 blz.
ISBN 92-64-14400-5
EN, FR

Wat voor invloed hebben belastingen op
de werkgelegenheid ? Door welke hervor-
mingen zouden er nieuwe arbeidsplaat-
sen ontstaan ? In dit werk wordt een ana-
lyse gemaakt van de ontwikkelingen in
de belasting op inkomsten uit arbeid tus-
sen 1978 en 1992, het effect van de be-
lastingen op de participatiegraad en de
vraag naar en het aanbod van arbeid, en
de voor- en nadelen van de verschillende
opties voor toekomstig beleid.

OECD in figures: statistics on the
member countries
Organisatie voor Economische Samenwer-
king en Ontwikkeling (OESO)
in: The OECD Observer, supplement nr.
194, Parijs, 1995, 73 blz.
EN

OECD, 2 rue André Pascal,
F-75775 Paris Cedex 16

Deze brochure, die jaarlijks wordt uitge-
bracht, schetst een beeld van de econo-
mie in de OESO-landen en de herstructu-
reringen daarin. In het overzicht over het
onderwijs vindt men informatie over de
overheidsuitgaven voor onderwijs in pro-
centen van het BNP en het aantal studen-
ten/leerlingen en docenten in het onder-
wijs.

World labour report 1995 (8ste editie)
Internationale Arbeidsorganisatie (IAO)
Genève, IAO, 1995, 121 blz.
ISBN 92-2-109447-2 (EN)
EN, ES, FR

International Labour Office
Publications Branch
CH-1211 Geneva 22

Dit jaarlijks uitgebrachte rapport besteedt
in vijf hoofdstukken aandacht aan de
werkgelegenheid, arbeidsverhoudingen,
sociale zekerheid, arbeidsomstandigheden
en de rechten van de werkenden. In het
rapport van 1995 wordt in het bijzonder
ingegaan op de volgende thema’s: con-
troverses rond werkgelegenheidsstatis-
tieken; de vergrijzing en de oudere werk-
nemer; privatisering, werkgelegenheid en


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

85

sociale zekerheid; de overheid en de so-
ciale partners; omscholing en de her-
intrede op de arbeidsmarkt. In het laatste
hoofdstuk wordt aandacht besteed aan de
omscholings- en arbeidsmarktprogram-
ma’s van de overheid voor werklozen en
jonge schoolverlaters. De verschillende
opties en de jongste ontwikkelingen op
dit gebied komen daarbij aan de orde.

Internationales Handbuch der Berufs-
bildung
Lauterbach, U
Deutsches Institut für Internationale Päd-
agogische Forschung
Baden-Baden, Nomos Verlagsgesellschaft,
Schriftenreihe der Carl Duisberg Gesell-
schaft e.V., nr. 9, 1995, uiteenlopende
paginering
ISBN 3-7890-3730-3
DE

Daar de beroepsopleidingen duidelijk
steeds internationaler aan het worden zijn,
heeft de Carl Duisberg Gesellschaft be-
sloten om een beschrijving te publiceren
van de beroepsopleidingssystemen in
Europa en de belangrijkste industrie-
landen. Nu de besluitvorming op dit ge-
bied steeds minder alleen een zaak is van
de nationale overheid, beoogt dit hand-
boek opleidingsdeskundigen, onderwijs-
instellingen, ondernemingen, Kamers van
Koophandel en beroepsverenigingen in-
formatie te geven over de situatie elders.
In een inleidend hoofdstuk wordt inge-
gaan op de complexiteit van vergelijkend
onderzoek op het gebied van de beroeps-
opleiding en de problemen bij vergelij-
kingen van opleidingssystemen. Daarna
volgt voor ieder land een separaat hoofd-
stuk, waarin de structuur van het beroeps-
opleidingssysteem en de verbanden met
de politieke en economische context van
het desbetreffende land beschreven wor-
den. Het handboek is losbladig en zal
regelmatig op de nieuwste stand worden
gebracht. Het bevat beschrijvingen van
twintig landen. Aan de beschrijving van
nog eens vijftien landen wordt nog ge-
werkt.

Construire la formation profession-
nelle en alternance
Poupard, R.; Lichtenberger, Y.; Luttringer,
J.-M.; et al.
Parijs, Éditions d’Organisation,

1995, 217 blz.
ISSN 2-7081-1838-2
FR

In dit werk worden aan de hand van vier
thema’s de belangrijkste vraagstukken aan
de orde gesteld, die in Frankrijk op het
gebied van de alternerende opleidingen
spelen. In het eerste gedeelte, dat geschre-
ven is door een auteur uit de kring van
de werkgevers, wordt ingegaan op de
vraag waarover het in de discussies gaat
en wat er nodig is om goede alternerende
opleidingen van de grond te krijgen. In
het tweede gedeelte wordt aandacht be-
steed aan de verbanden tussen alter-
nerende opleidingen en beroepskwali-
ficaties en in het derde gedeelte staat de
wettelijke kant centraal. In het laatste
hoofdstuk worden de al ternerende
opleidinsgvoorzieningen van verschil-
lende landen geanalyseerd en wordt dui-
delijk gemaakt dat er verschillende vor-
men van alternerende opleidingen be-
staan, die ten nauwste samenhangen met
de context waarin ze tot stand zijn geko-
men.

Vocational Training in the Federal
Republic of Germany and the United
States
Frenzel-Berra, R. C.
Bundesinstitut für Berufsbildung (BIBB)
Berlijn/Bonn, BIBB, 1995, 72 blz.
ISBN 3-7639-0550-2
EN

Deze studie is het resultaat van een een-
jarig verblijf van Robert Frenzel-Berra, een
opleidingsdeskundige uit de Verenigde
Staten bij het Bundesinstitut für Berufs-
bildung in Berlijn. Na een inleidende
motivering en een aantal opmerkingen
van methodologische aard geeft de au-
teur aan de hand van een aantal voor-
beelden een beschrijving van de belang-
rijkste elementen van de opleidingen in
het Duitse duale syteem (hoofdstuk 1 tot
en met 4). In het vijfde hoofdstuk gaat
Frenzel-Berra in op een aantal bijzonder-
heden en wordt een vergelijking gemaakt
met het Amerikaanse opleidingssysteem.
Een uitvoerige lijst met noten en literatuur-
gegevens rondt het geheel af.


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

86

La formation des supérieurs et cadres
Böhme, H.; Curien, H.; Decomps, B.; et
al.
Parijs, Édition Jean-Michel Place,
1995, 156 blz.
ISBN 2-85893-254-9
FR

Aan de vooravond van de eenentwintigste
eeuw lijkt de ingenieur niet veel meer op
de heldhaftige figuur uit de werken van
Jules Verne. Door de voortdurende ont-
wikkelingen op het gebied van de tech-
niek en het werk en door de internatio-
nalisering van de produktie- en handels-
systemen zijn de terreinen waarop de in-
genieur vroeger erkenning vond totaal
veranderd. Ter gelegenheid van het
tweehonderdjarig bestaan van het Conser-
vatoire National des Arts et Métiers en de
École Polytechnique hebben vooraan-
staande mensen uit het bedrijfsleven en
de wereld van het onderzoek deelgeno-
men aan een colloquium bij de UNESCO
over de opleiding van ingenieurs en lei-
dinggevend personeel. De verschillende
auteurs van dit werk nemen eerst de wor-
tels van het ingenieursvak onder de loep
en gaan in op de overeenkomsten en ver-
schillen tussen de Franse, Duitse en Ame-
rikaanse opleidingssystemen en de effec-
ten die die systemen - met name via
innovaties - op de economie hebben. Ver-
volgens denken ze na over het verband
tussen wetenschap en techniek en over
de verantwoordelijkheid van de ingenieur
als uitvinder en burger en geven ze een
aantal aanzetten voor de ontwikkeling van
opleidingen die aan de eisen van deze
tijd voldoen.

Training for employment in Western
Europe and the Unites States
Shackleton, J.R.; Clarke, L.; Lange, T.; et
al.
Hants, Edward Elgar Publishing Ltd., 1995,
288 blz.
ISBN 1-85278-863-1
EN

In dit boek worden de economische ana-
lyses van beroepsopleidingen onder de
loep genomen en worden verbanden ge-
legd met de verschillende systemen in
West-Europa en de Verenigde Staten. De
auteurs gaan vanuit een theoretisch oog-
punt in op de vraag waarom er zoveel
nadruk wordt gelegd op beroepsoplei-

dingen. Daarna geven ze een vergelij-
kende analyse van de systemen in Duits-
land, Frankrijk, het Verenigd Koninkrijk
en de Verenigde Staten. Ze gaan in op
een aantal punten en problemen die
overal spelen, zoals de verbanden tussen
onderwijs en scholing, de rol van verdere
scholing voor werkenden, omscholing
voor werklozen en de positie van vrou-
wen en kansarme groepen op de arbeids-
markt. De verschillen in het beleid van
de overheid van de verschillende landen
staan daarbij op de voorgrond. De auteurs
stellen dat het juist is dat er overal veel
aandacht is voor de aansluiting van de
opleidingen op de arbeidsmarkt. Maar ze
wijzen er tevens op dat de overheid in de
praktijk niet veel geld uittrekt voor scho-
ling en het gevaar aanwezig is dat er on-
der invloed van pressiegroepen te sterk
op dit gebied wordt ingegrepen.

The match between education and
work. What can we learn from the
German apprenticeship system ?
den Broeder, C.
’s-Gravenhage, Centraal planbureau, Re-
search Memorandum, nr. 118, 1995, 48 blz.
ISBN 90-563-5008-0
EN

In dit rapport wordt een vergelijking ge-
maakt tussen het Nederlandse en Duitse
onderwijssysteem. Het is als volgt inge-
deeld: allereerst de vergelijking tussen de
twee landen en wat informatie over de
deelname aan de diverse opleidingen.
Vervolgens wordt het systeem van het
leerlingwezen in beide landen onder de
loep genomen. Tenslotte worden de
sterke en zwakke punten van het duale
systeem in Duitsland en de lessen die
daaruit voor Nederland getrokken kun-
nen worden beschreven.

Schooling as a preparation for life and
work in Switzerland and Britain
Burghoff, H.; Prais, S.
National Institute for Economic and Social
Research (NIESR), discussiestuk, nr. 75,
1995, ongepagineerd
EN
NIESR, 2 Dean Trench Street,
Smith Square, UK-London, SW1P 3HE

Deze vergelijkende studie van de Zwit-
serse en Britse beroepsopleidingen brengt


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

87

naar voren dat Groot-Brittannië veel meer
laag opgeleide jongeren heeft dan Zwit-
serland. Dit werkt direct door in de kwa-
liteit van nieuw aangestelde werknemers
in het bedrijfsleven en dientengevolge
ook in de concurrentiekracht van Groot-
Brittannië.

Forecasting the labour market by
occupation and education
Heijke, H.
Research Centre for Education and the
Labour Market (ROA)
Boston, Dordrecht, London, Kluwer
Academic Publishers, 1994, 210 blz.
ISBN 0-7923-9447-X
EN

Dit werk bundelt de papers van het
symposium, dat ter gelegenheid van het
vijfjarig bestaan van het Researchcentrum
voor Onderwijs en Arbeidsmarkt (ROA)
gehouden is. Tijdens dit symposium wer-
den de resultaten van het werk van dit
nog jonge instituut naast het werk van
twee langer bestaande Europese instituten
gelegd, namel i jk het Inst i tute for
Employment Research te Warwick en het
Institut für Arbeitsmarkt- und Berufs-
forschung te Neurenberg. Doel was om
meer inzicht te krijgen in de werkwijze
van de inst i tuten bi j  arbeidsmarkt-
prognoses voor beroepen en opleidingen.
Tijdens het symposium werden ook
ideeën, inzichten en concrete arbeids-
marktgegevens uitgewisseld. Elk instituut
kwam met bijdragen over de drie thema’s
van het symposium, te weten de door de
instituten gehanteerde methoden en tech-
nieken bij arbeidsmarktprognoses; discus-
sie over de arbeidsmarktprognoses van de
instituten; onderbouwing van en gedach-
tenwisseling over de bij de prognoses
gehanteerde werkwijze. Zowel de weten-
schappel i jke kant a ls  de bele ids-
toepassingen van de prognoses kwamen
daarbij aan de orde.

DEVS - Development of Estonian
vocational education system. Final
report of evaluation
Harrebye, J.B.; Hemmingsen, L.; Nielsen,
S.P.; et al
Statens Erhvervspaedagogiske Laerer-
uddannelse (SEL)
Kopenhagen, The State Institute for the
Educat ional Training of Vocat ional

Teaching (SEL), 1995, 105 blz.
EN

SEL, Rigensgade 13,
DK-1316 Copenhagen K

Van 1993 tot 1995 is een belangrijk Deens-
Estlands ontwikkelingsproject ten uitvoer
gebracht. Het project had een drieledig
doel. Er moest een modern systeem voor
de leerplanontwikkeling voor het be-
roepsonderwijs en de scholing in Estland
worden opgezet, dat stoelde op “mana-
gement-by-objectives”.Daarnaast moest
aan deskundigen voor de leerplan-
ontwikkeling op nationaal niveau de no-
dige scholing worden gegeven. Tegelij-
kertijd moest men ook de docenten aan
een aantal geselecteerde, strategisch be-
langrijke scholen voor beroepsonderwijs
leren hoe er moet worden omgegaan met
het nieuwe systeem en hoe scholen zo-
danig verder ontwikkeld kunnen worden
dat ze voldoen aan de eisen van de markt-
economie. In dit eindrapport wordt het
DEVS-project beschreven en geëvalueerd.

Reorganisation der Arbeitsmarkt-
politik. Märkte, politische Steuerung
und Netzwerke der Weiterbildung für
Arbeitslose in der Europäischen
Union
Schmid, G.
Wissenschaftszentrum Berlin für Sozialfor-
schung (WZB)
Berlin, WZB, 1994, 111 Blz.
ISSN 1011-9523
DE

In de afgelopen jaren zijn in het arbeids-
marktbeleid van een aantal lidstaten van
de Europese Unie ingrijpende hervor-
mingen doorgevoerd. In een aantal an-
dere lidstaten zijn die hervormingen nog
in volle gang of wordt erover gediscussi-
eerd. Wat al die hervormingen gemeen-
schappelijk hebben en wat ze zo bijzon-
der maakt, is dat er een reorganisatie van
het arbeidsmarktbeleid plaatsvindt, in die
zin dat er door een versterking van de
concurrentie en de overdracht van ver-
antwoordelijkheden naar een lager niveau
sterkere prikkels moeten komen voor een
grotere effectiviteit op plaatselijk niveau.
Deze studie bevat een analytisch referen-
tiekader waarmee de hervormingen geë-
valueerd kunnen worden (hoofdstuk 1).
Dit referentiekader wordt vervolgens ge-


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

88

bruikt om het arbeidsmarktbeleid van een
aantal landen (Denemarken, Duitsland,
Groot-Brittannië en Nederland) te bestu-
deren. In een derde gedeelte van het werk
volgt een theoretische uiteenzetting over
succesvolle scholing voor werklozen en
de organisatorische randvoorwaarden die
daarvoor nodig zijn.

New patterns of recruitment and
training in German, UK and French
banks. An examination of the tensions
between sectoral and national systems
Quack, S.; O’Reilly, J.; Hildebrandt, S.
Social Science Research Centre Berlin
(WZB)
Berlijn, WZB, 1995 41 blz.
ISSN 1011-9523
EN

In deze studie leveren de auteurs een bij-
drage aan de discussie over vergelijkingen
tussen organisatiemodellen in het bedrijfs-
leven in verschillende landen. Hiertoe
bestuderen ze de veranderingen die zich
bij banken in de Bondsrepubliek, Frank-
rijk en het Verenigd Koninkrijk in het
aanstellings- en opleidingsbeleid voor de
afdeling particuliere rekeninghouders
hebben voorgedaan. De auteurs tonen aan
dat er door marktinvloeden belangrijke
herstructureringen in het bankwezen van
de genoemde landen hebben plaatsgevon-
den, maar dat dit niet overal tot dezelfde
resultaten heeft geleid. Ze wijzen erop dat
niet alleen de nationale opleidings-
instellingen invloed uitoefenen op het
aanstellings- en opleidingsbeleid van de
banken, maar dat de opleidingsinstel-
lingen zelf ook veranderingsprocessen
ondergaan die van hun kant ook weer
doorwerken in het arbeidsaanbod bij ban-
ken.

Europese Unie, beleid,
programma’s en hoofdrol-
spelers

Towards a European area for
vocational qualifications. European
Forum on Vocational Training, Brus-
sels, 8-10 November 1993
Europese Commissie, Directoraat-generaal
XXII - Onderwijs, opleiding en jeugdzaken
Luxemburg, Bureau voor officiële publi-

katies der Europese Gemeenschappen,
1995, 110 blz.
ISBN 92-826-8821-6 (FR)
EN, FR

De eerste Europese forumbijeenkomst
over de beroepsopleiding op initiatief van
de Europese Commissie, het Belgische
voorzitterschap van de Raad, het Euro-
pees Parlement en het Economisch en
Sociaal Comité werd bijgewoond door
vertegenwoordigers van de instellingen
van de Gemeenschap, de sociale partners
en de lidstaten. Het thema van de forum-
bijeenkomst luidde “naar een Europese
ruimte voor kwalificaties”. De hier ge-
noemde bundel bevat alle voordrachten
van de sprekers op de forumbijeenkomst
en geeft een beeld van hun ideeën, erva-
ringen en voorstellen.

Partenaires pour les emplois et les
formations de demain. Actes du col-
loque 13-14 juin 1994 à Paris
Thierry, D.; Perrin, C.
Ministère du Travail, de l’Emploi et de la
Formation professionnelle; Commission
des Communautés européennes
Parijs, Délégation à la Formation profes-
sionnelle, 1995, 22 blz.

Délégation à la formation professionnelle,
Immeuble le Mercure 1
31 quai de Grenelle, F-75015 Paris

In dit document worden de discussies
samengevat die plaatsvonden tijdens een
colloquium dat op 13 en 14 juni in Parijs
plaatsvond. Tijdens het colloquium kwa-
men de volgende thema’s aan de orde:
het effect van prognoses voor bedrijfstak-
ken op de verdere ontwikkeling van de
opleidingen voor werknemers, de hulp
die de Franse overheid heeft toegezegd
aan bedrijven die bijzondere inspanningen
op het gebied van de beroepsopleiding
leveren, de aanslui t ing tussen de
opleidingsactiviteiten in de bedrijfstakken
en het gebeuren op regionaal en lokaal
vlak, de hoofdpunten in een denkproces
over de verdere ontwikkeling van de
beroepsopleidingen en Europese acties op
dit vlak.


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

89

Individual portfolio. Pilot project final
synthesis report
National Council for Vocational Qualifi-
cations (NCVQ)
Londen, NCVQ, 1995, 68 blz. + bijlagen
EN

Een samenvatting van het rapport en de
aanbevelingen zijn in het DA, DE, EN, ES,
FR, GR, IT, NL, PT verkrijgbaar bij:
NCVQ, 222 Euston Road
UK-London NW 1 2BZ

In het verlengde van de Resolutie van de
Raad van 3 december 1992 over de
doorzichtigheid van kwalificaties is in
1993 een werkgroep opgericht, bestaande
uit vertegenwoordigers van de regeringen
van de lidstaten. Deze werkgroep heeft
een model uitgewerkt voor een indivi-
dueel prestatiedossier voor werkzoeken-
den in de Europese Unie, waarin infor-
matie verstrekt wordt over opleidingen,
diploma’s, kwalificaties, beroepservaring,
enz. In dit samenvattende rapport wor-
den de resultaten besproken van het
modelproject waarin de haalbaarheid van
een dergelijk prestatiedossier getest werd.
Het geeft de meningen weer van de so-
ciale partners en sluit af met een aantal
aanbevelingen.

The puzzle of integration. European
yearbook on youth policy and re-
search
Circle for Youth Research Cooperation in
Europe (CYRCE)
Berlijn, New York, de Gruyter, 1995
Deel 1, 339 blz.
ISBN 3-11-014565-0
EN

CYRCE is een zelfstandige groep deskun-
digen en maakt geen deel uit van instel-
lingen op nationaal of Europees niveau.
CYRCE fungeert als een soort denktank
en als advieslichaam voor onderzoek en
beleid op het gebied van jeugdzaken en
aanverwante vraagstukken en opereert op
transnationaal en intercultureel niveau.
Het jaarboek van CYRCE, het eerste in
een tweejaarlijkse serie, biedt een plat-
form voor t ransnat ionale netwerk-
act iv i te i ten op het gebied van het
Europese jeugdbeleid, onderzoek en prak-
tijk. Doel van het Jaarboek is informatie
te verschaffen over actuele trends en in-
terdisciplinaire en interculturele initiatie-

ven te stimuleren die gericht zijn op de
opbouw van een Europa van jonge bur-
gers.

• LEONARDO DA VINCI - Vademecum
Europese Commissie
Brussel, Europese Commissie, 1995, 24
blz.
DA, DE, EN, ES, FR, IT
• LEONARDO DA VINCI - Promoters
Guide 1995
Europese Commissie
Brussel, Europese Commissie, 1995, 50
blz.
DA, DE, EN, ES, FR, IT

Europese Commissie,  Dir ectoraat-
Generaal XXII - Onderwijs, Opleiding en
Jeugdzaken,
Wetstraat 200
B-1049 Brussel

In het vademecum worden de politieke
doelstell ingen van het LEONARDO-
Programma en de uitgangspunten voor de
realisatie ervan toegelicht. De gids is be-
stemd voor iedereen die op het gebied
van de beroepsopleiding werkzaam is,
een grensoverschrijdend samenwerkings-
verband wil aangaan en in 1995 een voor-
stel wil indienen om in aanmerking te
komen voor financiële hulp in het kader
van het LEONARDO DA VINCI-
Programma - het actieprogramma voor de
ontwikkeling van een beleid van de
Europese Gemeenschap inzake beroeps-
opleiding (Besluit van de Raad 94/819/
EG van 06.12.94 - PB L 340/8 van 29/12/
94). In deel A komen de vragen aan de
orde die mensen die een projectvoorstel
willen indienen zouden kunnen hebben.
In deel B vindt men een beschrijving van
de modelprojecten, programma’s voor sta-
ges en uitwisselingen en de belangrijkste
elementen daarvan (uitvoerenden, toe-
passingsgebied, doelgroepen). Daarnaast
worden de selectiecriteria en procedures
beschreven die zowel bij de model-
projecten als bij de programma’s gehan-
teerd worden. Deel C bevat separate be-
schrijvingen van alle EG-maatregelen
op het gebied van de modelprojecten en
programma’s.


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

90

Training, development and jobs. Six
European initiatives
Lawson, G.; Hynes, B.; Sandrock, M.; et
al.
ENTER; Europese Commissie, Directoraat-
Generaal V
Cannes, La Bocca, ENTER, 1995, 66 blz.
EN

ENTER, 1, rue de la Verrière,
Les Baladines, F-06150 Cannes La Bocca

In deze zes case study’s komen de vol-
gende onderwerpen aan de orde: oplei-
dingen en werkgelegenheid in drie grote
bedrijven in het Verenigd Koninkrijk; re-
gionale ontwikkeling en ontwikkeling van
bedrijven dank zij opleidingen in Ierland;
opleidingen en schepping van werkgele-
genheid op plaatselijk niveau in Dene-
marken; het succes van maatregelen ter
ontwikkeling van scholing en werkgele-
genheid in de telecommunicatiesector in
Duitsland en de toeristische sector in
Frankrijk; ontwikkelingen in de nationale
scholingsaanpak in Spanje.

L’Europe et la formation profession-
nelle des jeunes. Transférer les acquis
de PETRA dans LEONARDO et EMPLOI/
YOUTHSTART
Montay, M.-P.; Médus, P.-E.
Pari js ,  la Documentat ion française,
RACINE Éditions, 1995, 232 blz.
FR

La Documentation française
29, quai Voltaire
F-75344 Paris Cedex 07

Nu het LEONARDO-Programma en een
aantal nieuwe communautaire initiatieven
in werking treden, rijst de vraag wat ken-
merkend is voor een grensoverschrijdend
project. Welke instrumenten zijn nodig om
een dergelijk project tot uitvoering te
kunnen brengen ? Welke meerwaarde
heef t  zo ’n project ?  Het PETRA-
Programma, dat zeven jaar lang liep en
gericht was op de ontwikkeling van de
beroepsopleidingen voor jongeren in Eu-
ropa, heeft resultaten opgeleverd die
meegenomen kunnen worden nu er aan
de hand van de opgedane ervaringen
voorbereidingen voor de toekomst wor-
den getroffen. Dit door Racine Éditions
gepubliceerde werk, dat met de actieve
medewerking van de PETRA-projecten en

onder verantwoordeli jkheid van de
Délégation à la formation professionnelle
(Dienst Beroepsopleidingen bij het Franse
Ministerie van Werkgelegenheid) tot stand
gekomen is, wil hierbij de helpend hand
bieden.

Van Petra naar Leonardo: Europese
samenwerking in het initieel beroeps-
onderwijs; een Nederlands perspectief
Farla, T.; Meijers, F.
’s-Hertogenbosch, Centrum Innovatie Be-
roepsonderwijs Bedrijfsleven (CIBB),
CIBB-studies, nr. 5, 1995, 176 blz.
ISBN 90-5463-051-5
EN, NL

In deze studie worden de resultaten van
het PETRA-Programma in kaart gebracht.
Doel van het PETRA-Programma was om
via het tot stand brengen van structurele
samenwerkingsverbanden tussen beroeps-
opleidingen van de lidstaten van de
Europese Gemeenschap, bij te dragen aan
de verbetering en de kwaliteit van het
beroepsonderwijs. Aan de orde komt de
vraag wat het PETRA-Programma heeft
bijgedragen aan de kwaliteit van het Ne-
derlandse beroepsonderwijs, maar ook de
vraag wat “sleutelfactoren” zijn voor het
goed functioneren van internationa-
liseringsprogramma’s.

Programa Petra- Estudo sobre as
estratégias para aumentar e melhorar
a progressão dos jovens na formação
profissional inicial - Portugal
Azevedo, J.; Castanheira, M.E.
Ministério da Educaçao - Departamento
do Ensino Secundário
Lissabon, Ministério da Educaçao -
Departamento do Ensino Secundário,
1994, 85 blz.
PT

Ministerio da Educaçao,
av. 5 de Outbre 107,
P-1000 Lisboa

Deze studie is verricht in opdracht van
de Europese Unie en besteedt aandacht
aan de strategieën van de verschillende
lidstaten om de toegang van jongeren tot
initiële beroepsopleidingen en hun pres-
taties binnen deze opleidingen te verbe-
teren. De studie heeft als doel beleids-
maatregelen betreffende de beroeps-


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

91

opleiding van jongeren en hun overstap
naar het werkende bestaan te bestuderen
en het succes te beoordelen van initia-
tieven die ertoe moeten leiden dat jonge-
ren met specifieke problemen betere kan-
sen krijgen in initiële beroepsopleidingen.

“Jeugd voor Europa-programma”.
Jaarverslag van de Commissie 1993
Commissie van de Europese Gemeen-
schappen
COM (95) 195 def. 11.05.1995, 12 blz.
Luxemburg, Bureau voor officiële publi-
katies der Europese Gemeenschappen
ISBN 92-77-88347-2 (fr)
ISSN 0254-1491
DA, DE, EN, ES, FR, GR, IT, NL, PT

Actes de la conférence finale d’impact
du Programme FORCE. 8-9 décembre
1994 Rueil-Malmaison
Centre d’Études de Formation d’Animation
et de Recherche (CEFAR) - Délégation à
la formation professionnelle
Parijs, CEFAR, 1995, 89 blz.
FR

CEFAR - Réseau France-ASFO,
4 rue Quentin Bauchart,
F-75008 Paris

De Franse uitvoerenden van het FORCE-
Programma hebben te zamen met de Task
Force Menselijke hulpbronnen, onderwijs,
opleiding en jeugdzaken een s lot-
conferentie over het effect van het FORCE-
Programma georganiseerd om nader te
bekijken welke weg er in de vier jaar van
het Programma was afgelegd. Tijdens de
conferentie is gesproken over het effect
van het FORCE-Programma op de oplei-
dingssystemen en -voorzieningen, de re-
sultaten van het programma en de rea-
lisatie van het nieuwe LEONARDO-
Programma en het verband met het
nieuwe communautaire initiatief ADAPT.
Het hier genoemde rapport brengt ver-
slag uit van de conferentie en bevat te-
vens samenvattingen van de workshops
over competentie-overdracht in onder-
nemingen, kwaliteit en arbeidsorganisatie,
en de veranderingsprocessen in het be-
drijfsleven.

Análisis de la politica contractual en
materia de formación profesional
continua en España
Duran, G.; Alcaide, M.; Flórez, I.; et al.
Madrid, Centro de Publicaciones Ministe-
rio de Trabajo y Seguridad Social, 1994,
383 blz.
ISBN 84-7434-851-X
ES

In dit document, dat is opgesteld in het
kader van het FORCE-Programma, wordt
een uitgebreid overzicht gegeven van de
wereld van het werk, de structuur van het
onderwijssysteem en de wijzigingen die
daarin als gevolg van de onderwijs-
hervorming worden aangebracht. Er wordt
zeer uitgebreid aandacht besteed aan de
organisatie van de beroepsgerichte bij- en
nascholing en de belangrijkste scholings-
activiteiten van vóór de ondertekening
van de akkoorden inzake de beroeps-
gerichte bij- en nascholing in december
1992.

La Formación Profesional Continua en
España
Duran, F.; Alcaide, M.; Flórez, I.; et al.
Madrid, Centro de Publicaciones, Minis-
terio de Trabajo y Seguridad Social, 1994,
281 p.
ISBN 84-7434-849-8
ES

In dit rapport, dat is opgesteld in het ka-
der van het FORCE-programma, wordt de
huidige situatie van de beroepsgerichte
bij- en nascholing in Spanje besproken.
In het eerste deel staat het beroeps-
opleidingssysteem en het Spaanse natio-
nale programma voor de beroeps-
opleiding centraal, maar daaraan vooraf-
gaand worden eerst nog de belangrijkste
ontwikkelingen in de economie en werk-
gelegenheid in kaart gebracht. Bij de ana-
lyse van de beroepsgerichte bij- en na-
scholing wordt uitgegaan van gegevens
uit belangrijke statistische bronnen en het
wettelijke raamwerk voor dit soort oplei-
dingen. In dit deel wordt ook ruimschoots
aandacht besteed aan de overeenkomsten
van de Spaanse vakbonden met de
werkgeversorganisaties (nationale over-
eenkomst inzake de beroepsgerichte bij-
en nascholing) en van de vakbonden met
de werkgeversorganisaties en de regering
(tripartiete overeenkomst betreffende de
beroepsgerichte bij- en nascholing voor

COMMISSION DES COMMUNAUTES EUROPEENNES

Bruxelles, le 11.05.1995
COM(95) 159 final

PROGRAMME “JEUNESSE POUR L’EUROPE”

RAPPORT ANNUEL DE LA COMMISSION

- 1993 -

-------------------------


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

92

werkenden). Van deze overeenkomsten
worden de beleidsaspecten, ontstaans-
geschiedenis, belangrijkste beginselen en
de organisaties met een sturende, contro-
lerende en/of begeleidende functie bestu-
deerd. Andere aspecten die in het rap-
port aan de orde komen, zijn: de finan-
ciering van de beroepsgerichte bij- en
nascholing, de toelating tot en de deel-
name aan de opleidingen, de planning,
de kwaliteit en de certificering. In het
tweede deel worden de activiteiten be-
sproken die in Spanje ontplooid zijn in
het verlengde van de richtlijnen uit arti-
kel 5 van het actieprogramma voor de
ontwikkeling van de voortgezette be-
roepsopleiding (FORCE).

Effectiviteitsmeting van bedrijfs-
opleidingen (Anderlecht, Brussel,
Constant Vanden Stock Stadion, 27
mei)
Vlaamse Dienst voor Arbeidsbemiddeling
en Beroepsopleiding (VDAB); Dienst In-
ternationale Relaties (DIR)
Brussel, VDAB/DIR, 1994, 35 blz. + bijla-
gen
NL

VDAB/DIR, Keizerslaan 11,
B-1000 Brussel

Als vervolg op een workshop met de titel
“opleidingsplannen in het midden- en
kleinbedrijf” is in het kader van het
FORCE-Programma een studiedag gehou-
den. In dit document over die studiedag
wordt onderstreept dat er een relatie moet
worden gelegd tussen effectiviteits-
metingen van bedrijfsopleidingen en de
verbetering van de concurrentiekracht van
kleine en middelgrote ondernemingen,
zodat deze gestimuleerd worden om
opleidingsplannen op te stellen.

Rapportage Benelux ontmoetingen
1994 conferentie 20 en 21 oktober
1994 - Veldhoven Nederland
FORCE en EUROTECNET i.s.m DG XXII -
Onderwijs, opleiding en jeugdzaken
’s-Hertogenbosch, Centrum Innovatie Be-
roepsonderwijs Bedrijfsleven (CIBB),
1995, 103 blz.
FR, NL

CIBB, Pettelaarpark 1, Postbus 1585,
5200 BP ’s-Hertogenbosch (NL)

Rapportage van de tweedaagse conferen-
tie waarin o.a. wordt uiteengezet wat de
doelen en de doelgroepen van de confe-
rentie waren. Vervolgens bevat deze pu-
blikatie o.a. presentaties van de eerste en
tweede dag met weergaves van diverse
gehouden lezingen.

A Wider Vision
IRIS - A European network of training
projects for women
Brussel, Reflections on women’s training,
IRIS, 1994, 72 blz.
EN, DE, FR

IRIS, Torekenstraat 21,
B -1040 Brussel

Dit document is het eerste in een nieuwe
IRIS-reeks over opleidingen voor vrouwen
in de huidige sociaal-economische situatie
met de titel “Reflections on women’s
training”. In dit eerste document worden
vanuit het oogpunt van de gelijkheid van
de seksen kwesties onder de loep geno-
men, zoals werk en vrije tijd, het leven in
steden, opleidingen voor vrouwen, flexi-
biliteit, telework en globalisering.

Telematics for education and training:
proceedings of the telematics for
education and training conference
Düsseldorf/Neuss, 24-26 November
1994
Held, P.; Kugemann, W. (eds.)
Amsterdam, IOS Press, 1995, 400 blz.
ISBN 90-5199-223-8
EN

In de onderwijs- en scholingssector doen
zich ingrijpende veranderingen voor. De
nadruk is verschoven van het onderwij-
zen naar het leren, de afzonderlijke le-
rende wordt een netwerkende lerende, de
“lerende organisatie” met just-in-time
kennisvoorziening komt in de plaats van
grote scholingsafdelingen, en op de per-
soon toegesneden curricula nemen de
plaats in van vaste scholingsblokken.
Telematica speelt een sleutelrol bij deze
processen. De “Telematics for Education
and Training Conference” gaf een beeld
van de huidige stand van zaken op het
gebied van moderne telematica-systemen
voor onderwijs en leren en van de tech-
nologische en pedagogische innovaties
die dergelijke systemen in Europees en


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

93

internationaal opzicht met zich mee-
brengen. De concrete resultaten van de
onderzoeks-en ontwikkelingsprojecten
die in het kader van het derde Kader-
programma met steun uit het Europese
programma voor telematica-netwerken en
-diensten voor flexibel leren op afstand

(DELTA) ontwikkeld zijn, werden op de
conferentie gepresenteerd. Er werd tevens
aandacht besteed aan de te ontwikkelen
init iat ieven voor het vierde Kader-
programma en het nieuwe sub-
programma voor telematica op het gebied
van onderwijs en leren.

Handbuch
der Berufsbildung

Arnold, R.; Lipsmeier, A.
Opladen, Leske + Budrich, 1995, 535 blz.
ISBN 3-8100-1201-7
DE

Dit handboek over de beroepsopleiding
tracht in gecomprimeerde vorm een over-
zicht te geven van de wetenschappelijke
kennis die vandaag de dag over de vraag-
stukken en problemen op het gebied van
de beroepsopleiding voorhanden is. Van-
uit een op handelen gerichte didactiek
kunnen pedagogische categorieën worden
afgeleid, die van fundamenteel belang zijn
voor de vormgeving, opzet en realisatie
van beroepsopleidingen. In zeven hoofd-
stukken komen een groot aantal verhan-
delingen en discussiebijdragen van ver-
schillende auteurs aan de orde. Daarna
volgt een uitgebreid personen- en zaak-
register. De thema’s van de hoofdstukken
luiden als volgt: 1) didactisch handelen
bij beroepsopleidingen, 2) gerichtheid van
beroepsopleidingen, 3) competenties en
kwalificaties op het gebied van beroeps-
opleidingen, 4) onderwijs- en leer-
inhouden van beroepsopleidingen, 5)
overdrachts- en verwervingsprocessen bij
beroepsopleidingen, 6) randvoorwaarden
voor beroepsopleidingen en 7) onderzoek
op het gebied van de beroepsopleiding.

Fichas para la
Orientación Profesional

Ministerio de Educación y Ciencia
Madrid, Ministerio de Educación y Ciencia,
1995, 2 dln., geen paginanummering.
ISBN 84-369-2558-0
ES

Dit boek is voornamelijk bestemd voor
deskundigen op het gebied van de

beroepskeuzevoorlichting. Het bevat in-
formatie over de opbouw van beroeps-
opleidingen, geeft een duidelijke om-
schrijving van de belangrijkste beroepen
met de daarvoor vereiste opleiding(en) en
beschrijft hoe de arbeidsmarktsituatie er
voor de verschillende beroepen uitziet.

Interim report of the
Task Force on Long-term

Unemployment
Office of the Tanaiste: Task force on Long-
Term Unemployment
Dublin, Stationery Office, 1995, 65 blz. +
bijlagen
EN

Government Publications Sales Office,
Sun Alliance House, Molesworth Street,
IRL-Dublin 2

De genoemde werkgroep werd opgericht
met het doel om de aanbevelingen uit het
rapport van het National Economic and
Social Forum (NESF) met de titel “Ending
Long-term Unemployment” te bestuderen
en te evalueren en praktische voorstellen
uit te werken waardoor langdurig werk-
lozen betere vooruitzichten op werk krij-
gen. De werkgroep gaat in op de vraag
hoe het grote aantal overheidsvoor-
zieningen en -middelen beter gecoördi-
neerd en uitgebouwd kunnen worden tot
een samenhangend pakket maatregelen,
die op plaatselijk niveau ten uitvoer wor-
den gebracht. De werkgroep komt even-
als het National Economic and Social Fo-
rum tot de conclusie dat er op plaatselijk
niveau een samenhangende en integrale
dienstverlening voor langdurig werklozen
moet komen en dat intensieve beroeps-
keuzebegeleiding en arbeidsbemiddeling
daarvan deel uit moeten maken. In pro-
bleemgebieden moeten deze specifieke

D

Uit de lidstaten

E

Rolf Arnold/Antonius Lipsmeier
(Hrsg.)

Handbuch
der Berufs-

bildung

Leske+Budrich

IRL


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

94

deze mensen zal twee keer zo snel
groeien als de werkgelegenheid voor an-
dere geschoolden en aankomende oper-
ators bij grote industriële ondernemingen.
De grootste afname van de werkgelegen-
heid wordt verwacht bij geschoolde werk-
nemers in de landbouw. Het aantal on-
geschoolde werknemers in de landbouw
zal eveneens afnemen, zij het in mindere
mate. De groei van de werkgelegenheid
voor vrouwen zal, naar verwachting,
voortduren. Het aantal part-time banen
waarin vooral veel vrouwen werkzaam
zijn zal waarschijnlijk eveneens blijven
groeien.

Charting our educational future.
White Paper on Education
Ministerie van Onderwijs
Dublin, Stationery Office, 1995, 235 blz.
ISBN 0-7076-0450-8
EN

Het hier genoemde Witboek is het eind-
resultaat van langdurig overleg met alle
belangrijke betrokkenen over de toekomst
van het Ierse onderwijs. In het Witboek
wordt onder andere het belangrijke voor-
stel gedaan om de bevoegdheden van het
Ministerie van Onderwijs naar tien nieuwe
regionale onderwijsraden over te heve-
len en de bestuursstructuur van de scho-
len voor basisonderwijs te wijzigen. Ver-
der dient een nieuw orgaan voor de op-
leidingen na de leerplicht een raamwerk
uit te werken voor de beroepsopleidingen
buiten het hoger onderwijs, de volwasse-
neneducatie en de verdere scholing voor
werkenden. Dit orgaan dient nauw samen
te werken met de Ir ish Nat ional
Certification Authority (TEASTAS), dat de
desbetreffende diploma’s uit zal moeten
werken en voor de officiële erkenning zal
moeten gaan zorgen.

Routes beyond
compulsery schooling

Payne, J.
Policy Studies Institute (PSI)
Sheffield, Employment Department, Youth
Cohort Series, nr. 31, 1995, 111 blz.

Qualifications between 16 and 18
Payne, J.
Policy Studies Institute (PSI)
Sheffield, Employment Department, Youth
Cohort Series, nr. 32, 1995, 77 blz.

voorzieningen op plaatselijk niveau on-
der toezicht worden geplaatst van een
onder de zogenaamde “area partnerships”
opererende plaatselijke commissie. In
andere gebieden zal er een commissie
worden gevormd uit vertegenwoordigers
van overheidsinstanties, sociale partners
en plaatselijke groepen. In de loop van
1995 zal aan de regering een defintief rap-
port worden voorgelegd, waarin aandacht
zal worden besteed aan de implementatie
van de aanbeveling om op plaatselijk ni-
veau een specifieke voorziening voor
langdurig werklozen tot stand te brengen
en de voorstellen van het NESF om de
kansen van langdurig werklozen op de
arbeidsmarkt te verbeteren meer in detail
aan de orde zullen komen.

Occupational employment forecasts
1998
Canny, A.; Hughes, g.; Sexton, J.
Training and Employment Authority (FAS)
Economic and Social Research Institute
(ESRI)
Dublin, FAS/ESRI Manpower Forecasting
Studies, nr. 4, 1995, 105 blz.
ISBN 0-7070-0157-9
EN

Dit rapport over de vooruitzichten op het
gebied van de werkgelegenheid tot 1998
is de vierde publikatie in een door de
Training and Employment Authority (FAS)
en het Economic and Social Research
Institute (ESRI) uitgebrachte serie waarin
analyses worden gemaakt en prognoses
worden gedaan over de ontwikkelingen
op de Ierse arbeidsmarkt. In dit rapport
wordt aandacht besteed aan de groei die
zich waarschijnlijk tussen 1991 en 1998
zal gaan voordoen. De verwachting is dat
er 115 300 nieuwe banen zullen ontstaan,
wat neerkomt op een groei van 10,2 %.
Uit het rapport blijkt dat er zich een snelle
groei zal gaan voordoen in de werkgele-
genheid voor managers/bedrijfsleiders,
hoger opgeleiden en personeel in de
beveiligingssector. De groei hier zal, zo
wordt voorspeld, schommelen tussen de
twintig en drieëntwintig procent. De op
een na grootste groei zal zich gaan voor-
doen bij personeel voor de verkoop en
personeel in dienstverlenende functies.
Hier wordt een groei van maximaal twin-
tig procent verwacht. Het aantal ge-
schoolden in onderhoudsfucties zal even-
eens toenemen. De werkgelegenheid voor

UK


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

95

Research Strategy Branch, Room W 441,
Employment Department,
Moorfoot, Uk-Sheffield, S 1 4PQ

Deze twee rapporten van het Policy Stu-
dies Institute maken deel uit van de ana-
lyses waarmee in het kader van een on-
derzoek naar jongeren in Engeland en
Wales gewerkt wordt. In het kader van
dit onderzoek worden jongeren na hun
zestiende drie keer gevraagd of ze door
zijn blijven leren, een beroepsopleiding
hebben gevolgd of de arbeidsmarkt zijn
opgegaan. Tot nu toe zijn zo de trajecten

van zes groepen jongeren in kaart ge-
bracht. De twee nieuwe rapporten bestu-
deren de mogelijkheden die jongeren na
hun zestiende hebben. Ze geven een
beeld van de afgelegde trajecten, de ge-
volgde opleidingen, de bezochte
onderwijsinstellingen, het type banen en
de gevolgde scholing. Er wordt een ana-
lyse gemaakt van de behaalde kwalifica-
ties, het aantal geslaagden per sekse, de
verschillen in de opleidingsprogramma’s
van verschillende opleidingsinstellingen
en de invloed daarvan op de examen-
resultaten en kansen op werk.

B
in

n
en

ge
ko

m
en

 b
ij

 d
e 

re
da

ct
ie

L ’homme gaspillé. Enquête aux
sources du chômage et de l’exclusion
Huberac, J.-P
Parijs, Éditions l’Harmattan, 1995, 286 blz.
ISBN 2-7384-2999-8
FR


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

96

Het EU-Programma van studie-
bezoeken voor deskundigen
inzake de beroepsopleiding

Voor wie is het pro-
gramma bestemd ?

Het programma is in hoofdzaak bestemd
voor mensen die deskundig zijn op het
gebied van de beroepsopleiding (natio-
nale en regionale beleidsmakers, de so-
ciale partners op landelijk en Europees
niveau en alle mensen die betrokken zijn
bi j  de ui tvoer ing en planning van
opleidingsbeleid). Het richt zich vooral
op mensen die de informatie die zij tij-
dens het studiebezoek hebben gekregen
kunnen doorgeven en invloed hebben op
de politieke besluitvorming.

Sommige studiebezoeken worden speciaal
opgezet voor specifieke groepen.

De studiebezoeken

De studiebezoeken duren drie à vijf da-
gen en staan altijd in het teken van een
bepaald thema. De groepen die aan het
studiebezoek deelnemen, tellen maximaal
twaalf mensen. De studiebezoeken ver-
lopen volgens een schema waarin afwis-
selend ruimte is voor informatievoor-
ziening, gedachtenwisselingen en contac-
ten met de verschillende instanties en
mensen die bij beroepsopleidingen be-
trokken zijn, zoals bedrijven, scholen,
documentatiecentra, coördinatoren van
onderzoeksprojecten, praktijkopleiders,
mensen die opleidingen hebben gevolgd,
sociale partners, beroepskeuzebegelei-
ders, enz.

Financiële aspecten

De deelnemers ontvangen van het
CEDEFOP een financiële tegemoetkoming
in de reis- en verblijfkosten.

Het EU-programma van studiebezoeken,
dat in 1985 van start is gegaan en geba-
seerd is op een Besluit van de Raad (11
juli 1983), wordt in opdracht van de
Europese Commissie door het CEDEFOP
ten uitvoer gebracht. Uit hoofde van een
Besluit van de Raad van 6 december 1994
maakt het programma van studiebezoeken
nu deel uit van deel III van het Leonardo
da Vinci-Programma.

Het CEDEFOP werkt in het kader van het
programma samen met een netwerk van
nationale contactpersonen. De nationale
contactpersonen zijn ambtenaren in over-
heidsdienst, die officieel benoemd zijn
door de autoriteiten van de landen die
aan het programma deelnemen. Zij ge-
ven geheel zelfstandig uitvoering aan de
richtlijnen en organisatorische uitgangs-
punten, waarover met het CEDEFOP over-
eenstemming is bereikt. De nationale con-
tactpersonen verspreiden in eigen land
informatie over het programma en onder-
houden contacten met tal van mensen en
instanties die bij de uitvoering van het
programma betrokken zijn, zoals de so-
ciale partners, bedrijven, overheids-
instanties, opleidingsinstellingen, onder-
zoeksinstellingen, verantwoordelijke men-
sen voor andere EU-programma’s, enz. De
nationale contactpersonen starten ook
ieder jaar de procedure voor de inschrij-
ving van de deelnemers en selecteren de
mensen die in aanmerking komen voor
deelname aan het programma.

Doelstellingen van het
programma

Het doel van het programma is om een
stroom van informatie over de beroeps-
opleiding op gang te brengen tussen des-
kundigen uit de landen van de Europese
Unie en andere landen die betrokken zijn
bij het programma.


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

97

Frédéric Chalamet
Délégation à la Formation

Professionnelle
31, Quai de Grenelle
ImSr. Mercure I
F-75738 PARIS CEDEX
Tél.: +33-1-44 38 38 38
Fax: +33-1-44 38 33 00

Patricia O’Connor
International Section

Department of Education
Floor 6, Apollo House
Tara Street
IRL-DUBLIN 2
Tél.: +353-1-873 47 00
Fax: +353-1-679 13 15

Ágúst H. Ingthorsson
Research Liaison Office

University of Iceland
Technology Court
Dunhaga 5
IS-107 REYKJAVIK
Tél.: +354-1-569 49 05
Fax: +354-1-569 49 05

Sabina Bellotti
Ministero del Lavoro e della

Previdenza sociale
Ufficio Centrale O.F.P.L. Div. II
Via Castelfidardo 43
I-00185 ROMA
Tél.: +39-6-46 86 5005
Fax: +39-6-44 40 935

Jean Tagliaferri
Ministère de l’Education Natio-

nale et de la Jeunesse
29, rue Aldringen
L-2926 LUXEMBOURG
Tél.: +352-47 85 139
Fax: +352-47 85 264

Michael Hupkes
Ministerie van Onderwijs,

Cultuur en Wetenschappen, Directie Be-
roepsonderwijs en Volwasseneneducatie
Postbus 25 000
NL-2700 LZ ZOETERMEER
Tél.: +31-79-323 49 25
Fax: +31-79-323 23 20

(nl) Freddy Tack
Ministerie van de Vlaamse Ge-

meenschap
Departement Onderwijs
Dienst Europese Projecten
Koningsstraat 93 - Bus 3
B-1000 BRUXELLES
Tél.: +32-2-227 14 11
Fax: +32-2-227 14 00

(fr) Maurice Bustin
Ministère de l’Education, de la

Recherche et de la Formation
Cité Administrative
Bureau 4542
Boulevard Pachéco, 19 - Bte. 0
B-1010 BRUXELLES
Tél.: +32-2-210 56 43
Fax: +32-2-210 58 94

Mette Beyer-Paulsen
Undervisningsministeriet

Erhvervsskoleafdelingen
H.C. Andersens Boulevard 43
DK-1553 KØBENHAVN V
Tél.: +45-33-92 56 00
Fax: +45-33-92 56 66

Peter Thiele
Bundesministerium für Bildung,

Wissenschaft, Forschung und Technolo-
gie Referat 123
Heinemannstr. 2
D-53170 BONN
Tél.: +49-228-57 21 09
Fax: +49-228-57 36 03

Epaminondas Marias
Organisation for Vocational

Education and Training (OEEK)
1, Ilioupoleos Ave
GR-172 36 ATHENS
Tél.: +30-31-971 05 02
Fax: +30-31-973 02 45

Isaías Largo Marques
Instituto Nacional de Empleo

Ministerio de Trabajo y Seguridad Social
Servicio de Relaciones Internacionales
Condesa de Venadito, 9
E-28027 MADRID
Tél.: +34-1-585 97 56
Fax: +34-1-585 98 19

Het netwerk van nationale contactpersonen van het pro-
gramma van studiebezoeken

B

B

DK

F

D

GR

E

IS

I

L

NL

NO

P

FI

SE

UK

Lars E. Ulsnes
Kirke-, utdannings- og

forskningsdepartementet
P.O. Box 8119 DEP.
N-0032 OSLO
Tél.: +47-22-24 76 63
Fax: +47-22-24 27 15

Eleonora Schmid
Bundesministerium für

Unterricht und kulturelle Angelegenheiten
Abteilung II/10b
Minoritenplatz 5
A-1014 WIEN
Tél.: +43-1-531 20 4107
Fax: +43-1-531 20 4130

Idalina Pina Amaro
Instituto do Emprego e Formação

Profissional; Direcção de Serviços de
Formação de Formadores
Rua Xabregas, 52
P-1900 LISBOA
Tél.: +351-1-868 47 58
Fax: +351-1-868 75 05

Asta Sarjala
National Board Education

P.O. Box 3802
FI-00531 HELSINKI
Tél.: +358-0-77 47 72 54
Fax: +358-0-77 47 72 47

Jonas Erkman
Swedish EU-Program Of-

fice for Education, Training and
Competence Development
Box 77 85; S-103 96 STOCKHOLM
Tél.: +46-8-453 72 17
Fax: +46-8-453 72 01

Dave Skillen
EC Education and Training

Division; Department for Education and
Employment
Moorfoot, GB-SHEFFIELD S1 4PQ
Tél.: +441-142-59 41 17
Fax: +441-142-59 45 31

IRL AT


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

98

No. 3/94 Opleiding: een bouwsteen voor de Europese Unie

• Het Europees beleid op het gebied van onderwijs en beroepsopleiding afgezet tegen de
arbeidsmarkt en de Europese eenwording (Alain d’Iribarne)

Het beleid en de programma’s van de Gemeenschap
• Het beroepsopleidingsbeleid van de Europese Unie (Antonio Ruberti)
• De programma’s van de Europese Gemeenschap op het gebied van de beroepsopleiding

(Patrick Clemenceau)
• Investeren in mensen: Het beleid en de prioriteiten van het Europees Sociaal Fonds

(Antonio Kastrissianakis)

Het standpunt van een hoofdrolspeler
• De valstrikken van de markteconomie voor de opleidingen van de

toekomst: niet alleen in kaart brengen, maar ook aan de kaak stellen (Ricardo Petrella)

Evaluaties van het Europees Sociaal Fonds: problematiek, voorbeelden
• Evaluatie van de resultaten van de activiteiten van het Europees Sociaal Fonds: een

ingewikkelde opgave. Enkele specifieke problemen van evaluaties (J. Planas, J. Casal)
• De communautaire initiatieven op het gebied van de human resources: ervaringen met

en resultaten van transnationale programma’s ter stimulering van de beroepsopleiding
en de werkgelegenheid (Erwin Seyfried)

Transnationale activiteiten en projecten
• Opleidingen in Europa groeien naar elkaar toe - projecten in het kader van het PETRA-

Programma succesvol (Uwe Lorenzen)
• Binationale opleidingen voor allochtone jongeren (Werner Lenske)
• Het Europees Interactief Netwerk van Gemeentelijke Overheden voor het Beleid inzake

Etnische Minderheden (Maria José Freitas)

Van vergelijkend onderzoek naar politieke besluitvorming
• De hervorming van de technische opleidingen in Groot-Brittannië: een voorbeeld van

een institutioneel leerproces aan de hand van een Europese vergelijking (Arndt Sorge)

Nr. 4/95 De nieuwe lidstaten: Oostenrijk, Finland en Zweden

De ontwikkelingen in de Scandinavische sociale “modellen”
• De complexe veranderingen in de sociale “modellen” van de Noordeuropese landen

(Janine Goetschy)

De onderwijs- en scholingsstelsels
• Het Zweedse opleidingsstelsel - verwachtingen van de Europese integratie

(Eugenia Kazamaki Ottersten)
• Kenmerken van het beroepsonderwijs in Finland (Matti Kyrö)
• Groei van het leerlingwezen in Finland (Henry Vartiainen)
• Beroepsopleidingen in Oostenrijk (Gerhard Riemer)
• Hervormingen in de beroepsopleidingsstelsels van de Scandinavische landen

(Pekka Kämäräinen)

De Noordeuropese landen: één arbeidsmarkt
• Ervaringen met de gezamenlijke arbeidsmarkt van de Scandinavische landen

(Per Lundborg)

De nieuwe lidstaten: enkele achtergrondgegevens
• Statistische gegevens
• Literatuurgegevens
• Nuttige adressen

Nr. 5/95 Competentie-ontwikkeling in het bedrijfsleven

De discussie in Frankrijk
• Kwalificerende organisatie en competentiemodel: waarom en met wat voor

leerprocessen? (Philippe Zarifian)
• Kwalificerende organisatie, coördinatie en stimulansen (Louis Mallet)
• Kwalificerende organisatie en mobiliteit produktietechnici in de chemische industrie

(Myriam Campinos-Dubernet)
• Classificatieschema’s en nieuwe vormen van arbeidsorganisatie:

welke koppelingen zijn mogelijk ? (Thierry Colin; Benoît Grasser)

Recente

nummers in het

nederlands


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

99

Een ander licht op leerprocessen
• Leren op de werkplek bij organisatievernieuwing in de procesindustrie (Jeroen Onstenk)
• Beroepsgerichte leerprocessen tegen de achtergrond van innovaties in het bedrijfsleven

- implicaties voor de beroepsopleidingen (Gisela Dybowski)

Nieuwe scholingsmodellen: garagebedrijven nader bekeken
• Nieuwe scholingsconcepten als antwoord op de uitdagingen voor garagebedrijven in

Europa (Georg Spöttl)

Scholing in het bedrijfsleven tegenover opleidingen in het onderwijsbestel: “Rover”
in het Verenigd Koninkrijk nader bekeken
• Op zoek naar levenslang inzetbare werknemers: prioriteiten voor de initiële vorming

(John Berkeley)

Scholingssystemen en socialisatie in de wereld van het werk: een vergelijking tussen
Duitsland en Japan
• Opleiding en start in de wereld van het werk: indrukken uit een Japans-Duitse

vergelijking (Ulrich Teichler)

Nr. 7/1996 Pedagogische vernieuwingen

Nr. 8/1996 Levenslang leren

Het Redactiecomité ziet uw bijdragen voor de volgende geplande nummers gaarne tegemoet.
De artikelen (5 à 10 bladzijden; 30 regels per bladzijde; 60 aanslagen per regel) kunnen
opgestuurd worden naar het redactiecomité, dat beoordeelt of wel of niet tot publikatie wordt
overgegaan en de auteurs van de beslissing op de hoogte stelt. De manuscripten van de
artikelen worden niet geretourneerd.

Nr. 9/1996 Hoger onderwijs

Nr. 10/1997 Samenwerking met de landen in Midden- en Oost-Europa

❏

❏

❏

Stuur mij svp een gratis proefnummer

Ik wil over Europa lezen en neem een jaarabonnement 
op “Beroepsopleiding”
(3 nummers,  15 ECU plus BTW en verzendkosten)

Voor het symbolische bedrag van 7 ECU per nummer 
(plus BTW en verzendkosten) ontvang ik graag 
onderstaande nummers van “Beroepsopleiding”

Nummer

Taal

Naam en voornaam

Adres

CEDEFOP
Europees Centrum voor de ontwikkeling 
van de beroepsopleiding
Postbus  27 - Finikas

GR-55102 Thessaloniki

Svp uitknippen of fotokopiëren en in een vensterenveloppe opsturen naar het CEDEFOP

✄

Verschijnt

binnenkort in

het nederlands

Gepland


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

100

Partnerorganisaties in het documentatienetwerk van het
CEDEFOP

B
FOREM (Office communautaire et régio-
nal de la formation professionnelle et
de l’emploi)
CIDOC (Centre intercommunautaire de
documentation pour la formation pro-
fessionnelle)
Jean-Pierre Grandjean
Bd. de l’Empereur 11
B-1000 BRUXELLES
Tel. 322+506 04 62/60
Fax. 322+506 04 28

VDAB (Vlaamse Dienst voor
Arbeitdsbemiddeling en
Beroepsopleiding)
ICODOC (Intercommunautair
documentatie-centrum voor
beroepsleiding)
Frederic Geers
Philip de Smet
Keizerlaan 11
B-1000 BRUSSEL
Tel.: 322+506 04 58/63
Fax: 322+506 04 28

DK
DEL (The National Institute for
Educational Training of Vocational
Teachers - Danmarks
Erhvervspædagogiske Læreruddannelse)
Søren Nielsen
Merete Heins
Rigensgade 13
DK-1316 KOBENHAVN K
Tel. 4533+14 41 14 ext. 317/301
Fax. 4533+14 42 14

D
BIBB (Bundesinstitut für Berufsbildung)
Bernd Christopher
Referat K4
Fehrbelliner Platz 3
D-10702 BERLIN
Tel. 4930+8643-2230 (B. Christopher)
Fax. 4930+8643-2607

GR
OEEK (Organization for Vocational Edu-
cation and Training)
Epameinondas Marias
Alexandra Sideri
1, Ilioupoleos Street
17236 Ymittos
GR-ATHENS
Tel. 301+92 50 593
Fax. 301+92 54 484

E
INEM (Instituto Nacional de Empleo)
Ministerio de Trabajo y Seguridad Social
Isías Largo Marquès
Maria Luz de las Cuevas
Condesa de Venadito, 9
E-28027 MADRID
Tel. 341+585 95 82/585 95 80
Fax. 341+377 58 81/377 58 87

FIN
OPH (Opetushallitus/Utbildnings-
styrelsen/National Board of Education)
Matti Kyrö; Ms. Leena Walls;
Arja Mannila
P.O.Box 380
FIN-00531 HELSINKI
Tel. 3580+77 47 72 43 (L. Walls)
Fax. 3580+77 47 78 69

F
Centre INFFO (Centre pour le dévelop-
pement de l’information sur la forma-
tion permanente)
Patrick Kessel
Christine Merllié
Danielle Joulieu
Tour Europe Cedex 07
F-92049 PARIS la Défense
Tel. 331+41 25 22 22
Fax. 331+477 374 20

IRL
FAS - The Training and Employment
Authority
Roger Fox
Margaret Carey
P.O. Box 456
27-33, Upper Baggot Street
IRL-DUBLIN 4
Tel. 3531+668 57 77
Fax. 3531+668 26 91

I
ISFOL (Istituto per lo sviluppo della
formazione professionale dei lavoratori)
Alfredo Tamborlini
Colombo Conti
Via Morgagni 33
I-00161 ROMA
Tel. 396+44 59 01
Fax. 396+44 25 16 09

L
Chambre des metiers
du G.-D. de Luxembourg
Ted Mathgen
2, Circuit de la Foire internationale
B.P. 1604 (Kirchberg)
L-1016 LUXEMBOURG
Tel. 352+42 67 671
Fax. 352+42 67 87

NL
CIBB (Centrum Innovatie
Beroepsonderwijs Bedrijfsleven)
Gerry Spronk
Ingrid de Jonge
Pettelaarpark 1
Postbus 1585
NL-5200 BP’s-HERTOGENBOSCH
Tel. 3173+680 08 00
Fax. 3173+612 34 25


BEROEPSOPLEIDING NR. 6 EUROPEES TIJDSCHRIFT

CEDEFOP

101

A
Institut für Bildungsforschung der
Wirtschaft (ibw)
Monika Elsik
c/o abf-Austria
Rainergasse 38
A-1050 Wien
Tel.: 431+545 16 71-26
Fax: 431+545 16 71-22

P
SICT (Servicio de Informação Cientifica
e Tecnica)
Isaías Largo Marquès
Fatima Hora
Praça de Londres, 2-1° Andar
P.1091 LISBOA Codex
Tel. 3511+849 66 28
Fax. 3511+80 61 71

S
The Swedish EU Programme Office for
Education, Training and Competence
Development (SEP)
Jonas Erkman
Box 7785
S-10396 Stockholm
Tel.: 468+453 72 17
Fax: 468+453 72 01

UK
IPD (Institute of Personnel and
Development)
Doug Gummery
Barbara Salmon
IPD House
35 Camp Road
UK-LONDON SW19 4UX
Tel. 44181+971 90 00 (D. Gummery)
Fax. 44181+263 33 33

Aangesloten zijn:

ICE
Research Liaison Office
Dr. Árnason
University of Iceland
Technology Court
Dunhaga 5
Iceland - 107 Reykjavik
Tel.: 354+5254900
Fax: 354+5254905

N
NCU Leonardo Norge
Halfdan Farstad
P.O. Box 2608 St. Hanshaugen
N-0131 OSLO
Tel.: 4722+865000
Fax. 4722+201802

EU
Europese Commissie
Directoraat-generaal XXII/B/3
(Onderwijs, opleiding en jeugdzaken)
Charters d’Azevedo
B7, 04/67
Rue de la Loi, 200
B-1049 Bruxelles
Tel.: 322+238 30 11
Fax: 322+295 57 23

B
EURYDICE (The Education Information
network in the EC, Le réseau d’informa-
tion sur  l’éducation dans le CE)
Luce Pepin
15, rue d’Arlon
B-1050 BRUXELLES
Tel.: 322+238 30 11
Fax: 322+230 65 62

CH
ILO (International Labour Office)
BIT (Bureau International du Travail)
Jalesh Berset
4, route des Morillons
CH-1211 GENEVE 22
Tel.: 4122+799 69 55
Fax: 4122+799 76 50

UK
Department of Education and
Employment
Julia Reid
Moorfoot
UK-SHEFFIELD S1 4PQ
Tel.: 44114+275 32 75
Fax: 44114+59 35 64


	Van de redactie
	Inhoud
	Moet de overheid zich met scholing bemoeien ?
	Beroepsopleidingen voor jongeren met “leermoeilijkheden” in Duitsland
	Opleiding en plaatselijke ontwikkeling Ervaringen met samenwerking tussen verschillende hoofdrolspelers op scholingsgebied 
	Verborgen kennis in een ‘low-tech’bedrijf
	Beroepsonderwijs en kansarme jongeren in de Verenigde Staten
	“Permanente educatie” - een project van de Raad van Europa
	“Educatie met het oog op de rol van de burger in een democratie”: een korte beschrijving van vier werkbijeenkomsten van de Raad van Europa
	Markt, normen en gemeenschap, of het nieuwe opvoedkundige systeem
	Vakbeweging en scholing: het recht van werknemers op scholing van begin jaren zeventig tot begin jaren negentig
	Het educatief verlof in België: een wet op de helling ?
	De functie van educatie en scholing in een lokale democratie
	Selectie uit de literatuur
	Europa - Internationaal
	Uit de lidstaten
	Binnengekomen bij de redactie

	Het EU-Programma van studiebezoeken voor deskundigen inzake de beroepsopleiding
	Het netwerk van nationale contactpersonen van het programma van studiebezoeken
	Recente nummers in het nederlands
	Partnerorganisaties in het documentatienetwerk van het CEDEFOP
	Aangesloten zijn:

