

Nummer 7, 15 juni 2023

Kenniscentrum Leren en Innoveren

LENI MAGAZINE

**Themanummer
Samen Duurzaam
en Samen Digitaal**

Lesmateriaal voor duurzame
ontwikkeling

De toekomst als kompas

Een robot in de klas

Het Digital Twins Lab helpt bij
omgevingsvraagstukken

Zo normaal ben jij, volgens AI

**HOGESCHOOL
UTRECHT**

Dit is nummer 7 van LENI Magazine, het digitale tijdschrift van het kenniscentrum Leren en Innoveren van Hogeschool Utrecht. Het is bedoeld voor iedereen die geïnteresseerd is in het praktijkgerichte onderzoek van LENI en de mensen die daarbij betrokken zijn.

Dit zomernummer van LENI Magazine staat in het teken van twee HU-expertisegebieden: SAMEN DUURZAAM en SAMEN DIGITAAL. De opzet is gelijk aan die van het vorige nummer dat ging over SAMEN GEZOND. Elk expertisegebied wordt geïntroduceerd door de lector die hier vanuit LENI de contactpersoon voor is: Elwin Savelsbergh voor Duurzaam en Marlies van Steenberg en Johan Versendaal voor Digitaal. Vervolgens worden per expertisegebied twee projecten behandeld waarin LENI-onderzoekers nauw hebben samengewerkt met partners binnen en buiten de HU. Een LENI-onderzoeker beschrijft steeds het project en een partner wordt geïnterviewd over zijn of haar ervaringen in de samenwerking met de HU binnen het project. Zo proberen we een beeld te schetsen van de doorwerking van ons onderzoek. Doorwerking bereiken we ook door promoties van LENI-onderzoekers (we zetten enkele recente in de schijnwerpers) en andere publicaties (zoals het recent verschenen boek 'Het spiegelpaleis van data' van Levien Nordeman). Voor dit magazine heeft Levien een column geschreven over hoe effectief onderwijs te geven over het gebruik van persoonlijke data door algoritmen. Ten slotte stellen in de inmiddels vertrouwde rubriek weer een viertal LENI-medewerkers zich voor. De redactie wenst jullie wederom veel leesplezier en een hele fijne zomervakantie!

De redactie

COLOFON

Eindredactie

Anita Cremers
Birgit Deuss

Redactie

Natascha Helmer
Nicolien Montessori
Kahliya Ronde
Jessie van Samsbeek

Vormgeving en digitale productie

Jaaf Design

Fotografie

Corne Clemens, Sharan Pagadala (unsplash), Markus Spiske (unsplash), Femke van den Heuvel, Melinda-Lou van der Linden, Ed van Rijswijk, Philipp Schmitt & AT&T Laboratories Cambridge.

We hebben geprobeerd alle fotografen van de foto's te achterhalen en noemen. Hebben we foto's van je gebruikt maar niet genoemd? Neem dan contact op met de eindredactie via (kahliya.ronde@hu.nl)

Link

[HU.nl/leren-en-innoveren](https://www.hu.nl/leren-en-innoveren)

INHOUD

4

Leren en innoveren voor duurzame ontwikkeling

6

Lesmateriaal voor duurzame ontwikkeling

14

Ik ben ook LENI

10

Toekomst als kompas

16

Leren, innoveren en samen digitaal

18

Een robot in de klas

22

Het Digital Twins Lab helpt bij omgevingsvraagstukken

28

Column: Zo normaal ben jij, volgens AI

30

Promoties

LEREN INNOVEREN VOOR DUURZAME ONTWIKKELING

**ELWIN
SAVELSBERGH**

Het is al weer enkele jaren geleden dat je de zeventien Duurzame Ontwikkelingsdoelen (SDG's) van de VN overal groot aangeplakt aantrof in de gebouwen van de HU.

Bij iedere opleiding zag je vervolgens enkele doelen waar die opleiding specifiek aan bijdroeg: verpleegkunde had bijvoorbeeld SDG 3 (goede gezondheid en welzijn); gebouwde omgeving had SDG 9 (industrie, innovatie en infrastructuur) en 11 (duurzame steden en gemeenschappen), en de businessopleidingen zorgden voor SDG 8 (waardig werk en economische groei). Een vriendelijke manier om de duurzaamheidsdoelen te promoten, maar ook een insteek waarbij de moeilijke vragen vermeden werden.

Inmiddels kunnen we die moeilijke vragen niet meer omzeilen. De klimaatcrisis en de ecosysteemcrisis veranderen onze leefwereld ingrijpend en veel aannames en modellen moeten op de schop: de onzichtbare hand van de markt gaat ons niet redden en technologische innovatie is onmisbaar, maar niet voldoende. Onze materiële consumptie moet fors verminderen, maar wie levert dan in? Sociale en ecologische duurzaamheidsvraagstukken blijken onlosmakelijk met elkaar verweven en een duurzame beroepspraktijk vereist dat je je impact op alle SDG's in samenhang bekijkt.

De ambitie van de HU is om "de ecologische voetafdruk van onze regio naar nul te krijgen"; ons onderwijs moet "merkbaar en meetbaar bij[dragen aan duurzaamheid]" (HU Kennis- en Innovatieagenda, 2023). Die ambitie levert een urgent innovatievraagstuk voor al onze opleidingen.

Om richting te geven aan die innovatie moeten we tenminste de volgende drie vragen beantwoorden:

Ten eerste: waartoe leiden we op? Een veelgehoord mantra binnen de HU is dat we opleiden tot 'wendbare' professionals. Maar zoals Yale-hoogleraar William Deresiewicz betoogt in zijn boek *Excellent Sheep*, dreigen we bij al die nadruk op wendbaarheid te vergeten dat een kernopdracht van het hoger onderwijs zou moeten zijn studenten toe te rusten om bewust te kiezen aan wat voor wereld ze willen bijdragen; een moreel en professioneel kompas te ontwikkelen dus. Wendbaarheid blijft belangrijk, maar de vraag is hoe je voorkomt dat wendbaarheid ontaardt in volgzzaamheid.

Ten tweede: wat onderwijzen we? De jongvolwassenen die bij ons binnenkomen ontwikkelen tijdens hun studie ideeën en wereldbeelden die vaak leidend blijken voor hun verdere leven en loopbaan. Zo vertelde Eric Wiebes, de toenmalige minister van EZ, bij het tv-programma *Zomergasten* hoe hij als student gegrepen werd door een filmpje van de econoom Milton Friedman. Friedman beschreef aan de hand van de productie van een potlood hoe de vrije markt en het nastreven van eigenbelang vanzelf zouden leiden tot de beste uitkomsten voor de hele mensheid. Generaties ondernemers en beleidsmakers zijn door dit beeld van de 'homo economicus' beïnvloed, en het is moeilijk om op latere leeftijd zulke diepgewortelde overtuigingen in te ruilen voor nieuwe inzichten. De vraag is dus hoe we de leidende modellen en aanpakken in onze curricula in lijn brengen met wat nodig is voor een duurzamere wereld.

Ten slotte: hoe leiden we op? Een richtinggevend wereldbeeld en een professioneel kompas ontwikkel je in een proces van socialisatie en persoonsvorming: door rolmodellen te ontmoeten en door actief met medestudenten en docenten in gesprek te zijn over je kennis, ervaringen en idealen. De vraag is hoe we zulk onderwijs vormgeven, niet als toegevoegd onderdeel maar als noodzakelijke kern van onze opleidingen.

Veel opleidingen zijn hier al mee bezig en er worden her en der inspirerende voorbeelden ontwikkeld, ook samen met onderzoekers van kenniscentrum LENI. Tegelijkertijd is het niet eenvoudig om, tussen alle andere urgente veranderopgaven, consequent op een duurzame toekomst te blijven koersen. Als opleidingen, kenniscentra en werkveldpartners hebben we elkaar daarbij nodig en ik hoop dat we, met steun van de nieuwe hoofddocenten die op dit thema benoemd zullen worden, in staat zullen blijken om het motto "HU Samen Duurzaam" concreet invulling te geven tot in de haarvaten van de HU.

Elwin Savelsbergh is lector bij Curriculumvraagstukken Funderend Onderwijs en portefeuillehouder Samen Duurzaam bij het kenniscentrum.

LESMATERIAAL VOOR DUURZAME ONTWIKKELING

LECTORAAT CURRICULUMVRAAGSTUKKEN FUNDEREND ONDERWIJS

Peter Duifhuis

Door scholieren bewust om te leren gaan met het milieu en ervaring op te laten doen met programmeren en ontwerpen hoopt Peter Duifhuis bij te dragen aan toekomstbestendig onderwijs. Hij promoveert op onderzoek naar vakintegratie van de bètavakken en interdisciplinair onderwijs in de lerarenopleidingen van de exacte vakken.

Onderwijs speelt een grote rol in de sociale transitie die nodig is voor een systeemverandering naar een duurzame toekomst. Er is bijvoorbeeld inzicht nodig in de oorzaken, werking en gevolgen van klimaatverandering om de juiste keuzes te maken. Bèta-onderwijs speelt hier een sleutelrol in. Hoewel er zowel bij schoolleiders, docenten als leerlingen behoefte is aan onderwijs voor duurzame ontwikkeling, gaat het ontwerp ervan moeizaam. Er zijn goede voorbeelden te vinden, maar van een structurele integratie van leren voor duurzame ontwikkeling in het bèta-onderwijs is nog geen sprake. Docenten zijn doorgaans opgeleid in de traditie van hun vak en geven

prioriteit aan het doorlopen van de verplichte leerstof uit het al volle programma.

Rol van de leraar

In mijn promotieonderzoek kijk ik hoe we het onderwijs voor tweedegraads bèta-leraren-opleiding zo kunnen vormgeven, dat ze wél invulling kunnen geven aan leren voor duurzame ontwikkeling. Een uitgangspunt daarbij is om aansluiting te zoeken bij de inhoud en tradities van deze bètavakken: als je lesgeeft over klimaatverandering, welke vakkennis heb je dan nodig om het mechanisme te begrijpen? Welke experimenten passen daarbij? Waar en hoe leg je de verbinding met andere vakken?

Mijn promotie is een educatief ontwerponderzoek. Met collega-opleiders van aardrijkskunde, biologie, natuurkunde, onderwijskunde, scheikunde en techniek ontwerp ik een cursus in het curriculum van onze tweedegraads lerarenopleidingen. In de cursus krijgen interdisciplinaire groepjes de opdracht om lesmateriaal te ontwerpen. Daarbij gaat het niet alleen om het ontwikkelen van het lesmateriaal zelf, maar ook om de ontwikkeling van studenten en hun visie op de rol van de leraar in het behandelen van gepolariseerde thema's zoals klimaatverandering. Studenten krijgen onder andere de opdracht om in een groepsvisie te verhelderen wat ze willen bereiken met het lesmateriaal. Willen zij vooral bewustzijn bij hun leerlingen creëren of willen ze ook daadwerkelijk aanzetten tot duurzaam handelen? In de opdracht vestigen we de aandacht op

verschillende overtuigingen ten aanzien van leren voor duurzame ontwikkeling. Moet een leraar kleur bekennen of juist zo neutraal mogelijk zijn? Tijdens deze sessies gaan studenten in gesprek over deze thema's, wisselen standpunten uit en leven zich in in de denkbelden van anderen.

Spanningen

Ik verzamel data door studenten op verschillende manieren te bevragen: met vragenlijsten, logboeken en interviews met studenten uit een focusgroep. Ik bevind me nu nog midden in de fase van analyse en presentatie van resultaten, in het bijzonder die van de visieontwikkeling van onze studenten. Hoe veranderen overtuigingen over de leraar in tijden van duurzame transitie? Waardoor worden ze beïnvloed? Hoe kunnen wij studenten daarin begeleiden? Wat al wel opvalt is dat lerarenopleiders als rolmodel belangrijk zijn.

Uitgesproken standpunten leveren spanningen op. Er zijn studenten die het idee krijgen dat ze niet voldoen aan een standaard van duurzaam gedrag. Anderzijds is er juist waardering voor diversiteit in het docententeam. Leraren in de opleiding zijn voorbeelden waar de studenten zich aan spiegelen.

In het komende jaar richt ik me op andere thema's: ons eigen ontwerpproces én hoe we studenten begeleiden bij het verwerven van de vakinhoud en didactiek van duurzame ontwikkeling. Wat nu al interessant is om te zien is dat studenten meer met het thema bezig zijn. Maar ook dat collega-lerarenopleiders meer thuis zijn in de didactiek van duurzame ontwikkeling en dit uitwerking heeft op andere vakken in het curriculum.

LEREN LESGEVEN OVER DUURZAAMHEID

Interview door Kahliya Ronde

“Als docent natuurkunde zou je gedegen kennis moeten hebben over duurzaamheid”, vindt Felix de Graaf. Hij ontwikkelde een lessenreeks over duurzaamheid als onderdeel van zijn opleiding tot leraar natuurkunde, en deelde zijn ervaringen in de focusgroep, beide georganiseerd door Peter Duifhuis.

Hij wilde best meewerken aan het onderzoek van Duifhuis. Want uit zijn sociale omgeving weet Felix de Graaf hoe lastig het soms voor onderzoekers is om aan respondenten, participanten en feedback te komen.

“Meedraaien in een focusgroep kostte mij maar een kwartier extra per week, maar is voor de onderzoeker veel meer waard.”

Dat verantwoordelijkheidsgevoel kenmerkt de 26-jarige Felix misschien wel. Naast zijn deeltijdopleiding tot docent natuurkunde, heeft hij een baan als opleider bij defensie. Een dag per week staat hij daarnaast als stagiair voor de klas op een middelbare school, waar hij scholieren onderwijst over veerkracht, luchtweerstand en Newton. Het afgelopen half jaar heeft hij voor Duifhuis' vak *“Lesgeven in mens en natuur – ontwerpen van interdisciplinair onderwijs”* gewerkt aan het ontwikkelen van een lessenreeks over een duurzaamheidsthema. *“Dat thema mochten we zelf kiezen uit een lijst van tientallen opdrachten, aangeleverd door uiteenlopende bedrijven en organisaties in Utrecht. Met mijn groepje kozen we voor het maken van een lesopdracht over het Utrechtse waterschap De Stichtse Rijnlanden en hoe zij bijvoorbeeld bij waterzuivering bijdragen aan een beter milieu. Het was leuk om te doen, ook omdat je direct contact hebt met de opdrachtgever, en iets maakt waar behoefte aan is. We hebben de lessenreeks getest op de school van mijn groepsgenoot en zijn ook met de leerlingen naar een rioolzuiveringslocatie geweest, als mooie afsluitende activiteit.”*

“

Als leraar wil ik leerlingen op een luchtige manier triggeren om na te denken over verduurzaming

Zelf heeft hij nog niet lesgegeven over verduurzaming op z'n stageschool. "In de standaardlessen op mijn school zie ik weinig aandacht voor dit thema. En als beginnend docent is het ook best lastig om dit zelf in te passen, omdat je het overzicht nog niet hebt."

Verschil maken

Toch is Felix wel van plan er aandacht aan te gaan besteden. "Tijdens de gesprekken in de focusgroep ben ik tot de conclusie gekomen dat het voor mij belangrijk is om dit uit de losse pols

te kunnen doen, dus niet heel geformaliseerd in het curriculum. Wat ik uit deelname aan het project heb gehaald, is dat ik op een luchtige manier leerlingen zou willen triggeren na te denken over verduurzaming. Als docent moet je niet aan klimaatdoemdenken doen, maar leerlingen informeren en enthousiasmeren op een informele manier. Als alle docenten op een school vanuit hun vakgebied af en toe iets vertellen over verduurzaming, telt dat op, en maakt dat onderaan de streep hopelijk een verschil."

TOEKOMST ALS KOMPAS

LECTORAAT CO-DESIGN

Caroline Maessen

Voor haar promotieonderzoek probeert Caroline Maessen te begrijpen hoe organisaties toekomstverbeeldingen kunnen gebruiken om in het hier en nu beslissingen te nemen die zullen bijdragen aan een duurzamere wereld.

Verbeeldingskracht

Stel je eens voor dat jouw achterkleinkinderen leven in een stad waar gezonde mobiliteit de norm is, aangestuurd door biodata over menselijk welbevinden. Of ze leven als nomaden tussen de Randstad en de Veluwe door hun amfibische huizen af en aan te koppelen tot één grote 'zeewierfarm'. Mensen hebben altijd hun verbeeldingskracht gebruikt om hun handelen naar de toekomst richting te geven. Denk aan orakels in de Griekse oudheid of het Futurama op de wereldbeurs in 1939, waar mensen de wereld van 1960 konden ervaren.

Organisaties hebben tegenwoordig vaak moeite de toekomst tegemoet te treden. Met name gevestigde organisaties hebben lange tijd kunnen floreren op praktijken die in de huidige tijdsgeest vanwege gebrek aan duurzaamheid bekritiseerd worden. Nog steeds probeert men files op te lossen met meer asfalt want "mobiliteit is de motor van de economie", boeren uit te kopen om huizen te kunnen bouwen in inmiddels door overstromingen bedreigd gebied en vluchtelingen van hot naar her te verslepen zonder uitzicht op

een basisbehoefte als onderdak. Gebrek aan verbeeldingskracht of is er meer aan de hand?

Complexiteit

Organisaties spelen een grote rol in transformatieprocessen naar een duurzame toekomst. Veel organisaties benaderen dergelijke complexe processen als gestructureerde oplosbare vraagstukken. Daarmee zien ze de toekomst als een eendimensionaal verlengstuk van gebeurtenissen en ervaringen uit het verleden. Men negeert daarmee inzichten vanuit het 'complexiteitsdenken', waarin de toekomst wordt gezien als open, onbekend en onkenbaar.

Gelukkig gebeurt er ook veel goeds, maar te vaak worden de verkeerde discussies gevoerd als het gaat om veranderen richting een 'betere' toekomst. Zolang men blijft proberen te transformeren binnen de regels, procedures en paradigma's van ons huidige denken over het reilen en zeilen in de wereld, zal er weinig verrassends gebeuren. We hebben baanbrekende 'verre toekomstverbeeldingen' nodig, die afwijken van lineaire routes naar de toekomst. De vraag is hoe je aan die toekomstverbeeldingen komt en, minstens zo belangrijk, hoe je deze verbindt met handelen in het heden.

Toekomstvormende praktijken

In mijn promotieonderzoek kijk ik hoe koplopers in twee gevestigde (semi)publieke organisaties de toekomst tegemoet treden in de context van transitie naar een duurzame wereld. Focussend op de wisselwerking tussen verre toekomstverbeeldingen en alledaagse

We hebben baanbrekende 'verre toekomstverbeeldingen' nodig

toekomstvormende praktijken – ofwel hoe de toekomst wordt vormgegeven – laat ik me leiden door de vraag: hoe vormen we verre toekomstverbeeldingen, en worden zij gevormd door toekomstvormende praktijken?

Een opvallend inzicht dat het onderzoek heeft opgeleverd is het belang van het voeren van effectieve discussies rondom verre toekomstverbeeldingen om alledaagse toekomstvormende praktijken zo te voeden dat een transformatieproces op gang komt. Dat klinkt misschien triviaal, maar is dat niet en gebeurt te weinig. Het gesprek zou niet moeten gaan over nieuwe toekomstverbeeldingen vanuit oude waardensystemen, maar over hoe we 'het' met elkaar in de toekomst willen organiseren. Niet hoe lossen we de energietekorten van de toekomst op, maar hoe willen we omgaan met energie in de toekomst? Niet hoe krijgen we iedereen vegetariër, maar hoe willen wij gezond voedsel produceren en consumeren?

Met de juiste vraagstelling ontlok je verre toekomstverbeeldingen, die uitdagen op te geven wat men kent, wat vertrouwen en comfort geeft of wat men, soms na langdurige strijd, heeft verworven. Dat roept ongemak op, maar biedt ook de kans nieuwe paradigma's en waardensystemen te onderzoeken en oplossingen te vinden, die je anders niet zou zien. Twee dingen zijn belangrijk hierbij. Ten eerste, te herkennen en erkennen vanuit welke waardensystemen mensen de verre toekomstverbeelding benaderen en eventuele conflicten aan te gaan in plaats van ze weg te

poetsen. Ten tweede, dat steiger('scaffolding')-praktijken kunnen helpen om het ongemak dat verre toekomstverbeelding met zich meebrengt, te verdragen.

Toolkit Toekomst Als Kompas

Het veranderen van alledaagse toekomstvormende praktijken vraagt niet alleen verbeeldingskracht, maar ook processen als opschorting van ongelooft, concretisering van vage, abstracte ideeën naar concreet uitvoerbare experimenten, confrontatie van nieuwe waardensystemen met de oude en het verdragen van ongemak dat dit met zich meebrengt. Er zijn 'steigers' nodig om mensen te ondersteunen bij dergelijke processen. Hiertoe hebben wij een toolkit ontwikkeld om gezamenlijk alternatieve toekomstmogelijkheden te verbeelden, concretiseren, bevragen en betwisten. Hierin dienen verhalen, artefacten en dialoog als 'steigers' om het ongemak te verdragen en risico te nemen. Het gaat vaak niet om grootse meeslepnde visies waar iedereen zich in moet kunnen vinden. Juist kleine, praktische narratieven helpen anderen om los te komen van huidige paradigma's, het ongemak te verdragen en 'vooruit' te experimenteren.

TOEKOMSTBEELDEN IN DE PRAKTIJK

Interview door Kahliya Ronde

Strategisch adviseur Erwin Elling maakt gebruik van Caroline Maessens toolkit 'Toekomst als Kompas' als hij wordt ingehuurd door directies van organisaties en bedrijven om beleidsstrategieën te ontwikkelen. "Het helpt ons om tot een krachtiger strategie te komen, die uitstijgt boven de waan van de dag."

Als partner in adviesbureau ELLING&HOEN helpt Erwin Elling directies en teams om erachter te komen wat ze willen bereiken en wat dat vraagt van hun organisatie. Bij strategieontwikkeling is het analyseren van de toekomst van wezenlijk belang. De toolkit 'Toekomst als Kompas', waarbij deelnemers een verre sprong in de toekomst

nemen, vervult dan ook een belangrijke functie.

Elling: "Wat mooi is aan de toolkit, is dat ik hem echt kan gebruiken om klanten uit het frame van het heden te tillen. Zonder 'Toekomst als Kompas' zie je vaak dat directies met één voet stevig in het heden blijven staan. Zo gebruikte ik hem onlangs bij een directie van een onderwijsinstelling. In eerste instantie dachten ze vooral na over kwesties als lerarentekort en curriculumvernieuwing - operationele zaken die nu prangend zijn. Maar de toolkit daagt ze echt uit om na te denken over hoe de wereld er over dertig jaar uitziet, wat dan de grote uitdagingen zijn. Dan gaat het opeens over een wereld met overstromingen, voedseltekorten en epidemieën. Ze komen dan ook met heel andere ideeën over wat nu belangrijk is om die toekomst voorbereid tegemoet te treden. Door 'Toekomst als Kompas' te gebruiken, ontstaat er een ander gesprek, minder reactief, en wordt er ook anders terug geredeneerd. Uiteindelijk leiden dit soort exercities tot een krachtigere, meer integrale en toekomstgerichte strategie."

Tastbaar toekomstbeeld

"Maar dat is niet het enige," vult Elling aan. "De toolkit is ook ontzettend leuk om te gebruiken. Het toekomstprobing - zoals Caroline dat noemt - waarbij je een toekomstbeeld tastbaar moet maken, is voor teams een speelse, creatieve manier om na te denken over hun organisatie. Ik zie ze met veel enthousiasme tekenen en bouwen. Laatst maakte een groepje een soort miniatuurtoneelstuk met behulp van een gebruikte taartdoos en andere objecten die toevallig in de vergaderzaal lagen. Op zo'n moment ontstaat er een ander soort gedeeld

begrip, en kan er gelachen worden.”

Dat Elling de toolkit met plezier toepast, is duidelijk. Maar hoe kwam hij ermee in aanraking?

“Eigenlijk ben ik al in een vroeg stadium betrokken bij de ontwikkeling. Als coach in de minor Co-design ken ik het werk van het lectoraat van dichtbij en wissel ik ideeën uit over dit soort projecten. Toen Caroline subsidie kreeg voor de doorontwikkeling van de toolkit, kon ik de methodiek mee-ontwikkelen, testen in mijn praktijk en op basis van feedback, ook van klanten, samen aan een vernieuwde versie werken.”

De samenwerking met de onderzoekers van het lectoraat bevalt goed. *“Het mooie is dat ze complexiteit niet uit de weg gaan. Er zijn binnen*

de wereld van designthinking veel gimmicks die de kern niet raken, maar het lectoraat Co-design combineert een filosofische houding met het praktische maken,” zegt Elling. *“Tegelijkertijd heerst er ook een soort nederigheid over in hoeverre design de wereld kan redden, die ook niet overal te vinden is. Design is in hun ogen altijd maar een onderdeel van een complex systeem. Om de uitdagingen van de toekomst te kunnen oplossen, moeten we de boel gezamenlijk in beweging brengen.”*

“

Laatst maakte een groepje een miniatuurtoneelstuk met behulp van een gebruikte taartdoos

IK BEN OOK LENI

MARIEKE BOR-DE VRIES **LECTORAAT WISKUNDIG EN** **ANALYTISCH VERMOGEN VAN** **PROFESSIONALS**

“Sinds 3,5 jaar werk ik met veel plezier als onderzoeker in opleiding bij de HU. Wat is het fijn om te werken aan praktisch en relevant onderzoek. In februari ben ik gestart met promotieonderzoek naar gecijferdheid en schulden. Hiermee hoop ik een bijdrage te leveren aan een mooiere wereld.”

MEES KOK **LECTORAAT WERKEN IN** **ONDERWIJS**

“De complexiteit van diversiteit is de verrijking.’ Culturele verschillen op de werkvloer staan centraal in mijn werk als onderzoeker in opleiding bij de HU. Inclusie voor onze werknemers is een voorwaarde voor inclusie voor onze studenten. Het is belangrijk om diversiteit in onderwijsteams te benutten. Want samen kom je tot grote hoogtes.”

ANGELA DE JONG **LECTORAAT WERKEN IN** **ONDERWIJS**

“Ik heb bewust gekozen voor het werken in een lectoraat, na een baan bij een onderzoeksbureau en promotieonderzoek. Ik wil namelijk graag (leiderschaps) onderzoek doen dat waardevol is voor praktijk en onderwijs. Ik ben naast mijn onderzoekersrol bij Werken in Onderwijs dan ook blij met mijn adviseur- en docentrol bij de schoolleidersopleidingen van de HU.”

LA'SHAN LEWIS **PROJECTBUREAU**

“LENI is voor mij een dynamische werkomgeving waar veel gebeurt in de driehoek onderwijs, onderzoek en beroepspraktijk. Ik vind het mooi om vanuit mijn rol als projectcoördinator bij twee lectoraten (Werken in Onderwijs en Curriculumvraagstukken Funderend Onderwijs) een bijdrage hieraan te kunnen leveren.”

LEREN, INNOVEREN EN SAMEN DIGITAAL

**Marlies van
Steenbergen**

**Johan
Versendaal**

Onze maatschappij verdigitaliseert steeds meer. Data en digitale middelen zijn niet meer weg te denken en worden door organisaties gebruikt om besluiten te ondersteunen of te maken. Zo is bijvoorbeeld het e-loket bij overheden intussen gemeengoed, gebruikt het onderwijs digitale leeromgevingen,

worden robots ingezet in operatiekamers en speelt artificial intelligence (AI) een rol bij besluitvorming in de zorg. Professionals worden geacht goed om te kunnen gaan met bestaande digitale middelen en voorbereid te zijn op nieuwe digitale ontwikkelingen. Om hun concurrentiepositie te versterken en hun

dienstverlening te verbeteren zetten organisaties digitale transformatieprogramma's op. Digitalisering biedt ook kansen om een inclusieve en veilige samenleving vorm te geven. Zo kunnen 3-D weergaven (digital twins) van bestaande of nieuw in te richten steden en gebieden voor burgers inzicht geven in de gevolgen van een bepaalde inrichting, alsook de impact op de kwaliteit van hun leefomgeving. Zij kunnen dan gericht invloed uitoefenen op voor hen relevante besluitvorming.

Tegelijkertijd blijkt het niet altijd goed te gaan met die digitalisering. Ongewenste effecten van digitale innovatie kunnen juist inclusie of veiligheid tegenwerken. Sociale media worden gebruikt om te polariseren. Publieke organisaties profileren via AI-algoritmen groepen burgers op een negatieve manier. Privacy van burgers wordt lang niet altijd zorgvuldig gewaarborgd. Meer dan ooit is er in de beroepspraktijk behoefte aan digitaliseren op een ethisch verantwoorde manier.

We hebben te maken met verschillende grote

maatschappelijke opgaven, waaronder de energietransitie, het woningtekort, de vergrijzing, het klimaat, de tweedeling en groei van ongelijkheid, en de aanpak van het lerarentekort. Het organiseren van mogelijke digitale innovatie en transformatie voor die maatschappelijke opgaven vereist een zorgvuldig ontwikkel-, leer- en reflectieproces. Er zijn veel perspectieven te onderkennen, er zijn veel stakeholders betrokken en er zijn verschillende disciplines vereist in het komen tot oplossingen. En dat alles vindt plaats in een context waar technologische innovaties zich in een rap tempo aandienen.

In dit magazine behandelen we een aantal toepassingen van digitale innovatie en transformatie. Daarbij kijken we niet alleen naar de goede inrichting ervan in bestaande praktijken en (netwerken van) organisaties, maar ook naar de impact op professionals in die praktijken, waarbij we hun persoonlijke waarden meenemen. Een perspectief dat ook in de verschillende expertisegebieden van HU is onderkend, als één van de kernthema's van Samen Digitaal.

Marlies van Steenberg en Johan Versendaal zijn beide als lector verbonden aan het Lectoraat Betekenisvol Digitaal Innoveren en portefeuillehouders Samen Digitaal bij het kenniscentrum.

EEN ROBOT IN DE KLAS

Op het bureau voor de klas staat een blauwwit mannetje uit zijn dak te gaan op het vrolijke nummer 'Gangnam Style'. De kinderen in de klas springen op en doen vol enthousiasme het bekende dansje dat erbij hoort. Daarna verdringen ze zich om het stuk techniek van dichtbij te kunnen bekijken.

Promovendus Matthijs Smakman is het gewend. Hij onderzoekt wat de morele overwegingen zijn van ouders en leerkrachten wanneer sociale robots als onderwijsassistent in het basisonderwijs worden ingezet. Op 31 mei 2023 promoveerde Smakman in aan de Vrije Universiteit Amsterdam met zijn proefschrift: Robots in het onderwijs: de moreel verantwoorde inzet van robotassistenten.

Een levend wezen

Smakman: "Een sociale robot heeft een fysiek lichaam, kan bewegen en communiceren met mensen door spraak of bijvoorbeeld met lampjes. Omdat de robot zelfstandig reageert en aanwezig is in de ruimte zien mensen hem al snel als een levend wezen. Kinderen zeker, die zeggen bijvoorbeeld ook dat je de robot aan moet kijken als je tegen hem praat. Kinderen zijn ontvankelijk, ze maken al gauw een praatje met robots en bouwen zo een relatie op. Dat wierp de vraag op hoe je een robot zo ontwerpt dat het geen schade doet aan de waarden die mensen in het onderwijs belangrijk vinden."

Palet aan waarden

"Daarvoor moesten we eerst vastleggen wat de morele waarden zijn die mensen hebben over primair onderwijs. We kozen voor een 'value sensitive design'-methode. Daarbij kijk je naar wie de betrokken partijen zijn bij de in te zetten technologie. In dit geval zijn dat kinderen,

hun ouders, docenten, schoolbestuurders, beleidsmakers en robotbouwers. Ik heb onderzocht welk effect de robot heeft op hen en hoe ze over de inzet van robots in de klas denken; welke waarden ze daarbij belangrijk vinden.”

“Uiteindelijk kwam ik tot een nieuwe richtlijn die zegt hoe je robots in kunt zetten en hoe je daarmee aan de ethische eisen voldoet die deze stakeholders stellen. Menselijk contact met de juf of klasgenootjes mocht niet verdwijnen. De robot moet echt iets toevoegen, niet afnemen. Privacy is van belang. Wat doet de robot met alle gegevens die hij ontvangt met zijn camera's en microfoons? Kinderen vertellen heel snel geheimpjes tegen de robot. Ze vinden het soms makkelijker om zich te uiten tegen iets dat niet menselijk is. Vertrouwen is daarbij dus ook een belangrijke waarde, eentje die je niet mag schaden.

Voor ons betekende dat vooral dat we moesten overwegen wat een robot wel en niet opslaat. Ons advies is om een robot te bouwen die alleen gegevens opslaat die zorgen voor een goede lesinteractie. Dat je weet hoe het kind er voor staat in zijn reken- of taalontwikkeling. We zijn daarom geen hele gesprekken meer op gaan nemen, maar registreren enkel bijvoorbeeld antwoorden op een rekentaak. De robot hoeft geen vergaande sociale band op te bouwen waardoor er geheimpjes gedeeld worden.”

Smakman vertelt verder: “We stellen de robot steeds bij en vullen hem met meer informatie zodat hij goed blijft afgesteld op het kind waarmee hij werkt. Dat vraagt ook het nodige van de leerkrachten. Het kan niet zo zijn dat de torenhoge werkdruk nog meer toeneemt door de robot, maar dat die juist wordt verlaagd.”

Angst voor robotgedrag

“Eén van de belangrijkste angsten bij ouders was wat dit doet met de sociaal-emotionele ontwikkeling van een kind. Gaan kinderen robotgedrag vertonen als ze interacteren met een technologisch vriendje? Die angst is niet echt nodig, al zijn er kinderen met bijvoorbeeld ADHD die zich wel sneller lijken te binden aan een robot. Uit therapeutische sessies met autistische kinderen blijkt dat de neutraliteit van robots een factor speelt. De voorspelbare reactie van robots vinden zij fijn. Een robot kan ook weer worden ingezet om die kinderen bepaalde emoties te leren begrijpen en plaatsen. Voer voor verder onderzoek! We merkten verder ook dat leraren vooral een praktische houding hadden en niet echt met morele overwegingen kwamen. De robot moet vooral hun werk verlichten. Ze zeiden dat ze nu al vaak gebruik maken van een handpop die ook een soort fantasiewereld creëert; dat voelt ook niet als bedrog.”

“

Een robot als buddy in de klas. Is dat moreel verantwoord?

En nu?

“Wat er nu ligt is een studie die aangeeft hoe mensen over sociale robots in het onderwijs denken. Hoe kan je daar rekening mee houden bij de bouw van een robot en die vervolgens testen en valideren? De meeste stakeholders zien de robot als potentieel waardevol, er is genoeg basis om deze technologie voort te zetten in het onderwijs. De vervolgstap is robots bouwen die voldoen aan de richtlijn. Dat wordt de grote lakmoesproef. Robotbouwende bedrijven

zijn heel geïnteresseerd en denken mee over vervolgotrajecten. Een ethisch verantwoorde robot zorgt tenslotte voor snellere acceptatie binnen onze maatschappij.”

Matthijs Smakman is als hogeschoolhoofddocent en onderzoeker verbonden aan het lectoraat Betekenisvol Digitaal Innoveren.

LEERLINGEN ENTHOUSIAST OVER ROBOT

Interview door Birgit Deuss

Sandy Kalisingh is eigenaar van SK Robotics en oprichter van Stichting Kalymero; The Robot Academy, een non-profit voor onderwijs over robottechnologie.

Het is belangrijk dat kinderen op jonge leeftijd te maken krijgen met robotica, aldus Sandy Kalisingh. Ze introduceerde samen met Matthijs

Smakman, robotonderwijs op basisschool de Kersenboom in Diemen waar haar twee kinderen toen les kregen.

Sandy: "Ons onderwijs is nauwelijks ingericht op technologie, maar alleen op cognitieve vaardigheden. Als we technologie niet opnemen in het lespakket loopt Nederland achterstand op ten opzichte van de rest van de wereld en ontstaat er geen kweekvijver voor technisch opgeleid personeel." De schoolleiding was direct enthousiast over het plan. De robot werd onder andere ingezet voor rekenonderwijs en er werden lessen gegeven over de robot en de techniek daarachter zelf."

"De kinderen waren heel enthousiast over de robot," vervolgt Sandy. "Het veranderde en verruimde onder andere de kijk op hun eigen toekomst en opleidingskeuze. Het is natuurlijk ook leuk om vriendjes op andere scholen over je 'robotjuf of -meester' te vertellen. Ouders waren in het begin niet onverdeeld enthousiast. Ze deelden de robot veel menselijke eigenschappen toe. Daardoor waren ze bang dat hun kinderen de robot te veel zouden toevertrouwen, maar die angst is geheel weggenomen. Voor docenten was het inspirerend om op deze vernieuwende manier met hun werk bezig te zijn en te merken dat een robot werk uit handen kan nemen. Al met al een geslaagd project!"

HET DIGITAL TWINS LAB HELPT BIJ OMGEVINGSVRAAGSTUKKEN

LECTORAAT
BETEKENISVOL
DIGITAAL
INNOVEREN

Koen Smit

Bij gebiedsinrichting wil de Provincie goede afwegingen maken, onderbouwd met harde data. Daarom bouwt de HU mee aan een digital twin van Utrecht. Koen Smit is de coördinator van het Digital Twins Lab.

Schaarse grond

De mogelijkheden om invulling te geven aan de beperkte oppervlakte die wij in Nederland tot onze beschikking hebben zijn heel divers. Keuzes die bestuurders hierin maken zijn gebaseerd op zorgvuldige afwegingen. De Provincie wil bijvoorbeeld een groengebied aanleggen voor een betere luchtkwaliteit en biodiversiteit. Daarnaast moet de geluidsoverlast omlaag en wil men meer ruimte voor recreatie realiseren. De bijkomende effecten kunnen zijn dat de mobiliteit afneemt, er minder woningen kunnen worden gerealiseerd en er minder landbouwgrond beschikbaar is. Dit voorbeeld laat zien dat verschillende grote maatschappelijke thema's op elkaar inhaken, in het bijzonder de klimaatadaptatie, de energietransitie, de woningbouw, de landbouwtransitie en de vervanging van infrastructuur.

Sinds kort zijn veel provincies en gemeenten aan het experimenteren met Digital Twin-technologie om de besluitvorming rondom duurzame gebiedsontwikkeling vorm te geven. In de huidige situatie gebeurt dat vaak met het uitwerken van scenario's. Met (papieren) schetsen worden zo de verschillende belangen statisch ten opzichte van elkaar afgewogen. Bij een wijziging in een scenario moeten deze schetsen

Het Digital Twins Lab (DTL) werd in 2020 gezamenlijk opgericht door de Provincie Utrecht en de HU. In het lab wordt samen met studenten onderzocht hoe de Provincie Utrecht Digital Twin-technologie kan inzetten om besluitvorming rondom gebiedsontwikkeling duurzaam vorm te geven. Bij het inrichten van een gebied moeten verschillende belangen worden afgewogen, zoals groenvoorziening, recreatie, wonen, mobiliteit en afwatering. De Digital Twin is in dit geval een digitale kopie van een woning, straat, wijk, regio of land, afhankelijk van de behoefte bij de gebruikers. Die kopie wordt gebruikt om scenario's uit te werken en daar dan analyses op los te laten om te kijken of veranderingen in een gebied de gewenste effecten bereiken.

opnieuw gemaakt worden en begint het besluitvormingsproces grotendeels opnieuw. Dat is bijzonder inefficiënt en ineffectief. Daarnaast is het werken met statische scenario's niet bevorderlijk als het gaat over burgerparticipatie. Dat is vaak een belangrijke factor in het democratische proces en de acceptatie van overheidsplannen.

Inzichten tot nu toe

Doordat veel provincies en gemeenten decentraal experimenteren met Digital Twin-technologie lijkt het overzicht zoek te raken en worden kansen om samen te werken onvoldoende benut. De Provincie Utrecht heeft daarom met een aantal andere organisaties en kennisinstellingen het initiatief genomen samen te werken aan een referentiearchitectuur voor Digital Twins in Nederland. Hiermee kunnen verschillende projecten aan elkaar worden geknoopt en kan data daartussen worden uitgewisseld om hergebruik van deze datasets te faciliteren. Vanuit het DTL dragen wij bij aan deze ontwikkeling door te participeren in expertsessies en onderzoeksresultaten uit te wisselen.

Een ander project dat centraal staat binnen het DTL is het creëren en valideren van een applicatie om de volwassenheid

van verschillende Digital Twin-oplossingen te bepalen. Dit is nodig omdat, wanneer een Digital Twin door de overheid wordt aangeboden om gebiedsontwikkeling te orkestreren, Digital Twin-oplossingen van externe partijen (technisch) moeten passen in de Digital Twin van de overheid. Die oplossingen kunnen afkomstig zijn van kennisinstellingen zoals bijvoorbeeld de mobiliteitsmodellen van de TU Delft, maar ook van commerciële partijen zoals de GIS-modellen van Esri. De inzichten die tot nu toe zijn opgedaan helpen in het bepalen wat belangrijk is om de kwaliteit van Digital Twins voor de Provincie Utrecht te waarborgen.

Doorwerking van onderzoeksresultaten

De onderzoeksresultaten uit het DTL worden door de Provincie Utrecht, maar ook door kennisinstellingen, gebruikt om één goed op elkaar aan te sluiten Digital Twin-oplossingenstelsel voor de Nederlandse overheid te ontwikkelen en de kwaliteit van deze Digital Twin te garanderen. Hiermee bereiken we dat besluiten die op basis van een Digital Twin genomen worden integer en legitiem zijn. Ons onderzoek helpt de overheid om belangrijke publieke waarden als transparantie, uitlegbaarheid, integriteit en betrouwbaarheid beter te waarborgen.

Lees meer over het HU Digital Twin Lab:
www.hu.nl/onderzoek/digital-twins-lab

Koen Smit werd in april 2023 uitgeroepen tot HU-onderzoeker van het jaar. De jury: "Op veel plekken weet Koen impact te creëren door te zorgen voor verbinding in de driehoek onderwijs-onderzoek-praktijk. Hij is een ster op het gebied van digitale innovaties. Zijn impact is breed en betekenisvol, waarmee hij de naam van het lectoraat helemaal waar maakt."

DIGITAL TWINNING IN HET PROVINCIEHUIS

Interview door Kahliya Ronde

Rob Peters is concernadviseur digitalisering bij de Provincie Utrecht. In die rol werkt hij samen met Koen Smit en het lectoraat Betekenisvol Digitaal Innoveren in het Digital Twins Lab, waar onderzoekers en studenten samen bouwen aan digitale kopieën van de gebouwde omgeving in de provincie Utrecht. "Met digital twinning helpen we de politiek te kiezen tussen een laadpaal en groen."

Laadpalen of bomen

"Digital twinning is ontzettend belangrijk geworden als beleidsinstrument. Als overheid staan we voor grote maatschappelijke opgaven. Gisteravond nog is hier op het provinciehuis door een nieuwe provinciale staten tot half één

's nachts gediscussieerd over de windmolens en zonnepanelen. Dat gaat er politiek nu heel ruig aan toe. De waarde van digital twinning is dat het helpt om zichtbaar te maken hoe je verschillende belangen met elkaar in balans kunt brengen. De politiek kan van alles willen, rechtsom of linksom, maar er is beperkte ruimte. Gelderland beweert bijvoorbeeld dat je vier of vijf keer de oppervlakte van Gelderland nodig hebt om alle ambities in kwijt te kunnen. Door te twinnen, kun je heel goed de gevolgen van bepaalde beleidskeuzes inzichtelijk maken."

Dan gaat het bijvoorbeeld over plannen in de stad Utrecht. *"Er is een visie van Stadion Galgenwaard met vier hoge woontorens naast zich, waarin de doorgaande autoweg is vervangen door een stadswandel boulevard. Wij kunnen dat nu nabootsen met digitale maquettes, elk verbonden met bepaalde scenario's. Een woonblok krijgt dan een scoretabel met informatie over de hoeveelheid hittestress, groenvoorziening, laadpalen, de afstand tot parkeerplaatsen, enzovoorts. Als je meer laadpalen wilt, is er minder ruimte voor groen. Dat soort afwegingen proberen we vrij letterlijk te verbeelden met die twins, zodat de politiek geholpen wordt om de balans te borgen."*

Uitkomst

"Digital twinning" is een uitkomst. Het gevecht om de openbare ruimte vindt niet alleen meer plaats tijdens het ontwerpen van gebieden, maar om de twee jaar. De eisen aan de ruimte zijn veel hoger geworden, onder andere door de

energietransitie. Peters: *“Een straat moet nu veel te vaak open, vanwege netcongestie of een pijp voor het warmtenet. Dankzij twinning kunnen we vanuit onderhoudsplanning van een wijk vooruit denken. Je kan nu bijvoorbeeld direct rekening houden met speelplaatsen, inclusie, en allerhande voorzieningen. Digital twins kunnen veel sneller en vooral veel integraler de gevolgen van beleid visualiseren, en de informatie beter delen dan schetsen op papier of fysieke maquettes.”*

Maar het nut kan ook veel simpeler zijn: *“In de bieb van Nieuwegein bij het informatiepunt digitale overheid, willen we een digital twin neerzetten. De medewerker daar zei ‘Ik wil aan iemand uit Syrië uitleggen waar onze kinderdagverblijven zitten’.”*

Bij de rechter

Een andere meerwaarde van digital twinning is de mogelijkheid om beleidskeuzes te kunnen vastleggen en archiveren. Peters: *“Over tien jaar staat de provincie waarschijnlijk bij de Raad van State om de besluiten van nu toe te lichten. Twinning helpt bij het vastleggen en contextualiseren van beslissingen. Aan de hand van een digitaal model van de Galgenwaard kan het bevoegd gezag zeggen: “Dat was toen de afweging om die weg tot voetpad om te bouwen.” De aandacht voor ethiek is een reden waarom Rob Peters samenwerkt met het lectoraat Betekenisvol Digitaal Innoveren. “Uitlegbaarheid en verantwoordbaarheid is een vorm van ethiek die bij digitalisering wat mij betreft vreselijk belangrijk wordt. Je wilt humaan*

digitaliseren en ook rekening houden met menselijke aspecten en waardes en niet alleen kijken naar de meetbare en technische kant.”

Samenwerken in het Lab

Het Digital Twins Lab trekt een verscheidenheid aan jong Utrechts digitaal-bouwtalent aan, waar de provincie toegang tot krijgt. *“Er lopen nerds rond die iets opgelost hebben voordat wij doorhadden dat we een probleem hadden,”* herinnert Peters zich. *“Briljante naturals. Maar zonder een student ernaast die het bijbehorende verhaal vertelt, verdwijnt zulke gouden kennis. Juist de combinatie van praters en bouwers helpt ons enorm. Met één soort student, dreigt alleen maar papier of alleen maar code. Het lab doet wat het moet doen: chemie op gang brengen in de praktijk.”*

Je wilt humaan digitaliseren

ZO NORMAAL BEN JIJ, VOLGENS AI

LECTORAAT
NORMATIEVE
PROFESSIONALISERING

Levien Nordeman

Al meer dan tien jaar geef ik les over technologie aan studenten van creatieve ontwerpopleidingen. Bij een nieuwe klas begin ik altijd met een simpele opdracht. Als de laptops zijn opengeklapt vraag

ik de studenten How Normal Am I te bezoeken. Deze website is een interactieve ervaring, ontworpen door privacy-designer Tijmen Schep. Door toegang te geven tot de webcam word je hoofdpersoon in een interactieve documentaire. Algoritmes scannen je gezicht en doen een inschatting over je leeftijd, hoe knap je bent en – dat is de kernvraag – hoe normaal je bent.

Veel studenten kunnen prima iets vertellen over de filterbubbels van Facebook of de verslavende algoritmes van TikTok en Instagram. Als ik dan vraag voor wie dit vooral een probleem is gaat het al snel over een jonger neefje of nichtje; als een voorbeeld van een nieuwe generatie die nog onbewust is van de invloed van technologie.

Bij How Normal Am I zit je zelf voor de webcam. En dat verandert de manier waarop je over technologie nadenkt. Je kunt het niet meer hebben over de invloed van technologie op je neefje of nichtje. Er is geen ontkomen aan: het is jouw gezicht dat door de algoritmes geanalyseerd wordt. Jouw leeftijd en BMI die door de

algoritmes worden berekend. Soms wordt een student van twintig door het algoritme ingeschat als twaalf!

Maar niet alleen aan het gezicht van de student wordt een score verbonden. Ook aan het gezicht van de medestudenten in het klaslokaal. How Normal am I maakt zichtbaar wat normaal gesproken onzichtbaar blijft: hoe bedrijven en overheden data, algoritmes en AI inzetten en hoe die het leven en de relaties van mensen veranderen. Van zoekmachines tot automatische beoordelingssystemen, van fraude-opsporingsalgoritmes tot online-advertentiesystemen. We worden beoordeeld, gestuurd, geclassificeerd, verleid, geïnformeerd en afgeleid.

“Technologie gaat over macht, en daar praten we liever niet over”, zei een collega onlangs tegen mij. Ik denk dat mijn collega gelijk heeft. En juist omdat technologie over macht gaat is datageletterdheid zo belangrijk: kennis over hoe algoritmes werken, wat data zijn en hoe deze gebruikt worden in AI-systemen wordt een steeds belangrijker onderdeel van onze digitale vaardigheden. Datageletterdheid gaat niet alleen over de techniek. Datageletterd zijn betekent ook: dataverbeeldingskracht hebben om te zien hoe data, algoritmes en AI-systemen de levens van onszelf en van anderen om ons heen vormgeven.

“That which we ignore reveals more than what we give our attention to” aldus de Nigeriaans-Amerikaanse kunstenaar Mimi Onooha,

die onderzoek doet naar hoe we met data omgaan. Dat geldt ook voor het onderwijs over technologie. In plaats van alleen maar over technologie te praten moeten we het zelf ook kunnen ervaren. Negeren is geen optie: het is mijn leven dat onlosmakelijk samenhangt met data, algoritmes en AI-systemen.

De eerste stap kan je nu maken. Klik door naar [How Normal Am I](#) en zet je dataverbeeldingskracht aan het werk!

*Levien Nordeman is docent-onderzoeker en auteur van van het pasverschenen boek *Het Spiegelpaleis van data* (2023).*

PROMOTIES

LENNY VAN ONSELEN **LECTORAAT CO-DESIGN**

Universiteit: **Technische Universiteit Delft**

Titel promotie: **Becoming a design professional through coping with value-based conflicts in collaborative design practice.**

Datum promoveren: **8 december 2022**

MATTHIJS SMAKMAN **LECTORAAT BETEKENISVOL DIGITAAL INNOVEREN**

Universiteit: **Vrije Universiteit Amsterdam**

Titel promotie: **Robots in Education.**

Implementing robot tutors in a morally justified way

Datum promoveren: **31 mei 2023**

MARLIES DE VOS

LECTORAAT BEROEPSONDERWIJS

Universiteit: **Open Universiteit**

Titel promotie: **Understanding how workplace educators assess student performance**

Datum promoveren: **30 juni 2023**

MARLIES DE VOS OVER PROMOVEREN

“Door te promoveren ben ik de afgelopen 6,5 jaar naast docent ook onderzoeker geworden. Promoveren was op verschillende manieren leerzaam. Ik heb inhoudelijk veel geleerd over beoordelingsvraagstukken en werkplekleren (het thema van mijn onderzoek), maar ook over leerprocessen in het beroepsonderwijs en hoe mensen beslissingen nemen. Daarnaast heb ik veel geleerd over onderzoeksmethodologie, iets waarin ik door mijn achtergrond (Engelse taal- en letterkunde) helemaal niet thuis was toen ik begon in 2016. Het allerbelangrijkste voor mij was dat ik als promovendus niet alleen was. Ik heb geleerd

met anderen (begeleiders en mede-promovendi) waarbij feedback vragen, worstelingen delen, mijlpalen vieren, en elkaar soms het vuur aan de schenen leggen essentieel waren. Ook heb ik geleerd dat het maken van een planning een stuk makkelijker is dan je eraan houden. Zo bleek in elke fase van mijn onderzoek kwalitatieve data verzamelen en analyseren tijdsintensiever dan verwacht.”

Mijn tips: Vier elke mijlpaal, hoe groot of klein ook en een plan is iets om vanaf te kijken.

