
11

2

Deel IV Doel en functie van het onderwijs

2

24 Interdisciplinair
praktijkleren: Living Labs
hebben sterke papieren
Walter Baets

Inleiding

Stel je voor: we zijn tien jaar verder. Het concept van pandemie en
levensbedreigende virussen, zowel voor mens als machine, is gewoon een
alledaags feit geworden. We hebben er ook mee leren leven dat we ze niet
echt kunnen bestrijden, maar dat we met de stroming mee moeten en in
de chaos die de situatie creëert, naar de impactvolle vernieuwing moeten
zoeken. Ondertussen hebben exponentiële technologieën een centrale
plaats ingenomen in ons leven. De simpele dingen zijn de zelfsturende
auto, de koelkast die zijn eigen inventaris bijhoudt en automatisch aanvult,
e-health devices (met monitoring en eerste zorg) en duurzame en slimme
woningen, alles bestuurd op afstand vanaf onze smartphones. Maar ook
de wat meer complexe situaties worden anders aangepakt. We zullen
geleerd hebben hoe we op afstand kunnen samenwerken, hoe dit de
werk-leefbalans in evenwicht zou kunnen brengen (als we dat al zouden
willen), en hoe we medische zorg en zelfs onderwijs toegankelijk zouden
kunnen maken voor veel meer mensen, ook in gebieden waar dit er echt
toe doet.

Wat we begrepen hebben is dat het niet de technologie, noch de
oncontroleerbaarheid is die het verschil maakt. Dat zijn gewoon feiten, de
werkelijkheid. Terwijl we heel veel dingen kunnen, blijft de vraag: waar doen
we het voor? Hoe veranderen we het gezicht van de economie en van de
maatschappij? Niet als slogan of aspiratie, maar daadwerkelijk, in de praktijk.
Wat we zien is dat de voortschrijdende technologie op zichzelf neutraal is,
maar dat de leidraad onze zoektocht naar betekenis is, naar impact, naar
inclusiviteit en uiteindelijk naar ons bestaan als mensheid: de community,
het dorp, de stam. Ubuntu (ik ben omdat ik ergens bij hoor) hebben we in
onze maatschappij wat verloren, en daar gaan we heftig weer naar op zoek.

3

 Interdisciplinair praktijkleren: Living Labs hebben sterke papieren

3

De problematiek is niet nieuw. Maar de versnelling die de maatschappij kent
(we lopen onszelf voorbij) maakt het heel erg onoverzichtelijk. De centrale
vraag, die al op tafel ligt sinds computers deel begonnen uit te maken van
ons (bedrijfs)leven, is de volgende. Hoe kom je van informatie (rijkelijk en
gratis aanwezig), naar relevante (en correcte) informatie, naar kennis (wat
ik ermee kan doen, niet wat er al mee is gedaan), naar wijsheid (impactvol
zijn). Inderdaad, binnen tien jaar zullen we, meer dan nu, op zoek zijn naar
wijsheid.

Is ons hoger onderwijs, nu, ingericht om jongeren (en werkenden) hierbij
te ondersteunen? Of leiden we nog steeds op tot beroepen waarvan een
aantal nu al geen toekomst meer hebben, terwijl de helft van de beroepen
die binnen tien jaar ontstaan, nu nog niet eens gekend zijn. Blijft onze
aandacht gericht op wat we gehad hebben, wat we dus goed kennen, en
blijven we ons de vragen stellen wat daarbij anders had gekund of niet had
gemoeten? Of gaan we ons onderzoek aanpassen en omvormen tot een
soort kompas dat mensen kan begeleiden in hun zoektocht naar wijsheid?

The Principles of Resposible Management Education (PRME), het academisch
‘chapter’ van het UN Global Compact Program (www.unprme.org), is
ondertussen door vele duizenden universiteiten onderschreven. Maar
heeft het ook echt de impact gehad die het had willen hebben? Het eerste
principe belicht heel duidelijk dat hoe onderwezen en onderzocht wordt,
net zo belangrijk is als wat er onderwezen of onderzocht wordt. Op de eerste
Academische Conferentie in 2008 in New York, werd in de bijdrage van de
werkgroep rond het eerste principe duidelijk gemaakt dat om te komen tot de
verantwoordelijke burgers van de toekomst, de aanpak, het experimenteren,
het systemisch bekijken van problemen, multidisciplinariteit en een actieve
aanpak van onderzoek (action research) net zo belangrijk zijn als de inhoud
van wat er op hogescholen en universiteiten wordt geleerd.

Meer recent (2019) heeft het World Economic Forum een publicatie gedeeld
met wat voor hen de vier grootste uitdagingen zijn voor het hoger onderwijs
en hoe ermee om te gaan.1>> De vier uitdagingen die zij zien, zijn:
•	 stijgende behoefte aan life-long-learning in een niet-lineaire wereld
•	 veranderende behoeften en verwachtingen van de student/gebruiker
•	 emerging technologieën en businessmodellen
•	 naar een model van “competentie boven kennis” (die competenties

worden dan ook gedefinieerd, maar daar kom ik later op terug)

4

Deel IV Doel en functie van het onderwijs

4

Vanuit onze analyse zijn deze uitdagingen reëel, en moet er nog wel wat
gebeuren bij hogescholen en universiteiten om deze te realiseren.

Onze wereld lijkt een beetje ziek, maar waarvan?

We leven in een bijzondere tijd. Corona heeft het economische leven
grondig verstoord. En die verstoring komt in dit geval niet van exponentiële
technologieën; dat hadden we wel verwacht. Er wordt van alle kanten
gezegd dat een crisis de dingen toont waar het om draait, en dat we
een crisis nodig hebben om de dingen echt te veranderen. Daar lijkt het
op, omdat we er zonder crisis blijkbaar voor kiezen de verkeerde dingen
aandacht te geven. Maar dat is een keuze, geen natuurwet. We zouden het
anders kunnen doen, en laten we hier proberen om voort te bouwen op
een aantal bewegingen die je nu ziet ontstaan, ook om het onderwijs en
onderzoek grondig te herzien.

Na tijden van het aanbidden van het gouden kalf (economische groei,
beurswaarden, financiële optimalisatie van onze logistieke ketens,
ongebreidelde internationalisering met weinig controle op geldstromen)
herontdekken we plots, terecht, dat de dingen die ertoe doen dicht bij huis
zijn. Het gaat om de zorg, het onderwijs, de veiligheid, om de mensen die
dicht rondom ons zitten. Die krijgen nu weer de aandacht, en laten we hopen
dat dit een fundamentele verandering in ons doen en denken zal blijven.
Het gaat uiteindelijk om de mensen, niet om de systemen. We worden ons
ervan bewust dat we het publieke goed verwaarloosd hebben, dikwijls weer
voor dat gouden kalf, en zien daarvan nu de gevolgen. Laten we zorgdragen
voor het sociale goed, wat mij betreft een van de verworvenheden van
Europa. Maar terwijl we onze verbondenheid met de onmiddellijke omgeving
herontdekken, en misschien zelfs nog wel onze samenhorigheid binnen een
land, staat samenwerking buiten de grenzen sterk ter discussie. Binnen
Europa, om te beginnen, maar ook in de wereld. Gaat de EU dit overleven?
Gaan we inzien dat we met elkaar verbonden zijn en zoals iemand correct
schreef: als we corona in Afrika niet onder controle krijgen, wordt dat het
probleem van iedereen. Misschien moeten we daar inderdaad anders naar
leren kijken. Hopen dat de solidariteit niet stopt in het dorp. De herwaardering
van de sociale cohesie is een goede; die houden we erin.

We hebben met zijn allen de uitbraak van corona onderschat en dit op
meerdere vlakken. We hebben gehoopt dat het ‘daar’ wel zou blijven (we

5

 Interdisciplinair praktijkleren: Living Labs hebben sterke papieren

5

willen wel de economische voordelen van een samenwerking met China,
maar de problemen moeten wel daar blijven). Op enige afstand hebben we
gekeken hoe het daar mis ging. We dachten dat we wel op veilige afstand
stonden. Maar daarmee hebben we grondig zowel de exponentialiteit van
deze epidemie als de mobiliteit ervan, onderschat. We schrikken plotseling
van de wereld die we zelf gecreëerd hebben. De wereld is een complex
systeem geworden (en niet alleen maar gecompliceerd), dat we dus niet
(meer) kunnen controleren. Het systeem heeft zijn eigen logica, terwijl wij
denken dat we het nog steeds kunnen beheersen. Tegen welke prijs? En
met welk succes? Feike Sybesma vat het goed samen: hoe kan je jezelf of je
bedrijf succesvol noemen, in een wereld die faalt?

Hopelijk heeft deze crisis ons duidelijk gemaakt dat de wereld waarin we
leven er één is van complexiteit, exponentialiteit en interactie tussen allerlei
netwerken, en zelforganiserend, dus totaal oncontroleerbaar, en natuurlijk
multidisciplinair (klinkt een beetje gek in verband met een epidemie, maar
klinkt wel goed in ons denken) is. Wij zijn zo hopeloos opgedeeld in silo’s,
sectoren en activiteiten, en plotseling zien we dat corona aan ‘alles’ raakt.
Daar waren we niet klaar voor. Iedereen stond klaar om zijn oorlogje te
voeren, maar we vinden het moeilijk de impact van corona te overzien en
er zinnig mee om te gaan. Hopelijk kunnen we meer in een systeem richting
gaan denken. Het is geen keuze tussen gezondheid en economie, of tussen
onderwijs en veiligheid, of tussen om het even wat. Het is een keuze voor
de ontwikkeling van onze gemeenschappen, heel lokaal, maar dat in alle
realiteit binnen een nationaal en internationaal kader. Ook grenzen zijn
maar een uitvinding van mensen, en alweer geen natuurwet.

Overigens lijkt de Nederlandse corona-aanpak hierop te willen bouwen (of
misschien wil ik het zo zien): de elementen van het netwerk (de mensen)
hun verantwoordelijkheid geven en het kader scheppen om dit uitvoerbaar
te maken. Samen zijn we verantwoordelijk voor het eindresultaat. De ene
groep is niet meer belangrijker dan de andere (hoewel we nu wel even
extra de zorgverleners nodig hebben). Maar ja, nog even kijken of we alles
uiteindelijk kunnen samenbrengen, om onze maatschappij weer op die
wijze op gang te brengen.

Een ‘leuk’ positief bijeffect van de crisis is wellicht de lage CO2-uitstoot, onder
andere door de sterk verminderde mobiliteit. ‘Een echte verademing’, zullen
velen zeggen (sommigen denken dan nostalgisch terug aan de autoloze

6

Deel IV Doel en functie van het onderwijs

6

zondagen in de vorige eeuw). Het klinkt een beetje cynisch, maar je hebt bijna
een pandemie nodig om het uitstootprobleem te regelen, toch? Er wordt op
grote schaal geëxperimenteerd met virtueel werken en virtueel onderwijs.
Dat heeft uiteraard voor- en nadelen, maar vooral, we moeten er misschien
nog wel even aan wennen. We geven al honderden jaren les voor de klas,
en nu moeten we in een paar dagen gaan nadenken over hoe kinderen
leren, in plaats van hoe we hen kunnen onderwijzen. Ik hoop terecht dat we
deze dialoog en de experimenten volhouden, en uiteindelijk komen tot de
broodnodige vernieuwing van het onderwijs: van onderwijs naar leren, van
luisteren naar doen, competenties ontwikkelen, etc. We organiseren onszelf
nog steeds met het doel op te leiden tot beroepen (financieel expert, logistiek
expert, etc.), maar we weten dat in tien jaar tijd de helft van deze beroepen
niet meer zal bestaan, en dat we vandaag niet weten welke beroepen er
dan wel bestaan. Een uitgelezen moment om ons onderwijs te richten op
competentieontwikkeling (en niet alleen in woorden) en te gaan opleiden,
bijvoorbeeld, voor waardegebaseerd leiderschap, gericht op de ontwikkeling
van competenties als ondernemen, innoveren, creativiteit, de competentie
te verbinden (mensen en gemeenschappen), het totaalplaatje maken, etc.
Terwijl het hoger onderwijs uiteraard duiding geeft aan de competenties die
ontwikkeld en gemeten worden gedurende de opleiding, blijven het aanbod,
de focus en de structuur van de opleidingen, voor het overgrote gedeelte,
gericht op beroepen. We staan op een echt kantelmoment voor het onderwijs.
Laten we dat aanpakken (en er geen angst voor hebben), om onze jongeren
voor te bereiden op de andere wereld die zich aandient.

Dit heeft ook nog een dimensie van toegankelijkheid van onderwijs voor
iedereen. Virtueel onderwijs biedt daar heel veel potentieel toe. Vooral ook in
emerging economies, maar daar kom ik nog op terug. Virtueel ondersteund
onderwijs zou wel eens een zinnige manier kunnen zijn om onderwijs te leveren
aan velen, heel flexibel, in afgelegen gebieden, in de vorm van life-long-
learning, en totaal aangepast aan ieder individu. Het kan; we moeten het
gewoon doen. Op die wijze beginnen we een andere, meer betekenisvolle
wereld te bouwen.

Laten we deze kans grijpen om ons onderwijs te vernieuwen, maar ook kritisch
te kijken naar hoe we met zijn allen werken en vergaderen. Wat kunnen we
daarin beter doen? En voor we het weten, bouwen we ook misschien nog
wel aan oplossingen voor de uitstoot en de mobiliteit. Hebben we al die
vergaderingen nodig? Hebben we al die procedures nodig? (Ik verwijs graag

7

 Interdisciplinair praktijkleren: Living Labs hebben sterke papieren

7

naar mijn 20 jaar oude boekje: Wie orde zaait zal chaos oogsten (Baets, 2002);
en chaos oogsten we deze dagen). We zien heel sterk de behoefte aan een
systeembenadering ontstaan. Komt vast goed; spannende maar interessante
tijden.

Op een soms pijnlijke manier is het duidelijk geworden (maar dat wisten we
natuurlijk al wel, want we hebben het zelf zo gemaakt) hoe lang onze logistieke
ketens zijn en hoe afhankelijk we daarvan geworden zijn. We zijn heel beperkt
in wat we nog kunnen als gevolg van die ketens en we hebben bijna geen
flexibiliteit meer. Dit is het gevolg van onze hang naar denken in lineaire
ketens. We hebben er alles aan gedaan om deze ketens optimaal op elkaar
te laten aansluiten, met minimale kosten en maximale zekerheid. Daarvoor
hebben we een vrij strak logistiek-keten-denken ontwikkeld, waarbij de ene
stap logisch volgt op de andere. Maar de netwerkeconomie ondermijnt die
strakke structuur, en we zien dat we dankzij de netwerkeconomie ook veel
meer mogelijkheden krijgen. Hopelijk geeft dit aanleiding om die ketens te
heroverwegen, korter te maken, minder vervoer, minder vervuiling, maar
ook lokale ontwikkeling. Waarom betrekken we onze spullen niet vanuit onze
directe omgeving? Dat zou in elk geval de lokale economie ondersteunen. Ook
in onze westerse wereld belangrijk, maar bedenk ook eens wat het zou kunnen
doen in emerging economies. Zij werken dan niet meer, onder discutabele
omstandigheden, om onze ketens te voeden, maar om hun eigen community
te ontwikkelen, te voorzien in wat zij nodig hebben, en niet wij. Dat kan nog steeds
in samenwerking met internationale bedrijven of landen, maar de bedoeling
is veranderd. In plaats van het meest geavanceerde beademingsapparaat
te ontwikkelen, gaan we er eentje ontwikkelen dat doet wat het moet doen,
geen enorme energievoorzienig nodig heeft en betaalbaar is. ‘Design
for affordability’: we zijn niet alleen op de wereld. De vraag wordt: welke
waarde voeg ik (bedrijf) toe aan de maatschappij? Inderdaad, community
development (ook in Nederland) versus financieel ideale logistieke ketens.
Het heroverwegen van onze logistieke ketens in ecosystemen heeft enorm
potentieel voor ontwikkeling en maatschappelijk belang.

De persoonlijke uitdaging die ik zie (als we het moment willen aangrijpen om
onze wereld meer verantwoord te maken, meer menselijk en meer relevant),
is ons eigen consumptiegedrag. Uitstoot, de wegwerpmaatschappij, de
verlenging van de logistieke ketens, het misbruik aan het einde van die
ketens, hebben wel wat te maken met ons koop- en consumptiegedrag. Is
het misschien niet het moment om te gaan consu-’minderen’ in plaats van

8

Deel IV Doel en functie van het onderwijs

8

consu-’meren’? Willen we dat? Willen we samen gaan nadenken over een
wereld met een menselijke maat, circulair, verantwoordelijk, inclusief? Maar
dat kunnen we alleen met zijn allen doen: individuen, bedrijven, mkb’ers, politici.
Samen, in co-creatie, met het doel bij te dragen aan de ontwikkeling van de
maatschappij. Dat begint soms bij simpele dingen. Ik haal graag historicus
Rutger Bregman (in Davos) aan: taxes, taxes, taxes. Hij werd even beroemd,
maar het mediamoment is weggeëbd. De problematiek blijft. We gaan de
wereld niet veranderen zonder de grote bedrijven; en natuurlijk verdienen de
kleintjes ook alle aandacht, maar de groten moeten wel willen meespelen.
Simpel toch?

Daar hebben we ‘nieuw’ leiderschap voor nodig, ik noem het graag
waardegebaseerd leiderschap. Dat leiderschap zal iedereen moeten vertonen,
op alle niveaus. Want leiderschap op basis van waarden is een keuze, het is een
wijze van kijken naar de wereld. Het gaat uit van het feit dat alles verbonden
is, mensen met elkaar, maar ook met de natuur, dat er feedback-loops zijn,
dat gebeurtenissen exponentieel zijn (en niet langer lineair). Terwijl de wereld
geconfronteerd wordt met meer impactvolle exponentiële technologieën,
kunnen we daar ook nuttig gebruik van maken, als we het totaalplaatje
maar in het oog houden. Kortom, omdat controle onmogelijk wordt en er dus
gekozen moet worden voor de mens, de omgeving, de ontwikkelingskansen
van iedereen, inclusiviteit, etc., hebben we een andere keuze nodig: een keuze
voor waarde gedreven leiderschap; deze keuze zal een andere economische
logica met zich meebrengen, en een andere maatschappij. Of niet; de keuze
is de onze, maar de mogelijkheden om er iets moois van te maken, zijn
onuitputtelijk.

Kunnen we deze crisis aangrijpen om in onderwijsland een hele nieuwe
aanpak uit te proberen? Een Living Lab waar bedrijven, studenten, docenten
en onderzoekers samenwerken om aan de slag te gaan met echte wicked
problemen, problemen waar de oplossingen ertoe doen en die we niet vooraf
kennen. Zo leiden we studenten op in deze nieuwe competenties, maar
ondersteunen we ook bedrijven (zowel in innovaties als in het ontwikkelen
van nieuwe competenties bij hun medewerkers). Er wordt geen onderwijs
gegeven over of met cases, en er wordt geen onderzoek gedaan naar
cases; onderwijs, bedrijven en onderzoekers gaan gezamenlijk een action-
researchtraject in, dat oplossingsgericht is. Terwijl we jonge mensen laten
leren en hun de nieuwe competenties meegeven, dragen we ook nog eens bij
aan probleemoplossing. Stel je voor: een interdisciplinair master in business

9

 Interdisciplinair praktijkleren: Living Labs hebben sterke papieren

9

innovation, learning-by-doing, werkend aan innovaties met bedrijven (niet
‘voor’ bedrijven), de kracht van een divers en creatief ecosysteem.

Een ander gezicht aan de economie geven zal verschillende invalshoeken
met elkaar in contact moeten brengen, met de bedoeling positieve impact
te creëren. De grote thema’s van de hogeschool moeten systemisch
samengebracht worden: circulariteit, digitaal, ondernemerschap, leiderschap,
betekenis. Om dat te realiseren, moeten we niet alleen interdisciplinair te werk
gaan, maar leren werken binnen ecosystemen.

Van klaslokaal naar ecosysteem

Hoe realiseren we de interdisciplinaire samenwerking waar ik net naar heb
verwezen? Op welke wijze kunnen we bedrijfsinnovatie en impactvol onderwijs
samenbrengen?

Vanuit de ervaring met succesvolle incubators (uiteraard Silicon Valley en
de Boston area) is het duidelijk geworden dat een rijk ecosysteem geweldige
mogelijkheden heeft voor kruisbestuiving en interdisciplinariteit. Zo’n
ecosysteem moet alle relevante partijen samenbrengen; samenwerking is
de sleutel tot succes. Het alleen maar bestaan van een ecosysteem, zonder
dat partijen samenwerken en daarbij actief gefaciliteerd worden, heeft echter
weinig impact, en vele innovatie-initiatieven illustreren dat. Onderstaande
figuren illustreren de noodzakelijke en afdoende voorwaarden voor het laten
functioneren van een ecosysteem.

De noodzakelijke voorwaarde opdat een ecosysteem gaat werken, is dat
alle relevante partijen actief deelnemen en dat ze bereid zijn dat te doen in
co-creatie. Gebruik makend van de collectieve intelligentie van die diverse
partijen, ontstaat een nieuwe samenwerkingsvorm. Aan de ene kant hebben
we partijen nodig die de economische waarde creëren en die uiteindelijk
de oplossingen kunnen commercialiseren: bedrijven, publieke sector,
startups. Aan de andere kant hebben we partijen nodig die de nieuwe ideeën
produceren (intellectual property): universiteiten, onderzoekers, studenten.

10

Deel IV Doel en functie van het onderwijs

10

produceren (intellectual property): universiteiten, onderzoekers, studenten.

CREATION OF VALUE ADDED
Companies (any size)

Civil society (any form)

CREATION OF INSIGHTS (IP)
Academics (any form)

Researchers (any form)

Form
al transform

ation
(Learning)

Tr
an

sf
or

m
at

io
n

by
 d

oi
ng

(E
xp

er
im

en
ta

tio
n)

The campus as an ecosystem

Deze twee groepen worden dan bij elkaar gebracht via twee wegen. Het
ecosysteem gaat transformatie bewerkstelligen via het doen van projecten
(learning by doing) en er kan uiteraard ook een vorm van meer gestructureerde
transformatie voorzien worden (wat de vorm van klassieke programma’s kan
hebben, zoals we die vandaag kennen bij hogescholen en universiteiten).

Binnen het succesvolle ecosysteem dat we willen bouwen, moeten deze
vier elementen geïntegreerd worden. Dat zou er dan kunnen uitzien als in
de volgende figuur. De buitenste ring geeft de verschillende partijen van
het ecosysteem weer, maar dan uitgedrukt in de activiteiten waarin deze
geïnteresseerd zouden zijn en/of waaraan zij deel zouden nemen. Dit geeft
op zich al verschillende mogelijke transformatietrajecten (transformational
journeys). Idealiter zou een succesvol ecosysteem zo veel mogelijk van
deze elementen bevatten. Het is een dergelijke “ruimte” die het potentieel
creëert voor zinvolle innovaties, en dat terwijl er voor het individu gelijktijdig
gewerkt wordt aan de broodnodige transformatie. Deze ruimte betreft de
“noodzakelijke” voorwaarde, maar is nog niet afdoende voor succes. Het is
alvast wel de ruimte (fysiek en mentaal) en het creëert de voorwaarden opdat
magie in innovatie zou kunnen plaatsvinden. In een dergelijke omgeving is het
creëren en verrijken van nieuwe ideeën een tweede natuur; verbeelding, de
kunst van het onmogelijke, wordt ondersteund en aangemoedigd.

11

 Interdisciplinair praktijkleren: Living Labs hebben sterke papieren

11

Company specific learning

Content seminars

Events

Postgraduate learning by doing program

PhDs
Company/researcher type of projects

MIT Medialab model

FabLab

Accelerator
Incubator

Intrapreneurship Lab

In-company projects

Space of Magic
Quantum world of Ideation

Energy of Imagination
(where time and space are one)

The activities

De “afdoende” voorwaarde voor succesvolle transformatie betreft de
manier waarop individuen en groepen het ecosysteem gebruiken, en hoe
zij in dit ecosysteem in staat zijn om samen te werken, uit te wisselen, open
te staan voor de diverse ideeën en uiteindelijk dit allemaal te integreren.
Met andere woorden is het belangrijk om de collectieve intelligentie die
potentieel aanwezig is in zo’n ecosysteem, te kunnen activeren. Dit gebeurt
niet eenvoudig en snel, en het gebeurt niet automatisch.

Dat is waar het centrale concept van transformational journeys behulpzaam
is. Elke deelnemer, individueel, een projectgroep, een student of een externe,
gaat door “een” transformational journey: de transformational journey die
de persoon zelf identificeert en nodig acht. Deze transformatie kan minder
of meer gestructureerd zijn (zelforganiserend, chaotisch). Cruciaal is het
dat zowel individuen als groepen daarin gesteund en begeleid worden. De
ervaring heeft ons geleerd dat er twee transformatietrajecten belangrijk en
nodig zijn (zie de volgende figuur).

12

Deel IV Doel en functie van het onderwijs

12

transformatietrajecten belangrijk en nodig zijn (zie de volgende figuur).
Realization of a group project, based on a
methodology combining design thinking
and systems thinking

Personal tranformation engagement

Coach

Learning Log

Individual paths for group transformation

I5
Inspiration
Imagination
Innovation
Introspection
Inclusion

Het eerste traject betreft de persoonlijke transformatie, met heel wat
introspectie in hoe men als persoon in een groeps- of innovatieproces zit. Het
tweede traject is een groepstraject, waarbij een hands-on innovatieproject
gerealiseerd wordt. De integratie van die twee trajecten, met voor iedere
deelnemer een eigen doel, snelheid en agenda, laat deelnemers het
meeste uit het ecosysteem halen en er ook het meeste aan bijdragen. Het
is deze verregaande samenwerking die uiteindelijk, en dat kan tijd vragen,
zal leiden tot kruisbestuiving en integratie, wat dan weer leidt tot de nodige
transformatie (ontwikkeling van een blijvende capaciteit tot innovatie).
Dat is waar het ecosysteem een ruimte wordt van verbeelding, inspiratie,
innovatie, introspectie en inclusie. Dat is waar het Living Lab een echt succes
zal worden.

Roadmap Next Economy Rotterdam Den Haag

De regionale context zoals verwoord in de Roadmap Next Economy, stelt
(ook binnen het kader van Next Education) een vernieuwing van de aanpak
voor, in lijn met het idee van de Living Lab. Hoger onderwijs (en alle onderwijs)
bestaat alleen maar binnen zijn eigen culturele en economische context.
Daar ontleent het zijn eigenheid aan. Een Afrikaanse Business School is geen
Europese, en is geen Nederlandse. Wat zijn de uitdagingen voor de Regio
Rotterdam Den Haag?

13

 Interdisciplinair praktijkleren: Living Labs hebben sterke papieren

13

De Metropoolregio Rotterdam Den Haag heeft in zijn Roadmap Next Economy
(die dateert van 2016) de weg geschetst die de regio zou moeten volgen om
succesvol en impactvol te zijn in de komende decennia.

De regio heeft behoefte aan economische vernieuwing, gericht op de realiteit
van vandaag, die in lijn is met een wereld in transitie. De Roadmap spreekt
zelfs van een verandering van tijdperk. We staan voor grote maatschappelijke
uitdagingen, waarbij een fundamentele omslag nodig is; geleidelijke
verbetering is niet meer voldoende. Bedrijven en overheden kunnen beter
gebruik maken van de nieuwe (exponentiële) technologieën, om die
noodzakelijke omslag te verwezenlijken. Terwijl de kennis en competentie
wel aanwezig is in de regio, wordt die niet altijd omgezet in economische en
maatschappelijke winst. Daaraan kan een Living Lab bijdragen. De Roadmap
ziet onder andere het gebrek aan samenwerking en kruisbestuiving als iets
wat aandacht verdient, omdat de nieuwe economie de grenzen van de
klassieke sectoren doorkruist.

De regio lijdt aan een gebrek aan ondernemerscultuur, en dit in een
té laagopgeleide economische omgeving. Ook het OESO-rapport van
2016 onderstreept dat veel winst te behalen is uit het intensiveren van
samenwerking (binnen een regio). De nieuwe economie is gebaseerd op
netwerken in kleinschaligheid, en niet meer op verticale integratie. Terwijl we
alleen maar kunnen onderschrijven dat er een noodzaak tot handelen is, blijft
de vraag natuurlijk: hoe? In deze bijdrage zal het argument gegeven worden
voor het omvormen van klassiek onderwijs en onderzoek naar een Living-
Labconstructie. In deze aanpak krijgt ondernemerschap de bredere betekenis
die de meeste partijen graag willen zien.

Interdisciplinair praktijkleren (en onderzoeken) moet zich richten op alle
aandachtgebieden van de Roadmap, om optimaal impact te hebben. De
gebieden Entrepreneurial Region en Next Society liggen voor de hand. Het
zal wel duidelijk zijn dat welke aanpak dan ook wordt gekozen, die eveneens
aandacht zal moeten besteden aan de drie andere gebieden: Smart Digital
Delta, Smart Energy Delta en Circular Economy. We zijn dus op zoek naar de
Next Education, in zijn ruimste vorm.

Teneinde een meer entrepreneurial region te creëren, moeten we op zoek gaan
naar een radicaal ander economisch model. De regio moet open innovatie
buiten en tussen sectoren organiseren en stimuleren. Daarvoor hebben

14

Deel IV Doel en functie van het onderwijs

14

we een zo divers mogelijk ecosysteem nodig, bestaande uit ondernemers,
investeerders, kennisinstellingen en overheden. De Roadmap pleit binnen de
systeemdoorbraken voor het opzetten van een fieldlab-ecosysteem, hoewel
dit wel gezien wordt als het oprichten van fablabs (gemeenschappelijke
experimenteer ruimten, waar gebruik gemaakt kan worden van machines,
technologie, productiemiddelen), nuttig als ondersteuning, maar niet drijvend
in de fundamentele omslag. De ambitie zal verder moeten gaan.

Onder het aandachtgebied Next Society wordt terecht verwezen naar de
broodnodige transformatie van het onderwijssysteem. Er is behoefte aan
versnelling binnen de scholen en er moet meer gewerkt worden met Next
Methods: ecosystemen voor ondernemers, gebaseerd op eigen motivatie
en gepersonaliseerd leren. Er moeten werkbare oplossingen komen voor
life-long-learning, om continu herscholen, leren en werken dichter bij elkaar te
brengen, om zo ook continue bijscholing mogelijk te maken. Onderwijs en het
bedrijfsleven moeten daarin meer samenwerken. De Next Education-groep
ziet terecht een uitdaging in het gezamenlijk werken aan de oplossing van
‘wicked problems’, complexe problemen waarbij we vooraf geen idee hebben
van waar de mogelijke oplossing zit. De voorgestelde aanpak, in zijn opzet
en methode, is bij uitstek geschikt om rond die wicked problems te werken,
maar dit in samenwerking tussen studenten, docenten en bedrijven, met de
dubbele bedoeling van experiential learning (voor studenten en medewerkers
van bedrijven) en praktijkgericht onderwijs.

De Roadmap geeft terecht veel aandacht in zijn slotaanbevelingen aan
het op zoek gaan naar systeembenaderingen. Dat vergt een focus op
open innovatie, binnen een netwerk van diverse partners, in een actieve
probleemoplossingsmodus, en dit op co-locatie. We moeten op een
andere manier naar innovatie leren kijken, meer mogelijkheden zien, sneller
uitproberen, sneller leren en sneller aanpassen. De mogelijkheden van de
exponentiële technologieën moeten daarbij aandacht krijgen, maar dit
naast de cruciale focus op de ontwikkeling van de mens als innovator en
ondernemer. Ten slotte moeten onderwijs en bedrijfsvernieuwing hand in
hand gaan: life-long-learning en interdisciplinair praktijkgericht onderwijs
komen eindelijk samen.

Hoe mooi kan het zijn om als hogeschool, gericht op praktijkgericht onderwijs
en onderzoek, dit heel praktische probleem het jouwe te maken en daardoor
de katalysator te worden van vernieuwing in de regio?

15

 Interdisciplinair praktijkleren: Living Labs hebben sterke papieren

15

Innovatie-ecosystemen: dimensies van succes

Het succes van innovatie-ecosystemen in vooral de VS, en dit al gedurende
een paar decennia, heeft ook in Europa een golf van innovatie-ecosystemen
doen ontstaan. Parallel hieraan hebben we in de literatuur ook een omslag
gezien van een meer centraal, R&D-innovatiedenken, naar een meer flexibel,
open-innovatiedenken. Maar die omslag gaat niet gemakkelijk, niet van
harte, en dat heeft natuurlijk ook te maken met aannames omtrent innovatie.
Welke aannames spelen hierbij een rol?

Het discours omtrent innovatie is vooral in het laatste decennium in
Europa veranderd (Gomes et al., 2018) met een groeiend aantal innovatie-
ecosystemen. Waar tot voor kort innovatie heel dikwijls gezien werd als
technologische innovatie, gedreven door (grote) R&D-divisies en toegepast
in productvernieuwing, heeft men ook gezien dat dit een logge aanpak is,
die vooral werkt als er geïnnoveerd werd binnen bestaande kaders. Maar het
succes van ecosystemen zoals Silicon Valley heeft nu precies getoond dat er
ook vanuit het niets geinnoveerd kan worden, in sectoren waar niet noodzakelijk
ervaring is, en dat dit producten en diensten oplevert die nieuwe waarde
creëren. Ik zou dat graag beschrijven als businessmodel-innovatie. De logica
van businessmodel-innovatie is niet dezelfde als de logica van technologie-
innovatie. De aannames zijn ook verschillend en de methoden zijn verschillend.

Grandstrand en Holgersson (2020) geven een duidelijke analyse van het
concept innovatie-ecosysteem. Zij vertrekken vanuit de observatie dat
innovatie-ecosystemen in de eerste plaats systemen zijn en dat ze dus
systemisch begrepen moeten worden. Het kader dat zij aandragen, is
gebaseerd op systeemdenken in een complex fenomeen (innovatie). Het
klassieke R&D-innovatiedenken gebeurt top-down, volgt procedures en is
sterk gericht op controle en sturing.

In mijn openbare les (Baets, 2020) noem ik het waardegedreven innovatie
en analyseer ik het fenomeen innovatie eveneens vanuit systeemdenken
en complexiteit. De twee interpretaties van innovatie (zie tabel) zullen
uiteraard leiden tot verschillende policies en tot verschillende manieren van
het organiseren van innovatie. Proceduregedreven innovatie schetst de
karakteristieken van R&D-gedreven innovatie, waardegedreven innovatie die
van innovatie-ecosystemen. Over de termen zouden we natuurlijk kunnen
discussiëren, maar dat is even niet de bedoeling.

16

Deel IV Doel en functie van het onderwijs

16

Values-driven Procedure-driven
innovation innovation
(Massive) transformative purpose Financial contribution
Driven by purpose and transformation Driven by control and process
Success is measured by impact Success is measured by margin
Holistic/a-causal Causal/linear
Cooperation (open innovation) Competition
Ubuntu (we belong) I am
Sustainability focus Short term focus
Value added for the stakeholders Value added for the shareholders
Humanoid management Machine like management
People are autonomous/take initiative Structured and fixed procedures
Agile innovation Planned (engineered) innovation
Minimum interaction rules Detailed rules and regulations
Trial and error/experimentation Analysis
Networked Hierarchical
Shared purpose Individual purpose
Leaders Bosses
Bron: Baets, 2020

In de literatuur is er weinig overeenstemming over wat innovatie-ecosystemen
zijn (Baiyere, 2018). Sommigen argumenteren tegen het ‘eco’ in ecosystemen,
met het argument dat deze innovatie-ecosystemen niets gemeen zouden
hebben met de ‘echte’ ecosystemen (in de natuur) (Oh, Phillips, Park & Lee,
2016). Dit argument is echter gebaseerd op de R&D-visie van innovatie en
niet op de businessmodel- of waardegedreven kijk. Inderdaad, wat centraal
blijkt in innovatie-ecosystemen is nu precies die systeemaanpak, gebaseerd
op complexe netwerken, van waaruit via emergentie, innovaties ontstaan,
die nooit upfront gedefinieerd zouden kunnen worden. Hierbij wordt verwezen
naar de traditionele systeemtheorie (Smuts, 1926; Ackoff, 1971; Von Bertalanffy,
1968), maar ook naar meer recente inzichten (Carlsson, Jacobsson, Homen, &
Rickne, 2002; Ritala & Almpanopoulou, 2017; Baets, 2017).

In een poging een meer rigoureuse definitie te geven van een innovatie-
ecosysteem (Lin, 2018; Show & Allen, 2018) kunnen we 7 verschillende thema’s
identificeren: actoren, activiteiten, artefacts, co-evolutie/co-specialisatie,
samenwerking/complementariteit, competitie/substituten (en dan vooral
technologisch) en instituties. Lin (2018) voegt daar nog een actieve rol van
een ‘broker’ aan toe, een intermediair die het proces faciliteert.

17

 Interdisciplinair praktijkleren: Living Labs hebben sterke papieren

17

Hoe worden deze thema’s in de praktijk vertaald? Verschillende auteurs
interpreteren deze thema’s verschillend, als het gaat om wat te doen om
deze ecosystemen te ontwikkelen en/of te vergelijken. Seulliet en Lima (2018)
stellen 7 dimensies voor om het ”innovatie-ecosysteem 4.0” te definiëren. De
belangrijkste zijn: gegrond zijn in een fysieke hub (plaats); multidisciplinair; open
en geconnecteerde samenwerking; governance gebaseerd op distributie
van beslissingsmacht; tools en methoden ontwikkelen om samenwerking te
verbeteren; ethisch, transparant en waarde creërend.

Als we dan kijken naar de ervaringen in Sillicon Valley en India, hanteert Mehta
(2019) onder andere de volgende attributen om een innovatie-ecosysteem
beter en meer succesvol te maken: sterke band met kennisinstellingen;
gezonde investeerderscultuur voor elk stadium van het groeiproces;
ondersteunende diensten (juristen, CFO’s, investeerders); een actieve rol van
de overheid (als innoverende overheid, bijvoorbeeld Estland).

Millard (2018) identificeert een focus op waardecreatie als centraal in een
ecosysteem. Hij ziet de volgende samenstellende elementen (in lijn met de figuur
hiervoor): kennisinstellingen, ondernemers, fieldlabs en maakindustrie, media
en overheid. Hij stelt attributen voor die andere onderzoekers ook al opgebracht
hebben: de rol van venture capital, heel breed gedefinieerd; ondersteuning van
startups; begeleiding in de keuze en het gebruik van kritische technologiën.

Deze analyses ontlopen elkaar niet gek veel, maar zijn wel duidelijk geworteld
in verschillende (ondernemings)culturen en geven daardoor aandacht aan
verschillende aspecten van hetzelfde geheel (het innovatie-ecosysteem).

Wat is het Living Lab?

In Nederland heeft het Rathenau Instituut2>> onderzoek gedaan naar Living
Labs. Zij hebben uit hun vergelijking de volgende lessen getrokken met
betrekking tot succesvolle experimenten:
•	 Het gaat niet alleen over een innovatie (dikwijls technisch), maar ook

en vooral over de maatschappelijke inbedding. Energietransitie is een
fantastisch technisch concept, maar zal nooit gerealiseerd worden zonder
goede maatschappelijke inbedding.

•	 Men moet vanaf de aanvang verder kijken dat het simpele prototype. Men
moet oog hebben voor het grotere geheel, buiten en boven de pilot (het
lokale).

18

Deel IV Doel en functie van het onderwijs

18

•	 Er wordt continu naar verbindingen gezocht. Open innovatie en co-creatie
zijn sleutelwoorden.

•	 Dit proces heeft behoefte aan intermediërende partijen en aan een
open en creatieve aanpak. Succes komt niet uit zichzelf, maar door
interdisciplinaire teams te faciliteren, met aangepaste methoden
(designdenken, systeemdenken, team-efficiëntie).

In lijn met de suggesties van het Rathenau Instituut: wat is nu een Living Lab,
en hoe zou de hogeschool zich tot een Living Lab kunnen omvormen?

Niet alles wat de naam Living Lab draagt, heeft altijd dezelfde bedoeling. Het
Rathenau Instituut3>> verwijst naar vier verschillende types:
•	 open wetenschappelijke onderzoeksfaciliteiten, waarvan er ondertussen

verschillende bestaan aan de meeste Nederlandse universiteiten;
•	 fieldlabs van de maakindustrie, waar al eerder naar verwezen werd in de

Road Map;
•	 commerciële stedelijke testfaciliteiten, waar geëxperimenteerd wordt met

mogelijke oplossingen;
•	 Living Labs (wat ze dan ‘echte’ Living Labs noemen) die niet alleen gericht

zijn op de technologische innovatie, maar ook aandacht hebben voor de
niet-technologische aspecten, de overheid en het beleid, de betrokkenheid
van de verschillende probleemeigenaren en de ontwikkeling van
kennisproducten.

In deze bijdrage lijkt het voor de hand te liggen dat de aanpak die we zoeken
om een impactvolle hogeschool te zijn, bij de ‘echte’ Living Labs ligt. Centraal
hierbij staat het businessmodel, en de innovatie van dit businessmodel. Het
businessmodel is wat alle dimensies bij elkaar brengt en een oplossing voorstelt
die impact heeft en economisch haalbaar is. Het businessmodel omvat ook
de technische dimensies van wat aangeboden wordt, de (psychologische)
acceptatie en de ethische keuzes die men moet maken. Het businessmodel
is dus zeker niet beperkt tot de businessdimensie van een innovatie.
Businessmodel-innovatie is niet waar we in hogescholen en universiteiten
de meeste aandacht aan geven. De IdeaSpace van Cambridge University4>>
hanteert het concept van de ‘founder’, welke naam ik niet geweldig vind. Zij
zijn niet geïnteresseerd in nieuwe briljante ideeën: die zijn er genoeg (output
van wetenschappelijk onderzoek). Zij zijn niet geïnteresseerd in startups, want
die hebben veel tijd nodig om op te starten. Zij zijn geinteresseerd in ‘founders’,
degenen die met creatieve succesvolle businessmodellen kunnen komen. Die

19

 Interdisciplinair praktijkleren: Living Labs hebben sterke papieren

19

modellen kunnen high-tech, low-tech of no-tech zijn, maar ze dragen bij aan
de oplossing van een echt probleem, ze hebben impact (en schalen snel en
gemakkelijk) en ze zijn economisch succesvol. Hier ligt naar mijn gevoel nu
precies de unieke rol die een hogeschool zou kunnen spelen: praktijkgericht,
impactvol, no-nonsense, interdisciplinair.

Sommige van de huidige meest succesvolle bedrijven zijn voorbeelden
van businessmodel-innovatie en niet van technologische innovatie. Airbnb
hanteert eigenlijk een omkering van de logica in de hospitalitybranche: kan
je een hotel hebben, zonder kamers en kan je van je klanten (die kamers
gebruiken) leveranciers maken van kamers? Bij Uber wordt een taxibedrijf
opgericht zonder taxi’s: kan je van je klant je chauffeur maken? Facebook
is een digitaal nieuwsmedium zonder journalisten. Dan val je wel al snel in
ethische vragen: Leidt Uber gemakkelijker tot uitbuiting van chauffeurs?
Hoe kan je als gebruiker van Facebook de kwaliteit (of zelfs de origine) van
een bijdrage beoordelen? Terwijl deze bedrijven de rol van businessmodel-
innovatie illustreren, zijn het zeker geen voorbeelden van het innovatieve,
waardegedreven gebruik van technologie.

Een Living Lab hanteert een flexibele vorm van samenwerking, in dit geval
georganiseerd rond een fysieke plek, waarin studenten, managers en
werknemers, faculteit en de publieke sector samenwerken rond open innovatie
en dit met de duidelijke bedoeling een positieve impact te hebben op de
economie in de regio.5>> Het is een plek van creativiteit, co-locatie en innovatie.
Een Living Lab heeft een aantal bedoelingen, die elkaar versterken: het concreet
uitwerken van oplossingen (waarbij we gebruik maken van de meerwaarde
van alle deelnemers), de innovatie van het bedrijfsleven begeleiden met een
hands-on aanpak, het uit de praktijk leren voor studenten en medewerkers, het
formuleren van lessen (onderzoeks-output) die we hieruit kunnen leren en die
kunnen bijdragen aan (politieke) beslissingen (Baets, 2020).

In een Living Lab zit dus:
•	 co-creatie en innovatie met en voor het bedrijfsleven die de regio

begeleiden naar de Next Economy
•	 relevant praktijkgericht onderzoek
•	 leren-door-te-doen (action learning) voor studenten (wat hen credits

oplevert)
•	 de mogelijkheid voor werknemers om eveneens relevante leertrajecten te

20

Deel IV Doel en functie van het onderwijs

20

definiëren (die bijvoorbeeld via de hogeschool zouden kunnen leiden tot
certificaten en/of diploma’s)

De sleutel tot succes is dat we met zijn allen geëngageerd zijn om op een
andere, meer flexibele manier te willen innoveren, gebruik makend van de
diversiteit van kennis en ervaring in de projectgroepen. Het gaat om de
wil om een transformatie te doorgaan en niet te blijven doen wat we al
altijd gedaan hebben. Het houdt in dat de deelnemers kritisch naar zichzelf
durven kijken. Leren gebeurt al doende, in een groep van “gelijken” (peers),
waarbij iedereen geacht wordt op iedereen feedback te geven. Op die wijze
zal het ons lukken om de collectieve intelligentie van groepen te activeren:
wat uit een groep komt is meer dan de optelling van wat bereikt wordt met
individuele inzichten en capaciteiten. We kunnen dus tot innovaties komen
die overstijgen wat we allemaal ieder voor zich, geïsoleerd zouden kunnen
doen. Het resultaat overstijgt de simpele optelling van de individuele
outputs. Iedere deelnemer moet dan ook verantwoordelijkheid willen en
kunnen nemen voor zijn of haar eigen leertraject.

Dat is allemaal niet gemakkelijk, dus dit proces wordt ondersteund door
een secuur uitgedachte en geteste methodologie, die gebaseerd is op een
combinatie van design thinking en systems thinking. Niet echt belangrijk
voor het ogenblik. Het werkt wel, en dat kan je vooral ervaren.

Samengevat is de verwachte uitkomst een transformatie naar een
succesvol sleutelspeler in de nieuwe economie voor zowel de ondernemer
als de studenten (toekomstige ondernemende werknemers). Waarden
en positieve impact zijn daarbij de vuurtoren waarop we koersen. De
aanpak is gebaseerd op design thinking, terwijl de insteek gebeurt vanuit
systeemdenken. We zullen immers alleen maar duurzame oplossingen
vinden als we het probleem willen bekijken binnen zijn gehele omgeving
waarin alles onderling met elkaar is verbonden.

Naast een fysieke plaats, is het Living Lab een co-locatie voor co-creatie door
ondernemers, bedrijven, kennisinstellingen, studenten en de overheid, die
worden begeleid door lectoren en docenten van verschillende kenniscentra
of scholen. Maar het is uiteraard ook een open ruimte waar partijen met
dezelfde insteek welkom zijn. Het is de bedoeling dat alle partijen een actieve
rol spelen. Dat proces gaan we wel faciliteren. De ruimte wordt ertoe uitgerust

21

 Interdisciplinair praktijkleren: Living Labs hebben sterke papieren

21

om continue met groepen te kunnen werken en brainstormen, maar ook voor
rustig groeps- en individueel werk. Het wordt de thuis-hub van het Living Lab,
waar buiten de drukte van school of bedrijf creatief gewerkt kan worden.

Dit heeft natuurlijk nogal wat gevolgen voor de aanpak en omkadering van
de hogescholen. Als eerste moeten we de omslag maken van onderwijzen
naar begeleid leren. Hoewel dit sporadisch al gebeurt, blijft onderwijs nog
steeds de belangrijkste aanpak op universiteiten en hogescholen. Er zal meer
verantwoordelijkheid komen te liggen bij de student, die zelf meer keuzes moet
maken, zelf verantwoordelijkheid en initiatief moet nemen voor zijn of haar
persoonlijke transformatie, maar ook meer stilstaan bij wat hij of zij wil leren. Ook
hiervoor zullen we onze begeleiding moeten herdenken. Welke competenties
wil de student ontwikkelen, en via welke weg wil hij of zij dat doen? De docent
transformeert in een begeleider, co-leerder, challenger. Het bedrijfsleven neemt
een actievere rol in het onderwijs in, wat tegelijkertijd reële mogelijkheden
schept voor life-long-learning en leren op de werkplaats. De onderzoeker krijgt
een gedroomde omgeving voor action research en praktijkgericht onderzoek.
Onderwijsmanagement moet willen weggaan van een te strakke organisatie
rond leerdoelen en toetsingscriteria, en kiezen voor een sturing op impact. Dat
zijn vele uitdagingen, maar de mogelijke winst is natuurlijk ook heel groot.

Er wordt in verschillende landen geëxperimenteerd met dit soort Living Labs,
maar dikwijls als onderdeel van een curriculum of zelfs van een cursus. De
Scandinavische landen geven al tijdens de middelbare opleiding nogal wat
aandacht aan deze aanpak, en dat zien we dan terug in hoe ze omgaan
met life-long-learning/executive education. De ‘Green Schools’ over de hele
wereld (middelbaar onderwijs) zijn sterk op deze lijst geschoeid. ‘Ecole 42’, een
programmeerschool in Parijs (met ondertussen navolging in andere landen), is
een vierjarige aaneenrijging van opdrachten. Er worden geen lessen gegeven.
Opdrachten mogen individueel of in een groep gemaakt worden. Studenten
mogen alle mogelijke hulp vragen. De meeste studenten maken de vier jaar
niet af, omdat ze voor die tijd al weggekocht zijn door bedrijven.

Op universitair niveau wordt het iets moeilijker voorbeelden te vinden. De
master Inclusive Business Model Innovation van de Graduate School of
Business van de University of Cape Town gaat een aardig eind in die richting.
Studenten worden daarvoor geselecteerd op basis van een echt probleem
dat ze willen oplossen voor en met een echte groep mensen. Selectie gebeurt
op basis van de potentiële impact die de projecten kunnen hebben voor

22

Deel IV Doel en functie van het onderwijs

22

de maatschappij (de betrokken mensen). Het hele jaar bestaat uit werken
aan een oplossing, met de mensen (en niet voor de mensen). Er is ook drie
weken cursus: agile innovatie en designdenken; impact, waarde, betekenis,
systeemdenken; hoe maak ik een businessplan. Evaluatie gebeurt op basis van
een peer-evaluatie, die beoordeelt of de voorgestelde oplossing (prototype)
inderdaad een oplossing biedt aan de community van betrokken mensen.
Ongeveer 75% van de projecten gaat door, en niet geleid door de studenten,
maar door de betrokken mensen.

Wat krijgen we ervoor terug?

We zijn dus niet op zoek naar weer een bedrijvenpark, co-working space,
accelerator of fieldlab (fablab). Die bestaan al en hoewel ze nuttig zijn, creëren
ze noch dat radicaal andere economische model, noch de fundamentele
omslag die nodig is voor onze wereld in transitie. In het buitenland
hebben we successen gezien, vooral in de technologische hoek, waar
open-innovatietrajecten hele nieuwe businessmodellen hebben opgeleverd.
Succesverhalen hebben een focus op open innovatie, diversiteit in het
ecosysteem, “ondernemende” studenten en actieve participatie (ook om te
leren) van bedrijven en ondernemers. In het eigen land is het ecosysteem
dat rond de Universiteit van Wageningen is ontstaan, wellicht ook een goed
voorbeeld en een vruchtbare bodem voor Living Labs.

Waar kunnen we redelijkerwijze verwachten toegevoegde waarde te creëren?
Het doel van het Living Lab is bij te dragen aan het oplossen van wicked
problems, problemen die de dagelijkse managementpraktijk overstijgen,
een systeembenadering nodig hebben, een iets langere horizon zouden
kunnen hebben, maar die wel potentieel een grote impact hebben. Deze
problemen kunnen te maken hebben met de uitdagingen van de nieuwe
technologieën (en hoe die kunnen bijdragen aan de vernieuwing van een
bedrijf), maar ze kunnen ook meer een systeemdimensie hebben, zoals hoe
innovatie kan bijdragen aan het terugdringen van de criminaliteit. Een bedrijf,
mkb’er, startup of groter bedrijf, kan zelf zijn eigen problematiek aandragen
en daar in een team innovatief mee aan de slag gaan. Daarvoor hebben we
interdisciplinariteit nodig.

Het Living Lab en de activiteiten, de ervaring van samenwerking en de
kruisbestuiving dragen bij aan het ervaren van de vernieuwing die dit
meebrengt in het denken en doen in het bedrijf, zowel voor de bedrijven als

23

 Interdisciplinair praktijkleren: Living Labs hebben sterke papieren

23

voor de studenten. De ervaring draagt bij aan de noodzakelijke transformatie
van het verticale, hiërarchische denken naar een denken en doen dat
past in de nieuwe economie: werken met netwerken in kleinschaligheid,
disciplineoverschrijdend en met het oog op het bijdragen aan het oplossen
van de grote maatschappelijke problemen.

De ervaring van het Living Lab is een experiment in praktijkgericht onderzoek.
Het creëert niet alleen de input voor onderzoek in business innovation (en
dit is dus geen exclusief businessprobleem); het definieert tegelijkertijd wat
praktijkgericht onderzoek kan zijn. Het zal ook een vruchtbare bodem zijn voor
het identificeren van de grotere thema’s die van belang zijn voor het mkb.

Het spreekt voor zich dat het Living Lab een live experiment is in pedagogische
vernieuwing, waarin we voortbouwen op zowel het bestaande onderzoek als
onze eigen praktijk in action learning, learning-by-doing en challenge based
learning. Is dit misschien de toekomst van de hogeschool voor het laatste jaar
van de bachelorsopleidingen en/of zinvolle masteropleidingen?

Het Living Lab is een open ruimte, dus per definitie interdisciplinair, en staat
open voor studenten (en minoren) van alle faculteiten. Het zal precies
die samenwerking tussen deelnemers (studenten) vanuit verschillende
achtergronden zijn, die veel toegevoegde waarde geeft aan de resultaten
van het Living Lab.

Hoewel voor het bedrijfsleven de focus ligt op het innoveren van reële
problemen, is het Living Lab evenzeer een leerexperiment. Het Living Lab is
een ideale en impactvolle ervaring in life-long-learning. Via een flexibel
deeltijdonderwijsaanbod van de hogeschool kunnen we dan diploma’s
en certificaten afleveren die op zichzelf een competentie certificeren of
gecumuleerd kunnen worden tot diploma’s. Het Living Lab biedt dus groot
potentieel voor de noodzakelijke ‘upskilling’ van de regio.

We voorzien met het Living Lab in verschillende dingen voor verschillende
groepen. We integreren onderwijs en onderzoek op zo’n wijze dat we niet
alleen bijdragen aan beide elementen, maar ook aan het oplossen van wicked
problems. Het Living Lab is transdisciplinair en daarom belangrijk als bijdrage
voor een verdere integratie binnen de hogeschool. Voor de bedrijven ligt de
toegevoegde waarde niet alleen in het werken aan de eigen innovatie, maar
ook in de bijdrage aan het persoonlijke leertraject (al dan niet gecertifieerd).

24

Deel IV Doel en functie van het onderwijs

24

Literatuur

Ackhoff, R. (1971). Towards a system of systems concepts, Management Science, 17(11),
661-671

Baets, W. (2002). Wie orde zaait zal chaos oogsten: een vertoog over de lerende mens.
Van Gorcum

Baets, W. (2017). Une interpretation quantique de l’innovation, Editions Universitaires
Européennes

Baets, W. (2020). Innovation through the lens of values, Hogeschool Rotterdam Uitgeverij,
(hr.nl/openbareleswalterbaets)

Baiyere, A. (2018). Fostering innovation ecosystems, Note on the 2017 ISPIM innovation
forum, Technovation, 69, 1

Carlsson, B., Jacobsson, S., Homen, M., & Rickne, A. (2002). Innovation systems: analytical
and methodological issues, Res Policy, 31 (2), 233-245

Gomes, L., Facin, A., Salerno, M., & Ikenami, R. (2018). Unpacking the innovation ecosystem
construct: evolution, gaps and trends, Technological Forecasting Society Chang,
136, 30-48

Grandstand, O., & Holgersson M. (2020). Innovation ecosystems: a conceptual review
and a new definition, Technovation, 90-91 (2020), 102098

Lin, S. (2018). The structural characteristics of innovation ecosystems: a fashion case,
European Journal of Innovation Management, 21(4), 620-635

Mehta, D. (2019). What attributes make an innovation ecosystem better and successful,
Yourstory.com, April 8, 2019

Michael Page. (2016). De succesfactoren voor een innovatie-ecosysteem,
https://www.michaelpage.nl/advice/managementadvies/leiderschap/
de-succesfactoren-voor-een-innovatie-ecosysteem

Eindnoten

1 https://www.weforum.org/agenda/2019/12/
fourth-industrial-revolution-higher-education-challenges/

2 https://www.duurzaamnieuws.nl/living-lab-moet-breder-kijken-dan-
lokale-technische-oplossing/

3 https://www.rathenau.nl/nl/vitale-kennisecosystemen/
living-labs-nederland/faq#faq-item5

4 https://www.ideaspace.cam.ac.uk/
5 De korte animatie op https://youtu.be/82ey5Z5B_6o brengt het living lab

tot leven. Voor een meer fundamentele uitleg kan de volgende video
interessant zijn: https://youtu.be/WtlxxbwevUI.

https://www.michaelpage.nl/advice/managementadvies/leiderschap/de-succesfactoren-voor-een-innovatie-ecosysteem
https://www.michaelpage.nl/advice/managementadvies/leiderschap/de-succesfactoren-voor-een-innovatie-ecosysteem
https://youtu.be/82ey5Z5B_6o
https://youtu.be/WtlxxbwevUI

25

 Interdisciplinair praktijkleren: Living Labs hebben sterke papieren

25

Millard, M. (2018). What is an innovation ecosystem and how are they essential for
startups?, MC, masschallenge.com, November 1, 2018

Oh, D., Phillips, F., Park, S., & Lee, E. (2016). Innovation ecosystems: a critical examination,
Technovision 54, 1-6

Ritala, P., & Almpanopoulou, A. (2017), In defence of ‘eco’ in innovation ecosystem,
Technovation, 60-61 (February) 39-42

Seuillet E., & Lima M. (2018). 7 Ways to develop innovative and living ecosystems, Medium.
com, April 18, 2018

Shaw, D., & Allen, T. (2018). Natural ecosystems link, Interconnection
Smuts, J. (1926). Holism and Evolution, Mac Millan
Von Bertalanffy, L. (1968), General Systems Theory, p. 40, George Braziler

26

Deel IV Doel en functie van het onderwijs

26

Auteur

Walter Baets
Lector Values Based Leadership,
Kenniscentrum
Business Innovation

Hij is verder betrokken bij de Eindhoven Engine, een
innovatie accelerator van de TU Eindhoven, Fontys
en TNO, en is adviseur en keynote spreker rond
innovatie, systeemdenken en waardegedreven
bedrijfspraktijken. Hij is professor emeritus
aan de University of Cape Town en hij heeft
een internationale carrière achter de rug in de
academische wereld in Europa en Afrika.

Publicaties

Baets, W., & Oldenboom, E. (2013). Values Based Leadership in Business Model Innovation,
Bookboon, Internet based, free downloadable

Baets, W. (2017). Une Interprétation Quantique de l’innovation, Editions Universitaires
Européennes

Baets, W. (2017). Flamenco as a pedagogical metaphor for excellence in a values
based organisation, in Stachowitz-Stanush, A., & Amann, W. (Eds). (2017). Fostering
Sustainability by Management Education, Information Age

Baets, W., Oldenboom, E., Hosken, C. (2019). The potential of semantic analysis for business
(education, available at SSRN: https://ssrn.com/abstract=3364133, April 2

Margherita, A., Elia, G., Andersen, T., Baets, W. (2020). Corporate ‘Excelerators’: How
Organizations can Speed-up Crowdventuring for Exponential Innovation, in
Passiante, G., Innovative Entrepreneurship in Action: Models and Approaches for
Scaling-up, Springer’s International Studies in Entrepreneurship

Baets, W. (2020). Innovation through the lens of values. Hogeschool Rotterdam Uitgeverij

Video

Openbare les https://youtu.be/WtlxxbwevUI

https://ssrn.com/abstract=3364133
https://youtu.be/WtlxxbwevUI

27

Dit artikel is onderdeel van de bundel:

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

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

https://hr.nl/hbo2030

	_Hlk56580391
	_Hlk56601282
	_Hlk56713595
	_Hlk56688213
	_Hlk56680042
	_Hlk56679945
	_GoBack
	Lege pagina

