

Het dwaalspoor van de goede keuze

Naar een effectiever model van
(studie)loopbaanontwikkeling

Drs. Tom Luken

Fontys Hogeschool HRM en Psychologie

Oratie 23 januari 2009

Het dwaalspoor van de goede keuze

Naar een effectiever model van (studie)loopbaanontwikkeling

Drs. Tom Luken

Fontys Hogeschool HRM en Psychologie

Oratie 23 januari 2009

Fotografie omslag: Tom Luken, Carine Hermens (foto achterzijde)

Copyright © [2009] Fontys Hogescholen

Alle rechten voorbehouden. Niets van deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opname of op enige andere manier, zonder vooraf schriftelijke toestemming van de uitgever: Fontys Hogescholen.

Voorzover het maken van kopieën uit deze uitgave is toegestaan op grond van artikel 16b en 17 Auteurswet 1912 dient men de daarvoor wettelijk vergoeding te voldoen aan de Stichting Reprorecht, postbus 882, 1180 AW Amstelveen. Voor het overnemen van één of enkele gedeelte(n) uit deze uitgave in bloemlezingen, readers of andere compilatiewerken dient men zich tot de uitgever te wenden.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of the publisher.

Inhoudsopgave

1.	Inleiding	5
1.1	Omschrijving van enkele loopbaanbegrippen	5
1.2	Loopbaanbegeleiding, een professie?	6
1.3	Oorsprong van loopbaanbegeleiding	9
1.4	Wat houdt loopbaanbegeleiding concreet in? Een vogelvlucht	10
1.5	Opzet van deze oratie	11
2.	Loopbaanproblemen	12
2.1	In onderwijs	12
2.2	In arbeid	13
2.3	Conclusie	15
3.	Evaluaties van loopbaanbegeleiding	17
3.1	In onderwijs	17
3.2	In arbeid	20
3.3	Conclusie	21
4.	Diagnose van het probleem	22
4.1	Inleiding	22
4.2	Het dominerende beeld van de goede keuze	23
4.3	Waarom 'de goede keuze' een dwaalspoor kan zijn	24
4.4	De risico's van reflectie	27
4.5	Onvermogen aan alle kanten	31
4.6	Conclusie	38
5.	Een alternatief	40
5.1	Het proces van loopbaanontwikkeling	40
5.2	Een model voor loopbaanontwikkeling	41
5.3	'Effectieve rationaliteit'	44
6.	Consequenties	47
6.1	Informatie voor omgevingsbeelden	47
6.2	Informatie voor zelfbeelden	48
6.3	Begeleiding	49
6.4	Plannen lectoraat en kenniskring	55
7.	Conclusie	58
	Nawoord	59
	Literatuur	60


1. Inleiding

1.1 Omschrijving van enkele loopbaanbegrippen

Volgens gangbare definities is een loopbaan “een reeks van functies die in de loop van het werkzame leven na elkaar worden gevuld” [bijvoorbeeld Hall in Kluijtmans, 2005:425].

Kluijtmans omschrijft loopbaanontwikkeling als: “De natuurlijke, fasegewijze ontwikkeling in de loopbaan”.

Boerlijst vat loopbaanbegeleiding op als: “Alle interventies van zowel het individu als van de organisatie om de loopbaan doelbewust te beïnvloeden” [Boerlijst in Kluijtmans, 2005:425].

Paffen [1994:13] citeert een andere definitie van Hall van het begrip loopbaan: “The individually perceived sequence of behaviors and attitudes, associated with work-related experiences and activities over the span of the person’s life”.

Kuijpers [2003:21] stelt dat het begrip loopbaanontwikkeling op twee manieren kan worden geïnterpreteerd:

- Als realisatie van de loopbaan in de tijd (loopbaanverloop).
- Als het realiseren van loopbaandoelen en waarden, beïnvloeding van het loopbaanverloop (loopbaanactualisatie).

Loopbaanverloop wordt, in navolging van Bird, door Kuijpers begrepen als een opeenvolging van werkervaringen, leerervaringen en netwerkrelaties, die gedurende de loopbaan zijn verworven.

Haar definitie van loopbaanactualisatie luidt: “Het verwerkelijken van persoonlijke doelen en waarden in het werk, in dialoog met, en ongeacht de mogelijkheden en beperkingen van de omgeving” [o.c.:22].

In het voortgezet onderwijs hanteert men dikwijls de meeromvattende en feitelijk correctere term ‘loopbaanoriëntatie en -begeleiding’ (LOB). Dit wordt door Oomen [2002:11] omschreven als: “Het plaatsen van educatie, informatie en begeleiding in het curriculum om jongeren in staat te stellen, nu en in de toekomst, hun aspiraties en de kansen in hun leven/loopbaan te ontdekken, betekenis te geven en te realiseren.”

Bovenstaande en vergelijkbare definities zijn niet eensluidend. Bovendien bevatten zij enkele beperkingen, bijvoorbeeld dat het in de loopbaan om functies gaat of dat het in de ontwikkeling ervan om de verwerking van persoonlijke doelen en waarden gaat. Daarnaast bevatten de definities vooronderstellingen, bijvoorbeeld dat de ontwikkeling natuurlijk en fasegewijs is. Daarom formuleren we voor het onderhavige verhaal enkele eigen omschrijvingen.

Iemands *loopbaan* heeft betrekking op de weg die hij of zij aflegt door de wereld van het werk. Deze weg kan beschreven worden in termen van beklede posities of van uitgeoefende functies, maar ook in termen van bijvoorbeeld geleverde prestaties of opgedane ervaringen. De loopbaan kan in objectieve termen beschreven zijn, maar ook in subjectieve termen (de eigen beleving ervan).

Een *studie loopbaan* gaat over de gevolgde weg door het onderwijs. Ook hier kan het om verschillende zaken gaan, bijvoorbeeld om de bezochte onderwijsinstellingen, gevolgde opleidingen of vakken, behaalde diploma's of de ontwikkelde competenties. Soms wordt 'loopbaan' gebruikt om de gehele weg door onderwijs en werk aan te duiden, dus inclusief de studieloopbaan.

Loopbaanontwikkeling betreft het proces waardoor de loopbaan vorm krijgt. Het gaat om een aantal bewuste en onbewuste processen op het gebied van de ontwikkeling van motivatie, persoonlijkheid, binding en competentie. Een positieve loopbaanontwikkeling impliceert dat de persoon door middel van werk (in brede zin) bijdraagt aan eigen en collectief leven en welzijn. Een negatieve loopbaanontwikkeling houdt in, dat talenten niet benut worden en competenties niet ontwikkeld, dit levert geen of zelfs een negatieve bijdrage aan leven en welzijn. *Loopbaanbegeleiding* betreft de professionele ondersteuning bij loopbaanontwikkeling.

1.2 Loopbaanbegeleiding, een professie?

Door het woord 'professioneel' op te nemen in de omschrijving van 'loopbaanbegeleiding', rekenen we de stimulans en hulp van bijvoorbeeld familie en vrienden hier in het algemeen niet toe. Maar het woord professioneel wil niet zeggen dat het om professionele loopbaanbegeleiders gaat. Allerlei professionals houden zich namelijk bezig met loopbaanbegeleiding: docenten, economen, juristen, bedrijfskundigen enzovoort. Slechts een klein deel van de loopbaanbegeleiders heeft een volwaardige, specifieke opleiding voor dit vak gevolgd. Dit is ook buiten Nederland het geval. "In de meeste landen is loopbaanbegeleiding geen beroep, maar een bezigheid of een rol." [OECD, 2004:6].

In Nederland bieden 33 instellingen een bacheloropleiding Personeel en Arbeid (of Human Resource Management, HRM) aan. Bij slechts twee daarvan kan men spreken van een min of meer gespecialiseerde opleiding tot loopbaanadviseur. Bij de meeste andere instellingen is de aandacht voor het onderwerp loopbaanbegeleiding vrij gering. Hetzelfde geldt voor de hbo- en wetenschappelijke opleidingen psychologie: soms enige aandacht, maar geen gespecialiseerde opleidingen. Van 1964 tot 1984 heeft er wel een - door mij gevolgde - differentiatierichting Beroepskeuzepsychologie bestaan, bij de vakgroep Arbeids- en Organisatiepsychologie van de Universiteit van Amsterdam.

Ook buiten Nederland zijn loopbaanbegeleiders doorgaans beperkt opgeleid. De Organisatie voor Economische Samenwerking en Ontwikkeling (OESO) [2004] constateert in een overzicht van veertien landen dat de training en de kwalificaties van mensen die loopbaanbegeleiding in publieke diensten voor de werkgelegenheid geven, vaak van een laag niveau zijn. Een gevolg is dat het veel loopbaanbegeleiders ontbreekt aan grondige scholing in de basistheorieën van loopbaanbegeleiding.

Volgens Harrington en Harrigan [2006] is er internationaal sprake van een krimp in het aantal volwaardige opleidingen aan prestigieuze instellingen. Het begint er volgens hen op te lijken dat het aanbod alleen nog maar bestaat uit losse cursussen in loopbaanbegeleiding. In Nederland bestaan er, naast het reguliere onderwijs, momenteel circa dertig cursussen, gegeven door ongeveer twintig niet-reguliere advies- of trainingsbureaus. De duur van deze cursussen varieert van één tot dertig dagen.

In het voortgezet onderwijs noemt men de studieloopbaanbegeleider 'decaan'. Dit is in de regel een vakdocent, die parttime de decanaatstaak uitvoert. Een deel van de decanen heeft een tweejarige nascholingscursus gevolgd. Een ander deel is niet opgeleid tot decaan, of is alleen geschoold via een korte lessenreeks, zoals een tweedaagse cursus.

In het beroepsonderwijs is de term 'studieloopbaanbegeleider' ingeburgerd. In de meeste gevallen volgden deze begeleiders slechts een korte training, vaak van niet meer dan enkele dagen. In een aantal instellingen voor beroepsonderwijs doen alle docenten mee aan de scholing voor studieloopbaanbegeleiding. Dit vanuit de gedachte dat de loopbaanbegeleiding geïntegreerd moet zijn in het onderwijs. Als er wél sprake is van een geselecteerde groep docenten, die de studieloopbaanbegeleiding aanbiedt, dan is zelden sprake van duidelijke selectiecriteria en meting daarvan. Naast studieloopbaanbegeleiders voeren ook mentoren taken uit op het gebied van studieloopbaanbegeleiding. Deze mentoren hebben daartoe doorgaans minder training ontvangen dan decanen en studieloopbaanbegeleiders.

Het certificerende Career Management Institute (CMI) [2007] schat dat er op dit moment in Nederland bij outplacement-, loopbaanadvies-, re-integratie- en mobiliteitsbureaus in totaal 10.000 loopbaanadviseurs werkzaam zijn. Er bestaan drie beroepsregisters, waartussen de entree-eisen in niveau en inhoud sterk uiteenlopen. Ongeveer vijf procent van de naar schatting 10.000 adviseurs staat ingeschreven in deze registers. Dit geringe percentage is verdeeld over het CMI (circa 150 loopbaanadviseurs), de Stichting Register Beroepskeuzeadviseurs (een kleine 300) en het Register voor Beroepskeuze- en Loopbaanpsychologen (90). Sinds 1992 bestaat de beroepsvereniging Nederlandse Orde voor Loopbaanadviseurs en Outplacement Consulents (NOLOC), waarin in 2004

de veel oudere Vereniging van Beroepskeuzeadviseurs (VBA) is opgenomen. De NOLOC telt momenteel circa 2000 leden.

De vereniging van schooldecanen en leerlingbegeleiders (NVS-NVL) ontstond in 2004 door een fusie van de Nederlandse Vereniging van Schooldecanen en schoolloopbaanbegeleiders (NVS) en de Nederlandse Vereniging voor Leerlingbegeleiding (NVL). Naast de NVS-NVL bestaan onder meer de Landelijke Organisatie van Studentendecanen in het HBO (LOS HBO) en de Landelijke Vereniging van Studieadviseurs in het wetenschappelijk onderwijs (LVSA). In een nota van de NVS-NVL, staat een omschrijving van de taken binnen loopbaanoriëntatie en -begeleiding. Een standaard van het Algemeen Pedagogisch Studiecentrum (APS) biedt een omschrijving van wat de decaan moet kunnen [Oomen, 2002]. Een OESO-onderzoek, vermeld in Euroguidance [2006], komt tot de bevinding dat het gebrek aan kwaliteitsbewaking van loopbaanbegeleiding in Nederland, vooral in het onderwijs, een zwak punt is.

De laatste jaren vindt er een positieve wending plaats. De persoon Frans Meijers speelde, met zijn talloze publicaties en goed onderbouwde pleidooien, een belangrijke rol bij het op de agenda krijgen van het onderwerp loopbaanbegeleiding. In Nederland bestaat sinds 2005 de bijzondere leerstoel 'loopbaancompetenties', ingesteld door de Nederlandse Stichting voor Psychotechniek aan de Universiteit van Amsterdam. Op dit moment neemt een bestuurslid van de NOLOC eveneens stappen, gericht op de instelling van een leerstoel 'loopbaankunde' en de oprichting van een expertisecentrum [Cremers, 2008].

Zes jaar geleden zijn twee lectoraten op het gebied van loopbaanontwikkeling tot stand gekomen: 'Pedagogiek van het beroepsonderwijs' aan de Haagse Hogeschool en 'Career Development' bij Fontys Hogescholen. In 2006 richtte de Vrije Universiteit Amsterdam het Amsterdam Center for Career Research (ACCR) op en medio november 2008 opende de Universiteit Twente het Twente Centre for Career Research (TCCR). Fontys Hogeschool HRM en Psychologie start binnenkort met de eerste masteropleiding 'Career Development'.

1.3 Oorsprong van loopbaanbegeleiding

De wortels van de loopbaanbegeleiding liggen in de arbeidsbemiddeling en de beroepskeuzebegeleiding [Savickas & Baker, 2005]. Hoogleraar rechten Frank Parsons richtte in het begin van de vorige eeuw in Boston het eerste beroepskeuzebureau op. Precies een eeuw geleden schreef hij de legendarische woorden:

“Voor een verstandige beroepskeuze zijn drie factoren van belang:

1. Een helder begrip van jezelf, je aanleg, bekwaamheden, interesses, ambities, hulpbronnen, beperkingen en hun oorzaken.
2. Kennis van de vereisten en condities voor succes, de voor- en nadelen, beloning, kansen en vooruitzichten in verschillende soorten werk.
3. Op realistische wijze redeneren over de relaties tussen deze twee groepen feiten.” [Parsons, 1909/1967:5]

In ongeveer dezelfde tijd (1912) ontstond het eerste systematische beroepskeuzebegeleidingsprogramma ‘Find Yourself’.

De oprichting van het eerste Nederlandse bureau voor voorlichting bij beroepskeuze vond plaats in 1912 te Den Haag [Pere, 1986]. In 1937 bestonden er in ons land zo’n 40 bureaus die samen jaarlijks aan ongeveer 8.000 mensen advies gaven. In een kwart van de gevallen ging het om mensen ouder dan achttien jaar. Het belangrijkste instrument was de psychotechniek: het meten van kenmerken als cognitieve capaciteiten en persoonlijkheidseigenschappen.

In het begin van de jaren zestig verschenen de eerste schooldecanen [Stufkens, 2008]. Anno 1985 waren dat er ruim 3.000.

In 1967 startte de Academie voor School- en Beroepskeuze in Tilburg, de latere Akademie Mens-Arbeid. In 1982 volgde in Deventer eenzelfde academie.

In 1981 telde Nederland 63 beroepskeuzebureaus, waar in totaal ongeveer 800 mensen op fulltime basis werkten. De professionals waren psychologen en beroepskeuzeadviseurs. Ongeveer vijftien procent van hun cliënten was ouder dan achttien jaar [Pere, 1986]. Her en der werd door de beroepskeuzebureaus geëxperimenteerd met loopbaanbegeleiding in opdracht van bedrijven [Aalbers e.a., 1984].

Het is opmerkelijk dat de oorsprong van loopbaanbegeleiding uit beroepskeuzewerk, arbeidsbemiddeling en psychotechniek vaak vergeten of genegeerd wordt. Bijvoorbeeld door Paffen [1994] en CMI [2007]. Deze bronnen plaatsen de oorsprong van de loopbaanbegeleiding veel later, namelijk vanuit de outplacement, die vanaf 1978 overwaaid vanuit de Verenigde Staten. Deze outplacement kreeg geleidelijk aan, met name toen de arbeidsmarkt in de periode 1996-2001 krap was, een meer preventief karakter. Veel mobiliteitsbureaus hebben overigens nog steeds, grotendeels terecht, het imago dat ze zich vooral met probleemgevallen bezighouden.

1.4 Wat houdt loopbaanbegeleiding concreet in? Een vogelvlucht

Psychologische tests zijn voor een deel van de loopbaanbegeleiders nog steeds het belangrijkste instrument. Dit is het geval bij de Adviesbureaus voor Opleiding en Beroep (de restanten van het beroepskeuzewerk) en bij de selectieadviesbureaus (die op een gegeven moment tevens loopbaanbegeleiding aanboden). Tests bieden zelfkennis die, in combinatie met gesprekken en exploraties, de cliënt tot inzicht, keuzen en stappen brengt.

In het voortgezet onderwijs werken decanen veelal met schriftelijke, deels geautomatiseerde methoden, waarin leerlingen onder andere allerlei invuloefeningen doen (bijvoorbeeld Optie, Traject, Multiple Choice, Beroepskeuzedagboek). De decanen combineren dit met informatievoorziening over vakken, opleidingen en - minder - over beroepen.

In het middelbaar- en hoger beroepsonderwijs bestaan, onder verschillende benamingen, Studenten Service Centra, waar individuele studenten met loopbaanproblemen terecht kunnen. Deze centra komen doorgaans slechts met een klein deel van de populatie in aanraking. Ook deze centra werken vaak met tests. Verder vinden in het beroepsonderwijs op grote schaal pogingen plaats, om de studieloopbaanbegeleiding te integreren in het onderwijs. Dit gebeurt onder meer door de aanstelling van docenten als studieloopbaanbegeleiders, die regelmatig gesprekken met de studenten hebben. Instrumenten als portfolio en persoonlijke ontwikkelplannen spelen een belangrijke rol binnen deze studieloopbaanbegeleiding. In het wetenschappelijk onderwijs bestaan ook Studenten Service Centra, maar daarnaast doet het wetenschappelijk onderwijs weinig aan studieloopbaanbegeleiding. Uitzonderingen hierop zijn bijvoorbeeld een oriëntatiejaar en de workshops die de student aan het eind van de studie voorbereiden op de entree tot de arbeidsmarkt. De outplacement-, loopbaanadvies- en re-integratiebureaus hanteren een wijde verscheidenheid aan instrumenten. Een bloemlezing:

- zelfconfrontatiemethode (ZKM)
- vormen van biografieonderzoek
- tekenen van levenslijnen en andere uitingen voor aspecten van de loopbaan
- symbolen of metaforen kiezen of verzinnen en bespreken
- collages maken
- kwaliteitenkwadranten
- koersonderzoek
- Rationeel Emotieve Training
- focusing
- ontspannings- of stressreductieoefening
- geleide fantasie
- 'Systeem voor Individuele Motivatie Analyse-methode' (SIMA-methode)

- arbeidsmarktoriëntatie
- strategie- en actieplan
- reflectieverslag
- analyse van personeelsadvertenties
- netwerkopdracht
- presentatieoefening
- sollicitatietraining
- competentiecoaching, dilemmacounseling en allerlei andere vormen van coaching en counseling.

Tests spelen een relatief kleine rol [zie bijvoorbeeld CMI, 2007; Dols, 2008]. Sinds enige jaren bemoeit ook de overheid zich weer wat actiever met (studie)loopbaanbegeleiding. Dit doet zij door sites te laten ontwikkelen als lerenenwerken.nl, opleidingenberoep.nl en studiekeuze123.nl. Deze websites bieden voornamelijk informatie ten behoeve van de studiekeuze. Sinds 2005 testen de Centra voor Werk en Inkomen (CWI) weer op grote schaal, nadat zij daar lang geleden mee stopten. Hiervoor is onlangs een groot aantal Competentie Test Centra opgericht. Tot slot bevordert de overheid op verschillende manieren procedures voor Erkenning van Verworven Competenties (EVC), die vaak een uitgesproken loopbaanontwikkelingsdoel hebben.

1.5 Opzet van deze oratie

In de volgende hoofdstukken zien we dat er in het onderwijs en in arbeidsorganisaties grote problemen bestaan op het gebied van loopbaanontwikkeling. Veel scholieren en studenten vallen uit, anderen switchen vroeg of vaak. Veel arbeidsrelaties zijn voor werknemer of werkgever onbevredigend, maar duren toch voort.

Uit onderzoek blijkt dat goede loopbaanbegeleiding helpt om dergelijke problemen te voorkomen of op te lossen. Hoewel hiermee zowel in materiële als in immateriële zin veel te verdienen valt, is goede loopbaanbegeleiding zeldzaam. Hoe komt dit? Er zijn de laatste jaren in het beroepsonderwijs grote investeringen in studieloopbaanbegeleiding gedaan. Waarom leveren deze investeringen niet meer op? Hoe kan het beter?

Dit zijn enkele van de vragen die in deze oratie aan de orde komen. Een deel van de verklaring ligt in de versnippering van het vakgebied. Daarnaast maakt het voortbestaan van hardnekkige, inadequate, maar dominante beelden deel uit van deze kwestie. Een voorbeeld hiervan is het beeld van 'de goede keuze', die het individu moet maken. Wat houdt dit beeld in? Wat is er misleidend aan? Wat zijn de consequenties? Hoe kunnen we dit beeld bijstellen?

2. Loopbaanproblemen

2.1 In onderwijs

In het onderwijs bestaan grote problemen op het gebied van motivatie, voortijdige uitval en studierendement. Bijna veertig procent van de mbo-deelnemers behaalt geen mbo-diploma [MBO Raad, 2007]. Van de vmbo'ers die doorstuderen in het mbo, kiest 25 procent branchevreemd (bijvoorbeeld van economie naar zorg of vice versa). Bij de overgang van mbo naar hbo is dat dertig procent van de doorstudeerders. Veel leerlingen in het beroepsonderwijs kunnen 'onderwijsnomaden' worden genoemd. In de ROC's mist een groot deel van de leerlingen richtinggevoel en betrokkenheid bij wat ze leren. Veel leerlingen zijn ongemotiveerd. Anderen zijn wel gemotiveerd, maar de motivatie is 'extrinsiek' en daardoor kwetsbaar. Toeval en volstrekt irrelevante aspecten (zoals de uitrusting van de kantine) spelen een hoofdrol bij keuzen [Luken & Newton, 2004]. Volgens de Nederlandse Organisatie voor Wetenschappelijk Onderzoek (NWO) [2008] is nog geen twintig procent van de studenten in het hoger beroepsonderwijs zeer gemotiveerd. Van de studenten in het hbo is 41 procent binnen twee jaar ofwel geswitcht naar een andere opleiding of hbo-instelling, ofwel helemaal gestopt met studeren in het hoger onderwijs. Van de hbo-studenten die in 1999 met een voltijdstudie begonnen, had 36 procent na zes jaar nog geen diploma behaald (NWO, 2008). Voor het wetenschappelijk onderwijs zijn deze cijfers zelfs nog iets ongunstiger. "Ruim twee vijfde van de studenten, zowel in het hbo als in het wo, maakt geen goede start." [Inspectie van het Onderwijs, 2008]. Ondanks inspanningen om de uitval tegen te gaan, vertoont het percentage studenten dat met de gekozen studie stopt in het eerste jaar, een stijgende lijn [HBO-raad, 2008].

De problemen in het onderwijs beperken zich niet tot Nederland. Wat betreft voortijdig schoolverlaten behoort Nederland, samen met landen als Duitsland, Luxemburg, Frankrijk, het Verenigd Koninkrijk en België tot een middengroep. De score van deze middengroep is duidelijk beter is dan die van de Zuid-Europese landen, maar zeker niet zo goed als die van de Scandinavische landen, Oostenrijk en de niet-EU-leden Zwitserland en Noorwegen [Herweijer, 2008].

Bovengenoemde problemen in het onderwijs brengen hoge kosten met zich mee. In materiële en in immateriële zin.

Wanneer men alleen kijkt naar de directe, materiële kosten van studiestaken en switchen in het hbo, komt de Onderwijsraad [2008] al uit op ongeveer 180 miljoen euro per jaar. De Nationale DenkTank [2007] maakte een veel ruimere

berekening voor het hele Nederlandse onderwijs en calculeerde naast de directe een aantal indirecte kosten. De DenkTank schat dat verkeerde studiekeuzen door onderbenutting van talent, uitval, ‘afstroom’ (afstuderen op een studie onder niveau) en de niet-optimale doorstroom (naar vervolgopleiding of arbeidsmarkt) Nederland jaarlijks maar liefst zeven miljard euro kosten. In de tijd van de kredietcrisis anno najaar 2008 vermelden de voorpagina’s van de kranten dagelijks veelvouden van dit bedrag, in het kader van het redden van banken of het garanderen van kredieten. Daardoor lijkt zeven miljard misschien niet veel, maar het is wel zo’n duizend euro, voor elk lid van de werkzame beroepsbevolking, per jaar.


Figuur 1: Resultaten Nationale DenkTank op de voorpagina van De Telegraaf van 9 oktober 2007

De kosten beperken zich niet tot geld. Suboptimale loopbanen impliceren veel verspilde energie, talenten, tijd van leven en levensgeluk. In de volgende paragraaf gaan we in op loopbaanproblemen in het werk.

2.2 In arbeid

Als mensen hun draai niet vinden en niet lekker in hun vel zitten, brengt dit vaak vermindering van de weerstand, vermoeidheid, hoofdpijn, migraine, rugpijn, ongezonde eet- en drinkgewoonten of hoge bloeddruk met zich mee. Op termijn kan dit leiden tot blijvende arbeidsongeschiktheid of zelfs tot fatale gezondheidsproblemen, zoals hart- en vaatziekten. Niet leren en je niet ontwikkelen leidt tot uitholling van de ‘employability’. Men verliest met andere woorden de

competentie om nu en in het vervolg van de loopbaan arbeid te verrichten [Luken, 2002]. Bedrijven slagen er niet in voldoende menskracht en competenties binnen te halen en duurzaam te mobiliseren. Hierdoor missen zij kansen en omzet. De concurrentiepositie van Nederland verslechtert. Talenten worden niet benut. Problemen in de mondiale samenleving blijven liggen.

Volgens het promotieonderzoek van Wijnants [2005] onder bijna 1.300 hoger opgeleiden in de leeftijd van 25-35 jaar met minimaal 1 jaar werkervaring, is maar liefst 74 procent van de ondervraagden niet tevreden over de huidige baan. Driekwart van de respondenten voelt zich niet voldaan over de balans tussen werk en privé. De helft van de dertigers voelt zich gespannen en maar liefst 82 procent geeft aan niet goed in zijn vel te zitten. Bijna de helft van de dertigers denkt baat te hebben bij loopbaanadvies, maar slechts weinigen krijgen dit.

In een ander, internationaal onderzoek onder meer dan 115.000 mensen in 33 landen, zegt 29 procent van de Nederlandse respondenten, dat het werk hen ziek of ongezond maakt. Dit is aanzienlijk meer dan het gemiddelde van negentien procent over de respondenten van alle 33 landen [Kelly Services, 2008].

Enkele gegevens uit de Nationale Enquête Arbeidsomstandigheden 2007, waaraan circa 22.600 respondenten deelnamen:

- 28% zegt zich elke dag tot enkele malen per maand aan het einde van een werkdag leeg te voelen.
- 43% geeft aan dat ze vaak/altijd 'heel veel werk' moeten doen.
- 38% vindt het werk vaak/altijd hectisch.
- Op de vraag "Heeft u er in het afgelopen jaar over nagedacht om ander werk te zoeken dan het werk bij uw huidige werkgever", antwoordt 51% ja.
- Op de vraag "Heeft u in het afgelopen jaar ook daadwerkelijk iets ondernomen om ander werk te vinden?", antwoordt 26% ja. [TNO, 2008]

Sinds het begin van de jaren zeventig is de term 'burnout' ingeburgerd: 'opgebrand zijn'. Een burnout manifesteert zich volgens Wikipedia in uitputting, cynisme en verminderde persoonlijke bekwaamheid. Een gangbare opvatting is dat de oorzaak ligt in voortdurende stress en overbelasting. Volgens het Centraal Bureau voor de Statistiek lijdt elf procent van de Nederlandse bevolking tussen de 15 en 65 jaar aan burnoutklachten [Statline].

Rothlin en Werder introduceerden ruim een jaar geleden het begrip 'boreout': onderbenutting, gebrek aan betrokkenheid en slopende verveling op het werk. Hiervan zou vijftien procent van de werknemers het slachtoffer zijn. Rothlin en Werder baseren zich onder andere op een groot onderzoek van Gallup uit 2004, waaruit de conclusie getrokken werd dat één op de vijf werknemers 'actively disengaged' is. Deze werknemers voeren weinig tot niets uit op het werk en ondermijnen daarmee de inspanningen van anderen. Eén van hun andere bronnen is een onderzoek van de Amerikaan Dan Malachowski uit 2005 onder tienduizend

respondenten. Hierin geeft één op de drie werknemers toe dat hij/zij zich ruim twee van de acht kantooruren per dag met privé-zaken bezighoudt. Werknemers vullen deze uren voornamelijk met persoonlijk internetgebruik en kletsen over andere zaken dan werk [The Times, 15 en 18 september 2007]. In Nederland spreekt men ook wel van ‘mentaal verzuim’. Incidenteel vindt zelfs sabotage plaats.

In opdracht van landelijke personeelsbemiddelaar Vitae [2007] voerde onderzoeksbureau PanelWizard een onderzoek uit onder 538 werkenden, die representatief worden geacht voor de Nederlandse beroepsbevolking. Slechts 25 procent zegt te doen wat hij of zij het liefst wil. Veertig procent geeft aan dat hij/zij het moeilijk vindt om een eigen koers te varen. Meer dan de helft wil best een beetje hulp bij het varen van de eigen koers.

Ondervraagden in een enquête van Optimaal Talent BV gaven aan dat zij duidelijk behoefte hebben aan inzicht in hun eigen talenten. Daarnaast zijn zij op zoek naar handvatten om de eigen loopbaan te regisseren. Zo bleek dat 69 procent van de mensen geen idee heeft hoe zij een goede loopbaanroute kunnen kiezen. “Verwijzend naar een klassieke reclame, hebben mensen meer verstand van verzekeringen dan van hun eigen talenten. Het gevolg is dat veel mensen verkeerde studiekeuzen maken, op verkeerde banen solliciteren en werk doen dat hun hart niet echt raakt. Dat betekent dat er veel talent verspild wordt” [Steijger, 2008].

Weinig volwassenen en nog veel minder jongeren hebben een duidelijke en realistische visie op zichzelf in de toekomst en daarop gebaseerde plannen. Werkgevers wensen dat werknemers zelfsturend zijn en initiatief nemen ten aanzien van hun eigen ontwikkeling, maar bieden hierbij weinig stimulans en ondersteuning. Werkgever en werknemer doen in de regel weinig moeite om hun wensen ten aanzien van de toekomst op elkaar af te stemmen [Luken, 2002, 2003; Korenromp & Luken, 2007]. “Levenslang leren is verworden tot levenslang leuteren”¹.

2.3 Conclusie

Bovenstaande wil niet zeggen dat het allemaal kommer en kwel is in het onderwijs en in de wereld van het werk. Als we de meest negatieve onderzoeksresultaten, die vaak op niet-representatieve steekproeven zijn gebaseerd, buiten beschouwing laten, lijkt grosso modo een (krappe) meerderheid van de leerlingen, studenten en werkenden toch wel met plezier en succes aan het leren en werken te zijn. Bij

¹ Uitspraak bij de opening van het academisch jaar van de voorzitter van het college van bestuur van de Open Universiteit, tevens SER-kroonlid, Theo Bovens.

een grote minderheid, misschien twee op de vijf, spelen echter allerlei problemen, waarbinnen gebrekkige loopbaanontwikkeling gezien kan worden als centraal thema.

Bij de roep om maatregelen tegen de problemen op het gebied van uitval en rendement in het onderwijs, krijgt studieloopbaanbegeleiding een steeds prominentere plaats. De laatste jaren wordt in ontelbare rapporten en nota's gepleit voor verbetering van studieloopbaanbegeleiding. Het lijkt soms of men studieloopbaanbegeleiding als een panacee beschouwt. De gedachte is: "Als studenten maar beter geïnformeerd waren, als de beelden die zij hebben van de opleiding en het beroep realistischer waren en als ze maar beter doordachte keuzen maakten, dan zouden ze vaker op de juiste plaats terechtkomen, sterker gemotiveerd zijn en vaker en sneller een diploma behalen." Zie bijvoorbeeld Van Bragt [2005], Herweijer [2008], Inspectie van het Onderwijs [2008], de Nationale DenkTank [2007] en Raad voor Werk en Inkomen (RWI) [2008]. De ontelbare pleidooien zijn niet aan dovemansoren gericht. De laatste jaren is, met name in het middelbaar- en hoger beroepsonderwijs, veel geïnvesteerd in studieloopbaanbegeleiding.

In de wereld van het werk gaat veel aandacht uit naar het bevorderen van 'employability'. Niet alleen werkgevers, maar ook overheid en werknemersorganisaties onderschrijven het belang hiervan. Bij employability denkt men in eerste instantie vaak aan flexibiliteit, mobiliteit, inzetbaarheid, formele scholing en erkenning van verworven competenties. Het besef dringt echter door dat de werknemer met een dergelijke opvatting van employability te veel als een passief object wordt gezien. Als een werknemer altijd 'ja' zegt op de verlangens van de werkgever, dreigt verzanding van zijn of haar ontwikkeling. Gebrek aan richting en daardoor onsamenhangende opbouw van expertise liggen aan deze verzanding ten grondslag. Een te gewillige houding van de werknemer kan op termijn leiden tot burnout en arbeidsongeschiktheid. Duurzame werkzekerheid impliceert zelfsturing en competentie- en netwerkontwikkeling. Zonder voorbij te willen gaan aan het belang van flexibiliteit, moet het bij employability in de kern gaan om doelgerichte loopbaanontwikkeling. Zowel werkgevers als werknemersorganisaties bieden de laatste jaren dan ook meer en meer loopbaanbegeleiding aan. Vooralsnog gebeurt dit echter nog lang niet zo massaal als in het beroepsonderwijs, met uitzondering van een enkele sector (de bouw).

De vraag is in hoeverre de (studie)loopbaanbegeleiding aan de hooggespannen verwachtingen voldoet. Deze vraag wordt in het volgende hoofdstuk beantwoord.

3. Evaluaties van loopbaanbegeleiding

3.1 In onderwijs

In studieloopbaanbegeleiding is de afgelopen jaren veel geïnvesteerd. Hoeveel is moeilijk te zeggen, maar met het oog op de vele visiestukken, beleidsplannen en de grote hoeveelheid uren die studieloopbaanbegeleiders met studenten spreken, moet het om honderden miljoenen per jaar gaan. Een andere indicatie is dat de helft van alle innovatieprojecten, die in 2007 bij Het Platform Beroepsonderwijs zijn aangevraagd, betrekking heeft op studieloopbaanbegeleiding of loopbaanleren [Meijers, 2008].

De effecten van de grote investeringen in studieloopbaanbegeleiding zijn helaas onbekend [Onderwijsraad, 2008:10]. Er zijn diverse aanwijzingen dat deze effecten tegenvallen, misschien zelfs negatief zijn. Zoals in 2.1 is opgemerkt, blijkt in ieder geval de uitval niet af te nemen.

Er zijn duidelijke signalen dat studenten ontevreden zijn - en nog ontevredener worden - over de studieloopbaanbegeleiding die zij krijgen.

Uit monitoren van de Tweede Fase in het voortgezet onderwijs blijkt dat scholen weliswaar veel investeren in loopbaanoriëntatie en -begeleiding, maar dat de waardering van leerlingen eerder afneemt dan toeneemt [Oomen, 2007].

Uit het tweejaarlijkse Odin-onderzoek [JOB, 2007] blijkt dat ook in het mbo de tevredenheid over de studieloopbaanbegeleiding laag is en bovendien nog afneemt.


Figuur 2: Ontevredenheid over studieloopbaanbegeleiding in het mbo (Bron: JOB, 2007)

Figuur 2 brengt de antwoorden op drie vragen in beeld. Het gaat hier om resultaten van de jaren 2003, 2005 en 2007. Op de vraag “Hoe vind je de begeleiding bij beroepskeuze of keuze voor vervolgopleiding?” antwoordt 27 procent van de 132.698 mbo-studenten, die in 2007 deelnamen aan het onderzoek, dat zij deze slecht of heel slecht vinden. Ter vergelijking: zestien procent is ontevreden over de begeleiding bij persoonlijke problemen. Twaalf procent is ontevreden over de mentor. Beide laatstgenoemde ontevredenheidspercentages lijken over de laatste vier jaar enigszins af te nemen. De ontevredenheid over de begeleiding bij beroepskeuze en keuze voor vervolgopleiding neemt juist toe. In 2003 [Odin 2] was het percentage dat hierover ontevreden was, nog ‘slechts’ 20 procent.

Ook in het hbo zijn de signalen negatief:

- Volgens een onderzoek dat in 2007 hogeschoolbreed plaatsvond bij Hogeschool Zuyd, ervoer gemiddeld slechts dertig procent van de studenten de studieloopbaanbegeleiding als positief [Twardy-Duisters e.a. 2008].
- Uit gegevens van het zogenaamde Reflex-onderzoek [Zijlstra & Meijers, 2008] blijkt dat onder de bevraagde 6000 studenten in de Randstad de studiebegeleiding de kleinste mate van tevredenheid oplevert, in vergelijking met diverse andere aspecten. De studiebegeleiding werd onder andere vergeleken met de sfeer op school, de kwaliteit van docenten, de inhoud van de opleiding en de toetsing.
- In een onderzoek bij de Hogeschool van Arnhem en Nijmegen onder 858 studenten is de gemiddelde waardering voor de studieloopbaanbegeleiding een rapportcijfer 5,6. Ruim eenderde van de ondervraagde studenten vindt dat de studieloopbaanbegeleiding niet heeft bijgedragen aan de beoogde effecten. De studieloopbaanbegeleiders zijn overigens een stuk positiever. Niettemin is de conclusie dat ondanks de gedane investering de doelen onvoldoende zijn gerealiseerd [Kneefel e.a., 2007].
- Bij de Haagse hogeschool geeft 41 procent van de studenten aan dat de studieloopbaanbegeleiding niet bijdraagt aan de eigen ontwikkeling [Zijlstra & Meijers, 2008:7].

Leerlingen en studenten zijn dus behoorlijk negatief over de studieloopbaanbegeleiding die zij krijgen. En ze lijken zelfs nog ontevredener te worden. Zijn er naast hun meningen ook meer objectieve gegevens over de resultaten van studieloopbaanbegeleiding? Helaas is effectonderzoek zeldzaam in Nederland. Er is geen enkele balans tussen enerzijds het overstelpende aantal visiestukken, plannen, handleidingen et cetera en anderzijds concrete onderzoeksgegevens. De praktijk van de studieloopbaanbegeleiding is nog niet ‘evidence-based’.

Eén van de weinige uitzonderingen is het behoorlijk grootschalige onderzoek van Meijers, Kuijpers en Bakker [2006] onder ruim 3.500 leerlingen in vmbo en mbo.

Dit onderzoek laat twee duidelijke conclusie toe:

(1) Goede loopbaanbegeleiding is effectief: het draagt bij aan betere motivatie, het verminderen van voortijdig schoolverlaten, het ontstaan van een arbeidsidentiteit en betere studie- en beroepskeuzen.

(2) Goede loopbaanbegeleiding in het vmbo en mbo bestaat praktisch niet: slechts in 3 van de onderzochte 226 groepen is hiervan sprake.

Op dit moment is een vergelijkbaar onderzoek naar het hbo in de afrondingsfase. Uit betrouwbare bron is vernomen dat de resultaten nog negatiever zullen uitvallen dan in het mbo.

Een klein maar concreet effectonderzoek is dat van Osinga [2008]. Zij vergeleek ruim 100 vmbo- en mbo-leerlingen, waarvan een deel getest was en een ander deel niet. Geteste leerlingen bleken een jaar na de test meer tevreden te zijn met hun studiekeuze dan niet geteste leerlingen. De meerderheid van de geteste leerlingen is daadwerkelijk een richting opgegaan die uit de test kwam. De persoonlijke aandacht die leerlingen krijgen tijdens het gesprek over de testuitslag, brengt leerlingen, ouders en decanen tot nieuwe inzichten. Van de geteste leerlingen zijn er minder gestopt met hun studie dan van de niet geteste leerlingen.

Van Winkel [2006] tot slot concludeert uit diepgaande interviews met acht studenten aan de Hogeschool van Arnhem en Nijmegen, dat zij tevreden zijn over de ontvangen studieloopbaanbegeleiding. Dit had in zes van de acht gevallen positieve effecten.

In de internationale vakliteratuur zijn veel meer onderzoeksresultaten te vinden, vooral uit de Verenigde Staten. Hughes & Karp [2004] voerden een zorgvuldige metastudie uit. De studie betrof ruim vijftig onderzoeksrapporten (tussen 1983 en 2003 in de Verenigde Staten gepubliceerd) over studieloopbaanbegeleiding en -ontwikkeling in scholen. De belangrijkste vraag die Hughes & Karp stelden was: "Is there evidence that career guidance programs influence students' academic and vocational achievement?" [o.c.:10]. Hun conclusie is dat in het algemeen gesproken de verschillende vormen van begeleiding (omvattende begeleidingsprogramma's, loopbaancursussen, counseling en geautomatiseerde begeleidingssystemen) positieve effecten hebben op schoolprestaties en loopbaanontwikkeling. Hughes & Karp vonden echter weinig bewijs dat deze positieve effecten blijvend zijn, waarbij aangetekend moet worden dat follow-up onderzoek zeldzaam is. Van de verschillende vormen van begeleiding bleek individuele counseling het meest effectief. "This simple planning intervention may help students understand the connections between their goals and the necessary steps to take towards them." [o.c.:30]. Een zwak punt van de meeste onderzoeken is overigens dat deze vooral de veranderingen in kennis bij de studenten meten of, nog gebruikelijker, hun houding. Het actuele gedrag van studenten is zelden onderzocht.

3.2 In arbeid

Over de effecten van de loopbaanbegeleiding die in Nederland beschikbaar is voor werkenden, is zo mogelijk nog minder bekend dan in de context van het onderwijs het geval is. Wel vond er onderzoek plaats naar de effectiviteit van de begeleiding bij re-integratie. Deze effectiviteit is belabberd. “De kans op werk voor mannen in de bijstand stijgt door hulp bij re-integratie van 21 naar 24 procent (...). Bij vrouwen, jongeren en ouderen is deelname aan een re-integratietraject zelfs nadelig. Het belemmert hen om zelf actief naar werk te zoeken (...). Een werkloze aan een vaste baan helpen kost 537.000 euro.” [De Volkskrant, 20 november 2008]. Bij een bespreking in de Tweede Kamer van een eerder onderzoek zijn termen gebezigd als “geldverkwisting, verontrustend, een schandalige miskleun van dezelfde orde als de Betuwelijn en schokkend” [Cremers, 2008:6], maar de Tweede Kamer hanteert een eenzijdig criterium (betaald werk hebben) en bovendien zijn allerlei andere werkzaamheden (bijvoorbeeld in het kader van de Wet sociale werkvoorziening) bij de evaluatie inbegrepen.

Volgens onderzoek dat Kluijtmans [2008:34] aanhaalt “voelen Nederlandse werknemers zich door hun werkgever onvoldoende gesteund of zelfs belemmerd in hun carrièreontwikkeling”. In interviews met medewerkers van een grote bank toonden respondenten zich vaak uitgesproken tevreden over de ontvangen loopbaanbegeleiding, die door externe partijen werd geleverd. Echter: slechts een klein gedeelte van de medewerkers had dergelijke hulp ontvangen [Korenromp & Luken, 2007]. Het boekje ‘Loopbaanbegeleiding in de praktijk’ [CMI, 2007] bevat talloze successtories.

Albertijn en Bruyninckx [2004] rapporteren over een onderzoek in Vlaanderen. In dit onderzoek doorliepen 181 mensen bij vijf adviesorganisaties een loopbaanbegeleidingstraject. Zij werden telefonisch ondervraagd over de effecten van de begeleiding en hun tevredenheid hierover. Het ging om een gevarieerde groep respondenten, wat betreft opleidingsniveau en vraagstelling. Ook de adviesbureaus waren verschillend (commercieel en niet-commercieel, vier klein en één zeer groot). Ongeveer een kwart van de respondenten bleek na een jaar een andere baan te hebben (viermaal het landelijk gemiddelde). Bij eveneens ongeveer een kwart was sprake van een verandering in het werk bij dezelfde werkgever. Opvallend is een grote toename van de tevredenheid over de werksituatie. Dit was ook zo bij respondenten die niets hadden veranderd in hun werksituatie. Onder de deelnemers die niet van baan, functie of werkinhoud waren veranderd, steeg het percentage dat tevreden tot zeer tevreden was met de jobsituatie van acht procent (voor aanvang van de loopbaanbegeleiding) tot 42 procent (na het beëindigen van de sessies). Dus zelfs als er feitelijk niets verandert, is er een sterke verbetering in de manier waarop de persoon het werk beleeft.

De deelnemers waren over het geheel zeer tevreden over de dienstverlening, ongeacht de precieze invulling van het begeleidingstraject. Hoewel de keuze

voor een adviesbureau meestal 'toevallig' was, zou 96 procent in dezelfde situatie opnieuw voor loopbaanbegeleiding bij hetzelfde bureau kiezen.

Richard [2005] doorzocht de internationale literatuur op evaluaties van loopbaanbegeleiding. Hij selecteerde op basis van enkele kwaliteitscriteria 28 publicaties en concludeert hieruit dat er, althans in de Verenigde Staten, veel bewijs is voor de effectiviteit van loopbaanbegeleiding. Het meest effectief zijn intensieve, individuele interventies. Gestructureerde groepsbijeenkomsten werken beter dan ongestructureerde. Begeleiding met computerprogramma's werkt beter als dit gecombineerd wordt met counseling. Andere werkvormen met bewezen effectiviteit zijn volgens de bronnen van Richard: schriftelijke opdrachten (werkboeken, dagboeken); individueel toegepaste zelfbeoordeling en activiteiten op het gebied van plannen en beslissen. Ook praktische, actuele informatievoorziening; contacten met rolmodellen en hulp bij netwerken zijn volgens hem effectief. Vooral het combineren van meer dan één werkvorm is doeltreffend. Tot slot citeert Richard bewijs dat geïnformeerde en overwogen loopbaanbeslissingen leiden tot hogere arbeidssatisfactie, lagere werkgerelateerde stress en depressie, hogere inkomens, lagere werkloosheid, lager verloop, lagere gezondheidskosten en hogere productiviteit.

3.3 Conclusie

Een conclusie die uit dit hoofdstuk getrokken kan worden is dat er duidelijke aanwijzingen zijn dat de *tevredenheid* over studieloopbaanbegeleiding in het onderwijs gering is en waarschijnlijk bovendien dalende. Dit ondanks de gepleegde investeringen van de afgelopen jaren. Als werkenden loopbaanbegeleiding krijgen (wat niet zo vaak gebeurt), zijn zij daarover in het algemeen tevreden.

Over de *resultaten* die behaald worden met loopbaanbegeleiding, is voor de Nederlandse situatie weinig bekend. De gegevens die er zijn, wijzen echter in een positieve richting. Zowel in onderwijs als in arbeidsorganisaties worden positieve resultaten gemeld van goed vormgegeven loopbaanbegeleiding. Ook in de internationale literatuur bestaat duidelijk bewijs dat (studie)loopbaanbegeleiding positieve effecten kan hebben.

Gezien de in hoofdstuk 2 geschetste problemen in onderwijs en arbeid en gezien de mogelijke, positieve effecten zou men verwachten dat het instrument loopbaanbegeleiding massaal wordt ingezet. In het onderwijs is dit inderdaad het geval, maar het lijkt in een vorm te gebeuren die meestal ontevredenheid oproept en die slechts in zeldzame gevallen aan gestelde kwaliteitscriteria voldoet. In arbeidsorganisaties wordt loopbaanbegeleiding nog niet massaal ingezet. Hoe kan dit? Het volgende hoofdstuk poogt op deze vraag enig licht te werpen.

4. Diagnose van het probleem

4.1 Inleiding

Loopbaanontwikkeling is van eminent belang voor individuen, onderwijs- en arbeidsorganisaties en samenleving. Goede loopbaanbegeleiding kan loopbaanontwikkeling aantoonbaar bevorderen. In arbeidsorganisaties is nog relatief weinig sprake van loopbaanbegeleiding. In grote segmenten van het onderwijs wordt naarstig geprobeerd het van de grond te krijgen, maar de resultaten, voor zover bekend, vallen tegen.

In dit hoofdstuk wordt geprobeerd dit te verklaren. Onder meer wordt betoogd dat bestuurders, beleidsmakers, media en scholieren/studenten onrealistische beelden hanteren ten aanzien van loopbaanontwikkeling. Deze beelden vormen een belemmering voor effectieve loopbaanbegeleiding en adequate loopbaanontwikkeling. Een voorbeeld van een dergelijk vals beeld is dat van de planbare en maakbare toekomst. Dit veronachtzaamt dat de meeste mensen in hun loopbaan in functies terechtkomen die ze bij de aanvang van hun loopbaan nooit hadden voorzien. Door de toenemende turbulentie in economische, technische en culturele ontwikkelingen neemt de onvoorspelbaarheid nog verder toe. Een ander voorbeeld van een wijdverspreid, maar misleidend beeld is dat van de passie of van het 'ware zelf' dat iemand in zichzelf kan en moet vinden [Den Daas, 2006]. Het beeld dat passie en authenticiteit zich geleidelijk aan ontwikkelen, is in de meeste gevallen realistischer.

In de volgende twee paragrafen wordt het beeld van 'de juiste keuze' uitgewerkt. Dit beeld benadrukt het belang van de beroepskeuze of studiekeuze. Een juiste keuze komt volgens dit beeld tot stand door goede informatievoorziening en bewust nadenken. Toegelicht wordt wat er mis kan zijn met dit beeld en de implicaties ervan.

Vervolgens passeren nog enkele andere problemen, die zich voordoen bij het tot stand brengen van goede loopbaanbegeleiding. Het gaat hier om onvermogen, waarvan aan verschillende kanten sprake is en om het feit dat de verantwoordelijkheid voor loopbaanontwikkeling niet goed is belegd. Het accent ligt in dit hoofdstuk bij het onderwijs, maar veel is ook toepasbaar in de context van arbeid.

4.2 Het dominerende beeld van de goede keuze

In talloze rapporten wordt de empirisch onderbouwde stelling, dat verkeerde studiekeuze tot studiestaken kan leiden, verabsoluteerd of omgedraaid. Alsof studiestaken altijd door verkeerde keuzen veroorzaakt is. Als aanvulling op de in de inleiding vermelde constatering van de Nationale DenkTank, dat verkeerde studiekeuzen Nederland per jaar zeven miljard kosten, zijn hier nog enkele voorbeelden:

“Dertig procent van de studenten in het hoger beroepsonderwijs blijkt geen goede keuze te hebben gemaakt: ze staken of switchen van studie tijdens of direct na het eerste jaar” [Onderwijsraad, 2008:47]. Elders blijken dat de Onderwijsraad wel beter weet: “Waarschijnlijk bestaat er niet zoiets als de juiste keuze; daarvoor is het leven te veel afhankelijk van ongewisheden, onzekerheden, toevalligheden en herstelmogelijkheden” [Onderwijsraad, 2008:33], maar het aannemelijke idee dat verkeerde keuzen de sleutelrol spelen, is dominant.


Figuur 3: Voorwoord Kies Wijzer Studiekeuze123.nl (bron: www.studiekeuze123.nl)

Tallose publicaties illustreren dat zowel op beleids- als op praktisch niveau het beeld van de goede keuze domineert. Een voorbeeld hiervan is de titel van het rapport ‘Voor de Keuze’, dat verslag doet van een groot onderzoeks- en beleidsvoorbereidend project [RWI, 2008]. Ook bijlagen van kranten met titels als ‘Kiezen na school’ en ‘Kiezen doe je zo’ ondersteunen dit beeld [Volkskrant 13 september en 1 oktober 2008]. Verder zijn er uitspraken, zoals die van Doekle Terpstra, de voorzitter van de HBO-raad: “Veel studenten stoppen al binnen een week. Dan denk je: hadden die niet wat beter over hun studiekeuze kunnen nadenken?” [Nieuwsbrief ScienceGuide - november 2008, nummer 28]. Vakbladen staan vol met terloopse zinnen als “Cijfers over schooluitval maken duidelijk

dat het kiezen voor jongeren niet altijd succesvol verloopt.” [Stam, 2008:22]. Een laatste voorbeeld: in de inleiding van haar Literatuurrapport *Studiestakers en -switchers* schrijft Josefiën Lansbergen [2003:3] dat het resultaat van haar onderzoek een verslag zal zijn “(...) waarin zij meer zicht geeft op aspecten die met studie-uitval te maken hebben. De meerwaarde hiervan is de mogelijkheid om meer, maar ook beter invloed uit te oefenen op het studiekeuzeproces. Hierdoor komt en blijft de juiste student wellicht sneller op de juiste plaats.” Ook hier domineert de impliciete redenering, dat de studiekeuze de sleutelrol speelt. De redenering maakt het zoeken naar een oplossing simpel. In de woorden van Wilma de Buck, programmamanager Studiekeuze123.nl in een interview [Manintveld, 2008]: “We willen dat scholieren een beter doordachte studiekeuze maken.” Maar zijn de diagnose en de daarop berustende oplossing niet een beetje te snel? In hoeverre sporen beleid en praktijk hier met wetenschap?

4.3 Waaron ‘de goede keuze’ een dwaalspoor kan zijn

Kiezen is een paradoxaal fenomeen. Het gaat om het selecteren van één alternatief uit een aantal bestaande alternatieven. Als de verschillen in aantrekkelijkheid groot zijn, dan is kiezen zo makkelijk, dat je eigenlijk niet van een keuze kunt spreken. Als de verschillen in aantrekkelijkheid klein zijn, vindt men kiezen moeilijk. Maar als de alternatieven even aantrekkelijk zijn, maakt het eigenlijk niet uit wat je doet. Dus zou het kiezen dan juist eveneens makkelijk moeten zijn!²

In de rijke traditie van de Akademie Mens-Arbeid in Tilburg, de huidige Fontys Hogeschool HRM en Psychologie, wees onder anderen Otto Taborsky 25 jaar geleden al op de gebrekkigheid van de nadruk op de studie- of beroepskeuze. Hij bepleitte met kracht een meer procesmatige benadering. Bij veel wetenschappers en begeleiders op het gebied van de loopbaanontwikkeling leeft het besef dat het niet om de keuze, maar om het proces gaat. Dit is voor hen zo vanzelfsprekend dat het soms wel een mantra lijkt. Veel politici, beleidsmakers, journalisten, ouders, werkgevers en cliënten hebben echter nog het beeld van de juiste, goed geïnformeerde en doordachte keuze.

Het beeld van ‘de goede keuze’ is hardnekkig en dominant, maar in een aantal opzichten misleidend:

1. Het beeld suggereert dat slechts één oplossing van een keuzeprobleem goed is. Net zoals bij beelden van ‘de juiste persoon op de juiste plaats’ is hier

2 Mijn broer Jan wees mij als kind hier al op, in het kader van het kiezen van een gebakje. De gedachtegang is daarna ook ontwikkeld door de beroemde Duitse socioloog en bedrijfskundige Luhmann [Van Gorkum & Chin A Paw, 2007].

sprake van een verouderd ‘potje-dekseltje denken’. Mensen kunnen zich in allerlei verschillende richtingen succesvol ontwikkelen. Profielen van Big Five persoonlijkheidstests van maffiabazen lijken bijvoorbeeld sprekend op die van hogere managers [Bovenkerk, 2001]. Mensen kunnen ook in allerlei verschillende richtingen mislukken en een opleiding, beroep of functie kan zeer verschillende typen laten slagen of zakken. Het willen maken van de beste keus kan stagnatie met zich meebrengen (zie ook slot 6.3).

2. Het beeld van *de keuze* is te statisch, te momentaan en misschien zelfs volledig illusoir. In de cognitieve wetenschappen ontstaat geleidelijk aan consensus over het idee dat onze geest bestaat uit vele onafhankelijke modules, die parallel aan het werk zijn. Een voorbeeld hiervan zijn de subsymbolische processen, die voorafgaan aan de komst in het bewustzijn van woorden en herinneringen. Andere subsymbolische processen leiden uiteindelijk tot bewuste en onbewuste gedragingen [Anderson, 2004].

Een keuze wordt voorbereid door allerlei onbewuste gebeurtenissen en processen. Onbewuste inhouden beïnvloeden de keuze. De onbewuste processen gaan door na het al dan niet illusoire keuzemoment. Een voorbeeld hiervan is het zoeken naar of creëren van bevestigende informatie. Volgens onderzoeksgegevens die Wilson [2005] en Dijksterhuis [2008] presenteren, laat ons brein ons dingen doen die we *achteraf* voor onszelf en anderen verklaren. Het bewuste denken, dat probeert een rationeel besluit te nemen, is het topje van een grote onbewuste ijsberg. Het brein heeft de illusie te beslissen, maar het besluit is op onbewust niveau eigenlijk al genomen. Met ons verstand kunnen we onze keuzen vaak (zij het lang niet altijd) begrijpen. Maar met ons verstand kunnen we geen keuzen maken, omdat de onderliggende waarden en motieven op een ander niveau bepaald worden.

Deze gedachtegang staat haaks op de dwang tot bewuste reflectie, die in het beroepsonderwijs domineert. Hier gaan we in paragraaf 4.4 nader op in. Wat in ons brein gebeurt bij keuzen is vergelijkbaar met de uitspraken over beslissingen in organisaties van de Duitse socioloog en bedrijfskundige Luhmann: “Beslissingen worden niet eerst genomen en dan gecommuniceerd, maar beslissingen zijn besliscommunicaties.” [Van Gorkum & Chin A Paw, 2007:18]. Besliscommunicaties zijn niet zelfstandig, maar berusten geheel op premissen in de vorm van eerdere besliscommunicaties. Een voorbeeld is de keuze van persoon X uit een aantal kandidaten voor de functie van afdelingsmanager. Deze keuze berust op de eerdere keuze van adviesbureau A, de gekozen zinnen in de functiebeschrijving, het eerder vastgesteld beleid, een bepaalde blik van de directeur op een specifiek moment ... et cetera.

3. Loopbaanstappen hebben belangrijke consequenties, ook op lange termijn. Mensen nemen deze stappen in een turbulente omgeving, waarin het uiterst moeilijk is om voor langere tijd vooruit te kijken. De kredietcrisis en de

daaropvolgende recessie in 2008 zijn bijvoorbeeld door slechts weinigen voorspeld. Het beeld van 'de rationele keuze' veronachtzaamt het gegeven dat het nauwelijks mogelijk is om de context te overzien waarin de gevolgen van de keuze zich afspelen. Het verwaarloost het feit dat nieuwe informatie en nieuwe perspectieven in een turbulente omgeving snel opduiken. Deze informatie en perspectieven zetten de genomen beslissing op losse schroeven. Het is belangrijk om hiervoor open te staan en de gekozen doelen en koers aan te passen.

4. Adolescenten hebben nog niet de vermogens ontwikkeld die nodig zijn om complexe langetermijnbeslissingen te nemen. Dit is zelfs het geval als zij die lange termijn konden overzien. Dit blijkt uit ontwikkelingstheorieën en -research. Geavanceerd hersenonderzoek van de afgelopen tien jaar bevestigt deze theorieën en research [Luken, 2008b]. Leerlingen en studenten worden nadrukkelijk gewezen op het belang van de studiekeuze. Zij moeten deze keuze zelf maken. Hierdoor worden de leerlingen en studenten geconfronteerd met iets wat zij nog niet goed kunnen. In het positieve geval heeft dit een goede leerervaring als resultaat. Maar in het negatieve geval leidt dit tot frustratie en ondergraving van zelfvertrouwen of zelfs tot verlamming. Zo blijkt uit het belangrijkste motief om niet (direct) verder te studeren na het voortgezet onderwijs: "Ik was bang dat ik nog niet de goede studie zou kunnen kiezen" (28 procent over de verschillende schooltypen, 37 procent voor gymnasiasten) [Onderwijsraad, 2008:46].
5. Het beeld van de juiste keuze veronachtzaamt dat keuzen plaatsvinden in een stroom van gebeurtenissen en processen die buiten de invloed van het kiezende individu liggen. Het beeld kent een te grote macht aan het denken en kiezen van het individu toe. Daardoor wordt de verantwoordelijkheid eenzijdig bij de individuele leerling, student of werkende gelegd. Als het mis gaat, heeft hij of zij verkeerd gekozen. De opleiding, arbeidsorganisatie of overheid kan de handen in onschuld wassen. "Hadden ze maar een beetje beter over hun studiekeuze moeten nadenken". Dat het dan het jaar daarna, bij een volgende 'keuze', - mogelijk in een diametraal tegengestelde richting - vaak weer misgaat, verandert niets aan dit beeld.
6. 'Goede keuzen' kunnen mislukken, wanneer er geen binding ontstaat met de gekozen opleiding of het gekozen werk. Van de andere kant kunnen 'verkeerde keuzen', indien er wél binding ontstaat, heel goed aflopen! Voor het ontstaan van binding is het opleidingsinstituut of de arbeidsorganisatie even verantwoordelijk als het individu.

4.4 De risico's van reflectie

De diagnose dat een onbevredigend verloop van studie of baan aan een verkeerde keuze ligt, wordt te snel gesteld. Deze snelle diagnose leidt tot de gevolgtrekking dat de studiekiezer beter geïnformeerd moet worden en dat deze de keuze beter moet overdenken. Met sites, open dagen en de jaarlijkse Studiebeurs wordt hard gewerkt aan betere informatievoorziening. Daarbij lijkt, vooral in het beroepsonderwijs, op dit moment sprake van idealisering van reflectie. De vijf loopbaancompetenties van Kuijpers (kwaliteitenreflectie, motievenreflectie, werkexploratie, loopbaansturing en netwerken) bieden een veelgebruikt, richtinggevend begrippenkader. Deze competenties gaan voor twee vijfde expliciet en voor één vijfde (loopbaansturing) impliciet over reflectie. Bakker, Nijman en den Boer [2007] schetsen een ideaal model van loopbaanoriëntatie en -begeleiding. Op de twee bladzijden waarmee ze hun model beschrijven, gebruiken zij het woord reflectie veertien maal. In dit model is sprake van “reflectie bij elke activiteit”. Wekelijks vindt klassikale reflectie plaats. De leerlingen moeten, via de uitkomsten van reflectie, richting geven aan hun handelen en ontwikkeling. “Een deelnemer moet bij elk vak of stage een leerplan maken en onderbouwen wat hij wil gaan doen” [o.c.:15]. Geen wonder dat men spreekt van reflectiedwang. Lerenden hebben er in groten getale een hekel aan [Meijers, 2008]. Wellicht kan dit een deel verklaren van de ontevredenheid van studenten met studieloopbaanbegeleiding (zie 3.1).

In deze paragraaf tonen we aan dat studenten reden hebben om zich te verzetten tegen de reflectiedwang.

Een eerste argument is, dat het nog maar de vraag is in hoeverre studenten kunnen leren reflecteren. Aukes [2008] vond in zijn promotie-onderzoek dat een op ervaringsleren gebaseerd programma een positief effect had op het reflectievermogen van eerstejaarsstudenten medicijnen. Uit het promotie-onderzoek van Nelck-da Silva Rosa en Schlundt Bodien [2004] onder scholieren in het voortgezet onderwijs blijkt echter een negatief effect. Bij jongens leidde een vrij lang en intensief programma ter bevordering van reflectie over literatuur tot verminderde reflectiecapaciteit! Mogelijk zijn de cognitieve vermogens van adolescenten, en in het bijzonder jongens, nog niet voldoende ontwikkeld om te kunnen reflecteren [Luken, 2008b].

Een tweede argument is dat het niet zeker is, of reflectie wel leidt tot de gewenste resultaten. In het genoemde onderzoek van Nelck-da Silva Rosa en Schlundt Bodien is geen relatie gevonden tussen reflectiecapaciteit en stadium van ego-ontwikkeling. Bij dat laatste gaat het onder andere over het vermogen om zelfstandige besluiten te nemen. Meijers, Kuijpers & Bakker [2006] vonden in het vwo en mbo een significant negatieve correlatie tussen loopbaanreflectie en arbeidsidentiteit en geen significante correlaties met leermotivatie en

uitvaldreiging. Een recent onderzoek onder bijna 5000 hbo-studenten leidt tot de conclusie: “Loopbaanreflectie draagt positief bij aan uitvaldreiging, draagt niet aantoonbaar bij aan leermotivatie, en draagt negatief bij aan arbeidsidentiteit en keuzezekerheid” [Kuijpers en Meijers, 2008: 24].

Een derde argument voor verzet tegen reflectiedwang is, dat aan reflecteren risico's zijn verbonden. Hier gaan we nader op in.

Piekeren

De opdracht om te reflecteren suggereert, dat loopbaanvragen hiermee zijn op te lossen. Onder loopbaanvragen liggen echter ethische en filosofische kwesties die ondanks verenigd denkwerk sinds mensenheugenis niet of nauwelijks oplosbaar zijn. Wat is leven? Wat is tijd? Wat is het wezen van een persoon? Wat is goed en slecht? Dit leidt tot het risico dat reflecteren onttaardt in piekeren.


Figuur 4: Het verschil tussen piekeren en reflecteren

Iemand aan het denken zetten is niet automatisch goed. Leary [2002] kenmerkt veel gedachten van mensen over zichzelf en over hun leven als volslagen nutteloos. Er is een groot verschil tussen reflectie en piekeren. Van dat laatste word je alleen maar ongelukkig [Vonk, 2003]. Piekeren dreigt als de beginvragen niet goed te beantwoord zijn of als het reflectieproces niet goed gestuurd wordt. Een andere oorzaak voor piekeren is het ontbreken van voldoende in- en output. Het denken wordt dan als het ware een autonoom proces, dat letterlijk kan aanvoelen als het ronddraaien in cirkeltjes. Zoals een cliënte mij ooit schreef: “Ik word soms gewoon gek van mezelf door het getob over wat ik wil en waarom ik niet gewoon blij kan zijn met mijn leven.” Als de vragen die het denkproces aanjagen niet goed zijn, of te moeilijk zijn, bestaat het risico dat er aan het denkproces geen einde komt. Het gaat hier om vragen als “Waarom kan ik niet gewoon blij zijn?”, “Hoe vind ik mijn ware zelf?” of “Wat gebeurt er in de toekomst?”. Denken is pas productieve reflectie als er voortgang in zit en dit tot uitkomsten leidt. Indien dit niet het geval is, moet het denken op een andere manier gelimiteerd zijn. Voor productieve reflectie moet sprake zijn van in- en output. Input bijvoorbeeld in de vorm van ervaringen, nieuwe informatie, ontvangen feedback enzovoort. Output in de vorm van iets doen, bijvoorbeeld een gesprek aangaan, een mogelijkheid exploreren of

een nieuwe stap zetten in de loopbaan. Voor een bevredigend reflectieproces is het belangrijk dat de omgeving daartoe mogelijkheden biedt.

Verkeerde denkgewoonten en valse (zelf)beelden

Zoals aan het begin van deze paragraaf is aangegeven, bestaan er serieuze aanwijzingen dat reflecteren veel adolescenten boven de pet gaat. Hun brein, dat vaak nog geneigd is tot monocausaal, zwart-wit denken, kan geconfronteerd worden met non-lineariteit en paradoxen waar het nog niet aan toe is [Luken, 2008b]. Het denken, dat naar consistentie zoekt, kan belangrijke, maar inconsistente inhoud 'wegdrukken' [Hermans, 2006]. Men kan als hypothese stellen dat de hersenen zich op de verkeerde lokatie inspanssen: niet in de prefrontale cortex, die nog niet uitontwikkeld is, maar in andere breinregio's - mogelijk met suboptimale ontwikkeling tot gevolg.

Onrealistische eisen leiden tot frustratie. Niet alleen de student raakt gefrustreerd, maar ook de docent. Zijlstra & Meijers [2006:59] verwoorden het probleem op basis van vier afzonderlijke onderzoeken onder eerstejaarsstudenten in het hbo. Zij formuleren dit als volgt: "Veel studenten leggen bij reflecteren niet de verbinding met zichzelf, terwijl onderwijsactiviteiten die geassocieerd worden met reflecteren niet serieus genomen worden en ervaren worden als een verplicht nummer. Op de toegenomen reflectiedwang reageren vele studenten op dezelfde wijze als op de rest van het curriculum: zij trachten met zo min mogelijk inspanning te overleven." Bakker en Nobel [2008:7] citeren een studieloopbaanbegeleider, die zegt: "Het is niet de vraag of ze hier wel over na moeten denken, want dat kan niet vroeg genoeg. Het gaat erom dat studenten in hun eerste jaar de antwoorden nog niet kunnen geven. Door ze te dwingen die presentatie wel te geven over een uitgekristalliseerde arbeidsidentiteit, kan verwacht worden dat ze het schools gaan benaderen, in plaats van dat ze het voor zichzelf doen".

Als reactie op de reflectiedwang vertellen, verdedigen en herhalen studenten dus teksten waar ze zelf niet echt achter staan. Zij lopen hierbij het risico verkeerde denkgewoonten te ontwikkelen en zelf in de beleden opvattingen te gaan geloven. In dat laatste geval werkt de gang van zaken de vorming van rigide, mogelijk valse, (zelf)beelden in de hand.

Slechtere keuzen

Een derde en samenhangend risico is de kans dat reflectie de kwaliteit van keuzen negatief beïnvloedt. Dijksterhuis [2008] biedt een overzicht van een behoorlijk aantal experimenten, die door hemzelf en door anderen werden uitgevoerd. In een aantal gevallen blijkt dat proefpersonen die de opdracht krijgen na te denken over een keuze, minder goede keuzen maken dan proefpersonen die op hun gevoel moeten kiezen of die niet de gelegenheid krijgen om na te denken. Dijksterhuis noemt voorbeelden van keuzen op het gebied van huizen, auto's, jam, posters,

enzovoort. Hoewel zijn bevindingen niet geheel onomstreden zijn - de Australische onderzoeker Newell kwam bijvoorbeeld tot tegengestelde resultaten [Van Dyk, 2008] - verdienen ze aandacht. Vooral omdat er ook een duidelijk voorbeeld is op het gebied van loopbaanontwikkeling.

Wilson en Schooler [1991] rapporteren over een zorgvuldig opgezet experiment, waaraan 243 net gestarte psychologiestudenten deelnamen. Zij kregen informatie over een aantal keuzevakken. Het ging om een realistische situatie, in de zin dat ze in werkelijkheid ook uit deze vakken moesten kiezen. De groep werd ingedeeld in drie experimentele condities. Groep A kreeg de opdracht om per stukje informatie aan te geven of dit de kans vergrootte of verkleinde dat hij of zij het betreffende vak zou kiezen. De respondent uit groep B moest, terwijl de informatie gelezen werd, nadenken over de redenen waarom hij of zij de cursus wel of niet zou willen. Naderhand moesten ze deze redenen opschrijven. Groep C kreeg alleen de instructie om de informatie zorgvuldig te lezen en moest vervolgens een vragenlijst invullen over niet direct gerelateerde onderwerpen.

Een eerste bevinding was dat er tussen de drie groepen geen verschil was in de hoeveelheid informatie die onthouden werd. Echter: groep C onthield meer van de belangrijke informatie (belangrijkheid was beoordeeld door docenten).

Een tweede resultaat was dat de beoordelingen van de aantrekkelijkheid van vakken in groep A en B minder spreiding vertoonden dan in groep C. Vrij vertaald: door na te denken over de beoordeling of de redenen daarvoor kruipt de aantrekkelijkheid van alternatieven naar elkaar toe. Het wordt dan moeilijker om onderscheid te maken.

Een derde en belangrijkste conclusie was, dat de studenten in groep C vaker vakken kozen waarvan studenten in eerdere jaren zeiden dat het de beste vakken waren. Zij gingen ook relatief vaak door in die vakken. Met andere woorden: zij maakten betere keuzen.

Ook Gaissmaier, Schooler en Mata [2008] concluderen uit experimenten dat afleiding effectiever gedrag bij cognitieve taken tot resultaat kan hebben. Een verklaring die zij geven is dat afleiding ervoor zorgt dat je niet teveel nadent. Afleiding belemmert het brein om naar patronen te zoeken, wat iets is wat mensen - vooral als ze veel cognitieve capaciteiten hebben - niet kunnen nalaten te doen. Mensen zoeken zelfs patronen als die er niet zijn en als hen dat verteld is. Gaissmaier c.s. bestrijden het door veel leken aanvaarde idee dat meer informatie beter is bij beslissingen. Zij verklaren onder andere waarom ouderen, die wegens hun afgenomen cognitieve vermogens gedwongen zijn minder informatie en simpelere besluitvormingsstrategieën te gebruiken, vaak betere beslissingen nemen. Overigens zijn voor dit laatste fenomeen natuurlijk ook andere verklaringen mogelijk, bijvoorbeeld dat in het onbewuste van ouderen veel meer impliciete informatie is opgebouwd of dat het vermogen tot patroonherkenning tot op hoge leeftijd toeneemt [Goldberg, 2006].

Ondergesneeuwd gevoel

De verklaring die Wilson en Schooler [1991] voor de slechtere keuzen van de nadenkende studenten opperen, is dat mensen door het nadenken hun criteria veranderen. Mensen overbelichten geloofwaardig geachte aspecten en kennen minder gewicht toe aan de kanten die niet makkelijk 'te verkopen' zijn. "People change their mind about how they feel." [o.c.:191] Of, in de woorden van Dijksterhuis [2008:117]: "Het probleem is dat veel nadenken er toe leidt dat de argumenten die verbaliseerbaar zijn, belangrijker gemaakt worden dan ze in feite zouden moeten zijn."

Mogelijk moet deze gedachte veralgemeeniseerd worden. Reflecteren wordt vaak voorgesteld als een innerlijk gesprek dat de persoon heeft met zichzelf. Correceter is de voorstelling dat het meeste nadenken verloopt als een innerlijk gesprek dat de persoon heeft met voorstellingen van *anderen* [Hermans, 2007]. Dit is des te sterker het geval als de persoon in een ontwikkelingsstadium verkeert, waarin deze belang hecht aan de verbondenheid met en goedkeuring van anderen (familie, peers, collega's). De meeste adolescenten en (jong-)volwassenen bevinden zich in een dergelijk stadium [Luken, 2008b]. Het risico is dat reflecteren dan vooral de inhoud krijgt van een mentale voorbereiding op het verdedigen en verantwoorden van keuzen naar anderen toe. Dit kan het maken van echt eigen keuzen in de weg staan. Als reflecteren geen eindpunt heeft en in piekeren ontaardt, kan men bovendien stellen dat het brein daar zo druk mee is, dat er geen ruimte is om zintuiglijke waarnemingen en het eigen gevoel tot het bewustzijn door te laten dringen.

Met bovenstaande wil slechts gezegd zijn dat reflecteren risico's met zich mee kan brengen. Hieruit moet men niet concluderen dat reflecteren altijd iets slechts is en dat we het niet moeten doen of dat we het anderen moeten afraden. Welke conclusie dan wel te trekken? Dat komt in hoofdstuk 6 aan de orde.

4.5 Onvermogen aan alle kanten

Dit hoofdstuk probeert te verhelderen waarom goede loopbaanbegeleiding en voorspoedige loopbaanontwikkeling zo problematisch zijn. Deze paragraaf gaat in op enkele punten van onvermogen bij de betrokken partijen.

Individu

In de vorige paragraaf is aangestipt, dat veel jongeren - en zelfs veel volwassenen - (nog) niet in staat zijn tot zelfstandige reflectie, besluitvorming en zelfsturing. Deze conclusie valt te trekken uit research rond een aantal oudere en nieuwere ontwikkelingstheorieën. De resultaten zijn in de afgelopen tien jaar herhaaldelijk

bevestigd door bevindingen uit een heel andere hoek, namelijk die van het onderzoek van de hersenen [Luken, 2008b].

Uit het breinonderzoek blijkt dat pubers en adolescenten bij keuzen veel oog hebben voor mogelijke beloningen en kicks, maar weinig voor alternatieven, voor de lange termijn en voor de risico's. Een treffende illustratie hiervan is het feit dat jongeren wel weet hebben van de schadelijkheid van harde muziek voor hun gehoor, maar geen oordopjes indoen. Dit omdat ze denken dat het risico wel mee zal vallen of dat er wel iets op de markt zal komen om de schade te verhelpen.

De multidisciplinaire gegevens wijzen erop dat de meeste jongeren en (jong-)volwassenen het overzicht missen over verleden, heden en toekomst en over de verschillende invloeden ervan op hun leven. Dat maakt het moeilijk om een eigen visie op zichzelf in de toekomst te ontwikkelen. Verder is de doorsnee persoon in wezen 'conventioneel' of 'conformistisch'. Dat wil zeggen dat hij/zij leeft volgens gedragspatronen, normen en waarden, die zonder onafhankelijke standpuntbepaling zijn overgenomen uit de omgeving. Velen missen de autonomie die geïmpliceerd is in zelfsturing. Tot slot wijzen de genoemde bronnen erop dat het in ieder geval tot ongeveer het 25e levensjaar moeilijk is om denken en voelen met elkaar in verband te brengen, om dilemma's op te lossen en om langetermijnplannen te maken.

Vooralsnog onbeantwoord is de vraag in hoeverre de mens deze vermogens kan ontwikkelen. Niet duidelijk is op dit moment wat de verhouding is tussen de invloeden van 'nature' en 'nurture' en hoe ze op elkaar inwerken.

Onderwijsorganisaties

In de context van het beroepsonderwijs is duidelijk dat de geboden studieloopbaanbegeleiding, ondanks de investeringen, in verreweg de meeste gevallen niet voldoet aan de kwaliteitscriteria waarover consensus is. Kort samengevat komen deze erop neer, dat sprake moet zijn van een 'krachtige loopbaanleeromgeving' die:

- praktijkgericht
- dialogisch
- en vraaggericht is

[Meijers, Kuijpers & Bakker, 2006; RWI, 2008; Zijlstra & Meijers, 2008].

Zoals eerder opgemerkt, voerden Meijers, Kuijpers en Bakker [2006] een onderzoek uit bij een groot aantal instellingen voor vmbo en mbo. Hun conclusie was dat slechts drie van de onderzochte 226 groepen aan de gestelde criteria voldeden. Hierbij moet wel aangetekend worden dat de grens die zij trekken, nogal willekeurig is (3,5 op beoordelingsschalen van 5 punten). Momenteel is een vergelijkbaar onderzoek in het hbo bijna afgerond. De resultaten zijn nog niet gepubliceerd, maar uit betrouwbare bron is vernomen dat het in het hbo nog erger is dan in het mbo.

In een evaluatieonderzoek (met interviews en vragenlijsten) bij twee hogescholen van Fontys, waarvan begin volgend jaar het rapport zal verschijnen, blijkt onder meer dat studieloopbaanbegeleiding in de praktijk veel weg heeft van studievoortgangsbewaking. Voor een groot deel is het een administratief proces van coaching bij het invullen van het portfolio en het afvinken van competenties. 184 studenten vulden een vragenlijst in. Nog geen één op drie van hen denkt dat de studieloopbaanbegeleider hem of haar goed kent. Slechts één op de vijf studenten denkt dat de studieloopbaanbegeleider weet wat zijn of haar toekomstplannen zijn. In verreweg de meeste gevallen wordt niet gesproken over het privéleven van de student of diens persoonlijke problemen. Dit terwijl de data een signaal bevatten dat juist dit soort gesprekken uitval voorkomt. Loopbaanvragen zijn vaak onlosmakelijk verbonden met persoonlijke vragen [zie bijvoorbeeld Kunnen e.a., 2008]

De resultaten van een ander onderzoek onder 202 leerlingen in het vmbo en 485 in het mbo gaan in dezelfde richting [Kuijpers, 2008]. Begeleiders en studenten zijn het er volgens dit onderzoek over eens, dat de studieloopbaangesprekken weinig diepgang hebben. Tevens blijkt dat loopbaanbegeleiding vaak monologisch is in plaats van dialogisch of trialogisch. De begeleider praat er veel tegen, of zelfs over de student, maar weinig met hem of haar.

Docenten stellen weinig prikkelende vragen die leerlingen stimuleren om zelf na te denken [Van Velzen, 2002]. Uit onderzoek in het Verenigd Koninkrijk blijkt dat veel docenten, nadat zij een vraag gesteld hebben, nauwelijks een seconde wachten. Als er geen antwoord gekomen is, geven zij zelf het antwoord of stellen een nieuwe vraag [Black, 2003].

In het voortgezet onderwijs is het vanzelfsprekend nog veel moeilijker dan in het beroepsonderwijs, om de leerlingen in contact te brengen met de arbeidsrealiteit. Zeker als het erom gaat hen te confronteren met reële beroepsdilemma's. In het hele onderwijs is het bijzonder moeilijk, in de huidige constellatie misschien onmogelijk, om vraaggerichtheid in de vorm van flexibele en individuele leerroutes te realiseren [Den Boer & Bakker, 2008]. Slechts weinig scholen hebben een visie geformuleerd en hebben deze vertaald naar doelstellingen en activiteiten voor leerlingen, studieloopbaanbegeleiders en docenten [De Zwart, Bakker, Overmeer & Van Laar, 2007].

De conclusie moet getrokken worden dat vrijwel geen enkele onderwijsorganisatie erin slaagt om studieloopbaanbegeleiding op een manier vorm te geven, die voldoet aan de actueel vigerende kwaliteitscriteria. Een en ander roept de vraag op in hoeverre deze criteria realistisch zijn. Deze vraag komt terug in hoofdstuk 6.

Arbeidsorganisaties

Ook in arbeidsorganisaties komt nog weinig terecht van structurele bevordering van loopbaanontwikkeling. [Van der Heijden, 2005; Korenromp & Luken, 2007; Van der Heijden & Van Ooijen, 2008; Kluijtmans, 2008]. Vaak beperkt loopbaanbegeleiding zich tot probleemgevallen. Er bestaat in veel sectoren een

redelijk aanbod aan scholingsfaciliteiten, maar er is weinig sturing. Opleidingen worden onvoldoende in een kader geplaatst door de doelen ervan vast te stellen en na afloop te evalueren. Werkgevers lijken vaak niet te beschikken over plannen voor hun medewerkers. Als deze plannen wel bestaan, dan communiceren zij hier weinig over. Überhaupt laat de communicatie te wensen over. Veel werknemers ervaren vooral een tekort aan feedback. Het geformuleerde beleid blijft te vaak een dode letter. Er bestaan bijvoorbeeld vaak goede afspraken over functionerings- of verbetergesprekken, maar de uitvoering is een formaliteit of blijft soms zelfs achterwege. Er is binnen arbeidsorganisaties bovendien weinig aandacht voor de manieren waarop mensen zich in hun werk, of via (informele) trajecten buiten het onderwijs, kunnen ontwikkelen [Baars-van Moorsel, 2003; Luken, 2003]. In arbeidsorganisaties bestaan bovendien hardnekkige, negatieve en onrealistische beelden over ouder wordende werknemers [Nauta, De Bruin & Cremer, 2004]. Leidinggevenden voeren een 'non-interference' beleid ten opzichte van oudere werknemers [Van der Heijden, 2005].

Beleidsmakers

Volgens de in 4.3 genoemde paradox is kiezen altijd makkelijk, maar niets is minder waar. Het belang van de consequenties van de keuze voor de hele rest van het leven is groot. De angst om mogelijkheden uit te sluiten of verkeerd te kiezen werkt, zoals we in de vorige paragraaf zagen, op velen verlamdend. De hoeveelheid en complexiteit van de aangeboden informatie is overstelpend. Kiezen impliceert het opgeven van loyaliteit, bijvoorbeeld naar (één van de) ouders toe of naar vrienden of vriendinnen. Jongeren worden geconfronteerd met de beangstigende ervaring dat hun eigen wil per dag drastisch kan veranderen.

Beleidsmakers die menen dit op kunnen lossen met voorlichting en de opdracht er 'even wat beter over na te denken', onderschatten het probleem en leven zich onvoldoende in. Hun benadering kan soms effectief zijn als de betrokkene heldere doelen heeft, maar vaak is dat juist niet het geval. Zij vergeten dat zelfkennis minstens even belangrijk is als kennis van de mogelijkheden, maar moeilijker om te vergaren. Introspectie is in ieder geval onvoldoende gereedschap om zelfkennis te verkrijgen [Devos & Banaji, 2003]. Beleidsmakers houden geen rekening met het feit dat studiekeuzevragen in de regel samenhangen met ineffektieve copingstrategieën en met persoonlijke problemen. Deze problemen hoeven weliswaar niet ernstig te zijn, toch belemmeren ze de voortgang van de loopbaanontwikkeling [Kunnen, Holwerda & Bosma, 2008].

De overheid voert een wispelturig beleid wat betreft loopbaanbegeleiding. In de tweede helft van de vorige eeuw is een infrastructuur voor gesubsidieerde studie- en beroepskeuzebegeleiding, die ook toegankelijk was voor volwassenen (zie 1.3), opgebouwd en vervolgens weer afgebroken. Dit laatste gebeurde met maatregelen die

het werk minder kleinschalig en verzuild en meer markt- en vraaggericht moesten maken. Helaas werd niet het individu als vragende partij gedefinieerd, maar de onderwijs- en arbeidsvoorzieningsorganisaties. Het was een ‘geconstrueerde markt’ [Van Aken, 2007]. Het resultaat was dat de maatregelen precies het tegenovergestelde bewerkstelligden van wat ze beoogden. De inhoudelijke doelen waren transparantie van de dienstverlening, toegankelijkheid en kwaliteitsverbetering. Het resultaat was een voorzienbare [Luken, 1987 en 1988] vrijwel volledige afbraak ervan [Inspecties van Onderwijs en Beroepskeuzevoorlichting, 1995; Verrijdt & Hövels, 1995]. Op dit moment geldt: “Er zijn brede leemten in de toegang van volwassenen tot loopbaanbegeleiding en er zijn indicaties dat de vraag het aanbod van diensten overtreft. Vooral de diensten voor mensen die al een werkkring hebben, zijn beperkt” [OECD, 2004:4]. Het begeleidingssysteem is gefragmenteerd. “It is not currently a system at all, in any meaningful sense, but a series of disconnected entities.” [Euroguidance, 2006:10]. De laatste jaren bouwt de overheid overigens weer nieuwe voorzieningen op (zie 1.4). Een deel van het probleem is dat loopbaanontwikkeling niet onder één ministerie valt. Minstens vier ministeries hebben ermee te maken: Onderwijs, Sociale Zaken en Werkgelegenheid, Economische Zaken en Volksgezondheid, Welzijn en Sport. Het gaat immers om een doorlopend proces dat plaatsvindt in onderwijs, arbeid en leven. Dit proces wordt gemarkeerd door keuzen, bijvoorbeeld:

- keuze basisschool en vmbo/havo/vwo
- keuzen leerweg, sector, stage, profiel en vakken
- beroepskeuze
- keuze vervolgopleiding of studie
- keuzen van banen, doelen, tactieken, functies, medewerkers, projecten, rollen, opleidingen/trainingen
- keuzen bij crises, switches, promotie en demotie, conflicten, gezondheidsproblemen, (re)integratie en uitstroom
- keuzen in de privésfeer, die nauw met de loopbaan samenhangen (levenspartner, kinderen, woonplaats, nevenactiviteiten)

Een ander, samenhangend probleem is dat van de financiering. Bij levenslange loopbaanontwikkeling hebben vooral twee partijen belang: het individu zelf en de samenleving als geheel. De Nederlandse overheid staakte aan het eind van de vorige eeuw de directe subsidiëring van loopbaanadvies. De kosten voor loopbaanadvies zijn in veel gevallen formeel zelfs niet aftrekbaar voor de belasting. Artikel 9 van het Europees Sociaal Handvest, dat het recht garandeert op loopbaanbegeleiding, vindt in ons land, in tegenstelling tot Vlaanderen en veel andere landen, geen uitvoering.

Voor het individu is loopbaanbegeleiding daardoor vaak (te) duur. Partijen die wel geld hebben voor loopbaanbegeleiding (arbeidsorganisaties, verzekeringsmaatschappijen) of daarvoor krijgen (onderwijsinstellingen, Uitvoeringsinstituut Werknemers Verzekeringen) hebben of zien onvoldoende

belang in loopbaanontwikkeling. Werkgevers vrezen nogal eens - overigens vaak ten onrechte - dat het stimuleren van loopbaanontwikkeling leidt tot ongewenst verloop [Luken, 2003; Van der Heijden & Van Ooijen, 2008]. Verzekeringsmaatschappijen hebben nog weinig oog voor de grote - maar inderdaad moeilijk te calculeren - opbrengsten van de preventie van loopbaanproblemen. De horizon van scholen reikt vaak niet verder dan de diploma-uitreiking. Zij worden afgerekend op het aantal gediplomeerden. Scholen ervaren wel het belang van het tegengaan van uitval en het verhogen van rendement, maar zij zien onvoldoende belang bij de doorlopende loopbaanontwikkeling van hun leerlingen/studenten. Goede loopbaanbegeleiding wordt soms zelfs als tegenstrijdig aan het belang van de instelling opgevat, bijvoorbeeld als de leerling/student naar een andere opleiding dreigt te gaan. Ook bij re-integratie van werklozen en arbeidsongeschikten staat de korte termijn voorop (mensen zo snel en goedkoop mogelijk in een betaalde baan onderbrengen), in plaats van hun duurzame langetermijnontwikkeling [OECD, 2004].

Loopbaanbegeleiders

Onder het kopje 'Onderwijsorganisaties' is in deze paragraaf reeds een en ander opgemerkt over het functioneren van studieloopbaanbegeleiders in het beroepsonderwijs.

Uit eigen waarneming weet ik dat de kwaliteit van testgebruik de afgelopen decennia sterk gedaald is: in verhouding worden - onder meer via internet - veel kwalitatief minder goede tests gebruikt, ook onbegeleid door de persoon zelf. Adviseurs weten minder dan voorheen over de betekenis en (technische) details van tests. Het lijkt me positief dat het instrumentarium groter en diverser is geworden dan 25 jaar geleden. Van effectonderzoek of kwaliteitsbewaking is echter nog steeds nauwelijks sprake. Een veeg teken van zelfgenoegzaamheid is dat bij een enquête onder loopbaanadviseurs gevonden wordt dat "de meeste adviseurs van mening zijn dat de door hen gebruikte methoden in hoge mate toereikend zijn voor het beantwoorden van de adviesvraag" [Van Vianen, 2008].

Loopbaanbegeleiders slagen nog niet in de inderdaad moeilijke opgave om een professie te maken van het vak. De loopbaanbegeleiders hebben zeer verschillende achtergronden en werkwijzen. Er is geen breed gedragen visie op wat kwaliteit is of zelfs op wat de kern van het vak is. Slechts weinigen (circa vijf procent) zijn gecertificeerd. Het werk heeft een onduidelijk gezicht naar buiten toe. Voor cliënten is het moeilijk om het kaf van het koren te scheiden [Post, 2002; Vons, 2008]. "Het is absoluut Wild West" [Simon, 2002:7].

Interessant is de vergelijking met het beroep organisatieadviseur. De Sonnaville [2005] noemt in zijn proefschrift de pogingen om dit beroep te professionaliseren een achterhoedegevecht. Deze branche wil volgens hem om defensieve redenen niet streven naar consensus. Fundamentele, inhoudelijke discussies gaat men

daarom uit de weg, evenals verantwoording, meting, validatie of wetenschappelijke onderbouwing van activiteiten en de effecten daarvan. “Organisatieadviseurs rest slechts één uitweg: afscheid nemen van retorische begrippen als ‘professie’ en ‘professionaliseren’, en zich binnen gevarieerde omgevingen bloot te stellen aan toetsing, validering en aan de heterogeniteit van de werkelijkheid.” [o.c.:278]

Wetenschappers

Loopbaanontwikkeling is een ingewikkeld fenomeen. Net zo min als loopbaanbegeleiding onder één ministerie valt, valt loopbaanontwikkeling onder één wetenschap. Bovendien wordt het in hoog tempo ingewikkelder door allerlei culturele en maatschappelijke ontwikkelingen. Enkele voorbeelden hiervan zijn: de toename in aantal en diversiteit van keuzemogelijkheden, de toename van individuele vrijheid en de afname van richtinggevendende krachten. Er wordt vanuit moeilijk verenigbare paradigma’s over loopbaanontwikkeling gedacht. Er zijn onder meer sociologische, economische, filosofische en veel psychologische aspecten aan te onderkennen. Er zijn zeer uiteenlopende manieren om naar loopbaanontwikkeling te kijken [Inkson, 2007]. Het lijken wel afzonderlijke koninkrijken [Reynaert, 2007].

Loopbaanontwikkeling laat zich moeilijk onderzoeken. Het is lastig om gecontroleerde experimenten op dit gebied uit te voeren. Experimenten zoals die van Wilson en Schooler [zie 4.4] zijn zeldzaam. Bovendien zijn voor het verkrijgen van inzicht in de processen ook longitudinale onderzoekdesigns nodig. Deze zijn duur en vereisen een stabiele uitvoeringsbasis.

Een specifiek probleem ligt in het kiezen en operationaliseren van variabelen. Een lastige vraag is met name: hoe moet het effect van loopbaanbegeleiding worden vastgesteld? Reflectie bijvoorbeeld wordt in onderzoek gemeten met vragen als “Ik ga vaak na waarom mij iets interesseert” en “Ik denk vaak na over mijn normen en waarden” [Kuijpers & Meijers, 2006]. Positieve antwoorden op deze vragen kunnen evenzeer wijzen op piekeren als op reflecteren.

Een ander voorbeeld is dat het begrip ‘arbeidsidentiteit’ moeilijk blijkt te definiëren. In de onderzoeksrapporten van Kuijpers en Meijers komen uiteenlopende definities voor. Arbeidsidentiteit is geoperationaliseerd met vragen als “Ik weet hoe mijn toekomst als vakman/vakvrouw eruit gaat zien” en “Ik weet nu zeker welk werk ik wil doen”. In dit geval zouden positieve antwoorden net zo goed kunnen wijzen op ‘foreclosure’ (dat wil zeggen besloten hebben, of zelfs je vastklampen aan een besluit, zonder echt geëxploreerd te hebben) als op een ‘echte’ arbeidsidentiteit. Vege tekens zijn, volgens de uitkomsten van het onderzoek, dat leerlingen in het vmbo een meer ontwikkelde arbeidsidentiteit zouden hebben dan in het mbo en dat loopbaanreflectie en arbeidsidentiteit negatief met elkaar correleren (o.c.).

Voor veel cliënten is een genomen besluit een positief resultaat van de begeleiding. Voor anderen is het juist nodig dat een besluit op losse schroeven wordt gezet, zodat de persoon open gaat staan voor alternatieven en voor nieuwe afwegingen. Bij re-integratie wordt het effect doorgaans eenzijdig gemeten met de vraag of de persoon betaald werk heeft. Dit gaat voorbij aan het belang van eerste stappen (bijvoorbeeld meedoen aan een activeringsproject of aan vrijwilligersactiviteiten) en van uiteindelijke effecten (bijvoorbeeld of iemand na vijf jaar nog steeds gezond is en of hij nog steeds betaald werk heeft). “It appears that career counseling practitioners are uncertain about what success is when applied to the notion of careers” [Harrington & Harrigan, 2006:135]. Er kunnen grote discrepanties zijn tussen objectieve en subjectieve maatstaven: ‘losers’ kunnen heel ‘happy’ zijn en ‘winners’ heel ‘unhappy’.”

Wiegersma, nestor van de Beroepskeuzepsychologie, constateerde in zijn afscheidsrede dat “al bijna 85 jaar beroepskeuzeadviseurs met een model werken dat theoretisch onhoudbaar is” [Wiegersma, 1990:45]. Hij doelde hiermee op het model van Parsons [1909/1967], dat in paragraaf 1.3 aan de orde kwam. Volgens Wiegersma is dit model medeverantwoordelijk voor het benadrukken van de beroepskeuze als een beslissing, in plaats van de doorlopende ontwikkeling van de relatie tussen mens en arbeid. Hij constateerde een onoverbrugbare kloof tussen theorie en praktijk. De theorievorming stagneerde sinds het eind van de zestiger jaren van de vorige eeuw. “De tijdschriften raakten gevuld met artikelen op het niveau van doctorale scripties.” [o.c.:47]. De praktijk handhaafde zich vrijwel zonder theorie. Recenter stelde Oomen [2007:30]: “De traditionele loopbaantheorieën zijn niet meer adequaat: we hebben een totaal nieuw manier van model en denken nodig in deze mondiale maatschappij.”

Harrington en Harrigan [2006] zijn, in hun overzicht van de internationale loopbaanliteratuur van 2005, aanzienlijk positiever over de kennis- en theorieontwikkeling. Zij spreken van een ‘rich and exciting knowledge base’. Maar tegelijkertijd constateren ze dat de kennis onvoldoende wordt toegepast en niet leidt tot uitgewerkte modellen voor loopbaanbegeleiding in onderwijs en arbeid. Kennelijk bestaat de kloof tussen theorie en praktijk nog steeds.

4.6 Conclusie

Dit hoofdstuk opperde enkele verklaringen voor het feit dat loopbaanbegeleiding, ondanks de potentiële waarde ervan, nog niet goed van de grond komt. Hardnekkige en misleidende beelden spelen een rol, zoals het beeld dat kerndoel van loopbaanbegeleiding het maken van goede studie- en beroepskeuzen is. Voorlichting en de opdracht om er goed over na te denken, zijn de instrumenten die op basis van dat beeld met onvoldoende, soms zelfs negatief resultaat worden

ingezet. Dat de resultaten tegenvallen is logisch, als men zich bedenkt dat het beeld van de goede keuze in strijd is met wat we weten over hoe het brein functioneert en hoe levens en loopbanen zich ontvouwen.

Hoewel zij toen minder argumenten ter beschikking hadden, is al in de vorige eeuw door deskundigen duidelijk gemaakt dat we het kiezen niet te veel centraal moeten stellen en meer moeten kijken naar loopbaanontwikkeling als doorlopend proces. Het in een Cartesiaans mensbeeld diep verankerde beeld van de goede keuze, die door informatie en nadenken tot stand komt, is echter hardnekkig. Het is nog niet goed gelukt om op basis van de procesgedachte adequate loopbaanbegeleiding tot stand te brengen in onderwijs en arbeidsorganisaties. Loopbaanontwikkeling is een veelomvattend en gecompliceerd fenomeen, waarvoor de aandacht is versnipperd. Bij alle betrokken is sprake van onvermogen. De verantwoordelijkheid voor de loopbaanontwikkeling wordt eenzijdig bij het individu gelegd. Die wordt daardoor in veel gevallen geconfronteerd met een probleem dat zijn vermogens te boven gaat en waarin hij in wezen alleen staat. In het volgende hoofdstuk doen we een poging om het beeld van het loopbaanproces scherper te krijgen. Ook trachten we er consequenties aan te verbinden voor de ontwikkeling van beter werkende begeleiding.

5. Een alternatief

5.1 Het proces van loopbaanontwikkeling

De studie- of beroepskeuze kan men simpel voorstellen met een diagram als figuur 5.


Figuur 5: Beeld van een loopbaankeuze

De persoon ziet vier alternatieven en kiest er één van. Figuur 6 biedt een meer realistisch beeld.


Figuur 6: Loopbaan als weg langs vertakkingen

De loopbaan kan gezien worden als een weg langs allerlei vertakkingen van niet gekozen wegen. Ontelbare kleine en grote keuzen, invloeden en consequenties hangen met elkaar samen.

Een voorbeeld hiervan is de beslissing om nog even een glas te drinken omdat er net een bui valt. Dit besluit kan op termijn bepalend zijn voor het feit dat de persoon een bepaalde opleiding gaat volgen, wat weer velerlei consequenties heeft voor de loopbaan. Elke loopbaanbegeleider is uit de verhalen van cliënten vertrouwd met het 'butterfly effect'. Dit fenomeen uit de chaostheorie vindt

zijn oorsprong bij de meteoroloog Lorenz. Deze ontdekte bij toeval, dat in meteorologische modellen minimale veranderingen in beginwaarden uiteindelijk leiden tot enorme verschillen in het weer. Vandaar zijn stelling dat de beweging van een vlindervleugel in Brazilië een tornado in Texas kan veroorzaken. Daarom ook de principiële onvoorspelbaarheid van het weer op middellange termijn [Broer, Van de Craats & Verhulst, 1995]. En van loopbanen.

5.2 Een model voor loopbaanontwikkeling

Figuur 7 biedt een voorlopig model voor loopbaanontwikkeling. Dit model poogt meer recht te doen aan de in het voorafgaande verzamelde gegevens en ontwikkelde gedachtegang.


Figuur 7: Model van loopbaanontwikkeling

Het model stelt een persoon voor in een omgeving. Door stappen te zetten doet de persoon ervaringen op en ontwikkelt hij/zij zich. Succes hangt af van de aanpassing aan de omgeving. De grens tussen persoon en omgeving is met een onderbroken lijn getekend. Dit geeft aan dat deze niet scherp is te trekken. Een voorbeeld van de vaagheid van de grens is de lucht, die in- en uitgeademd wordt. Een ander voorbeeld zijn andere mensen, die niet alleen in de buitenwereld aanwezig zijn, maar ook - op een behoorlijk concrete manier - in de binnenwereld [Hermans, 2006].

De persoon wordt in het model voorgesteld als een zelfsturend wezen. Bij de besturing speelt het brein een grote rol. Het brein wordt gevoed met informatie van buiten en van binnen, en reageert met actie. Centraal in het model staat beeldvorming, een kernactiviteit van het brein [Stuss & Anderson, 2003; Dennett, 2007]. De term 'beelden' moet hierbij breed worden opgevat: het gaat om

representaties van de werkelijkheid en van mogelijkheden in allerlei - zeker niet alleen visuele - vormen.

De informatie die binnenkomt vanuit de omgeving en vanuit ons innerlijk, wordt opgevangen door de zintuigen. Hiertoe behoort ook de proprioceptie, dat wil zeggen de waarneming van signalen uit het lichaam.

Met de signalen op zich kan het brein niets. Zij moeten eerst via subsymbolische processen verwerkt en gefilterd worden. Een verhoudingsgewijs buitengewoon klein deel [volgens Dijksterhuis 1/200.000] wordt vervolgens bewust verwerkt. Dit wordt in het model gesymboliseerd met de ononderbroken pijlen. Deze betreffen de bewuste waarneming, reflectie en daden. Een veel groter deel van de informatie wordt onbewust verwerkt. Hiervoor staan de onderbroken pijlen. Het gaat hierbij om onbewuste waarneming, onbewuste, parallelle 'denk'processen en onbewuste handelingen.

Soms leiden signalen tot direct gedrag, bijvoorbeeld als we ons branden aan een kachel. Dat gaat in de vorm van een onbewuste reflex, die pas na afloop bewust kan worden. Ook imitatie van gedrag van anderen kan via de spiegelneuronen onbewust plaatsvinden en onbewust blijven.

Wat door het filter komt, beïnvloedt ons gevoel. Ongeacht of dit bewust of onbewust gebeurt. Gevoelens fungeren als signalen met betrekking tot belangen [Frijda, 1993]. Omgekeerd wordt de werking van het filter beïnvloed door het gevoel. Angst kan bijvoorbeeld tot gevolg hebben dat we minder openstaan voor sommige signalen. Ook het geheugen heeft een wisselwerking met het filter (bijvoorbeeld bij herkenning).

De beelden die bewust en onbewust worden geconstrueerd, hebben eveneens een wisselwerking met geheugen, filter en gevoel. Het brein heeft een neiging om signalen, die in strijd zijn met bestaande beelden, te negeren of te vervormen. Er is ook een wisselwerking met de keuzen en stappen: mensen zoeken of creëren soms actief situaties die hun beelden bevestigen. Volgens Greenwald [1980] kan het ego zelfs als een totalitaire staat fungeren, die informatie - ook over het verleden, net als in Orwells boek '1984' - vervalst om de status quo te handhaven.

Signalen die eerst worden genegeerd, leiden als ze te sterk worden tot een kwalitatieve verandering in zelf- en toekomstbeelden. Daarna leiden ze tot stappen in een nieuwe richting. Het volgende, waargebeurde verhaaltje illustreert hoe dit gebeurt:

Gert Floor moest, wegens doofheid, afscheid nemen van zijn beroep als huisarts. Voor hem was het eerste signaal dat hij, bij een wandeling met de boswachter, het gefluit van een bijzonder vogeltje, waar de ander hem op wees, niet kon horen. Pas later realiseerde hij zich dat het toen moet zijn begonnen. Een tweede signaal was de opmerking van een verzekeringsarts, dat je niet te lang moet doorgaan als je gehoor vermindert. Een derde signaal was dat Gert op een gegeven moment

ouderen die op sterven lagen, niet meer kon verstaan. Toen begon het voor zijn vrouw duidelijk te worden dat er iets moest gebeuren. Voor Gert zelf werd dit duidelijk toen hij met de stethoscoop het hart en de longen van een kortademige patiënt niet goed kon horen. Hij schreef de patiënt zowel medicijnen voor zijn hart als voor zijn luchtwegen voor. “Medisch gezien was dat niet onverantwoord, maar goed voelde het toch niet. Dat was voor mij echt de limit. Toen was het afgelopen.” Gert werkt na loopbaanbegeleiding inmiddels in een bibliotheek en beheert een archief [Vons, 2002].

De beelden die het brein maakt, kunnen hiërarchisch worden voorgesteld. Op het hoogste niveau staan volgens breinwetenschappers Stuss & Anderson [2003] de zelf- en omgevingsbeelden. Deze wetenschappers baseren zich op beschadigingen in nauw omschreven hersengebieden. Hun voorstelling is in lijn met het oude model van Parsons (zie 1.3) en met de conclusie van Harrington en Harrigan [2006:156]: “In an international review of the literature, there is general support for the tenets of career development - that self-knowledge and career exploration and an interactive and integrated method of delivery are key to sound career decision making.”

De term ‘beelden’ is expres in meervoud geformuleerd, omdat het in alle gevallen niet gaat om één, monolithisch beeld, maar om verschillende beelden. Gebeurtenissen, herinneringen of stemmingen kunnen bepaalde zelf- of toekomstbeelden op de voorgrond brengen en laten domineren [Markus & Wurf, 1987]. Bijvoorbeeld iemand maakt een kritische opmerking en activeert daarmee herinneringen aan bepaalde faalervaringen uit het verleden, die op hun beurt negatieve zelfbeelden en pessimistische toekomstscenario’s oproepen. Een compliment kan het tegenovergestelde effect hebben.

Aanvankelijk, als baby, is veel van het gedrag reflexmatig. Gaandeweg gaat beeldvorming een grotere rol spelen. Beelden worden geleidelijk aan meer omvattend en ze worden, evenals de bijbehorende gevoelspatronen, stabiel. De persoon ontwikkelt zich door steeds keuzen te maken, stappen te zetten en ervaringen op te doen. De interesse en motivatie voor activiteiten die goed bevallen, neemt toe. Er ontstaat binding met gekozen objecten. Na exploratie aangegane commitments vormen de identiteit. Het geheugen wordt opgebouwd met semantische, episodische en procedurele inhoud. Dit zijn bouwstenen voor competenties, ook hier voor een groot deel veel meer impliciet, dan expliciet. Enkele van de aanwezige talenten groeien uit tot competenties, andere gaan verloren. Ergens tussen het twintigste en dertigste levensjaar is de prefrontale cortex, waar zelfbeelden en omgevingsbeelden bij elkaar komen, volgroeid. In dit deel van de hersenen vindt ook de integratie van denken en voelen plaats. Beeldvorming gaat het hele leven door.

Ook de in het voorlopige model genoemde ‘stappen’ moet men breed opvatten. Het kan gaan om kleine of grote acties met consequenties voor de korte en/ of lange termijn. Maar het kan bijvoorbeeld ook gaan om gesprekken die men aangaat. In ieder geval leiden ze tot ervaringen die op hun beurt input geven voor het vervolg van het ontwikkelingsproces. In de regel zal doel en route hoogstens in grote lijnen vooraf bepaald zijn. De weg krijgt gaandeweg vorm. Het bereikte zal meestal iets heel anders zijn dan het gestelde doel.

Het is mogelijk om het model in verband te brengen met minstens een deel van de Big Five persoonlijkheidskenmerken [Hoekstra, 2005]. Bij ‘Openheid’ kan men denken aan de mate waarin men openstaat voor nieuwe informatie en waarin men in staat is om beelden bij te stellen en verder te ontwikkelen. Bij ‘Evenwichtigheid’ kan men onder meer denken aan de mate waarin de beelden realistisch en stabiel zijn. ‘Consciëntieusheid’ kan men zien als de mate van stabiele betrokkenheid bij de keuzen die men maakt. ‘Extraversie’ heeft te maken met het gemak waarmee men stappen zet in de vorm van acties en contacten.

Het model kan tevens in verband worden gebracht met de grondhoudingen, zoals beschreven door Reynaert e.a. [2006]. De grondhouding ‘Onderzoekend’ heeft betrekking op de openheid van het systeem en op de kritische reflectie op input. ‘Doelgerichtheid’ gaat over de stabiliteit van plannen en de koersvastheid van stappen. ‘Speelsheid’ en ‘Dialoggerichtheid’ hebben onder meer betrekking op de vorm die de stappen zullen aannemen.

Het model is vrij universeel. Het is gebaseerd op de klassieke psychologische functies waarnemen, voorstellen, geheugen, denken, voelen, willen en motoriek [Linschoten, 1957]. Hoewel de grondslag psychologisch is, is het model grotendeels evenzeer van toepassing op het gedrag van organisaties. Ook op collectief niveau worden signalen vaak genegeerd, totdat het echt niet meer langer kan (vergelijk ‘An Inconvenient Truth’). Zelf- en omgevingsbeelden bepalen ook de stappen van organisaties. Bijvoorbeeld bij het aannemen van een nieuwe medewerker, de introductie van een nieuw product of bij een overname (vergelijk de overname van ABN-Amro die Fortis fataal werd). Ook voor organisaties is de kwaliteit van de zelf-, omgevings- en toekomstbeelden bepalend voor de mate van succes.

5.3 ‘Effectieve rationaliteit’

In een onvoorspelbare wereld, waar alles met alles samenhangt, is de waarde van de individuele doel-middel rationaliteit, waarmee een levensplan wordt opgesteld, beperkt. Welk alternatief kan men daarvoor in de plaats stellen? In de vorige paragrafen werd de loopbaanontwikkeling beschreven als een weg langs ontelbare

vertakkingen en kwam het beeld van de persoon als een stappen zettend organisme naar voren. Hoe kunnen we dit beeld nader concretiseren, zodat we er iets aan hebben voor het tot stand brengen van meer effectieve loopbaanbegeleiding?

Sarasvathy [2001] onderzocht wat ondernemers succesvol maakt. Ze legde hiertoe een ingewikkelde casus voor aan dertig oprichters van groot geworden ondernemingen (vanaf 200 miljoen dollar omzet) en onderzocht hun reacties. Eén van haar conclusies is dat succesvolle ondernemers niet alleen een causale (oorzaak-gevolg) rationaliteit hanteren, maar ook een 'effectieve' ('effectual' in het Engels) rationaliteit. Dat wil zeggen: niet zozeer redeneren vanuit een te bereiken doel, waar middelen voor gezocht worden. Maar meer redeneren vanuit de aanwezige middelen en wat voor doelen ze daarmee kunnen bereiken. Effectieve ondernemers starten vanuit wie ze zijn, wat ze kunnen en wie ze kennen. Soms met een heldere visie en doel voor ogen, maar dikwijls met plannen die voorlopig zijn en die in interactie met anderen voortdurend herzien worden. Zij beseffen dat er steeds onverwachte dingen zullen gebeuren, maar zij zien dit niet als ongewenste afwijkingen van het pad. De ondernemers zien dit als iets normaals, wat - als je ervoor open staat - nieuwe kansen biedt. Voor dit laatste kennen we het begrip serendipiteit, oftewel de ongezochte vondst [Reynaert, 2007]. Een voorbeeld hiervan is het succes van de Post-it notitieblokken, die begon met de 'pech' van een niet goed werkende lijm. Of de penicilline, die begon met een vergeten schaalpje dat begon te schimmelen.

Bij causale logica wil men de toekomst kunnen voorspellen om hem te controleren. Effectieve logica probeert de toekomst te controleren, door een strategische positie in te nemen en actief mee te doen in het creëren van die toekomst. Voorspellen (wat toch - en steeds vaker - gedoemd is te mislukken) is dan niet nodig. Dit kan goed vergeleken worden met de gedachtegang van employability: de vervanging van baan zekerheid door werk zekerheid, op basis van duurzame competentieontwikkeling.

Een volgend belangrijk kenmerk van de succesvolle ondernemers is dat veel van hen niet tot nauwelijks aan marktonderzoek deden. Hoogstens voerden zij gesprekken of probeerde zelf de producten of diensten te verkopen om te ervaren hoe klanten erop reageren. Zij besteedden hier weinig middelen aan.

Interessant is dat de ondernemers de casus van Sarasvathy op heel verschillende, maar even kansrijke manieren oplosten: er was duidelijk niet één oplossing.

De ondernemers begonnen direct met het leggen van relaties en het aangaan van partnerships. Zij maakten hun zakenpartners echt deelgenoot, in de zin dat zij reële invloed kregen in het project. De ondernemers denken niet lang na, maar beginnen vrij snel met doen. Ze kijken naderhand wel waar het op uitdraait. De ondernemers zoeken niet 'de juiste mensen' op de arbeidsmarkt, maar zien mensen als 'juist', indien deze emotioneel willen investeren in het project. Zelfselectie is

daarbij belangrijker dan selectie. Vervolgens helpen ondernemers, partners en medewerkers elkaar om samen te groeien.

Succesvolle ondernemers zijn goed in staat om te beslissen in onzekerheid. De beslissingen spelen zich af in situaties waarin geen correct besluitvormingsmodel of beslissingsregel voorhanden is en/of situaties waarin de gegevens, waarop de beslissing moet berusten, onbetrouwbaar of onvolledig zijn. Succesvolle ondernemers beschikken over een vermogen tot 'judgement': "the (largely tacit) ability to make, under conditions of structural uncertainty, decisions that turn out to be reasonable or successful ex post." [Sarasvathy & Dew, 2007:4]. Het gaat dus grotendeels om impliciete vermogens.

Een laatste belangrijk aspect is dat de effectieve manier van redeneren niet zozeer uitgaat van het idee om de hoeveelheid of waarschijnlijkheid van succes te maximaleren, maar meer van het reduceren van de kosten van mogelijke mislukking. Met andere woorden: niet meer investeren dan een draagbaar verlies. Of zorgen dat investeringen niet verloren gaan, maar in geval van mislukking iets anders dan het beoogde kunnen opleveren. Succesvolle ondernemers zorgen voor een 'exit strategie'.

De ideeën van Witte [2004] bieden een aardige theoretische ondersteuning van de bevindingen van Sarasvathy. Witte beschouwt de markt als een zakelijk ecosysteem. Producenten zijn daarin te vergelijken met roofdieren en consumenten met prooidieren. Formules die wiskundig georiënteerde biologen opstelden om de populatie ontwikkeling te verklaren, zijn evenzeer van toepassing op het zakelijke ecosysteem. Parameters zoals voortplantings- en sterftcijfers kunnen vervangen worden door parameters als klantloyaliteit en commerciële slagkracht.

Een conclusie die Witte trekt uit zijn model is dat het inside-out karakter van geplande marktwerking zal moeten worden vervangen door een outside-in mechanisme, waarbij consumentenvoorkeur en marktstemming de bedrijfsvoering gaan domineren. Een scherp waarnemingsvermogen is daarbij essentieel.

Op het werk van Sarasvathy is zeker kritiek mogelijk. Bijvoorbeeld dat de verschillende dimensies die zij beschrijft, minder met elkaar samenhangen dan zij veronderstelt. Bovendien zijn het causale en effectieve model simplificerende ideaaltypen [Kraaijenbrink, 2008]. Men kan hieraan toevoegen, dat Sarasvathy geen vergelijking gemaakt heeft met niet-succesvolle ondernemers. Wellicht gebruiken velen van dezen ook een effectieve rationaliteit. De bevindingen van Sarasvathy kunnen wel leiden tot de gevolgtrekking dat effectieve rationaliteit meer kans biedt op succes dan doel-middel rationaliteit. Of het nu gaat om een ideaaltype of om de onderliggende dimensies, naar onze mening ligt hier een inspiratiebron, zowel voor onderwijsinstellingen en arbeidsorganisaties als voor studerende en werkende. In het volgende hoofdstuk formuleren we, met dit in het achterhoofd, een aantal suggesties voor de vormgeving van loopbaanbegeleiding.

6. Consequenties

Uitgaande van het in het vorige hoofdstuk gepresenteerde gezichtspunt en model, moet loopbaanbegeleiding om meer gaan dan informatievoorziening en reflectie. Informatie blijft belangrijk, maar moet niet alleen voor omgevingsbeelden dienen, maar ook voor zelfbeelden. Ook denken blijft belangrijk. Loopbaanbegeleiding dient echter het totale cyclische proces te ondersteunen van waarnemen, beeldvorming, herinneren, voelen, willen en doen. Dit hoofdstuk biedt een aantal suggesties voor begeleiding volgens dit principe.

6.1 Informatie voor omgevingsbeelden

Goede informatievoorziening is duidelijk, realistisch, aantrekkelijk en niet-wervend. Een rondgang door de jaarlijkse Studiebeurs in Utrecht of langs enkele open dagen laat zien dat de informatievoorziening over opleidingen vaak aan geen of slechts aan één van deze vier belangrijke kwaliteitseisen voldoet. Voorlichting zou een helder overzicht moeten bieden van wat er allemaal mogelijk is en moet antwoord geven op de vragen van de persoon. Hoewel de informatievoorziening in Nederland in verhouding tot andere OESO-landen goed is [Euroguidance, 2006], is deze vanuit het oogpunt van studieloopbaanbegeleiding verre van optimaal. Alleen al in het hoger onderwijs bestaan er meer dan duizend verschillende bachelor- en masteropleidingen. Dan hebben we het nog niet over minors en afstudeerrichtingen. President van de Koninklijke Nederlandse Akademie van Wetenschappen Van Oostrom zei hierover [2006:10]: “Het aanbod aan bachelors en masters in het Nederlandse hoger onderwijs lijkt steeds meer op de menukaart van een slechte Chinees.”

Het is voor een aankomend student lastig om antwoord te krijgen op specifieke vragen. Bijvoorbeeld - dicht bij huis, op het terrein van Human Resource Management blijvend - op voor de hand liggende vragen als: “Bij welke van de 33 instellingen, die een opleiding Personeel en Arbeid verzorgen, kan ik het best worden opgeleid tot loopbaanadviseur?”. Of: “Wat is het verschil tussen enerzijds de opleiding Personeel en Arbeid, die resulteert in de kwalificatie Bachelor of Business Administration en anderzijds de opleiding die leidt tot een Bachelor of Human Resources Management?”.

Essentieel is dat de informatie voor omgevingsbeelden niet beperkt blijft tot brochures, internetpagina's en verhalen. Het moet verder gaan dan overdracht van informatie. (Inter)activiteit is belangrijk. De leerling moet concrete ervaringen kunnen opdoen met de mensen, boeken, opdrachten, dilemma's en situaties,

waarmee hij of zij in de toekomst te maken kan krijgen. Hoe meer de student zelf keuzes maakt, stappen zet, exploreert en dingen meemaakt, des te meer hij of zij leert [Luken & Vloet, 1998]. Intensieve contacten tussen onderwijs en bedrijfsleven zijn van groot belang om bovenstaande te verwezenlijken.

Ook in de context van arbeidsorganisaties is input voor de vorming van omgevings- en toekomstbeelden nodig. Bijvoorbeeld in de vorm van bedrijfsbezoeken, korte stages, uitwisseling via banenpools, informatievoorziening en discussie over de toekomstvisie van de organisatie. Nu komt het voor, dat een productiemedewerker vele jaren in een fabriekshal werkt zonder ooit een kijkje te nemen in de naburige hal en zonder dat de leiding hem/haar daartoe stimuleert [Luken, 2003].

6.2 Informatie voor zelfbeelden

Het was niet terecht, dat de psychologische test tot ver in de vorige eeuw het belangrijkste, soms enige instrument bij (studie)loopbaanbegeleiding was. Het is evenmin gerechtvaardigd dat tests nu nog maar door een relatief kleine groep (studie)loopbaanbegeleiders gebruikt worden en dat de kwaliteit van het testgebruik, bij gebrek aan kennis van psychometrie en psychodiagnostiek, afneemt. Tot slot is het niet terecht dat Kuijpers, Meijers & Bakker [2006] uit hun gegevens concluderen, dat tests niet bijdragen aan het ontstaan van loopbaancompetenties en arbeidsidentiteit. De door hen gevonden licht negatieve correlatie kan immers heel goed in omgekeerde richting verklaard worden (leerlingen met slecht ontwikkelde loopbaancompetenties en arbeidsidentiteit worden vaker getest dan leerlingen die dit beter ontwikkelden).

Tests zijn meetinstrumenten voor psychische kenmerken zoals intelligentie, cognitieve capaciteiten, persoonlijkheid en interesses. Zij kunnen de persoon objectieve, wetenschappelijk onderbouwde, feitelijke informatie bieden over relevante aspecten van zichzelf. Mits goed gebruikt, vormt dit een belangrijke aanvulling op alle subjectieve informatie, invloeden en overwegingen. Tests kunnen vruchtbare input bieden voor reflectieproces en loopbaanontwikkeling [Luken, 1997 en 2006b; Osinga, 2008].

Naast tests bestaan er diverse andere goede informatiebronnen voor zelfbeelden [Luken, 2006a], met name:

- feedback, bijvoorbeeld in de vorm van 360-graden methoden (dat wil zeggen dat op systematische wijze feedback wordt verzameld uit de omgeving)
- kennistoetsen
- criteriumgericht interview
- portfoliobeoordeling

- assessment in enge zin (hierbij voert de persoon in een gesimuleerde praktijksituatie opdrachten uit, waarbij hij/zij methodisch geobserveerd en beoordeeld wordt)

Bovengenoemde beoordelingsmethoden kunnen worden aangeduid met de term 'assessment in brede zin'. Ook anderen dan de persoon zelf kunnen de resultaten gebruiken. Een onderwijsinstelling of arbeidsorganisatie kan assessmentresultaten gebruiken om verantwoorde beslissingen te nemen over toelating (in het kader van selectie), het toekennen van kwalificaties, beloning, en het vormgeven van onderwijs- of HRM-beleid. In alle gevallen moet voor alle betrokkenen wel duidelijk zijn wat het doel is van het assessment en wie zullen beschikken over de resultaten.

Informatievoorziening voor omgevingsbeelden en voor zelfbeelden kan heel goed hand in hand gaan. De confrontatie met een opdracht in een realistische werkomgeving, met feedback over de uitvoering, leert de persoon veel over arbeid en over zichzelf.

6.3 Begeleiding

Informatievoorziening is beslist niet voldoende. Er is vrijwel altijd begeleiding nodig bij het opnemen en verwerken van de informatie, bij het ontwikkelen en toetsen van beelden, bij het met elkaar in verband brengen van die beelden, het afleiden en uitvoeren van stappen, enzovoort.

Hoewel 'matching'-benaderingen bij leveranciers van methoden en computerprogramma's nog steeds gangbaar zijn, is daarvan niet een maximaal effect te verwachten. Goede loopbaanbegeleiding is niet een kwestie van de kenmerken van de persoon in kaart brengen en vervolgens koppelen aan een bepaalde opleiding of aan een bepaald beroep. Deze benadering is te statisch, gaat te veel uit van potje-dekseltje denken (zie ook 4.3), faalt in de toepassing vanwege meetproblemen en veronachtzaamt de centrale rol van de motivatie en sturing van de persoon zelf.

Hoe loopbaanbegeleiding dan wel vorm te geven? Op basis van het voorafgaande gelden de volgende kenmerken als desiderata.

Systematisch

Aan de (studie)loopbaanbegeleiding ligt idealiter een gefundeerd beleid ten grondslag. De fundering is liever empirisch dan louter geformuleerd op basis van (ideo)logische argumenten. Zo kiest de NVS-NVL van oudsher, op basis van argumenten, voor het beleid dat decanen docenten moeten zijn. Dit beleid wordt

in het voortgezet onderwijs vrijwel universeel toegepast. In diverse publicaties [bijvoorbeeld Meijers, 2008; Twardy-Duisters e.a., 2008] wordt al dan niet op basis van solide argumenten gesteld dat loopbaanbegeleiding geïntegreerd moet zijn in het onderwijs. Dit standpunt lijkt in ieder geval in het beroepsonderwijs algemeen en zonder meer te worden overgenomen. Toch is er weinig empirisch bewijs voor deze visies. Er zijn eveneens valide, deels empirische argumenten voor het standpunt, dat men bij (studie)loopbaanbegeleiding een belangrijke rol moet toekennen aan externe, onafhankelijke specialisten.

Light [2001: 81] concludeert uit diepgaande interviews met vele honderden studenten: "Good advising may be the single most underestimated characteristic of a successful college experience. Graduating seniors report that certain kinds of advising, often described as asking unexpected questions, were critical for their success." In 3.1 vermeldden we reeds de conclusie die Hughes & Karp [2004] uit een zorgvuldige metastudie trokken, namelijk dat van de verschillende vormen van begeleiding individuele counseling het meest effectief is. In 3.2 is Richard [2005] genoemd, die op basis van een internationale literatuurstudie voor loopbaanbegeleiding in arbeidsorganisaties tot de slotsom kwam dat intensieve, individuele interventies het meest effectief zijn. Op grond van de empirische bevindingen, die in 4.5 onder het kopje 'Onderwijsorganisaties' aan de orde kwamen, valt te betwijfelen of veel docenten in staat zijn om de nodige effectieve, intensieve en individuele counseling te bieden.

Hoe dan ook: belangrijk is een uitgewerkt beleid, waarin onder meer de uit te voeren taken en verantwoordelijkheden zijn verdeeld. Zonder heldere visie en vastgesteld beleid kunnen de hierna te noemen kenmerken en de benodigde organisatiecultuur niet gerealiseerd worden.

Het is belangrijk dat dit beleid consistent is en het zal nog moeilijk genoeg zijn om daarvoor te zorgen. Er lijken in de beleidsbasis nogal eens paradoxen te zitten. De opdracht 'je moet je zelf sturen en daarvoor moet je een pop en portfolio inleveren' is natuurlijk al paradoxaal. Verder richt het beroepsonderwijs zich op competenties die, zoals ze actueel zijn gedefinieerd, niet goed meetbaar zijn. Uitgangspunt van het beleid (op basis van oudere definities) is echter dat ze wel meetbaar zijn [Luken, 2008a]. Competentiegericht onderwijs gaat uit van intrinsieke motivatie bij de student, maar onderzoek en praktijkervaring leren dat deze dikwijls ontbreekt. Men gaat uit van vraagsturing, terwijl veel studenten geen vragen hebben. Men wil het onderwijs flexibiliseren, maar daadwerkelijke flexibilisering zou het systeem van studiepunten en kwalificaties ondergraven. Een laatste voorbeeld is dat zowel in onderwijs- als in arbeidsorganisaties nog al eens zelfsturing gevraagd wordt zonder daar ruimte voor te geven.

Realistisch

Beleid en begeleiding moeten gebaseerd zijn op realistische beelden van wat individuen, organisaties en begeleiders aankunnen. In het voorafgaande (zie paragraaf 4.5) zijn een aantal beperkingen op dit gebied beschreven. Onder meer bleek dat voornamelijk te veel van leerlingen, studenten en werkenden geëist wordt, op het gebied van reflectie en zelfsturing. Van onderwijsorganisaties wordt met name op het gebied van vraagsturing iets verwacht waaraan zij niet kunnen voldoen. Van docenten worden ver ontwikkelde competenties gevraagd op het gebied van coaching en counseling.

Zoals in 4.5 eveneens vermeld, worden voor onderwijsorganisaties drie kwaliteitscriteria gehanteerd. Namelijk dat sprake moet zijn van een leeromgeving die (1) praktijkgericht, (2) dialogisch en (3) vraaggericht is. Er blijken nauwelijks scholen te bestaan die hieraan (kunnen) voldoen. Daarom is geopperd dat het niet realistisch is om het voldoen aan alle drie deze kwaliteitscriteria als norm te stellen. Als de keuze van een prioriteit noodzakelijk is, dan valt veel te zeggen voor het aspect 'dialogisch'. Een ware dialoog impliceert onder meer dat er echt naar de persoon geluisterd wordt. Dit nodigt hem of haar uit om de subtiele gevoelens en nog onduidelijke beelden, die in het innerlijke proces aan de orde zijn, uit te spreken. De beelden worden hierdoor bewust, open voor tegenspraak en daarmee rijp voor verdere ontwikkeling. Deze prioriteitskeuze sluit aan bij de bevindingen van een onderzoek naar loopbaanzelfsturing bij studenten van Hogeschool Windesheim: "Voor de loopbaanontwikkeling van studenten is een dialoog tussen student en docent essentieel. Het bieden van praktijkervaring en keuzemogelijkheden (vraaggestuurd onderwijs) is geen garantie voor loopbaanontwikkeling, de dialoog hierover wel." [Kuijpers, Moesker & Roefs, 2006:20].

Niet alleen de drie kwaliteitscriteria lijken onrealistisch. Ook het gewenste eindresultaat, een ontwikkelde arbeidsidentiteit, lijkt in de meeste gevallen pas haalbaar in de loopbaan na het onderwijs.

Motivatie, competentie, persoonlijkheid (inclusief vermogens tot zelfsturing) en binding ontwikkelen zich gaandeweg gedurende leven en loopbaan. Het onderwijs moet daarvoor een basis leggen en dient hiermee een start te maken. Voor een groot deel zal het proces echter plaatsvinden na afloop van het reguliere onderwijs. Een inrichting van het onderwijs, die past bij het gangbare ontwikkelingstempo, moet:

- Leerlingen niet te snel voorsorteren in lager en hoger (zoals nu gebeurt na de basisschool bij de keuze tussen vmbo en havo/vwo).
- Geen vroege beroepskeuzen eisen (zoals nu onder meer gebeurt bij de overgang van vmbo naar mbo).
- Brede oriëntatiemogelijkheden en opleidingen bieden voor studenten die nog niet weten welke kant ze op willen.

- Zijpaden niet zien als louter verlies en als iets wat per definitie zo gauw mogelijk afgebroken moet worden (waardoor de student snel een jaar kwijt is), maar zien als leerervaringen, waarvan de waarde kan toenemen als ze goed worden ingebouwd in het vervolg van de (studie)loopbaan.

Methodisch

De loopbaanbegeleider zou (op rationele wijze) instrumenten moeten inzetten, die op aanvaarde theoretische inzichten en modellen gebaseerd zijn. Het woord 'zou' is gebruikt, omdat het tot op heden moeilijk is hieraan te voldoen. Dit door het gebrek aan algemeen aanvaarde inzichten of zelfs een forum dat inzichten kan aanvaarden. Verder hangt op dit moment de 'keuze' van instrumenten meestal in grotere mate af van wat de begeleider letterlijk en figuurlijk in huis heeft, dan van wat de cliënt in zijn situatie nodig heeft of wat vanuit methodisch oogpunt het meest geschikt is. Methodisch wil ook zeggen: inclusief systematische evaluatie en (voor zover mogelijk) effectmeting.

Maatwerk

Begeleiding moet aansluiten bij de vragen, het ontwikkelingsniveau en de situatie van de persoon. Loopbaanbegeleiding kan allerlei vormen hebben, afhankelijk van kenmerken van de persoon en van zijn of haar ervaringen en omgeving. Bij veel leerlingen is nog maar nauwelijks sprake van enig besef van de toekomst. Onder meer spelmethoden zouden hier effectief kunnen zijn. Bepaalde leerlingen bevinden zich in een stadium, dat Loevinger [zie Westenberg, 2002 en 2008; Luken2008b] definieert als het 'zelfbeschermende' stadium. Deze leerlingen hebben een andere benadering nodig dan leerlingen op het 'zelfbewuste' niveau van ego-ontwikkeling. Studenten die precies (denken te) weten wat ze willen, hebben andere begeleiding nodig dan mensen die hiervan nog geen flauw idee hebben. Sommigen moeten gestimuleerd worden om een premature 'keuze' los te laten en zich open te stellen voor alternatieven. Anderen moeten juist zekerheid en vertrouwen opbouwen. Weer anderen hebben baat bij het leren hoe zij beperkingen aan kunnen brengen in alle overwogen mogelijkheden. Sommigen moeten gestimuleerd worden om na te denken, anderen juist om op onderzoek uit te gaan of stappen te zetten. Weer anderen moeten vooral leren om bepaalde vaardigheden op te doen. Bijvoorbeeld: hoe kom je aan de praat met een beroepsbeoefenaar of werkgever? Hoe kun je, via het stellen van vragen, erachter komen wat een bepaald soort werk inhoudt of welke marktontwikkelingen te verwachten zijn?

Voor iedereen verloopt het loopbaanproces dus anders en zo zal ook de begeleiding bij voorkeur op maat moeten zijn. Het ligt daarom voor de hand dat dit proces zich grotendeels dient af te spelen in kleine groepjes en op individueel niveau.

Longitudinaal

De begeleiding moet zich niet uitsluitend richten op keuzemomenten of transities (zoals genoemd in 4.5). En niet teveel alleen op het oplossen van reeds ontstane problemen. De begeleiding moet zich meer concentreren op het leer- en ontwikkelingsproces.

Minister Plasterk bepleit de invoering van intakes in het hoger onderwijs als maatregel tegen studie-uitval. In een aantal mbo- en hbo instellingen en zelfs bij een complete hogeschool (InHolland) vinden nu intakes plaats. Ongetwijfeld is het waar dat een intake de motivatie en binding ten goede kan komen, maar in veel gevallen zal het te weinig zijn. Neem bijvoorbeeld het geval van de student die zich vastklampt aan zijn keuze, omdat hij er niet aan toe is de onzekerheid van een nieuwe, echte, eigen keus te verdragen. Deze zal niet openstaan voor de kritische vragen of opmerkingen van de 'intaker'. Of denk aan de studente die daar wel voor openstaat en geconfronteerd wordt met haar eigen verlegenheid. Zij laat zich ervan overtuigen dat de gekozen opleiding Maatschappelijk Werk en Dienstverlening daardoor niet bij haar past en gaat op internet op zoek naar een andere opleiding [de Volkskrant, 16 oktober 2008]. Maar hoe gaat het nu verder met haar? Een intake omvat een moment, terwijl loopbaanontwikkeling een proces is van lange adem, waarin de persoon geleidelijk een beter zicht krijgt op zichzelf en 'de wereld'. In dit proces leert de persoon beide visies met elkaar in verband te brengen, eigen plannen te maken en stappen te zetten. Voorkeuren en competenties ontwikkelen zich geleidelijk door de ervaringen die men opdoet.

Loopbaanbegeleiding zou idealiter reeds in het basisonderwijs moeten beginnen [Raad voor Studie en Beroepskeuze, 1994]. Daar zouden kinderen al moeten leren af en toe naar de wereld van het werk en naar de toekomst te kijken, stil te staan bij hun ervaringen, keuzen te maken en over dit soort dingen te praten. Loopbaanbegeleiding zou daarna levenslang door moeten gaan. Tijdens de studieloopbaan. Maar ook daarna, om een bevredigende lijn aan te brengen in de ervaringen en om een duurzame employability op te bouwen en te onderhouden. Een van de vele aspecten die bij de vormgeving van de loopbaan belangrijk is, is dat bij het ouder worden een afbraak plaatsvindt van allerlei fysieke en cognitieve vermogens en dat daarvoor andere capaciteiten in de plaats komen.

Goed gefaciliteerd

(Studie)loopbaanbegeleiders moeten genoeg tijd hebben voor hun werk. Dit wil niet automatisch zeggen, dat het meer moet zijn dan nu het geval is. Kwaliteit is belangrijker dan kwantiteit.

Er moeten onder andere computers, informatiesystemen, assessmentinstrumenten en gesprekskamers beschikbaar zijn. Arbeidsorganisaties moeten openstaan voor onder meer bedrijfsbezoeken, stages en uitwisseling.

Professioneel

De begeleiders moeten goed opgeleid zijn en moeten hun competentie op peil houden door bijscholing en intervisie. Een competente docent of manager is niet automatisch een competente loopbaanbegeleider. De professie moet zich verder ontwikkelen. Dit gebeurt onder meer via versterking van de wetenschappelijke basis, verbetering van de opleidingen en professionalisering vanuit de beroepsverenigingen.

Persoonlijk

Begeleiders moeten persoonlijke belangstelling hebben voor hun leerlingen/studenten/medewerkers (en dus ook voor hun omstandigheden, gedachten en gevoelens). Uit de eerder geciteerde werken van Light [2001], Hughes & Karp [2004] en Richard [2005] kan afgeleid worden dat mensen iemand nodig hebben die 'in hun hoofd kruipt' en die stimulerende vragen stelt.

De begeleider moet daarbij ook zelf het initiatief nemen, want studenten en werkenden zoeken vaak geen hulp. Zelfs niet, of juist niet, als het niet zo goed gaat. Loopbaanvragen confronteren mensen met onderliggende vragen, waarvoor ze terugdeinzen.

Op basis van bovenstaande zou idealiter tijdens de gehele loopbaan in opleiding en werk steeds een loopbaanbegeleider of 'talentcoach' [Nationale DenkTank, 2007] stand-by moeten zijn. Iemand waarmee een vrij langdurige vertrouwensrelatie opgebouwd wordt en die het ontwikkelingsproces van de persoon volgt. De frequentie van de gesprekken hangt af van de levensfase van de cliënt.

Belangrijke functies van dergelijke gesprekken zijn:

- verwerken van ervaringen en informatie tot zelf- en omgevingsbeelden
- checken en indien nodig corrigeren van beelden
- het met elkaar verbinden van beelden en het maken en beoordelen van toekomstbeelden
- feedback geven
- stimuleren van periodieke bezinning, bijvoorbeeld door het stellen van prikkelende vragen
- coachen bij keuzen, vragen en problemen in de (studie)loopbaan
- aanmoedigen van exploraties en stappen

Procesgericht

Uit het voorlopige model (zie 5.2) kan men afleiden dat het zetten van een stap belangrijker kan zijn dan het vinden van de best mogelijke stap. Dit geldt evenzeer voor organisaties. Hoogervorst [2004] refereert aan onderzoek over strategie-implementaties van bedrijven, dat uitwees dat het vermogen om strategische keuzes daadwerkelijk te implementeren belangrijker was dan de kwaliteit van de strategische keuzes zelf.

Zelfs een 'verkeerde' stap in iemands loopbaan brengt in ieder geval ervaringen en voortgang van het proces met zich mee. Als men per se de best mogelijke stap wil vinden, bestaat het risico, dat het proces te lang stagneert. Het zoeken naar 'de beste keuze' blijkt in een aantal onderzoeken bovendien belemmerend voor levensgeluk. Althans wanneer sprake is van veel keuzemogelijkheden [Schwartz e.a., 2002]. Bij studiekeuze is dat het geval (zie 6.1). Bij een 'verkeerde' stap is het wel zaak niet te lang te wachten met bijsturen en te proberen toch gebruik te maken van de opbrengsten van de stap.

Uit het werk van Sarasvathy (zie hoofdstuk 5.3) kan men afleiden dat men - althans als het gaat om de lange termijn - voorzichtig moet zijn met het eisen of stimuleren van 'SMART-doelen'. Dat wil zeggen van de student of werknemer vragen om duidelijke doelen te formuleren, die Specifiek, Meetbaar, Acceptabel, Realistisch en Tijdgebonden zijn. Te vaste doelen kunnen immers met zich meebrengen dat men onvoldoende open staat voor onverwachte kansen en nieuwe ontwikkelingen. Tijdens de loopbaanontwikkeling is het van belang een optimale graad van commitment te hebben: voldoende vasthouden aan doelen, maar ook openstaan en doel of koers kunnen bijstellen. Bij het voortdurend zoeken naar de optimale middenweg kan de begeleider een belangrijke rol spelen.

6.4 Plannen lectoraat en kenniskring

Op dit moment is in overleg met collega-lector Wouter Reynaert een meerjarig onderzoeksprogramma in wording, waarin de volgende thema's prioriteit krijgen:

1. Operationaliseren en toetsen van een aantal begrippen, die het resultaat zijn van de vorige lectoraatsperiode [Van Aken & Reynaert, 2006]. Het gaat met name om de begrippen Talent, Grondhouding, Emotief en Connectiviteit. Daarnaast gaat het om de onderlinge relaties tussen deze begrippen en de relatie met de begrippen Competentie, Zelfsturing, Levensthema en Samenspel. Figuur 8 biedt een overzicht.


Figuur 8: De onbewuste en bewuste driehoek bij loopbaanontwikkeling

2. *Vat krijgen op onbewuste processen.* Beoogd wordt met behulp van impliciete associatietests [Devos & Banaji, 2003; Greenwald e.a., 2002] en/of door het meten van fysiologische reacties (polygraaf, biofeedback) vat te krijgen op onbewuste inhouden en processen. Resultaten hiervan worden vergeleken met de resultaten op expliciete (klassieke) tests. Mogelijk vindt hierbij toespitsing plaats op de ontwikkeling van waarden en attitudes.
3. *Serendipiteit en ondernemerschap.* Doel is de bevindingen van Sarasvathy (zie 5.2) nader toe te passen op loopbaanontwikkeling, loopbaanbegeleiding en het bevorderen van ondernemerschap. Mogelijk wordt speciaal aandacht besteed aan de toepassing in het kader van 'mid-life resourcing' [Andreoli, Van Gennip & Pannevis, 2008].
4. *Ontwikkelingsniveau.* Dit wordt in het kader van loopbaanbegeleiding gemeten met behulp van de 'Zinnenaanvullijst curium' (ZALC) [Westenberg, 2002 en 2008] en/of met andere instrumenten (bijvoorbeeld Kegans subject-object interview, zie Luken 2008b). Met deze instrumenten kan worden onderzocht of

de stelling, dat te hoge verwachtingen bestaan ten aanzien van de vermogens tot zelfsturing, bevestigd kan worden. Daarnaast kan gekeken worden of de omvang van de discrepantie samenhangt met de hoeveelheid frustratie. Tevens kan onderzocht worden of loopbaanbegeleiding het ontwikkelingsniveau (en daarmee de vermogens tot zelfsturing) bevordert. Hierbij wordt aandacht besteed aan de vraag of de ontwikkelingstheorieën voor de netgeneratie evenzeer van toepassing zijn als voor eerdere generaties.

5. *Ontwikkeling van een model voor loopbaanontwikkeling*: bijstellen van het in 5.2 gepresenteerde voorlopige model of dit vervangen door een beter model. Hiervoor wordt inspiratie gezocht in systeemtheorieën en procesmodellen [Ashby, 1962; Maturana & Varela, 1989; Gendlin, 1997; Van Gorkum & Chin A Paw, 2007]. Gestreefd wordt naar een model dat ook aspecten van het gedrag van organisaties en samenleving beschrijft, alsmede interacties tussen deze en het individu..
6. *Evaluatie- en effectonderzoek van loopbaanbegeleidingsmethoden en -instrumenten*. Dit raakt tegelijkertijd een overkoepelend thema, namelijk het zoeken naar een meerzijdige methodologie. Naast klassieke, objectieve en kwantitatieve onderzoeksmethoden zal tevens gebruik gemaakt worden van recent ontwikkelde onderzoeksmethoden, zoals actie-onderzoek en 'performatief onderzoek' [Doornbos e.a. 2008].

In lijn met wat in hoofdstuk 5 verteld is over succesvolle ondernemingen, is dit geen dichtgetimmerd programma, maar zullen wij open staan voor enthousiaste partners en aanvullende ideeën.

Harrington en Harrigan [2006] concludeerden uit hun overzichtsstudie over de mondiale loopbaanliteratuur van 2005, dat er veel kennis beschikbaar is, maar dat deze weinig wordt toegepast in de praktijk en weinig wordt overgedragen in het onderwijs. Daar ligt de opdracht voor het lectoraat: kennis verzamelen, uitbreiden, toepassen in methoden en instrumenten en - via het onderwijs en via rechtstreekse contacten met loopbaanbegeleiders en andere betrokkenen - deze kennis verspreiden. Met als doel: meer voorspoedige loopbaanontwikkeling.

7. Conclusie

Effectieve loopbaanbegeleiding is van onschatbare waarde, maar komt nog niet van de grond. In het onderwijs wordt veel aan studieloopbaanbegeleiding gedaan, maar veelal niet op een wijze die de gewenste resultaten voortbrengt. In arbeidsorganisaties wordt nog niet veel in loopbaanbegeleiding geïnvesteerd, mogelijk omdat het aanbod te versnipperd is en het te verwachten rendement onduidelijk.

Verouderde denkbeelden zijn mede debet aan de stagnatie. Met name het beeld dat het maken van éde goede keuze í op basis van informatie en bewust denkwerk eenzijdig centraal stelt. In deze oratie is gezocht naar verduidelijking van het loopbaanproces.

Als dit proces succesvol verloopt, leidt dit aan de kant van het individu tot duurzame motivatie en competentie. Hiermee worden in de omgeving gewenste resultaten bereikt.

Of het proces succesvol verloopt, hangt af van de kwaliteit van de doorlopende interactie tussen persoon en omgeving. Voor voorspoedige loopbaanontwikkeling moet de omgeving onder meer informatie, feedback en kansen om ervaringen op te doen bieden. Op individueel niveau zijn waarnemen, beeldvorming, geheugen, voelen, willen en doen even belangrijk als denken. Voor een groot deel gaat het hierbij om subtiele innerlijke processen. Deze zijn te vergelijken met de vleugelslagen van vlinders, die uiteindelijk grote gevolgen kunnen hebben voor de persoon en de wereld (zie ook 5.1). Goede begeleiding faciliteert het innerlijke proces en de vertaling ervan naar buiten toe. Begrip, geduld, aandacht en wederzijds vertrouwen zijn daarbij voorwaarden. Deze oratie overziend, ontbreekt dat het meest.

Nawoord

Op 16 september vernam ik dat, voor een goede gang van zaken, de concept tekst van deze oratie niet op 23 januari, maar op 23 november af moest zijn. Wegens andere verplichtingen was de tijd voor onderzoek en schrijfwerk beperkt. Normaal gesproken zou ik meer geput hebben uit de kennisrijkdom in mijn netwerk. Ik zou mensen geraadpleegd hebben over hun bronnen en inzichten. Aan een aantal anderen zou ik de concepttekst hebben voorgelegd. Nu was daar geen tijd voor. Zelfs met Dominique (mijn echtgenote), de kenniskringleden en collega-lector Wouter Reynaert is nauwelijks gelegenheid voor contact geweest over de inhoud van dit verhaal. Voor alle tekortkomingen ben ik dus uitsluitend zelf verantwoordelijk!

Ik wil bij dezen graag iedereen bedanken die indirect heeft bijgedragen aan dit verhaal en aan het feit dat ik het mag vertellen. Het is onmogelijk al deze mensen persoonlijk te vermelden. In het besef velen tekort te doen noem ik alleen enkelen van vlak aan het begin van mijn loopbaan en van nu.

In de eerste plaats wil ik mijn zus Joke en broer Ben bedanken voor het feit dat zij mij in de jaren zeventig van de vorige eeuw geld hebben willen lenen, zodat ik kon gaan studeren. Ik kwam indertijd niet in aanmerking voor studiefinanciering en zou mij anders zeker hebben laten ontmoedigen door de collegegeldverhoging die minister De Brauw invoerde: van tweehonderd gulden naar het toen voor mij astronomische bedrag van duizend gulden.

Fontys Hogescholen en de Hogeschool HRM en Psychologie dank ik voor het in mij gestelde vertrouwen, de geboden kans en de ontvangst. Sabine Smulders en Linda Fijnvandraat dank ik voor de organisatie van deze oratie. Marketing en Communicatie en Linda voor de grondige controle van de tekst en de waardevolle suggesties op het gebied van taalgebruik. Tot slot dank ik Wouter Reynaert voor zijn uitnodiging om mij kandidaat te stellen voor de positie van lector, voor de basis die hij met Teun van Aken gelegd heeft en voor de goede samenwerking.

Amsterdam, 9 december 2008

Tom Luken

Literatuur

- Aalbers, E., Luken, T., Nieuwpoort, K., Ouweneel, L., Schravendeel, C., Van Vreu, R. & De Vries, P. (1984). *Loopbaanbegeleiding en selectie: een notitie voor beroepskeuzeadvisers die zich willen oriënteren op het gebied van loopbaanbegeleiding en personeelsselectie*. Utrecht: Vereniging van Beroepskeuze-adviseurs.
- Aken, T. van (2007). Waardigheid in plaats van nuttigheid. In Van Aken, T. & Reynaert, W. (red.): *Labyrintologie: Dwalen in loopbaanland*, 141-156. Schiedam: Scriptum.
- Aken, T. van & Reynaert, W. (2006). *De nieuwe Loopbaan Woordenschat: Het vocabulaire opgegraven*. Eindhoven: Fontys hogescholen.
- Albertijn, M. & Bruyninckx, E. (2004). *Gebruikersbevraging en effectevaluatie van loopbaanbegeleiding in Vlaanderen: Het aanbod aan loopbaanbegeleiding doorgelicht*. Antwerpen: Tempera.
- Anderson, J.R. e.a. (2004). An Integrated Theory of the Mind. *Psychological Review*, 111, 4, 1036–1060.
- Andreoli, P., Van Gennip, T. & Pannevis, M. (2008). *Midlife resourcing: behoud van 45+ talent*. Rotterdam: Vrije Levensloop Academie.
- Ashby, W. R. (1962). Principles of the self-organizing system. In Foerster, H. von & G. W. Zopf, Jr. (eds.): *Principles of Self-Organization: Transactions of the University of Illinois Symposium*, 255-278. London: Pergamon Press.
- Aukes, L.C. (2008). *Personal Reflection in Medical Education*. Proefschrift rijksuniversiteit Groningen. Groningen: University Medical Center.
- Baars-van Moorsel, M.A.A.H. (2003). *Leerklimaat: De culturele dimensie van leren in organisaties*. Proefschrift universiteit van Tilburg. Delft: Eburon.
- Bakker, J., Nijman, D. & Den Boer, P. (2007). *LOB in Zeeuws perspectief: Een onderzoek naar de toepassing van en ambities in de loopbaanoriëntatie- en begeleiding van onderwijsinstellingen in Zeeland*. Tilburg: IVA beleidsonderzoek en advies.
- Bakker, J. & Nobel, J. (2008). "Je kan met alle soorten problemen aankloppen." Intern tussenrapport onderzoek studieloopbaanbegeleiding. Eindhoven: Fontys.
- Black, P. (2003). *Formative and Summative Assessment: Can They Serve Learning Together?* Paper presented at AERA Chicago, 23 April 2003.
- Boer, P. den & Bakker, J. (2008). Loopbaanleren en de school. In Meijers, F. & Kuijpers, M. (red.). *Loopbaanontwikkeling tussen oud en nieuw leren*, 209-229. Antwerpen – Apeldoorn: Garant.
- Bovenkerk, F. (2001). *Misdaadprofielen*. Amsterdam: Meulenhoff.
- Bragt, C. van (2005). *Van uitvalpreventie naar studieloopbaanbegeleiding*. Eindrapportage Onderzoek Project Uitvalpreventie. Eindhoven: Fontys hogescholen.

- Broer, H., Van de Craats, J. & Verhulst, F. (1995). *Chaostheorie: Het einde van de voorspelbaarheid?* Derde druk. Utrecht: Epsilon.
- CMI (2007). *Loopbaanbegeleiding in de praktijk: Cases van registerconsultants en mentoren CMI*. Haarlem: Career Management Institute.
- Cremers, W. (2008). Sanering van onze bedrijfstak: Op weg naar een nieuwe leerstoel: loopbaankunde. *Reïntegratie*, oktober 2008, 6-7.
- Daas, M. den (2006). Maskerade van de keuzebiografie: De problematiek van de zelfsturing bij jonge volwassenen. In Dohmen, J. & De Lange, F.: *Moderne levens lopen niet vanzelf*, 75-87. Amsterdam: SWP / Humanistic University Press.
- Dennett, D.C. (2007). *Het bewustzijn verklaard*. Amsterdam: Olympus.
- Devos, T. & Banaji, M.R. (2003). Implicit self and identity. In M.R. Leary & J.P. Tangney (eds.): *Handbook of Self and Identity*, 153-175. New York: Guilford.
- Dijksterhuis, A. (2008). *Het slimme onbewuste: Denken met gevoel*. Amsterdam: Bert Bakker.
- Dols, R. (2008). *Professionele Loopbaancoaching: Praktijkboek voor het begeleiden van loopbaanvragen*. Culemborg: Van Duuren.
- Doornbos, A., Van Rooij, M., Smit, M. & Verdonschot, S. (2008). From Fairytales to Sphercards: Towards a New Research Methodology for Improving Knowledge Productivity. *Forum Qualitative Research*, 9, 2, art. 48.
- Dyk, D. van (2008). Gut Decisions May Not Be Smart. *Time Magazine*, Friday, Aug. 22, 2008.
- Euroguidance (2006). *Career Guidance in the Netherlands*. 's-Hertogenbosch: Euroguidance/CINOP.
- Frijda, N.H. (1993). *De emoties: Een overzicht van onderzoek en theorie*. Amsterdam: Bert Bakker.
- Gaissmaier, W., Schooler, L.J. & Mata, R. (2008). An ecological perspective to cognitive limits: Modeling environment-mind interactions with ACT-R. *Judgment and Decision Making*, 3, 3, 278-291.
- Gendlin, E. T. (1997). *A Process model*. Spring Valley (New York), The Focusing Institute.
- Goldberg, E. (2006). *The Wisdom Paradox*. New York: Gotham Books.
- Gorkum, M. van & Chin A Paw, B. (2007). *Wandelen, Handelen en Veranderen met Niklas Luhmann*. Scriptie Afstudeerrichting Management van Verandering. Rotterdam: Erasmus Universiteit.
- Greenwald, A.G. (1980). The Totalitarian Ego: Fabrication and revision of personal history. *American Psychologist*, 35, 603-618.
- Greenwald, A.G., Banaji, M.R., Rudman, L.A., Farnham, S.D., Nosek, B.A. & Mellott, D.S. (2002). A Unified Theory of Implicit Attitudes, Stereotypes, Self-Esteem, and Self-Concept. *Psychological Review*, 109, 1, 3-25.
- Harrington, T.F. & Harrigan, T.A. (2006). Practice and Research in Career Counseling and Development—2005. *The Career Development Quarterly* December, 55, 98-167.

- HBO-raad (2008). Feiten en cijfers: Afgestudeerden en uitvallers in het hoger beroepsonderwijs. Den Haag: HBO-raad.
- Heijden, B.I.J.M. van der (2005). *No one has ever promised you a rose garden*: On shared responsibility and employability enhancing strategies throughout careers. Assen: Van Gorcum.
- Heijden, B. van der & Van Ooijen, L. (2008). Employability heeft tijd nodig: Inzetbaar blijven, daar draait het om. *Loopbaan*, 13, 5, 4-7.
- Hermans, H.J.M. (2006). *Dialogoog en Misverstand: Leven met de toenemende bevolking van onze innerlijke ruimte*. Soest: Nelissen.
- Herweijer, L. (2008). *Gestruikelde voor de start: De school verlaten zonder startkwalificatie*. Den Haag: Sociaal en Cultureel Planbureau.
- Hoekstra, H.A. (2005). *Weten wat je wilt: Zelfregulatie en verandervermogen van individuen in organisaties*. Oratie. Assen: Van Gorcum.
- Hoogervorst, J. (2004). Enterprise Engineering & -Architectuur: Een antwoord op falende strategie-implementaties. *Holland Management Review*, 98, 20-31.
- Hughes, K.L. & Karp, M.M. (2004). *School-Based Career Development: A Synthesis of the Literature*. Paper. New York: Institute on Education and the Economy Teachers College, Columbia University.
- Inkson, K. (2007). *Understanding Careers: The Metaphors of Working Lives*. Thousand Oaks (Californië): Sage.
- Inspectie van het Onderwijs, Inspectie van de Beroepskeuzevoorlichting (1995). *Beroepskeuzevoorlichting tussen wal en schip: Een evaluatie van de Regionale Diensten Centra voor studie- en beroepskeuzevoorlichting*. Zwolle/Rijswijk: Inspectie van het Onderwijs, Inspectie van de Beroepskeuzevoorlichting.
- Inspectie van het Onderwijs (2008). *De Staat Van Het Onderwijs: Onderwijsverslag 2006 / 2007*. Utrecht: Inspectie van het Onderwijs.
- JOB (2007). *JOB-Monitor 2007. Onderzoeksresultaten* Odin 4. Amsterdam: JongerenOrganisatie Beroepsonderwijs.
- Kelly Services (2008). *Kelly Services Global Workforce Index 2007*. Troy (Michigan, VS): Kelly Services.
- Kluijtmans, F. (red.) (2005). *Leerboek personeelsmanagement*. Heerlen: Open Universiteit / Groningen: Wolters Noordhoff.
- Kluijtmans, F. (2008). *Van verzorger naar spelverdeler: Over veranderende posities op het HR-speelveld*. Heerlen: Open Universiteit Nederland.
- Kneefel, I. e.a. (2007). *Studieloopbaanbegeleiding (SLB) bij de FEM: Onderzoek naar de waardering en effecten van SLB*. Arnhem: Hogeschool van Arnhem en Nijmegen.
- Korenromp, L. & Luken, T. (2007). *Intern rapport van een onderzoek naar de preventie van ziekte bij een Nederlandse bank*. Amsterdam: NOA.
- Kraaijenbrink, J. (2008). *The nature of the entrepreneurial process: causation, effectuation, and pragmatism*. Work in progress paper. Enschede: Dutch Institute for Knowledge Intensive Entrepreneurship (NIKOS), University of Twente.

- Kuijpers, M.A.C.T. (2003). *Loopbaanontwikkeling: Onderzoek naar 'Competenties'*. Proefschrift Universiteit Twente. Enschede: Twente University Press.
- Kuijpers, M. (2008). Loopbaandialoog: over leren kiezen (en) leren praten. In Meijers, F. & Kuijpers, M. (red.). *Loopbaanontwikkeling tussen oud en nieuw leren*, 241-260. Antwerpen – Apeldoorn: Garant.
- Kuijpers, M. & Meijers, F. (2006). *Loopbaanleren in Leerloopbanen: Onderzoek naar succesfactoren van loopbaanontwikkeling van lerende integendeel en MBO*. 's-Hertogenbosch: Cinop.
- Kuijpers, M. & Meijers, F. (2008). *Loopbaanleren en -begeleiden in het HBO*. Den Haag: Haagse hogeschool.
- Kuijpers, M., Meijers, F. & Bakker, J. (2006). *Krachtige loopbaangerichte leeromgevingen in het (v)MBO: hoe werkt het?* Driebergen: Het Platform Beroepsonderwijs.
- Kuijpers, M., Moesker, G. & Roefs, E. (2006). Kaart en kompas voor de studieloopbaan: Nieuw instrument voor loopbaanbegeleiding in het onderwijs. *Loopbaan*, 12,1, 18-22.
- Kunnen, S., Holwerda, N. & Bosma, H.A. (2008). Studiekeuze bij de adolescenten en jong volwassenen. *De Psycholoog*, 43, 6-11.
- Lansbergen, J. (2003). *Literatuurrapport studiestakers en -switchers: Opstap naar een uitvalmonitor bij Fontys Hogescholen*. Eindhoven: Fontys Facilitair Bedrijf, Afdeling Onderwijs, Fontys Aansluitingscentrum.
- Leary, M.R. (2002). When Selves Collide: The Nature of the Self and the Dynamics of Interpersonal Relationships. In: Tesser, A., Stapel, D.A. & Wood, J.V. (eds). *Self and Motivation: Emerging Psychological Perspectives*, 119-146. Washington: American Psychological Association.
- Light, R.J. (2001). *Making the Most of College: Students speak their minds*. Cambridge (Massachusetts): Harvard University Press.
- Linschoten, J. (1957). Algemene functieleer. In Langeveld, M. J. (red.) *Inleiding in de psychologie*, 54-207. Groningen: Wolters.
- Luken, T. (1987). Hulp bij beroepskeuze wordt voor velen onbetaalbaar. *Open Forum, De Volkskrant*, 20 januari 1987, p. 13.
- Luken, T. (1988). De Rijkssubsidieregeling Beroepskeuzevoorlichting 1986 en de kwaliteit van het werk. *VBA-blad*, maart 1988, 3-7.
- Luken, T.P. (1997). Testgebruik in de loopbaanadvisering: Is meten weten? In: Spijkerman, R.M.H., Vincken, A.J.R. & Weekenborg, M.J.M. (red.): *Handboek Studieren beroepskeuzebegeleiding*, 8960, 1-29. Alphen a/d Rijn: Samsom H.D. Tjeenk Willink.
- Luken, T. (2002 en 2003). *Employability: Wat beweegt de werknemer? Onderzoek in opdracht van de Regiecommissie Employability in de Metalektro. Rapportage deel 1: deskresearch. Deel 2: resultaten praktijkonderzoek, conclusies en aanbevelingen*. Amsterdam: Luken Loopbaan Consult.
- Luen, T. (2003). *Employability: Wat beweegt de werknemer? Loopbaan*, 9, 2, 8-10.

- Luken, T. (2006a). Zelfkennis als fundament voor loopbaanontwikkeling? In: Huijgevoort, H. van, Admiraal, A. & Vloet, K. (red.): *Zelfkennis in loopbaanontwikkeling*, 11-26. Antwerpen/Apeldoorn: Garant.
- Luken, T. (2006b). Testen in het onderwijs: Nut, gevaren en voorwaarden. *Decaan & Mentor*, 4, 6, 16-21.
- Luken, T.P. (2008a). Hoe meetbaar zijn competenties? *Methoden, technieken & analyses*, 91, 1.5.2.1.1501-1522. Alphen aan den Rijn: Kluwer.
- Luken, T. (2008b). De (on)mogelijkheid van nieuw leren en zelfsturing. In Meijers, F. & Kuijpers, M. (red.). *Loopbaanontwikkeling tussen oud en nieuw leren*, 127-151. Antwerpen – Apeldoorn: Garant.
- Luken, T. & Newton, I. (2004). *Loopbaanbegeleiding bij de doorstroom van MBO naar HBO. Onderzoeksrapport in opdracht van het Platform BeroepsOnderwijs*. Amsterdam: NOA.
- Luken, T.P. & Vloet, C.M.M. (1998). *Informatie en diversiteit bij Loopbaanoriëntatie en -begeleiding*. Leeuwarden/Rotterdam: LDC.
- Managersonline (2008). *Veel talent blijft onbenut*. Nieuwsbericht. <http://www.managersonline.nl/nieuws/4902/veel-talent-blijft-onbenut.html>
- Manintveld, C. (2008). We willen dat scholieren een beter doordachte studiekeuze maken. Interview met Wilma de Buck, programmamanager Studiekeuze123.nl. *Vives* (vakblad ict-vernieuwingen binnen het onderwijs), 25 augustus 2008.
- Markus, H. & Wurf, E. (1987). The Dynamic Self-Concept: A Social Psychological Perspective. *Annual Review of Psychology*, 38, 299-337.
- Maturana, H.R. & Varela, F.J. (1989). *De boom der kennis: hoe wij de wereld door onze eigen waarneming creëren*. Amsterdam: Contact.
- MBO Raad (2007). *MBO in feiten en cijfers*. De Bilt: MBO Raad.
- Meijers, F. (2008). Loopbaansturing: een complex leerproces. In Meijers, F. & Kuijpers, M. (red.). *Loopbaanontwikkeling tussen oud en nieuw leren*, 9-29. Antwerpen – Apeldoorn: Garant.
- Meijers, F., Kuijpers, M. & Bakker, J. (2006). *Over leerloopbanen en loopbaanleren: loopbaancompetenties in het (v)MBO*. Onderzoeksrapport. Driebergen: Het Platform BeroepsOnderwijs.
- Nationale DenkTank (2007). *Succes op school! 12 frisse ideeën voor onderwijs als intermediair tussen leerlingen, arbeidsmarkt en maatschappij*. Eindrapport 2007. Amsterdam: Stichting De Nationale DenkTank.
- Nauta, A, De Bruin, M.R. & Cremer, R. (2004). *De mythe doorbroken: Gezondheid en inzetbaarheid oudere werknemers*. Hoofddorp: Nederlandse Organisatie voor toegepast natuurwetenschappelijk onderzoek TNO.
- Nelck-da Silva Rosa, F. & Schlundt Bodien, W. (2004). *Non scholae sed vitae legimus : de rol van reflectie in ego-ontwikkeling en leesattitudeontwikkeling bij adolescenten*. Proefschrift rijksuniversiteit Groningen.
- NWO (2008). *Kennis in kaart 2007*. Den Haag: Nederlandse Organisatie voor Wetenschappelijk Onderzoek.

- OECD (2004). *Overzicht Loopbaanbegeleiding en publiek beleid: de kloof overbruggen*. Paris: Organisation for Economic Cooperation and Development.
- Onderwijsraad (2008). *Een succesvolle start in het hoger onderwijs*. Den Haag: Onderwijsraad.
- Oomen, A. (2002). *Standaarden voor decanen in het voortgezet onderwijs*. Utrecht: APS.
- Oomen, A. (2007). *Onderwijsuitval en talentontwikkeling: Met lob in het HAVO en VWO*. Rapportage APS-dk 4655.720, Utrecht: APS.
- Oostrom, F. van (2006). *Onderzoekend onderwijs: Jaarrede voor de Verenigde Vergadering van de Koninklijke Nederlandse Akademie van Wetenschappen gehouden op 8 mei 2006*. Amsterdam: Koninklijke Nederlandse Akademie van Wetenschappen.
- Osinga, A. (2008). *De CWI Competentietest als studiekeuze begeleidingsinstrument*. Scriptie. Enschede: Universiteit Twente.
- Paffen, M.J.A. (1994). *Loopbaan-management*. Deventer: Kluwer.
- Parsons, F. (1967, oorspronkelijke uitgave 1909). *Choosing a Vocation*. New York: Agathon Press.
- Pere, H.M. (1986). *Tussen arbeidsmarkt en individueel welzijn; een historische analyse van de beroepskeuzevoorlichting in Nederland vanuit beroepsociologisch perspectief*. CuleMBOrg: Educaboek.
- Post, J. (2002). *Professie of potpourri? Over chaos en orde in de loopbaandienstverlening*. *Loopbaan*, 7, 5, 2-5.
- Raad voor Studie- en Beroepskeuze (1994). *Kiezen is kinderspel: een advies over keuzebegeleiding in het basisonderwijs*. Rijswijk: Raad voor Studie- en Beroepskeuze.
- Reynaert, W. (red.), Admiraal, D., Van Haasteren, M., Mans, D. & Reekers, M. (2006). *Studieloopbaanbegeleiding en Assessment: Spelen met grondhoudingen*. Groningen/Houten: Wolters-Noordhoff.
- Reynaert, W. (2007). *Dimensies van serendipiteit: Het verschil tussen zoekers en vinders*. In Van Aken, T. & Reynaert, W. (red.). *Labyrintologie: Dwalen in loopbaanland*, 84-97. Schiedam: Scriptum.
- Reynaert, W. (2007). *Tiende metafoor: de schat aan het einde van de regenboog*. In Van Aken, T. & Reynaert, W. (red.). *Labyrintologie: Dwalen in loopbaanland*, 126-140. Schiedam: Scriptum.
- Richard, G.V. (2005). *International Best Practices in Career Development: Review of the Literature*. *International Journal for Educational and Vocational Guidance*, 5, 189-201.
- RWI (2008). *Voor de keuze. Voorstellen voor een betere studie- en beroepskeuzebegeleiding*. Den Haag: Raad voor Werk en Inkomen.
- Sarasvathy, S.D. (2001). *What makes entrepreneurs entrepreneurial? Working paper*. Charlottesville : Darden Graduate School of Business Administration, University of Virginia.

- Sarasvathy, S. D. & Dew, N. (2007). *Without Judgment: An Empirically-based Entrepreneurial Theory of the Firm*. Paper presented at the Austrian Economics Conference, April 29, 2007.
- Savickas, M.L. & Baker, D.B. (2005). The history of vocational psychology: antecedents, origin, and early development. In W.B. Watts & M.L. Savickas (Eds.) *Handbook of Vocational Psychology* (3rd ed.) Mahwah, NJ: Lawrence Erlbaum Associates.
- Schwartz, B. e.a. (2002). Maximizing Versus Satisficing: Happiness Is a Matter of Choice. *Journal of Personality and Social Psychology*, 83, 5, 1178–1197.
- Simon, J. (2002). Wil de echte beunhazen nu opstaan? Grensvervaging in loopbaanadviesing. *Loopbaan*, 7, 5, 6-9.
- Sonnville, H.K.J.M. de (2005). *Retorische aspecten van professionaliseren: Een zoektocht naar beroepsvorming bij organisatieadviseurs*. Academisch proefschrift Vrije Universiteit Amsterdam. Amsterdam: Dutch University Press.
- Stam, A. (2008). Skolarz, brug naar je toekomst. *Bij de les*, 4, 8 (oktober 2008), 22-24.
- Steijger, V. (2008). 70 procent Nederlanders zit op verkeerde werkplek. Nieuwsbericht Managersonline.nl, <http://www.managersonline.nl/tellafriend/nieuws/5925>
- Stufkens, R. (2008). *Het ABC van de loopbaan: Ambitieuw bouwen aan competenties*. 's-Hertogenbosch: Cinop.
- Stuss, D.T. & Anderson, V. (2003). The frontal lobes and theory of mind: Developmental concepts from adult focal lesion research. *Brain and Cognition*, 55, 69-83.
- Taborsky, O. (1984). Begeleiding van het studie- en beroepskeuzeprocess. (Ingekorte samenvatting van een voordracht, gehouden op 1 februari 1984 aan de R.K. Universiteit van Leuven). In: Taborsky, O. (1992): *Loopbaan in balans: opstellen over studie en Beroepskeuze, levensloop en begeleiding processen*. Tilburg: Akademie Mens-Arbeid.
- TNO (2008). *Nationale Enquête Arbeidsomstandigheden 2007*. Hoofddorp: Nederlandse Organisatie voor toegepast-natuurwetenschappelijk onderzoek TNO.
- Twardy-Duisters, D. e.a. (2008). *Studieloopbaanbegeleiding: Het kloppend hart van het curriculum*. Nuenen: OAB Dekkers.
- Velzen, J.H. van (2002). *Instruction and self-regulated learning: Promoting students' (self-) reflective thinking*. Proefschrift Universiteit Leiden.
- Verrijdt, H. & Hövels, B. (1995). *Studie- en beroepskeuze te koop? Een onderzoek naar de evaluatie van AOB's door de regionale Arbeidsvoorziening*. Nijmegen: Instituut voor Toegepaste Sociale wetenschappen (ITS).
- Vianen, A. van (2008). Heden en toekomst van loopbaanadvies en coaching. *NSVP Journaal*, 4, 7.
- Vitae (2007). *Koers 2007: Samenvatting onderzoek Vitae*. Mei 2007. Amsterdam: Vitae.
- Vonk, R. (2003). *Zelfbeeld, geluk en motivatie: Resultaten van het hoofdonderzoek (december 2002-april 2003)*. Nijmegen: Vakgroep Sociale Psychologie Universiteit Nijmegen.

- Vons, W. (2002). Scènes uit een loopbaan. *Loopbaan*, 7, 5, 24-25.
- Vons, W. (2008). "Het is hoogtijd dat ons vak volwassen wordt!" *Loopbaan*, 13, 7, 3-6.
- Westenberg, M. (2002). Zinnenaanvullijst Curium (ZALC). *De Psycholoog*, 37, 316-322.
- Westenberg, P.M. (2008). De jeugd van Tegenwoordig! Diesoratie 433ste dies natalis Universiteit Leiden.
- Wiegiersma, S. (1990). Een gespleten ontwikkeling: De geschiedenis van het beroepskeuzewerk. *Intermediair*, 25, 7, 45-49.
- Wijnants, N. (2005). Dealen met Dertigers Dilemma's: De lusten en lasten van kiezen. *Loopbaan*, 11, 1, 2-5.
- Wilson, T. (2005). *Vreemden voor onszelf: Waarom we niet weten wie we zijn*. Amsterdam/Antwerpen: Contact.
- Wilson, T.D. & Schooler, J.W. (1991). Thinking Too Much: Introspection Can Reduce the Quality of Preferences and Decisions. *Journal of Personality and Social Psychology*, 60, 2, 181-192.
- Winkel, M. A. van (2006). Opzet, aanpak en opbrengst van studieloopbaanbegeleiding. *Tijdschrift voor Hoger Onderwijs*. 24, 2, 63-80.
- Witte, D. (2004). De markt als zakelijk ecosysteem. *Holland Management Review*, 93, 42-55.
- Zijlstra, W.T. & Meijers, F.J.M. (2008). Praten of laten? Het ontbreken van dialoog in het hoger beroepsonderwijs. *Handboek Effectief Opleiden*, 18.4-5.1 t/m 15.
- Zwart, S. de, Bakker, H., Overmeer, V. & Van Laar, F. (2007). *Studie- en beroepskeuzeoriëntatie op het VMBO en het MBO: Impulsen voor het implementeren van een effectieve loopbaanoriëntatie en -begeleiding (LOB)*. Utrecht: Berenschot.


Drs. Tom Luken
Fontys Hogeschool HRM en Psychologie
Postbus 90904
5000 GE Tilburg

t.luken@fontys.nl

In onderwijs- en arbeidsorganisaties bestaan grote problemen op het gebied van loopbaanontwikkeling. Veel scholieren en studenten vallen uit of switchen vroeg of vaak van opleiding. Veel arbeidsrelaties zijn voor werknemer of werkgever onbevredigend, maar duren toch voort. Uit onderzoek blijkt dat goede loopbaanbegeleiding helpt om dergelijke problemen te voorkomen of op te lossen. Hoewel hiermee in materiële en immateriële zin veel te verdienen valt, is goede loopbaanbegeleiding zeldzaam.

Hoe komt dit? Er zijn de laatste jaren in het beroeps onderwijs grote investeringen in studieloopbaanbegeleiding gedaan. Waarom leveren deze inspanningen niet meer op? Waarom wordt in arbeidsorganisaties niet meer aan loopbaanbegeleiding gedaan? Hoe kan het beter? Dit zijn enkele van de vragen die in deze oratie aan de orde komen. Voor een deel wordt de stagnatie verklaard door de versnippering van het vakgebied. Daarnaast speelt het voortbestaan van hardnekkige, inadequate, maar dominante beelden een rol, zoals het beeld van 'de goede keuze', die het individu moet maken door informatie te verzamelen en na te denken. Wat is daar misleidend aan? Wat zijn de consequenties? Hoe kunnen we dit beeld bijstellen? Onder meer de risico's van reflectie komen aan de orde.

Drs. Tom Luken (1952) is arbeids- en organisatiepsycholoog. Sinds 1979 is hij actief op het terrein van beroepskeuze, loopbaanontwikkeling en (zelf)beoordeling. Hij heeft vanuit diverse instellingen en bedrijven gewerkt in functies als onderzoeker, instrumentontwikkelaar, docent/trainer en adviseur. Vanaf 1996 is Luken als zelfstandig ondernemer gevestigd te Amsterdam. Daarnaast is hij sinds maart 2008 werkzaam als lector 'Career Development' bij Fontys Hogeschool HRM en Psychologie. Hij publiceerde onder meer over de onderwerpen loopbaanontwikkeling, employability, zelfkennis, zelfsturing, competenties, testen en assessment.