
095094

Het concurrent
onderwijsmodel
Het belangrijkste project ben je zelf

Mijn eigen ervaring met academiestudenten begon in de tijd dat ik zelf bij
architectenbureaus werkte. Het waren de mensen die op donderdag niet
mee deden aan de after work borrels, die op vrijdag afwezig waren
en er per kwartaal minstens een jaar ouder uit zagen. De academie
leek me vooral een hele zware avondopleiding. Als rechtlijnig denkende
TU alumnus had ik geen idee dat deze collega’s eigenlijk altijd aan het
studeren waren. Tijdens de academiedagen binnenschools, tijdens
werktijd buitenschools. Dit zogenaamde concurrent onderwijsmodel
vormt het hart van de opleiding aan de academie. Onderwijs en praktijk
vormen elkaars toetssteen. In een tijd waarin de beroepspraktijk op
zijn zachtst gezegd dynamisch is, is een bespiegeling van de waarde van
dit unieke onderwijsmodel dan ook bijzonder actueel.

De academie als broedplaats voor professionals
De Academie van Bouwkunst trekt studenten met een bijzon-
der profiel aan en levert professionals met een uniek profiel
af. Academiestudenten zijn mensen die na één of zelfs twee
afgeronde opleidingen heel bewust en met een sterke drive
kiezen voor deze stap. Neem Sharmila Nasheed. Ze begon
in 2010 aan de academie, nadat ze in Heerlen de opleiding
Bouwkunde op MBO niveau en vervolgens op HBO niveau
afrondde Ze is nu bezig met haar laatste atelier en begint in
september met afstuderen. Ze werkt sinds 2,5 jaar bij Mecanoo
als engineer. Of Ashwin Karis. Hij volgde Bouwkunde aan
de MBO in Utrecht en studeerde vervolgens Stedenbouw en
Planologie aan de Hogeschool in Rotterdam voordat hij naar de
Academie kwam. Hij is nu bezig met zijn vierde atelier en werkt
bij de gemeente Rotterdam als assistent stedenbouwkundig
ontwerper aan het Nationaal Programma Rotterdam Zuid.
Jesse Wijnen start binnenkort met zijn eerste atelier. Hij werkt bij
Jaakko van ’t Spijker als architectonisch ontwerper. Eerder
rondde hij in Deventer de opleiding tot stedenbouwkundig
ontwerper af. Hoewel ze alle drie hun eigen pad hebben
bewandeld voordat hun wegen elkaar op de academie kruis-
ten, delen ze de drijfveer om hier te willen zijn. Ten eerste zijn
ze schoolse opleidingen ontgroeid. Ze willen de praktijk in.
Ten tweede willen ze volwaardig het beroep van architect of
stedenbouwkundige uitvoeren. Het concurrent onderwijsmodel,
waarbij studenten een gelijkwaardig deel van het programma
op de Academie (binnenschools) en in de beroepspraktijk (bui-
tenschools) doorlopen past als een jas om de wensen van
deze studenten. De opleiding aan de Academie voor Bouw-
kunst heeft een tailor made karakter. Zo kunnen de studenten
in Rotterdam hun curriculum deels zelf samenstellen, zodat

het goed aansluit op hun persoonlijke ontwikkelbehoefte.
Het volgen van de helft van het onderwijs in een zelfgekozen
beroepspraktijk speelt een bepalende rol bij de individuele aard
van het opleidingstraject aan de Academies. Het combineren van
werken en leren zorgt er ook voor dat Academiestudenten leren
om op verschillende borden tegelijk te schaken. Door deze
inrichting van het onderwijs ontwikkelen ze zich tot waardevolle
professionals met een onderscheidende identiteit.

Het concurrent model raakt het hart van het traditionele beroep
van architect. Een architect –ik gebruik dezelfde term ook
voor aanpalende disciplines- is van oorsprong immers een
professional en geen academicus. De term professional is in de
hedendaagse diensteneconomie gemeengoed geworden. Toch
zijn er wel degelijk eigenschappen die beroepsbeoefenaars zoals
artsen, advocaten én architecten nog steeds onderscheiden van
veel andere professionele dienstverleners. Dat zijn hoogwaardige
specialisaties gebaseerd op een hoog opleidingsniveau en
een intensief opleidingstraject, met een sterke oriëntatie op
de praktijk en de tested knowledge die daarin besloten ligt,
gecombineerd met een groot bewustzijn van de maatschap-
pelijke impact bij de uitoefening van het beroep, een sterke
beroepsbinding en een hoge mate van oorspronkelijkheid bij
de vakuitoefening.1 De maatschappij verwacht daarnaast van
professionals dat ze in staat zijn om relatief zelfstandig en zelf-
redzaam aangeleerde kennis en vaardigheden toe te passen
in de beroepspraktijk. Dat geldt niet alleen voor een huisarts
maar ook voor een architect. Het concurrent onderwijsmodel
ondersteunt deze ontwikkeling -het leren toepassen van ken
nis in de praktijk-perfect.

Het concurrent model:
van pragmatisme tot protocol
Hoewel het concurrent onderwijs ideaal is als opleidings-
model voor beroepsbeoefenaars, is de praktijkcomponent
eerder vanuit pragmatisme dan vanuit idealisme ontstaan.
Halverwege de 19e eeuw richtte een groep van welvarende
Rotterdamse ondernemers annex kunstliefhebbers de
Vereeniging Academie van Beeldende Kunsten & Technische
Wetenschappen (ABKTW) op. Hun actieve bemoeienis met
het onderwijs had vooral tot doel om te voorzien in goed
geschoold personeel voor hun eigen ondernemingen. Uit de
ABKTW is de Rotterdamse Academie van Bouwkunst zoals we
die vandaag kennen ontstaan. Hoewel het onderwijs aan de
Academie zich sindsdien sterk heeft ontwikkeld, is het model
waarbij studenten parallel werken en leren een stevig anker
gebleken. Toch duurde het tot begin jaren ’90 voordat het werk
dat studenten in de praktijk deden ook formeel onderdeel werd
van de toetsing en eindbeoordeling. Deze formalisering was
een gevolg van wijzigingen in het onderwijsbestel, net name
door het ontstaan van zogenaamde 1e en 2e fase opleidingen
als voorloper op het Bachelor - Master stelsel. De populatie op
de Academie veranderde daardoor van studenten met ervaring
in de beroepspraktijk naar studenten die als startende beroeps-
beoefenaar aan met de opleiding begonnen. De toenmalige
Academie van Bouwkunst Rotterdam (AvBR) nam destijds de
leiding in het proces dat leidde tot de formele erkenning
van de beroepspraktijk als onderdeel van de opleidingen
aan de Academies. Er werden criteria opgezet en formulieren
uitgewerkt voor de praktijktoetsing, die we nu kennen als de
praktijkschouw. Om een structurele band met de beroepspraktijk
te borgen, werden bureaubezoeken en een gezamenlijke jaar-
lijkse evaluatie van de beroepspraktijk in het leven geroepen.
De Academies onderhielden contact met de studenten over
hun werkplek en hielpen actief bij het zoeken naar geschikt
werk. Op basis van deze aanpak werden de opleidingen aan de
Academie van Bouwkunst in Nederland per 1 september 1992
onder de naam concurrency-opleidingen officieel erkend als
opleidingen waarvan het praktijkdeel de helft vormt.

In 2001 werd de Academie voor de eerste keer geaccrediteerd
door een commissie onder leiding van Rijksbouwmeester
Jo Coenen. Het oordeel over het concurrent model was in de
basis positief. Toch was er kritiek op de aandacht voor het buiten-
schoolse curriculum. Het ontbrak volgens de commissie aan
aparte leerdoelen en eindtermen voor de beroepspraktijk.
De beoordeling, controle en daardoor zicht op wat de studenten
in de praktijk deden was onvoldoende. Ook was het contact
tussen werkgevers en opleidingen naar het idee van de com-
missie niet genoeg ontwikkeld. Kortom, zo concludeerde de
commissie, “wordt het tijd dat de academies duidelijk maken, in
welke mate de praktijk onderdeel van het curriculum moet zijn
om voor de architectentitel in aanmerking te komen. In de con-
currency opzet dienen de academies beleid te formuleren en uit
te voeren voor de inrichting van het buitenschools curriculum,
de organisatie van het praktijkdeel, de begeleiding en beoordeling
van studenten.”

In reactie op deze kritiek gingen de academies gezamenlijk
een traject in om de integratie van de beroepspraktijk in het
academieonderwijs beter te borgen. In 2007 verscheen het

onderzoeksrapport van Commissie Asselbergs, waarin werd
vastgesteld dat “het buitenschoolse curriculum van de acade-
mies binnen de huidige context voldoende van kwaliteit is, om
opname van afgestudeerden in het Architectenregister te recht-
vaardigen”. Met de kennis van vandaag rijst het vermoeden
dat de commissie waarschijnlijk toen al een andere agenda
had bij het schrijven van dit rapport. Zo ontwikkelde het con-
current onderwijs zich al dan niet bewust tot een didactische
werkwijze die uiteindelijk model stond voor de regeling van de
Beroepservaringperiode, de BEP. Deze uitvoeringsmaatregel is
onderdeel van de herziening van de Wet op de Architectentitel
in 2010. De regeling houdt in dat sinds 1 januari 2015 naast de
mastertitel minimaal twee jaar aantoonbare beroepservaring
een voorwaarde is voor inschrijving in het Architectenregister2.

Spanningsvelden
Je zou kunnen zeggen dat het concurrent onderwijsmodel
volwassen is geworden. Nog sterker, het is inmiddels het basis-
model voor een direct ticket voor de door velen felbegeerde
architectentitel. Dat lijkt in eerste instantie alleen maar winst,
maar toch bestaat het ideaalmodel niet. Uit het rondetafel-
gesprek met studenten, alumni en werkgevers voor dit essay
blijken er naast positieve ervaringen spanningsvelden te zijn in
de uitvoering. Die hebben ten eerste te maken met het leer-
meester-gezel model achter de concurrent gedachte. Hoewel
de idee van de senior architect die zijn kennis overdraagt op
zijn protegés bij het romantische beeld van het traditionele
architectenberoep hoort, pakt dat in de dagelijkse praktijk
vaak anders uit. Een werkgever die een Academiestudent in
dienst neemt, krijgt er bovenop zijn wettelijke verplichtingen
als werkgever taken als opleider bij. Zo is in de Handleiding
Buitenschools Curriculum 2015-2016 bijvoorbeeld bepaald
dat “De werkplek de condities moet bieden om kennis op te
doen met alle facetten van het planvormings- en uitvoering- of
implementatieproces: opdrachtverlening, ontwerp, project-
en/of bouwvoorbereiding, uitvoering of implementatie en
algemene zaken als recht en regelgeving, bureauorganisatie en
samenwerken, overleggen, onderhandelen enz.” Zakelijk levert
dit een spanningsveld op. Meest praktisch is er het probleem
van de tijd. Dat geldt voor de academiestudent die vanwege
de studieverplichtingen niet altijd flexibel is om over te werken
voor een deadline. Maar het geldt vooral voor de werkgever
die niet de tijd heeft of neemt om de academiestudent te helpen
bij zijn studieprojecten, of juist relevante praktijkkennis over
te dragen. Onder invoering van de BEP krijgen overigens alle
werkgevers die BEP kandidaten in dienst hebben een vergelijkbare,
hoewel minder zwaar belaste rol. Een ander zakelijk spannings-
veld is dat leren‘fouten maken’ betekent. Zonder fouten geen
leercurve. Dat is feitelijk ook wat de Academie van de werkgever
vraagt. Voor een efficiënte bedrijfsvoering is het echter juist
belangrijk dat iedereen doet waar hij al goed in is in plaats van
hem of haar in het diepe te gooien. Uit het rondetafelgesprek
blijkt ook dat zowel werkgevers als studenten deze spanningen
in de dagelijkse praktijk ervaren. De verschillen tussen de intensi-
teit waarmee de bureaus hun rol als opleider uitvoeren blijken
groot. Paradoxaal is dat bureaus die wellicht het meest inspireren
niet per definitie de beste opleiders zijn. Dat kan voor stu-
denten nog wel eens een duivels dilemma opleveren. Voor de

1 �Wanrooy, M.

(2001) Leidinggeven

 tussen professionals.

Scriptum

2 �Enning, G. en Van Doorn, A.

'Het Wat en Waarom van

de Beroepservaringsperiode.

Een kleine geschiedenis van de

Wet op de Architectentitel'. In: De

Architect, december 2014 - januari

2015 pp 44-49

omgevingsgericht vormgevend Rotterdams internationaalonderzoekend nuchterprofessioneel

039
044
056
058
061
072
120
158

omgevingsgericht vormgevend internationaalonderzoekend nuchter

044
050
057
060
072
077
115
161

163

Rotterdams

032
039
069
073
112
120

professioneel

039
044
056
058
061
072
120
158

Alijd van Doorn

097096

Academiestudenten kenmerken zich door een grote persoon-
lijke en professionele drive,een onderscheidende professionele
identiteit en een hoge mate van zelfsturing. Dit zijn bij uit-
stek de eigenschappen voor creatieve ondernemers. In dat
licht is het een gemiste kans dat de Academie de traditionele
leermeester-gezel relatie, waarbij de Academiestudent in loon-
dienst werkt, nog steeds als uitgangspunt hanteert. Om met de
tijd mee te gaan – en om de instroom van academiestudenten
op peil te houden- zou de Academie meer ruimte moeten
bieden aan ZZP-ers en zelfstandig ondernemers met een
eigen bureau. Juist deze vormen van ondernemerschap zouden
gehonoreerd moeten worden. Zeker dit type student blijkt
goed in staat om een eigen netwerk van relevante mentoren
te organiseren. De Academie zou in dit geval haar rol als net-
werker in kunnen zetten om daarbij te ondersteunen.

De kracht van het informele
De Amerikaanse sociologe Dana Cuff deed begin jaren ’90
onderzoek naar de kenmerken van excellente architectenbureaus.
Haar conclusie was helder “Design excellence and profitability
may be incompatible”. Met andere woorden: een goede zakelijke
organisatie kan het realiseren van hoogstaande projecten in
de weg staan. Hetzelfde zou zomaar kunnen gelden voor de
opleiding tot dit beroep. De kracht van het concurrent model
zoals zich dat tot het begin van deze eeuw heeft ontwikkeld,
schuilt in het informele aspect. Juist de zelfsturing van de
studenten waar het Academiemodel op stuurt, maakt ze actief
en kritisch. Proactiviteit en kritisch denkvermogen zijn precies
die eigenschappen die de nieuwe generatie nodig heeft om
in de uitoefening van hun beroep succesvol te zijn. Het maakt
ze creatief en ondernemend. De verregaande vorm van stan-
daardisering die het gevolg is van het streven –of zo je wil de
noodzaak- om in een keurslijf te passen, zou dit zomaar kunnen
ondermijnen. Daarom zou ik dit essay willen besluiten met een
oproep tot een klein beetje burgerlijke ongehoorzaamheid van
de Academie. Het optimaliseren van het onderwijsmodel moet
geen doel op zich zijn. Het belangrijkste bewijsmateriaal van de
kwaliteit van het onderwijs zijn de mensen, niet de systemen.
Geef ze de ruimte.

“Design
excellence
and profitability
may be
incompatible”

“�Gelijktijdig blijkt de aca­
demie in crisistijden ook
een veerkrachtig plat­
form. Voor werkgevers
– die op de academie
vaak ook een docenten­
rol vervullen – is de
academie een rijke pluk­
tuin van potentievolle
ontwerpers.”

3 �Rotterdamse Academie voor Bou-

wkunst (2007) Kritische Zelfreflec-

tie. Document geschreven ten bate

van de Accreditatie door de NVAO

uit 2007

opleiding als geheel is het natuurlijk lastig om uniforme kwaliteit
te leveren als de helft van het onderwijsprogramma –namelijk
het praktijkdeel- maar beperkt te controleren is. De oplossing
van de Academie is om de verantwoordelijkheid nadrukkelijk
bij de student te leggen om te sturen op het creëren van een
werksituatie die de beste voedingsbodem is voor zijn of haar
ontwikkeling. Zo wisselen academiestudenten tijdens hun oplei-
ding vaak bewust enkele keren van baan. Dat kost natuurlijk
wel energie. Het opzetten van een traineeshipmodel, waarbij
Academiestudenten verschillende vaardigheden bij verschillende
bureaus kunnen ontwikkelen zou, voor zowel de studenten als de
bureaus een interessant alternatief kunnen bieden. Het leggen
van de verantwoordelijkheid bij de studenten is even praktisch
als strategisch. Praktisch, omdat de Academie hiermee niet
onnodig veel werk naar zichzelf toetrekt. Strategisch, omdat het
activeren van het eigen handelen, van de zelfredzaamheid en
van het ontwikkelen van eigen verantwoordelijkheidsgevoel niet
alleen hoort bij onderwijs op masterniveau, maar bovendien
omdat het waarschijnlijk de belangrijkste basisvaardigheden zijn
die de nieuwe generatie architecten nodig heeft om in de veran-
derende beroepspraktijk het hoofd boven water te houden.

Wat is de betekenis van het
concurrent model nu en in de toekomst?
In tegenstelling met bijvoorbeeld de opleiding Bouwkunde aan
de TU Delft kan en moet de Academie vanwege het concur-
rent model snel reageren op de veranderende beroepspraktijk.
De Academie zelf omschrijft deze symbiose als volgt: “De
opleidingen functioneren als onderdeel van hun actuele, zich
ontwikkelende beroepsuitoefening. […] De praktijkervaring stelt
hen [studenten] namelijk in staat de relevantie van het onderwijs
te beoordelen. Omgekeerd biedt het onderwijs studenten een
kritische blik op de kwaliteit van hun beroepspraktijk. Deze (zelf)
reflectie leidt als onderdeel van de opleiding tot een wezenlijke
verdieping van de professionele vorming van de student3.”
Een evaluatie van de ontwikkeling van het concurrent model
moet dan ook vooral worden gezien vanuit de veranderende
beroepspraktijk, of nog breder, vanuit een veranderende
maatschappij.

Een in het oog springend probleem van de diepgewortelde
relatie tussen praktijk en onderwijs heeft zich natuurlijk recent
getoond. Waar veel opleidingsinstituten juist floreren in tijden
van economische crisis, toont zich hier de achilleshiel van de
Academie. De beroepspraktijk bevindt zich in zwaar weer, en
dat merken de Academiestudenten. De financiële crisis heeft
een kaalslag veroorzaakt in het aantal en in de omvang van
de Nederlandse architectenbureaus. De omzetten zijn meer
dan gehalveerd. Tijdens de ergste jaren betekende dit dat het
moeilijk werd voor Academiestudenten om aan een passende
werkplek te komen. Dat heeft de instroom onder druk gezet.
Gelijktijdig blijkt de Academie in crisistijden ook een veerkrachtig
platform. Voor werkgevers – die op de Academie vaak ook een
docentenrol vervullen – is zij een rijke pluktuin van potentie-
volle ontwerpers. Daarnaast blijken academiestudenten geliefd
vanwege de kwaliteiten die eerder in dit essay zijn beschreven.

Financiële crisissen komen en gaan met de regelmaat van
de klok. De Academie kan zich hier op voorbereiden door
partnerships met architectenbureaus te versterken en door samen
met de beroepspraktijk de eerder genoemde traineeships
uit te werken. In alle gevallen zou de Academie erop moeten
blijven letten dat hun studenten een volwaardige werkervaring
opdoen, ook in tijden van crisis. Anders ondergraaft het sys-
teem zichzelf. Voor de inhoud van de opleiding aan de Academie
is de structurele verandering die de beroepspraktijk doormaakt
ingrijpender. Ook nu de bouw weer aantrekt, blijken er heel
andere vragen bij architecten te komen dan voorheen. De
architect als bouwmeester, het gedroomde ideaalbeeld dat
nog steeds veel architecten er op nahouden, staat enorm onder
druk. Met name bouwbedrijven vervullen deze rol inmiddels
steeds vaker en naar tevredenheid van opdrachtgevers. Zij
nemen immers de financiële risico’s en verantwoordelijkheid op
zich waar de steeds mondiger wordende consument om vraagt.
De rol van de architect schuift hierdoor steeds verder naar
voren in het proces. Aan de ene kant betekent dit een verschra-
ling van de opdrachtomvang tot de vroege ontwerpfasen. Aan
de andere kant liggen er kansen, bijvoorbeeld in de vorm van
ontwerpend onderzoek. Architecten worden dan ingeschakeld
om complexe maatschappelijke vraagstukken op het gebied van
bijvoorbeeld duurzaamheid, gezondheid maar ook het effect
van ‘the internet of things’ op de gebouwde omgeving op te
pakken, te herdefiniëren en met vernieuwende oplossingen te
komen. Zo kunnen architecten weer echte innovators worden,
de 'Leonardo's da Vinci's' van de 21e eeuw. Het vak is ook dif-
fuser aan het worden. Architecten gaan zelf ontwikkelen, ze
positioneren zichzelf als experts op het gebied van bijvoorbeeld
CPO (Collectief Particulier Opdrachtgeverschap) projecten,
tijdelijk ruimtegebruik of infrastructuur voor fietsers. Een andere
groep ontwikkelt zich juist als faciliterende architect met
onderscheidende kennis op het gebied van BIM en 3D prin-
ting. In plaats van een architect universalis ontstaat er dus een
scala aan profielen voor architecten. Dit heeft gevolgen voor
het concurrent model.

De nieuwe modellen vragen om aanvullende vaardigheden
ten opzichte van de traditionele architect. Denk bijvoor-
beeld aan kennis van vastgoedrekenen of marketing voor
een ontwikkelende architect. Deze kennis is bij de meeste
architectenbureaus niet voorhanden. Het is een overweging
om academiestudenten die deze richting uit willen een
deel van hun beroepspraktijk bij een ontwikkelaar of bouw
managementbureau door te laten brengen, of juist bij een
zorginstelling of onderzoeksbureau. Zo kunnen Academie
studenten tot maximale zelfontplooiing komen. Het vermogen
van het concurrent model om in te spelen op de behoefte
aan nieuwe bedrijfsmodellen voor architecten, wordt onder-
mijnd door de universele standaards en criteria die vanuit het
Architectenregister worden opgelegd als eindtermen voor
het behalen van de titel. Nu de Academies de hofleverancier
van Nederlandse architecten geworden zijn -dit is immers de
enige opleiding waarmee je jezelf na afronding direct als
architect in mag schrijven- zou ik ervoor pleiten deze positie
te gebruiken om invloed uit te oefenen op het Architecten
register om het verouderde beeld waarmee de BEP is ingericht
aan te passen.

Een ander actueel thema is ondernemerschap. Dat geldt niet
alleen voor architecten die een eigen bureau willen starten.
De flexibilisering van de arbeidsmarkt maakt dat een vaste baan
steeds minder vanzelfsprekend wordt. Van architecten en andere
(creatieve) professionals wordt daarom in toenemende mate
verwacht dat ze zich ondernemend opstellen. Dat wil zeggen
dat ze zelf initiatief moeten tonen, kansen in de markt moeten
zien én benutten en bovendien dat ze hun eigen kwaliteiten
herkennen en goed aan de buitenwereld kunnen presenteren.
Het Academiemodel heeft in alles de potentie om jonge
professionals op te leiden die precies deze kwaliteiten hebben.

omgevingsgericht vormgevend Rotterdams internationaalprofessioneel

039
044
056
058
061
074
120
158

onderzoekend

035
041
049
050
056
066
114
117

165

omgevingsgericht vormgevend professioneel Rotterdams internationaalonderzoekend nuchter

039
044
056
058
061
074
120
158

nuchter

044
050
057
060
072
077
115
161

163

