

Voka wijzer

**STEMpact
voor excellent
STEM-onderwijs**

“Samenwerking tussen scholen en bedrijven is in meerdere opzichten een win-winsituatie en daarbij wil deze Voka Wijzer helpen.”

JULIE BEYSENS
SENIOR ADVISEUR ONDERWIJS VOKA

Om in Vlaanderen een productiviteitsgroei en economische groei van minstens 2% te realiseren, zijn er dringend doorbraken nodig op verschillende domeinen. Gelet op de cruciale rol van voldoende (STEM-)competenties en talenten in de samenleving is onderwijs een belangrijke hefboom voor deze ambitie. Er zijn heel wat opportuniteiten om de samenwerking tussen scholen en bedrijven structureel te versterken, dit kwam ook al aan bod in onze Voka Paper ‘Naar een ondernemend onderwijs’ van april 2022.

Vlaamse ondernemingen hebben dus alle belang bij een kwalitatief onderwijs want daar worden dé talenten van de toekomst gevormd. Ze kunnen er zelf ook actief aan bijdragen door intensief samen te werken met onderwijsinstellingen. Daarmee

zorgen ondernemingen bovendien voor een betere afstemming met de huidige én toekomstige noden van de arbeidsmarkt. Scholen die samenwerken met bedrijven kunnen gebruik maken van hun expertise en infrastructuur. Samenwerking tussen scholen en bedrijven is in meerdere opzichten een win-winsituatie en daarbij wil deze Voka Wijzer helpen.

Met deze Voka Wijzer geven we je praktische tools om in je onderneming of school aan de slag te gaan voor beter STEM-onderwijs en om de kloof tussen onderwijs en arbeidsmarkt te verkleinen. Maar hoe pak je dat aan? En waarom is STEM zo belangrijk? We integreerden ook verschillende getuigenissen van bedrijven en scholen die vertellen hoe zij het hebben aangepakt.

Hoe creëer je een geïntegreerd STEM-project dat niet alleen de einddoelen van het onderwijs behaalt, maar ook de maatschappelijke meerwaarde van STEM laat zien en de expertise van Vlaamse ondernemingen benut? Dat is het uitgangspunt.

Met de financiële ondersteuning van de Vlaamse minister van Onderwijs en voortbouwend op eerdere STEM-projecten van Voka werd in september 2023 het STEMpact opgestart. Het project liep van septem-

ber 2023 tot augustus 2024 en tijdens deze periode koppelde Voka twintig Vlaamse scholen aan een mentorbedrijf om in een intensief begeleidingstraject te werken aan een beter STEM-onderwijs. De lessons learned willen we hier omzetten naar een praktische gids om als school én als bedrijf mee aan de slag te gaan. Tegelijk kan deze Wijzer ook dienen als leidraad voor de deelnemers van de volgende STEMPact-editie, die start vanaf september 2024.

Helpende hand van Voka

Ben je een school en wil je aan de slag met het STEMPact of wil je in contact komen met bedrijven om samen te werken? Ben je een bedrijf en wil je graag je expertise tonen en in contact komen met het talent van morgen? Of wil je gewoon meer info? Aarzel dan niet om contact op te nemen met de contactpersoon van de Voka – Kamer van Koophandel in jouw regio.

Regio Mechelen-Kempen: myriam.heeremans@voka.be

Regio Limburg: kristof.thijs@voka.be

Regio Vlaams-Brabant: steve.vanhorebeek@voka.be

Regio Antwerpen-Waasland: nadia.werkers@voka.be

Regio Oost-Vlaanderen: arne.oosthuyse@voka.be

Regio West-Vlaanderen: joyce.simoens@voka.be

1. 10 MANIEREN EN 7 PROJECTEN OM JE STEM-PROJECT NAAR EEN HOGER NIVEAU TE TILLEN

.....05

INTERMEZZO: VTI TORHOUT & VITALO

.....14

2. STEM SCHOOL LABEL EN IN2STEM: DE WEG NAAR HET STEMPACT

.....16

INTERMEZZO: GO!

KONINKLIJK ATHENEUM & BASF

.....20

3. EEN STEMPACT VOOR EEN BETER STEM-ONDERWIJS

.....22

INTERMEZZO: SJABI & PFIZER

.....32

INTERMEZZO: HT20, PT²O & ISTEM

.....34

4. SAMENWERKING ALS GEHEIM WAPEN

.....35

INTERMEZZO: COLUMN

DIRK VAN DAMME

.....39

5. SLOTWOORD & COLOFON

.....41

1. Inleiding: Het belang van STEM

Er bestaat al langer een tekort aan echte STEM-profielen, van vaklui tot ingenieurs, voor onze economie en onze bedrijven en de super technologische activiteiten waarin we zo goed willen zijn. Daarbij komt dat er ook een groeiend tekort is aan mensen in de zorgsector, milieusector, cultuur, onderwijs en overheid, die naast hun eigen discipline ook de nodige STEM-competenties bezitten.

Lees het **STEM Memorandum van de Vlaamse overheid**

We kunnen de grote uitdagingen rond milieu en klimaat niet oplossen zonder STEM. We kunnen onze grootse culturele producties niet meer aan zonder STEM. Taaltechnologie in tijden van generatieve kunstmatige intelligentie (genAI) wint aan belang. Diagnoses en therapieën worden sneller en preciezer met digitale modellen. Gezondheidspreventie wordt steeds beter met micro-elektronica en data, hetzelfde geldt voor sportprestaties. Alle wetenschapsdisciplines moeten over het eigen muurtje kijken en interdisciplinair samenwerken om tot maatschappelijk relevante oplossingen te komen. Bovendien groeit de groep mensen die met de evoluties van technologie, digitalisering en AI niet mee kan en die we dringend horen te versterken. En al het voorgaande moet ondersteund worden door voortdurend bij te leren en dat hoeft niet saai of moeilijk te zijn.

Enkele cijfers

Het tekort aan STEM-profielen wordt steeds nijpender voor onze economie. Dit brengt zowel onze welvaart als ons welzijn in het gedrang. In de internationale statistieken bengelt Vlaanderen steevast aan het staartje wat betreft het aantal STEM-afgestudeerden. We lopen ook achterop wat betreft het percentage

vrouwen versus mannen in STEM-profielen. Bovendien krijgen praktisch gerichte technische beroepen niet de waardering die ze verdienen.

Nochtans stijgen de noden in onze bedrijven, in onderzoek, in de zorg, in het onderwijs exponentieel. En de klimaatverandering doet daar nog een flinke schep bovenop. Niet alleen jongeren en leerkrachten, maar vooral ook ouders hebben er baat bij beter te begrijpen hoe STEM-experten bijdragen tot een bloeiende samenleving en hoe STEM kan leiden tot een boeiende toekomstgerichte job. Volgens de VDAB stijgt het aantal STEM-vacatures beduidend sneller dan de niet-STEM-vacatures en zijn er vandaag van de vijf knelpuntberoepen vier STEM-gerelateerd:

Willen we vanuit Vlaanderen een ernstige bijdrage leveren om Europa minder afhankelijk te maken van andere landen en werelddelen wat betreft energievoorziening, halfgeleiders, cybersecurity, kunstmatige intelligentie, farmaceutica, ... willen we in Vlaanderen strategisch relevant blijven in een almaar meer technologische wereld, dan moeten we excellentie nastreven en hebben we exponentieel meer STEM-profielen nodig. <<

Aantal STEM-vacatures stijgt snel

*Index berekend in vergelijking met 2013. 2013 = 100

Steeds meer knepunten in STEM-vacatures

2. 10 manieren en 7 projecten om je STEM-project naar een hoger niveau te tillen

Ben jij een school of bedrijf en wil je je STEM-project naar een hoger niveau tillen? Wil je samenwerken met een school of bedrijf? Wil je mee je schouders zetten onder de projecten om jongeren klaar te stomen voor een job? Dan vind je in dit hoofdstuk alvast heel wat manieren en projecten waarmee Voka je op weg kan helpen.

Ook als Voka gaan we ervan uit dat als we de uitdagingen van morgen het hoofd willen bieden, we massaal veel meer STEM-profielen zullen nodig hebben. Bedrijven en scholen spelen hierin een cruciale rol. Daarom willen we ons in het bijzonder inzetten om de brug te slaan tussen onderwijs en de bedrijven. Zo willen we ondernemingen en scholen versterken en het belang van STEM blijvend in de kijker zetten.

Lees onze prioriteiten op het vlak van onderwijs is het Voka Verkiezingsmemorandum

Als Voka vertegenwoordigen we 18.000 ondernemingen in Vlaanderen. Onze ondernemingen kunnen een grote rol spelen in het opkrikken van de kwaliteit van ons onderwijs door zelf hun kennis, expertise en infrastructuur te delen met scholen.

TIP

STEM is belangrijk voor onze huidige en toekomstige maatschappij. Je bent niet alleen: Voka, scholen, ondernemingen, lokale besturen en andere organisaties kunnen de handen in elkaar slaan. Zoek daarom naar een geschikte partner of project om aan de slag te gaan met STEM.

10 manieren waarop Voka je kan helpen als bruggenbouwer

Om de brug te slaan tussen scholen en bedrijven, kunnen wij als Voka verschillende rollen vervullen. Hieronder lichten we die kort toe. Aarzel niet om contact met ons op te nemen als een van deze rollen relevant is voor de doelen die jullie als bedrijf of school willen bereiken. »

1

Faciliteren van netwerken en connecties

Wij fungeren als brug tussen het onderwijs en het bedrijfsleven door regelmatig netwerkgelegenheden te organiseren. Hier kunnen vertegenwoordigers van beide sectoren elkaar ontmoeten en ideeën uitwisselen. In een aantal regio's organiseren we ook rondetafels waar ondernemers/medewerkers en onderwijsexperten elkaar ontmoeten om lokale partnerschappen en samenwerkingen af te sluiten, elkaar te inspireren en vooral op weg te

Info Digihub

helpen. We werken ook samen met het hoger onderwijs. Via ons project Digihub verwijzen we bedrijven door naar kenniscentra van hogescholen of universiteiten.

3

Ondersteunen bij curriculumontwikkeling

We werken nauw samen met onderwijsinstellingen om de curricula beter af te stemmen op de behoeften van de arbeidsmarkt. Hierdoor sluiten de vaardigheden die studenten en scholieren leren beter aan bij de huidige en toekomstige noden van bedrijven. Hiervoor worden we betrokken in werkveldcommissies en partnermeetings met hoger onderwijsinstellingen.

We zetelen ook regelmatig in jury's.

2

Coördineren van stage- en leerwerkplekken

We helpen bedrijven en scholen om stage- en leerwerkplekken te organiseren. Zo kunnen studenten en leerlingen praktijkervaring opdoen, terwijl bedrijven toegang krijgen tot jong talent. Heb je concrete vragen over stageplaatsen en leren op de werkvloer, zowel binnen secundair onderwijs als hoger onderwijs, dan kan je terecht bij de Voka - Kamer van Koophandel in jouw regio.

4

Promoten van duale opleidingen

We brengen de voordelen van duale opleidingen onder de aandacht, waarbij leerlingen school- en werkervaring combineren. In een duaal traject leren studenten vaardigheden zowel op school als in een bedrijf. Dit verschilt van de klassieke aanpak, waar vaardigheden alleen op school worden aangeleerd en eventueel via stage op een werkplek worden geoefend. Deze werkwijze zorgt ervoor dat theorie en praktijk beter op elkaar aansluiten. We maken ook deel uit van het partnerschap 'duaal leren' waar de verschillende belanghebbenden uit het onderwijs- en werkveld regelmatig met elkaar afstemmen om duaal leren te verbeteren en versterken. Ook regionaal maken de Voka entiteiten deel uit van de (provinciale) werkgroepen.

6

Professionalisering van leerkrachten en directies

We organiseren heel wat lerende netwerken voor hr-professionals in bedrijven. Hiermee kunnen ze hun professionele vaardigheden verbeteren, door kennis en ervaringen te delen en zo waardevolle inzichten op te doen. Tal van bedrijven kampen nu eenmaal met dezelfde uitdagingen en vragen. Het hr-beleid van een school heeft heel wat gelijkenissen met dat van een bedrijf, dus ook schooldirecties zouden gebaat zijn met een lerend netwerk om ervaringen te delen. We overwegen dan ook om ook voor hen in de toekomst zo'n lerende netwerken te organiseren.

5

Initiëren van nieuwe onderwijsinitiatieven

We zijn voortdurend op zoek naar originele en innovatieve manieren om onderwijs en bedrijven dichterbij elkaar te brengen. Zo startte Voka met een leerstoel rond studie-oriëntering die uiteindelijk leidde tot de oprichting van Talentcenters in gans Vlaanderen. In die Talentcenters

kunnen leerlingen aan de hand van allerlei testen een individueel talentrapport krijgen dat kan helpen bij de studiekeuze in het secundair onderwijs.

Info
Talentcenters

7

Lobbyen voor beleidsveranderingen

Als Voka kaarten we bij de politici voorstellen aan om de samenwerking tussen onderwijs en bedrijfsleven te bevorderen. Dit kan bijvoorbeeld gaan over het versoepelen van regelgeving voor stages of het bevorderen van investeringen in onderwijsinnovaties. We schrijven ook regelmatig Voka Papers of opiniestukken waarin we onze standpunten mee op de agenda zetten van het beleid. We zijn tot slot ook actief partner geweest in heel wat proeftuinen, zoals bijvoorbeeld proeftuinen duaal leren (in secundair en hoger onderwijs). Dit soort proeftuinen, waar nieuwe werkwijzen uitgetoetst kunnen worden is een zeer geschikte manier om beleidsveranderingen door te voeren. De proeftuin rond duaal leren had dan ook verrassende en positieve resultaten.

9

Deelname aan gesubsidieerde projecten

We dienen ook regelmatig projecten in bij overheden om de samenwerking tussen scholen en bedrijven te verbeteren. Wanneer zo'n project wordt goedgekeurd kunnen zowel scholen als bedrijven hieraan deelnemen. Dit kan financiële barrières wegnemen en de implementatie van gezamenlijke initiatieven vergemakkelijken. Het STEMpact project, dat uitgebreid wordt besproken in deze wijzer, is daar een heel concreet voorbeeld van.

8

Onderzoek en publicaties

Dankzij onze studies en papers bieden we scholen en bedrijven waardevolle inzichten die ze kunnen gebruiken om hun strategieën aan te passen en te verbeteren. We kijken hierbij ook naar internationale tendensen en goede voorbeelden vanuit andere Europese landen. Deze Voka wijzer is een voorbeeld van hoe we praktische handvaten aanbieden aan scholen en bedrijven om samen aan de slag te gaan in functie van een beter STEM-onderwijs.

10

Mentorschap en begeleiding

Met onze mentorschapsprogramma's koppelen we ervaren professionals aan studenten of jonge werknemers om hen te begeleiden in hun carrièreontwikkeling. Zo organiseren we bijvoorbeeld ook bootcamps voor studenten met goesting om te ondernemen. Gedurende een week helpen de ervaren professionals deze jonge ondernemers om hun ondernemingsidee verder te ontwikkelen.

Ben je als school of bedrijf geïnteresseerd in een van bovenstaande initiatieven? Neem dan contact op met de onderwijsexperten van Voka uit jouw regio waarvan je de contactgegevens vindt, vooraan in deze wijzer.

“Met onze mentorschapsprogramma's koppelen we ervaren professionals aan studenten of jonge werknemers om hen te begeleiden in hun carrièreontwikkeling.”

7 'instapklare' projecten om STEM naar een hoger niveau te tillen

Hieronder lijsten we graag een aantal lopende projecten op waaraan je als bedrijf of school kan participeren. Wanneer je hierin interesse hebt, aarzel dan zeker niet om de verschillende contactpersonen, zoals vermeld bij de hieronder opgesomde projecten, aan te spreken!

→ 1. FIRST® LEGO® League

Innoveren en teamwork gaan hand in hand in FIRST® LEGO® League, waarin kinderen en jongeren tussen 4 en 15 jaar worden uitgedaagd in drie divisies om samen te werken, te bouwen en te innoveren met behulp van LEGO-technologieën. Van het ontwerpen en programmeren van robots tot het oplossen van echte wereldproblemen, ontwikkelen de deelnemende kinderen met dit wereldwijde programma 21e-eeuwse vaardigheden en zijn ze op een creatieve manier bezig met wetenschap en technologie. Ze worden geïnspireerd om te experimenteren en kritisch te denken en worden voorbereid op de beroepen van morgen. Sinds 2022 is Voka – Kamer van Koophandel Limburg door LEGO Education geselecteerd om het project op nationaal niveau te coördineren. In elke Vlaamse provincie werken we samen met partners die de wedstrijd regionaal organiseren alsook de teams ondersteunen in de vorm van begeleiding voor de leerkrachten.

In Limburg wordt FIRST® LEGO® League Challenge exclusief georganiseerd door Voka - Kamer van Koophandel Limburg en Embuild Limburg. In West-Vlaanderen wordt de challenge georganiseerd door VIVES Hogeschool met Voka – Kamer van Koophandel West-Vlaanderen als partner. Ook in de andere Vlaam-

se provincies wordt FIRST LEGO League georganiseerd dankzij een samenwerking met UCLL, Fluxlab vzw en Karel de Grote Hogeschool.

Dankzij financiële steun van regionale bedrijven kunnen heel wat leerlingen gratis deelnemen aan dit unieke STEM-project. Onze doelstelling: jongeren op een positieve manier enthousiast maken voor technische studierichtingen.

Meer info

Geïnteresseerd om hieraan deel te nemen of mee je schouders onder te zetten? Neem dan snel contact op!

Regio Limburg: kristof.thijs@voka.be

Regio West-Vlaanderen: joyce.simoens@voka.be

→ 2. FIRST® Tech Challenge

FIRST® Tech Challenge (FTC) is een robotwedstrijd voor de tweede en derde graad secundair onderwijs en is het vervolg op FIRST LEGO League. De leerlingen ontwerpen, bouwen en programmeren in teamverband geavanceerde robots om de jaarlijkse uitdaging aan te gaan. De wedstrijd benadrukt creativiteit, internationale samenwerking, ondernemerschap en technische vaardigheden.

Meer info

Bedrijven of scholen die interesse hebben om partner te worden in dit verhaal kunnen contact opnemen met volgende personen:

Regio Limburg: kristof.thijs@voka.be

Regio West-Vlaanderen: joyce.simoens@voka.be

→ 3. Techniekacademie

De techniekacademie is actief in 108 gemeentes in West- en Oost-Vlaanderen en heeft als doelstelling kinderen in hun vrije tijd te laten kennismaken met STEM en techniek. De techniekacademie is een initiatief van hogeschool VIVES, met de steun van het Vlaams Agentschap Innoveren & Ondernemen en tal van bedrijven/sectoren en lokale besturen. De techniekacademie heeft een vrijetijds STEM-aanbod voor kinderen van 8-12 jaar op woensdagnamiddag of zaterdagvoormiddag. Daarnaast zijn er STEM-kampen en projecten als Repair Teens, die jongeren van 12-14 jaar laten kennismaken met circulaire economie, herstel en onderhoud. Ook voor jongeren ouder dan 16 jaar is er een aanbod via Youth in STEM. In totaal worden zo jaarlijks 5.500 jongeren en kinderen bereikt.

Bedrijven die hieraan willen participeren kunnen contact opnemen met joyce.simoens@voka.be

→ 4. Talentcenter

Het Talentcenter van Voka is een plaats waar jongeren tussen 12 en 14 jaar gedurende een halve dag testen afleggen. De resultaten van deze testen worden verwerkt in een wetenschappelijk onderbouwd individueel talentenrapport dat hen mee kan helpen om de juiste studiekeuze te maken in de tweede graad van het secundair onderwijs.

Geïnspireerd door het Talentcenter van de Kamer van Koophandel van Graz in Oostenrijk, startte Voka in 2020 een leerstoel aan de Universiteit van Gent voor onderzoek naar studie-oriëntering in het secundair onderwijs. In 2022 startten we op basis van de testbatterij die werd samengesteld door de Ugent een eerste pilootproject op in Technopolis. Intussen ontvingen we een subsidie van de Vlaamse overheid om in heel Vlaanderen Talentcenters op te richten. Op dit moment zijn zeven Talentcenters geopend en tegen eind 2025 zullen ruim

10.000 leerlingen een talentenrapport hebben ontvangen dat hen ondersteunt in hun studiekeuzeproces.

Meer info

Wil jij met je school graag op bezoek komen? Neem dan contact op via volgende adressen:

Regio Mechelen-Kempen:

mechelen@talentcenter.vlaanderen

Regio Limburg: [limburg@talentcenter.vlaanderen](mailto: limburg@talentcenter.vlaanderen)

Regio Vlaams-Brabant:

vlaams-brabant@talentcenter.vlaanderen

Regio Antwerpen-Waasland:

antwerpen-waasland@talentcenter.vlaanderen

Regio Oost-Vlaanderen:

oost-vlaanderen@talentcenter.vlaanderen

Regio West-Vlaanderen:

west-vlaanderen@talentcenter.vlaanderen

→ 5. Jobdreamdays

Nieuw talent vinden wordt met de dag uitdagender. Via Jobdreamdays brengt Voka Oost-Vlaanderen bedrijven in contact met laatstejaarsstudenten uit de regio om hen te inspireren over de lokale carrièremogelijkheden. De leerlingen krijgen een unieke gelegenheid om achter de schermen te kijken bij diverse bedrijven in hun stad of gemeente.

Het doel is om studenten te inspireren en hen bewust te maken van de bedrijven die actief zijn dicht bij hen thuis. Door deze lokale bedrijfsbezoeken te organiseren, krijgen jongeren een beter beeld van de carrièremogelijkheden die er zijn. De Jobdreamdays dragen op die manier bij aan de zoektocht naar nieuw talent voor bedrijven, door de instroom van lokale leerlingen te vergroten.

Meer info

Voka Oost-Vlaanderen organiseert Jobdreamdays in Dendermonde, Zele, Deinze, Wetteren, Oudenaarde, Aalst en North Sea Port.

Meer info

Scholen en bedrijven uit Oost-Vlaanderen die interesse hebben om deel te nemen aan deze Jobdreamday kunnen contact opnemen met volgende personen:

Regio Oost-Vlaanderen: simon.brouckaert@voka.be,
celeste.wezenbeek@voka.be of
arne.oosthuyse@voka.be

→ 6. Duaal leren

Verschillende Voka – Kamers van Koophandel begeleiden in de beginfase bedrijven en scholen bij de opstart van duaal leren. Er werden verschillende projecten opgezet in het secundair onderwijs en in het hoger onderwijs

Tijdens deze projecten werd duidelijk dat het succes van duaal leren afhangt van een aantal factoren:

- » Hoe beter de school en onderneming op elkaar zijn afgestemd, hoe meer het duaal leertraject opbrengt voor leerling, onderneming/werkplek en school. Dat kan bijvoorbeeld door alle betrokkenen regelmatig fysiek samen te brengen om informatie uit te wisselen en elkaar beter te leren kennen.
- » Scholen en bedrijven hanteren soms verschillende termen en uitdrukkingen, terwijl ze eigenlijk hetzelfde willen zeggen. Ze moeten zich daarvan bewust zijn en streven naar een gemeenschappelijke taal (over duaal leren) voor de verschillende betrokken actoren (school, leraren, bedrijf, mentoren, ouders, ...).
- » Tot slot staat of valt het succes met de expertise, maar ook het enthousiasme, van de begeleiders die de leerlingen zo actief mogelijk betrekken bij het ganse leertraject.

Wil je als school of bedrijf zelf een duaal leertraject opstarten. Dan is het draaiboek 'Hoe faciliteer je een duaal leertraject?' (2020) iets voor jou. Je vindt er een stappenplan en enkele templates die je ondersteunen bij dat traject.

Download het modelattest

Voor praktische vragen over duaal leren kan je terecht bij de verschillende Voka Kamers van Koophandel:

Regio Mechelen-Kempen: myriam.heeremans@voka.be
Regio Limburg: kristof.thijs@voka.be
Regio Vlaams-Brabant: steve.vanhorebeek@voka.be
Regio Antwerpen-Waasland: nadia.werkers@voka.be
Regio Oost-Vlaanderen: arne.oosthuyse@voka.be
Regio West-Vlaanderen: joyce.simoens@voka.be

Ook in het hoger onderwijs vindt duaal leren meer en meer ingang. Vanaf academiejaar 2024-2025 biedt de KU Leuven, campus Brugge, een paralleltraject aan waar studenten industrieel ingenieur vanaf fase 1 (bachelor 1) kunnen kiezen voor een duaal traject waar werken en leren gecombineerd wordt. In de eerste fase wordt vooral gefocust op de brede kennismaking met sectoren en afstudeerrichtingen van Brugge. Op het einde van fase 1 maakt de student een keuze voor één

bedrijf voor de overige drie jaar. Studenten worden vergoed voor de periode dat ze actief meewerken in de onderneming. De proeftuin voor jaar 1 gaat dit academiejaar van start.

Vragen hieromtrent: joyce.simoens@voka.be

→ 7. STEM festival game

Samen met de Vlaamse Ondernemers (een samenwerkingsverband tussen 21 sector- en werkgeversorganisaties) ontwikkelde Voka een online game met doe-opdrachten rond de organisatie van een virtueel muziekfestival. Om van een muziekfestival een succes te maken, heb je verschillende STEM-vaardigheden nodig. Met een zelfgekozen avatar legt de speler een parcours af in een digitale wereld waarbij opdrachten tot een goed einde moeten worden gebracht. Via deze game willen we op een innovatieve manier STEM binnenbrengen in de leefwereld van jongeren en hen enthousiast maken om te kiezen voor STEM-studierichtingen. De game werd gelanceerd via de Stress-Factor Live muziekfestivals, die al sinds 2003 worden

TIP

Er bestaan al heel wat STEM-gerelateerde projecten bij Voka, je kan gerust deelnemen aan verschillende van deze projecten, aarzel dus zeker niet om contact op te nemen met de Voka - Kamers van Koophandel.

georganiseerd op middelbare scholen. Binnenkort zal ook een lessenspakket verschijnen in samenwerking met Plan-tyn Studio om met de game aan de slag te gaan in de klas. <<

Probeer hier zelf de STEM festival game

VTI Torhout & Vitalo

“Verrijkend voor school en bedrijf”

Om de brug te slaan met het bedrijfsleven, werkte scholengroep Sint-Rembert - VTI Torhout al met verschillende ondernemingen samen. Toen Voka tijdens een overleg het project STEMpact voorstelde, besliste de school dan ook snel om in te stappen. Miranda De Laere, Technisch Adviseur Coördinator, duidt: “Het is altijd interessant om vanuit een ander standpunt inzicht te krijgen in je school. STEMpact startte met een nulmeting die we digitaal invulden. Daarna werden we gematcht met Vitalo, een producent van plastic en isolerende onderdelen uit Meulebeke. In het begin was het wat zoeken omdat we niet meteen wisten wat er van ons verwacht werd, maar onze samenwerking is organisch gegroeid”, legt Miranda uit.

Vitalo ervaaarde in het verleden al de meerwaarde van partnerships met het onderwijs, zegt hr-manager Sofie Doom. “Door scholen te leren kennen, krijgen we een beter beeld van wat leeft in het onderwijs, wat we kunnen verwachten van bepaalde studierichtingen en waar wij vanuit Vitalo extra support kunnen bieden. Het is voor ons ook een manier om te investeren in de toekomst op lange termijn, want zo kunnen we laten zien wie we zijn en welke profielen we zoeken – een pluspunt dus vanuit het oogpunt van employer branding. En ten derde streven we zo samen naar een positiever beeld van STEM-opleidingen.”

Net op die laatste doelstelling wilden zowel VTI Torhout en Vitalo inspelen met hun deelname aan het STEMpact. “Ook al bieden we geen eerste graad aan, toch is het voor ons cruciaal om leerlingen uit het zesde leerjaar aan te spreken. We vinden dat het onze verantwoordelijkheid is om op die leeftijd al de interesse voor STEM te wekken”, zegt Miranda.

Voor corona organiseerde de school workshops voor leerlingen uit lagere scholen, maar door corona konden die niet meer doorgaan, vandaar de zoektocht naar een alternatief.

Tijdens enkele brainstorms met de school en het bedrijf ontstond het idee van een belevingsbox. “We vertrekken van een gezelschapsspel van een oud-leerling dat kinderen op een speelse manier laat kennismaken met STEM. Het bevat veel beleving en heeft aandacht voor de maatschappelijke context. Leerlingen spelen het in de klas of thuis. Tijdens het spel blijkt er een onderdeel in de doos te ontbreken, dat Vitalo kan maken. De spelers schakelen dan over naar een ThingLink-applicatie met 360 graden-beelden van Vitalo. Daar komen ze in aanraking met alle STEM-profielen die er werken. Miranda: “Het concept is uitgeschreven en het spel is er, we hebben ThingLink ontdekt en onze leerlingen hebben hololens-applicaties leren maken. Volgend schooljaar werken we het

concept concreet uit. Bedoeling is om het spel ook aan te passen om het geschikt te maken voor leerlingen uit het zesde middelbaar en voor startende medewerkers bij Vitalo.”

Er wordt zelfs al aan een vervolg op het spel gedacht: een montage-oefening voor lagere scholen. “Vitalo zal een challenge bedenken die onze leerlingen uit verschillende richtingen samen zullen uitwerken. Het eindresultaat moet een montage-oefening zijn die leerlingen uit het zesde leerjaar op school kunnen doen, zodat ze zich niet naar onze school hoeven te verplaatsen.”

Het is dus zeker de bedoeling om de samenwerking de komende jaren verder te zetten, stelt Sofie. “Duurzaamheid is voor beide partijen belangrijk. We vertrekken met het spel en de challenge van een goede solide basis, maar willen die elk jaar een update geven om te blijven vernieuwen en in te spelen op nieuwe

“Het is altijd interessant om vanuit een ander standpunt inkijk te krijgen in je school. STEMpact startte met een nulmeting die we digitaal invulden.”

Miranda De Laere, VTI Torhout

evoluties.” Ook Miranda is enthousiast: “We zijn tevreden met het parcours dat we gereden hebben. We hebben een nieuwe waardevolle samenwerking opgezet met een bedrijf dat we nog niet kenden en kunnen samen bouwen aan een betere perceptie van het STEM-onderwijs.”

Sofie besluit nog: “Kleinere scholen of bedrijven hoeven zich niet te laten afschrikken door het wedstrijdement dat bij STEMpact komt kijken. Ook zij kunnen er zeker iets aan hebben. Je leert sowieso van elkaar, waardoor het verrijkend is voor zowel het bedrijf als voor de school.”

2. STEM School Label en IN2STEM: de weg naar het STEMPact

In dit en het volgende hoofdstuk gaan we dieper in op enkele methodes om als school en bedrijf samen aan een beter STEM-onderwijs te werken. We rijken daarbij een aantal concrete handvaten aan om aan de slag te gaan, waarbij duurzame samenwerking een rode draad vormt.

STEM School Label

IN2STEM

STEMPact

Fase 1: STEM School Label: verhoogde focus op kwaliteit

In 2019 stelden we ons als Voka de vraag via welke weg we er het best voor zouden kunnen zorgen dat scholen en bedrijven elkaar beter zouden weten te vinden om zo elkaar en het STEM-onderwijs van morgen te versterken. Zo kwamen we uit bij het STEM School Label, een Europees initiatief waarbij een school het eigen STEM-onderwijs gericht kan screenen en evalueren. De criteria daarvoor zijn gebaseerd op een brede internationale studie. Wie eraan voldoet, kan een STEM School Label behalen. Het is een objectieve kwaliteitsnorm waarmee richting wordt gegeven aan de STEM-strategie van de school. De procedure tot het behalen van het STEM School Label is een manier om met de school de prioriteiten te bepalen om het STEM-onderwijs te verbeteren.

TIP

Bedrijven zijn niet louter leveranciers van stageplaatsen en scholen dienen niet enkel om abstracte theoretische kennis over te brengen. Het is net de wisselwerking tussen die twee die leidt tot creativiteit en een samenwerking die meer is dan de som van het geheel.

Onderstaand schema geeft een overzicht van de 7 sleutelementen die bepalend zijn voor een STEM-school en de 21 criteria waarop gemeten wordt.

1. Onderwijsmethode

- (1) Gepersonaliseerd
- (2) Probleem- en project gebaseerd leren
- (3) Op wetenschap en praktijk gebaseerd leren

2. Leerplan

- (4) Nadruk op STEM-elementen
- (5) Interdisciplinair lesgeven
- (6) Lessen relateren aan praktijk

3. Evaluatie

- (7) Continue evaluatie
- (8) Persoonlijke evaluatie

4. Professionalisering van het schoolpersoneel

- (9) Hooggekwalificeerde personeel dat gespecialiseerd is in STEM.
- (10) Ondersteuning voor levenslang leren
- (11) Professionele ontwikkeling door opleiding

5. Leiderschap en cultuur

- (12) Het directieteam stimuleert STEM-initiatieven en maakt hier budget voor vrij
- (13) Hoog niveau van samenwerking tussen medewerkers en met andere partners
- (14) Inclusieve cultuur

6. Samenwerking

- (15) Met de industrie
- (16) Met ouders en andere begeleiders
- (17) Met andere scholen en/of educatieve platformen
- (18) Met hoger onderwijs en/of onderzoekscentra
- (19) Met lokale gemeenschappen

7. Schoolinfrastructuur

- (20) Toegang tot technologie en apparatuur
- (21) Hoogwaardig lesmateriaal voor de klas

De zelfevaluatie en het aanleveren van bewijsmaterialen wordt beoordeeld door het bureau van het Europese Schoolnet. Aan de beoordeling is een label verbonden dat een kwaliteitsniveau weergeeft:

TIP

STEM School Label: ben je benieuwd hoe het STEM-onderwijs in jouw school scoort, probeer dan zeker al eens aan de slag te gaan met het STEM School Label

Meer info

PRAKTISCH

Een STEM School Label halen: hoe begin je eraan?

1. Registreer je op het platform <https://www.stemschoollabel.eu/register>.
2. Start het traject met het invullen van de zelfevaluatie.
3. <https://www.scientix.eu/> : het agentschap geeft op basis van de ingestuurde zelfevaluatie advies en verwijzingen naar goede praktijken om de STEM-strategie van de school verder te verbeteren.
4. Het toegekende kwaliteitslabel is 18 maanden geldig en wordt telkens hernieuwd na het doorlopen van de zelfevaluatie.

Wat heb je hierbij te winnen?

1. Visualisering van de erkenning als STEM-school of zogenaamde STEM School 'branding'.
2. Europese kwalificatie/keurmerk.
3. Toegang tot een Europees platform van erkende STEM-scholen.

Meer info

Fase 2: IN2STEM

Overtuigd van de nood aan een sterker STEM onderwijs, investeerde de Antwerps-Wase Kamer met eigen middelen in een pilootproject waarbij de IN2STEM methodologie werd gebouwd. Dat gebeurde op uitdrukkelijke vraag van 22 stuurgroepleden van het Platform Industrie van de Voka – Kamer van Koophandel Antwerpen-Waasland: Actemium, Air Liquide, Atlas Copco, BASF Antwerpen, Belgian Scrap Terminal, Borealis, Covestro, Bilfinger ROB, Engie WKK, Electrabel Doel, Envalior, Evonik, ExxonMobil, Waterlink-Induss, INEOS, Lanxess Belgium, Bayer Crop Science, Total Antwerp Olefins, Total Refinery Antwerp, Umicore, Renewi en Veolia. In de methodologie werd een Europese accreditatie (het EU STEMlabel) ingeschaald. De pilootperiode liep over twee schooljaren: 2019-2020 en 2020-2021.

Het doel:

Opbouwen van een internationaal vooraanstaand STEM-onderwijs in Vlaanderen en zodoende tegemoetkomen aan de noden van de industrie voor een voldoende grote instroom van geschikte profielen.

Concreet:

- » STEM-scholen bijstaan in de verdere professionalisering van het STEM-lessenpakket en zodoende STEM-onderwijs aantrekkelijker maken.
- » STEM-competenties van jongeren versterken.

Resultaat:

In **Antwerpen-Waasland** liep IN2STEM twee schooljaren en behaalden twee keer vijf scholen een EU STEM School Label (Atheneum Antwerpen, Hardenvoort Antwerpen, OLVC Antwerpen, Spectrum Deurne, Don Bosco Hoboken, PTS Boom, VTI Kontich, GTI Beveren, Broederscholen Sint-Niklaas, VLOT! Lokeren).

In **West-Vlaanderen** liep IN2STEM één schooljaar en behaalden vier scholen het European Schoolnet STEM School Label (Athena Heule, Sint-Rembert Torhout, Rhizo College Zwevegem en Prizma Campus VTI Izegem).

In 2022 kregen nog twee bijkomende scholen een label uitgereikt: KTa Brugge en Middenschool Brugge Centrum. Deze awards werden samen met de provincie West-Vlaanderen en RTC West-Vlaanderen toegekend. «

GO! Koninklijk Atheneum & BASF

“Samenwerking mag geen losse flodder zijn”

Het project IN2STEM, een voorloper van het STEMpact, begeleidde de afgelopen jaren verschillende scholen om de professionele omkadering van hun STEM-onderwijs naar een hoger niveau te tillen. Deelnemers stapten in een lerend netwerk waarin scholen en bedrijven zij aan zij zitten. Samen zetten ze nieuwe projecten in de steigers die STEM-opleidingen aantrekkelijker en kwalitatiever maken voor leerlingen. Door het STEM School Label te halen, maken de scholen ook deel uit van een Europees netwerk van STEM-scholen.

Een van de deelnemers was GO! Koninklijk Atheneum in Antwerpen. De school besteedt al jaren uitgebreide aandacht aan de link tussen het onderwijs en de bedrijfswereld. “Onze economische richtingen brachten we samen onder de vlag van het studiegebied Haven Handel Hinterland”, vertelt directeur Karin Heremans. “We haalden daar zulke goede resultaten mee, zowel bij de leerlingen als bij de leerkrachten, dat we een aantal jaar

“Het vraagt een grote tijdsinvestering, maar we leren er veel uit als bedrijf en het helpt om onze vacatures in ingevuld te krijgen.”

Katrien Dingemans, BASF

geleden beslisten om diezelfde aanpak te hanteren voor onze STEM-richtingen wetenschappen-wiskunde enerzijds en biotechnologische en chemische STEM-wetenschappen anderzijds, allebei doorstroomrichtingen. Dat is een manier om leerlingen te stimuleren, de studierichtingen te profileren en op te waarderen, en de doorstroming te optimaliseren.”

De school had al contacten met BASF Antwerpen, maar intensifieerde die in het kader van IN2STEM. “We startten met een nulmeting, waarbij we in kaart brachten wat we al deden rond STEM. Dat was vrij veel, zo bleek, dankzij drie gemotiveerde wetenschapsleerkrachten. Die hebben daarna stap per stap een nieuwe didactiek geïntroduceerd van projectgebaseerd en onderzoekend leren, met begeleiding op maat. We zijn begonnen met kleine projecten in de eerste graad, en hebben de werking geleidelijk uitgebreid. In intervisiegroepen hielp BASF ons nadenken over dat proces. Tegelijk werkten we met de pedagogische begeleidingsdienst van het GO! ook rond ‘assessment of transversal skills’ en rond interdisciplinair lesgeven.”

Katrien Dingemans, manager werkplekieren en relaties onderwijs bij BASF Antwerpen, vult aan: “Vanuit BASF investeren we al sinds 2011 structureel in samenwerking met het secundair en het hoger onderwijs. Zo bieden we elk jaar bijvoorbeeld tweehonderd stageplaatsen aan en organiseren we zestig bedrijfsbezoeken. Voor ons was IN2STEM een manier om een onderwijspartner te ondersteunen om de STEM-competenties te versterken. Alle initiatieven die ertoe bijdragen dat STEM-onderwijs relevant en aantrekkelijker wordt, kunnen we alleen maar aanmoedigen.”

Labo-infrastructuur

Een van de voornaamste verwezenlijkingen is de nieuwe labo-infrastructuur op school, specifiek voor de derde graad wetenschappen. BASF dacht mee na over het concept en invulling, gaf aan wat de nieuwste evoluties in labotechnieken zijn en recupereerde gebruikt materiaal uit het eigen labo, bovenop een deel financiële ondersteuning. “Daarnaast ontvangen we elk jaar de vijfdejaars van het atheneum voor een bedrijfsbezoek. We organiseren op dat moment ook speeddates met enkele van onze medewerkers, die uiteenlopende profielen hebben. In het zesde jaar kunnen leerlingen zelfs een (halve) dag met hen komen meelopen. Daardoor verruimt hun blik en krijgen ze nieuwe inzichten voor hun studiekeuze.”

Aan andere ondernemingen geeft Katrien graag mee dat een samenwerking met een school zeker een win-win kan zijn. “Het onderwijs heeft nood aan duurzame partners die een engagement van meerdere jaren willen opnemen. Het is belangrijk dat een samenwerking geen losse flodder is, maar een bewuste keuze die ook door het hoger management gedragen wordt. Het vraagt een grote tijdsinvestering, maar we leren er veel uit als bedrijf en het helpt om onze vacatures ingevuld te krijgen.” Karin pikt in: “Ook als school is het cruciaal om draagvlak te creëren. Stel een team van leerkrachten samen met een duidelijke rolverdeling. Leg je beginsituatie vast in een nulmeting, formuleer een visie en smart doelen, én evalueer die. En last but not least: maak je STEM-onderwijs maatschappelijk relevant. Dat motiveert leerkrachten én leerlingen.”

3. Een STEMPact voor een excellent STEM-onderwijs

Als school of bedrijf kun je mee instappen in het STEMPact project van Voka. Als school word je gekoppeld aan een mentorbedrijf en begeleid om je STEM-onderwijs naar een hoger niveau te tillen. Dit project kan uiteraard enkel bestaan dankzij de steun van de mentorbedrijven. Als mentorbedrijf is het interessant om in contact te staan met lokale onderwijsinstellingen en zo meer voeling te krijgen met het talent van morgen.

Verder bouwend op de ervaringen die we konden opdoen via het STEM School Label en het IN2STEM project, besloten we als Voka om in het kader van het Excellentiefonds van de Vlaamse minister voor Onderwijs, opnieuw een project in te dienen voor een beter STEM-onderwijs onder de vlag van het STEMPact. Een eerste cyclus van STEMPact vond plaats van september 2023 tot augustus 2024. Een tweede cyclus startte in september 2024 en loopt tot augustus 2025.

Via het STEMPact willen we de samenwerking tussen scholen en bedrijven bevorderen in functie van een beter (geïntegreerd) STEM-onderwijs. Het uiteindelijke doel is dat de school en het mentorbedrijf hiertoe samen een concreet actieplan ontwikkelen. Ze worden hierbij begeleid door onderwijsspecialisten en passen een specifieke methodiek toe, die we hieronder zullen beschrijven. Het begeleidingstraject neemt ongeveer een schooljaar in beslag.

Wat is het Excellentiefonds?

Het Excellentiefonds is een initiatief van de Vlaamse overheid en ondersteunt wedstrijden of olympiades die leerlingen en scholen uitdagen om binnen hun vakgebied of sector het beste van zichzelf te geven zodat ook leerlingen uit arbeidsmarktgerichte en technische (STEM-)opleidingen de waardering kunnen krijgen die ze verdienen!

Technische instituut Heilige Familie – Maricolen Brugge

Technisch instituut Heilige Familie - Maricolen Brugge is zich bewust van het belang van een duidelijke STEM-strategie, maar merkte dat het niet makkelijk was om de brug te slaan met het bedrijfsleven. “Daarom hebben we deelgenomen aan het STEMPact: om tips te krijgen om onze werking te optimaliseren én om in contact gebracht te worden met een bedrijf”, vertelt Sofie Maertens, technisch adviseur voor het domein STEM.

“We zijn gematcht met het bedrijf Metagenics. Met de leerkrachten van de richting Biotechnologische en Chemische Technieken zijn we daar op bedrijfsbezoek geweest. Bedoeling was om het bedrijf te leren kennen en om de mogelijkheden tot samenwerking af te toetsen.”

De school streeft naar langetermijnsamenwerkingen. Dat is een win-win voor alle partijen, vindt Sofie: “Door open te staan voor samenwerkingen met scholen, kunnen leerlingen het bedrijf leren kennen en krijgen ze misschien wel zin om er later aan de slag te gaan.”

Traject en verloop

→ Voortraject (september-november)

Vanaf september nodigen we alle scholen uit om te participeren aan het STEMproject. Inschrijven kan tot eind november.

Zowel scholen met een beperkt aantal STEM-opleidingen (en beperkte samenwerking met naburige bedrijven) als scholen die al jaar en dag inzetten op een uitgebreid STEM-aanbod, kunnen deelnemen aan dit project. Ben je als school geïnteresseerd, dan kun je deelnemen aan een online infosessie over de doelstelling van dit traject. Als je beslist om te participeren, kun je contact opnemen bij de adviseur/projectmedewerker van de Voka Kamer in jouw regio.

Alle informatie over inschrijven voor STEMproject (als school of als bedrijf) is te vinden via deze website:

Algemene info

Voor scholen

Voor bedrijven

→ Nulmeting (november-december)

Wanneer je als school bent ingeschreven, zul je als eerste stap samen met de Voka coördinator een nulmeting opmaken. Een voorbeeld van hoe dat er zou kunnen uitzien, zie je op de volgende pagina. >>

Verslag nulmeting STEMpact - School - Datum

Aanwezig:

Directie

TAC (Technisch Adviseur Coördinator)

Voka adviseur

Criterium	Toepassing
Onderwijsmethode - Gepersonaliseerd leren - Projectgebaseerd leren - Onderzoekend leren	- 5-stappenplan van iSTEM - Er wordt geëxploreerd met projectgebaseerd onderwijs
Leerplan -Nadruk op STEM -Interdisciplinair lesgeven -Lessen worden gerelateerd aan de praktijk	- STEM-onderwerpen en praktijk zijn gerelateerd aan reële situaties en minstens 2 vakken (wiskunde, fysica, ...) - Leerlingen maken presentaties en presenteren hun eindresultaat aan de betrokken ondernemingen
Evaluatie - Persoonlijke of groepsbeoordeling	- Klassieke rapportensysteem - Klasevaluaties en groeps gesprekken
Professionalisering van het schoolpersoneel	- Professioneel ontwikkelingsplan dat in lijn ligt met de STEM-strategie van de school -Er wordt beroep gedaan op verschillende opleidingspartners (bv RTC, MTECH+, ...)
Leiderschap en cultuur -Er is een visie en een missie	De STEM- strategie is in opmaak
Samenwerking -Met andere scholen / organisaties -Bedrijven -Ouders & ruimere omgeving	- Structurele samenwerking in functie van de uitbouw van een STEM-leerlijn -Lego-league, Ondernemer voor de klas, ... -STEM-adviesraad, pedagogische praatcafés
Schoolinfrastructuur - Toegang tot technologie en apparatuur - Hoogwaardig lesmateriaal	-Het lesmateriaal is up-to-date - Er zijn materiaal donaties van ondernemingen uit de buurt
Advies van de Voka-coach	

Werkpunt	
	<ul style="list-style-type: none"> - Maak gebruik van de begeleiding van iSTEM. - Een betrokken STEM-leerkracht is van groot belang maar hou er rekening mee dat je best niet afhankelijk kan zijn van één persoon.
	<ul style="list-style-type: none"> - Eindwerk wordt geïntegreerd voor alle finaliteiten en dit draagt bij tot een betere afstemming tussen onderwijs en arbeidsmarkt.
	<ul style="list-style-type: none"> - Opleidingsbeleid professionaliseren - Opleidingen registreren en kennis delen met alle betrokken leerkrachten en directieleden
	<p>Concretiseer verder wat de ambities zijn op het vlak van STEM en communiceer deze duidelijk zowel intern als extern.</p>
	<ul style="list-style-type: none"> - Zorg ervoor dat de ouders van leerlingen voldoende op de hoogte zijn van het aanbod van jullie school en de mogelijkheden. - Versterk de samenwerkingsmogelijkheden met de hogeronderwijsinstellingen in de buurt.
	<p>Samenwerkingen met lokale actoren zullen nodig zijn om leerplannen te blijven realiseren. Materiaal heeft vaak een grote kostprijs dus ook hier kan het relevant zijn om structurele partnerschappen aan te gaan met ondernemingen uit de buurt.</p>

Geen geïntegreerd STEM-onderwijs zonder mentorbedrijf

Voka selecteert een mentorbedrijf op basis van een aantal criteria:

- » De noden van de school die naar voren komen uit de nulmeting
- » De nabijheid van de school en bedrijf
- » Het gekozen studiegebied waarvoor verbeteractie gewenst is, sluit aan bij de kernactiviteit van het bedrijf dat toonaangevend is voor haar technologische expertise en infrastructuur op dat vlak
- » De middelen – tijd en personeel – die zij ter beschikking kunnen stellen en de bereidheid om kennis te delen
- » De bereidheid tot duurzame samenwerking

Tijdens deze nulmeting wordt vooral gekeken naar de situatie op vandaag en worden de noden in kaart gebracht. Ook wordt tijdens dit gesprek voor het eerst afgetoetst met welke ondernemingen je als school een structurele samenwerking wil aangaan. Het bepalen van een geschikt mentorbedrijf is cruciaal voor een succesvol traject.

De nulmeting is gebaseerd op de 7 sleutelementen en 21 criteria zoals beschreven in het STEM School Label. We leerden uit het pilootproject van IN2STEM dat deze criteria iets te uitgebreid waren en te veel planlast met zich meebrachten, dus maakten we een selectie van relevante en makkelijk meetbare criteria per sleutelement. Samen met de coördinator kunnen jullie de meest relevante sleutelementen voor jullie school selecteren waarop jullie je willen verbeteren. Vervolgens maakt de adviseur van Voka het verslag op en doet een voorstel van verbeteractieplan. Jullie verklaren je akkoord op basis van jullie eigen mogelijkheden en middelen. Daarnaast zullen jullie deze instemming toetsen aan jullie eigen visie en haalbare strategieën om de kwaliteit verder te verbeteren. »

Voor de eerste editie werden, op basis van de gesprekken met scholen, onderstaande sleutelementen weerhouden om op verder te werken:

- » Leerplan
- » Onderwijsmethode
- » Professionalisering van de STEM-leerkracht
- » Samenwerking met het peterbedrijf als externe stakeholder

In het definitieve verbeteractieplan zal de focus vooral op die vier sleutelementen liggen. De Voka project-medewerker kan helpen om die focus te houden.

→ Lerende netwerken (januari-maart)

Na de matching worden de deelnemende scholen en hun mentorbedrijf uitgenodigd voor drie netwerkmomenten die regionaal georganiseerd worden. In dit lerend netwerk staan kennisoverdracht en ervaringsuitwisseling centraal. Als school kun je immers gebruik maken van de praktijkervaring van het bedrijf. Als mentorbedrijf kun je op die manier ook heel wat inspiratie opdoen rond diverse topics. Tijdens de sessies zal ook de voortgang van het actieplan opgevolgd worden.

Sessie 1: Methodiek

Tijdens deze sessie laten we jullie – mentorbedrijf en school - kennis maken met iSTEM en hun methodiek voor een geïntegreerd STEM-project. iSTEM is een consortium van Vlaamse universiteiten en hogescholen. De kerntaak is de disseminatie van de principes van de iSTEM-didactiek (een gedetailleerde beschrijving van deze methodiek lees je op pagina 28), die gebaseerd is op de onderzoeksresultaten en de expertise in STEM-onderwijs van de betrokken onderwijsinstellingen. De nadruk wordt in deze aanpak gelegd op de integratie van STEM-leerinhouden over de verschillende STEM-disciplines heen. Vaak staan die op school volledig los van elkaar, waardoor veel waardevolle linken tussen de vakken ontbreken en onbenut blijven. De continue wisselwerking tussen S, T, E, en M leidt tot meer voortschrijdende inzichten en belevingsvolle momenten bij de jongeren.

Deelnemers kunnen op dat moment ervoor kiezen om zich in het verdere STEMpact traject door iSTEM te laten begeleiden.

TIP

De matching tussen de school en het mentorbedrijf is cruciaal, hou daarom rekening met volgende factoren: noden van de school, nabijheid, expertise en infrastructuur van het bedrijf, mogelijkheid om mensen en middelen vrij te maken, bereidheid om duurzaam samen te werken

Een woordje uitleg: waarom spreken we over 'geïntegreerd' STEM-onderwijs?

De afgelopen decennia is er in de onderwijscurricula steeds meer aandacht voor zogenaamde 'generieke' vaardigheden ten koste van de domeinspecifieke kennis. Daar komt men nu van terug. De kritiek richt zich voornamelijk op de veronderstelling dat vaardigheden zoals kritisch denken en probleemoplossend vermogen los staan van inhoudelijke kennis, en dus losstaand aangeleerd kunnen worden. Recent onderzoek toont aan dat dergelijke vaardigheden toch grotendeels vakspecifiek zijn, moeilijk te transfereeren en voortbouwen op solide kennis- en vaardigheidsfundamenten.

We pleiten daarom voor een vernieuwde aanpak van STEM-onderwijs waarbij op een gebalanceerde manier de afzonderlijke domeinen S, T, E en M en geïntegreerde STEM aan bod komen: interdisciplinaire integratie met respect voor de eigenheid van de disciplines. Dat zal leiden tot de juiste mix van domeinspecifieke, geïntegreerde en generische kennis en vaardigheden.

Sessie 2: Inspireren

In het tweede lerende netwerk worden experts van van het bedrijfsleven of het onderwijsveld uitgenodigd om de teams te inspireren rond het belang van STEM. Ook de professionalisering van de leerkrachten staat hier centraal. We sluiten de sessie af met een inspirerende case van een van de deelnemende scholen.

Sessie 3: Ervaringsuitwisseling

Tijdens deze sessie staat uitwisseling van kennis, ervaring en goede praktijken centraal. De scholen stellen hun draft actieplan aan elkaar voor en discussiëren

over de uitdagingen waarop ze stuiten. De bedoeling is om elkaar te motiveren en inspireren.

→ Indienen verbeteractieplan (april)

Na de nulmeting, het advies van de Voka projectmedewerker, het onderling overleg en de lerende netwerken zal het stilaan duidelijk worden welke de verbeterpunten zijn waarrond jullie als school en bedrijf een definitief gezamenlijk verbeteractieplan kunnen uitwerken. Om voldoende draagkracht te verzekeren, wordt een engagementsverklaring door beide partijen ondertekend. Zo kan het engagement maximaal gegarandeerd worden.

→ Eindbeoordeling (mei)

Het verbeteractieplan is nooit af. Het geeft wel een aanzet tot duurzame verbetering. We stimuleren de deelnemers om de doelstellingen 'SMART' te definiëren:

Specifiek: Welke graad, doorstroom, opleiding, vakgebied, onderdeel, ...

Meetbaar: I.f.v. de evaluatie bv. aantal leerlingen, betrokken leerkracht

Aceptabel: In hoeverre het vooropgestelde doel past binnen het kader van het STEMpact

Realistisch: Projectplan is uitvoerbaar

Tijdsgebonden: Stappenplan

Een jury die is samengesteld uit STEM- en andere experts zal de actieplannen uitgebreid bekijken en beoordelen. Volgende elementen worden hiervoor mee in acht genomen:

- » Deelname aan de lerende netwerken
- » Samenwerking met hoger onderwijs: lerarenopleiding, afstemming leerinhouden om slaagkansen te verhogen, ontwikkeling en benutting gezamenlijke infrastructuur, ...
- » Deelname aan andere STEM-projecten
- » Begeleiding door iSTEM voor de uitwerking van geïntegreerd STEM-onderwijs
- » Zijn de acties SMART geformuleerd?
- » De mate waarin het mentorbedrijf inbreng heeft gehad in het leerplan, de methodiek, de professionalisering en de inbreng van tijd, personeel en middelen.
- » Overdraagbaarheid naar andere graden/opleidingen, binnen scholengroep of andere scholen in de regio

Samenstelling jury eerste editie::

- » Katrien Dingemans, BASF – Voorzitter
- » Stephane Bergmans, Technopolis
- » Fadwa Lahssini, ExxonMobil
- » Wim Van Goethem, Fedustria
- » Wim Dehaene, iSTEM
- » Greet Van Dender, Richtpunt Hamme
- » Julie Naesens, VLAIO
- » Mieke Vermeiren, Commissie der Wijzen

Bekijk hier het verslag van de samenwerking tussen Novaplus en Nokia

→ Finale en uitreiking van de STEMpact award (mei)

Met het actieplan kun je als school de 'Voka STEMpact award' in de wacht slepen. De jury van STEM- en andere experts selecteren een aantal finalisten in twee categorieën: de meest 'beloftevolle groeier' en de meest 'impactvolle STEM-school'. Wie geselecteerd wordt, pitcht het actieplan tijdens het finale-event om de jury verder te overtuigen. Op die manier kregen SJABI Puurs en Novaplus Antwerpen tijdens de eerste editie de eerste awards uitgereikt.

De methodiek: iSTEM-stappenplan voor geïntegreerd STEM-onderwijs

Het STEMpact traject steunt op een specifiek ontwikkelde methodiek voor een geïntegreerd STEM-onderwijs door iSTEM, een consortium van Vlaamse universiteiten en hogescholen (zie ook kader). Want hoe pak je dat nu aan als school en waar kan je ook als bedrijf een rol spelen? Hieronder doorlopen we de verschillende stappen die je in een STEMpact-traject kunt doorlopen.

Teacher Design Team

Start met het samenstellen van een goed Teacher Design Team. Dit team is cruciaal en bestaat uit een groep vakleerkrachten uit de verschillende S-, T-, E- en M-disciplines, elk expert in hun vakgebied en specifieke didactiek. Mogelijk zijn leerkrachten uit andere graden betrokken om aansluiting met leerlijnen overheen de graden te verzekeren. Experts uit de bedrijfswereld zijn een erg waardevolle toevoeging om zo de 'state of the art' toe te voegen en relevante 'real world' context te voorzien voor de leerlingen. Dit ontwikkelteam is best zo divers mogelijk en vaak groter dan het team dat het leer materiaal in de klas implementeert. Eens samengesteld, doorloop dan de 'COOL voor iSTEM' methodologie om een STEM-project of -activiteit te ontwikkelen.

COOL voor iSTEM-methodologie

Aan de slag

Scholen die aan de slag willen gaan met geïntegreerd STEM-onderwijs, kunnen een beroep doen op iSTEM. De cel iSTEM Inkleuren is een consortium van Vlaamse universiteiten en hogescholen, gecoördineerd door Prof. dr. ir. Wim Dehaene (KU Leuven) en gesubsidieerd door het Departement Onderwijs en Vorming. De kerntaak van de cel is de disseminatie van de principes van de iSTEM-didactiek, die gebaseerd is op de onderzoeksresultaten en de expertise in STEM-onderwijs van de leden van de cel. De activiteiten van de cel zijn gericht op het secundair onderwijs.

De iSTEM-coaches zetten hun expertise graag in om je verder te helpen met coaching, nascholing en inspiratiemateriaal.

www.istem.be

Contextanalyse

Elke school, bedrijf of regio is anders. Breng daarom eerst de situatie waarbinnen het STEM-project wordt ontwikkeld en geïmplementeerd in kaart. Dit omvat aspecten zoals doelgroep, lerarenexpertise, bedrijfsexpertise, infrastructuur, leerdoelen, leerlingeninteresses, regionale informatie, beperkingen, opportuniteiten, leerlijnen, schoolvisie, bedrijfsvisie, lokale cultuur, lokale industrie, lokale problematieken, lokale specialiteiten, ...

Themaselectie

Onderzoek toont aan dat de keuze van een relevant thema een belangrijke motivator is voor leerlingen en dat dit hen helpt om de nuttige toepassingen van de leerstof beter te kaderen, zeker in het licht van maatschappelijke problemen, waarvoor STEM vaak een deel van de oplossing is. Kies dus een gepast thema met de contextuele aspecten uit de vorige paragraaf in het achterhoofd. Identificeer binnen dat thema en die context één centraal probleem om rond te werken en de leerlingen mee uit te dagen. Dit is de 'centrale uitdaging' en vormt het startpunt voor een goed STEM-project. Kies het thema zorgvuldig. Een nauwe samenwerking tussen school en bedrijfswereld kan hier een enorme meerwaarde betekenen. De centrale uitdaging moet zo authentiek mogelijk zijn en een complex 'real world' probleem omvatten dat de leerlingen creatief kunnen oplossen op het niveau van hun leeftijd en studierichting, en onder begeleiding van leerkrachten en bedrijfsexperten.

Brainstorm

Deze stap is de belangrijkste en vraagt meer tijd en meerdere overlegmomenten, namelijk een grondige brainstorm om de projectinhouden, leerdoelen en projectstructuur vast te leggen. Werk toe naar een 'script' voor het project. Het geeft weer welke STEM-leerinhouden er allemaal in het project zitten, waarom juist, hoe alles aan elkaar hangt (integratie!), en welke deelproblemen, onderzoeksvragen, ontwerp vragen, ... als mijlpalen in het project naar voren komen om uiteindelijk de centrale uitdaging op te lossen. Werk iteratief met als doel van het project een logisch geheel te maken waarin via een logische rode draad alle betrokken en relevante vakinhouden geïntegreerd worden. Formuleer duidelijk de doelen van leerkrachten en bedrijfsexperten en denk de leeractiviteiten conceptueel uit om aan die doelen tegemoet te komen. Wacht nog met het uitwerken van bijhorende evaluatievormen, dit kan best later.

Rapportering

Nadat een script is vastgelegd zijn feedback en feedforward belangrijk om verder te evolueren. Laat het script kritisch onder de loep nemen door anderen (leerkrachten, bedrijfsexperten, didactisch/pedagogische experts, ...). Maak de nodige aanpassingen met een verbeterde versie als resultaat.

Ontwikkeling

Werk nu pas het ondersteunend leermateriaal effectief uit. Elke vakexpert werkt hier aan de onderdelen die binnen het expertisegebied liggen en gebruikt waar mogelijk bestaand kwalitatief materiaal. Niet alles moet opnieuw uitgevonden worden, maar hier en daar zal dit nodig zijn. Werk nu ook aangepaste evaluatievormen uit in lijn met de doelen en leeractiviteiten.

Het team test het project of de activiteit dan uit in de klaspraktijk. Hieruit volgen waardevolle ervaringen

over wat goed liep en wat niet. Maak dan aanpassen waar nodig. Ook het implementeren is een iteratief proces! Zo wordt iSTEM-materiaal steeds beter en wordt er doorheen de jaren een bibliotheek aan iSTEM-projecten en expertise opgebouwd.

Een inzicht dat hier als een paal boven water moet staan, is dat leermateriaal altijd het middel blijft, niet het doel. Het is minstens even belangrijk hoe er met leermateriaal wordt omgegaan in de klas als hoe het leermateriaal eruitziet. De didactiek is dus cruciaal. De onderzoekgebaseerde iSTEM-didactiek is hier 'the way to go' en is samengevat in 5 pijlers: integratie van STEM-leerinhouden, probleemgecentreerd leren, onderzoekend en ontwerpend leren, coöperatief leren, evidence informed werken.

De tweede editie van het STEmpact-project, zal plaatsvinden van september 2024 tot augustus 2025. Ben je als school of bedrijf geïnteresseerd om deel te nemen, dan kan je via volgende link je kandidatuur indienen tot eind november:

Voor scholen

Voor bedrijven

Een duidelijke win-winsituatie

De deelname aan een dergelijk project is een duidelijke win-winsituatie. Je stapt namelijk in een gemeenschappelijk leertraject, waarbij bedrijf en school zich

- » Laat je als school begeleiden door iSTEM om aan de slag te gaan met geïntegreerd STEM-onderwijs.
- » Creëer impact als bedrijf door een concreet, toepasbaar en maatschappelijk relevante uitdaging voor te leggen aan de school.

engageren om de afgesproken doelen te ambiëren, bij te sturen en hun samenwerking waar mogelijk te verbreden. Dit kan ook een inspiratiebron zijn voor andere bedrijven en scholen uit de regio.

Wat je als bedrijf kan leren:

- » Toepassing van de geïntegreerde iSTEM-didactiek = eye opener om leren effectiever te maken, ook voor de eigen medewerkers
- » Ruimte voor 'hybride' leeromgevingen en participeren in Teacher Design Teams
- » Kennis maken met de leefwereld van jongeren

Wat je als school kan leren:

- » Toepassing van methodiek van kwaliteitsverbetering in het aanbieden van geïntegreerd STEM-onderwijs (kernactiviteit van de school)
- » Competentieversterking van de STEM-leerkracht
- » SMART definiëren van een actieplan: leren omgaan met de schaarste aan tijd en medewerkers, zorgvuldig de prioriteiten selecteren waaruit de meeste 'winst' kan gehaald worden

Sjabi & Pfizer

Samenwerking die leidt tot award

Ook Sjabi secundair van de vzw sjabi+ uit Puurs-Sint-Amands nam deel aan het STEMpact-traject. Campusdirecteur Gudrun De Wachter duidt: “Als school zagen we deze deelname als de ideale manier om de brug te slaan met de bedrijfswereld. Het biedt ons de kans om onmiddellijk mee te zijn met nieuwe technologieën en nog sterker in te zetten op professionalisering.”

“We streven ernaar om theoretische leerstof te koppelen aan de praktijk, zodat het voor onze leerlingen heel visueel en concreet wordt. Als ze zien hoe opgedane kennis in de bedrijfswereld wordt ingezet, verhoogt dat hun motivatie. We zijn dus zeker overtuigd van het belang van samenwerking tussen onderwijs en bedrijven, maar zagen op dat vlak nog veel mogelijkheid tot verbetering – vandaar onze deelname”, aldus Gudrun De Wachter.

De school werd gematcht met het bedrijf Pfizer Puurs; ook dat streeft ernaar om de kloof tussen scholen en industrie kleiner te maken. “We zetten bij Pfizer sterk in op de ontwikkeling van talent en training on the job – niet alleen van onze eigen medewerkers, maar dus ook van leerlingen en studenten. Zij betekenen voor ons immers de instroom van nieuw talent en dat is belangrijk voor de toekomst van onze productiefaciliteit”, vertellen Chris Van Kerckhove (Maintenance Verantwoordelijke) en Tim Sintebin (Technical Learning Program Owner).

Het partnership tussen Sjabi secundair en Pfizer Puurs leidde al tot verschillende resultaten. Pfizer Puurs kocht voor zijn interne

trainingscentrum een gloednieuwe ABB-robot en betrok daar ook Sjabi secundair bij, zegt Chris. “Om met de robot te leren werken, krijgen de leerlingen van Sjabi secundair dezelfde training als onze mensen. Op die manier delen we onze kennis met de school.” Tim vult aan: “Voor leerlingen is dat een meerwaarde om te zien hoe het er in de industrie precies aan toegaat; voor leerkrachten is het een kans om in een moderne omgeving kennis te maken met de recentste technologieën. Het onderling contact tussen leerkrachten en onze werknemers is trouwens ook erg waardevol om kennis en ideeën uit te wisselen.”

In het opleidingscentrum heeft Pfizer Puurs ook een didactische SMC-productielijn voor analytisch storingzoeken en het personeel leert er hoe een flow binnen een bedrijf werkt. Het is de ambitie om ook die SMC-productielijn in te zetten voor training aan de leerlingen van Sjabi secundair. Het doel is om die lijn te simuleren en na te bootsen in LEGO Education, om leerlingen uit de eerste graad te stimuleren en een bedrijfsmodule op te zetten in programmeerbare en behapbare taal voor leerlingen. Ook voor de ontwikkeling van een interactieve safetylane (een opleidingsruimte waar alle veiligheidsprocedures gesimuleerd en aangeleerd worden) zal Pfizer Puurs samenwerken met Sjabi-leerlingen, die de lane zullen uitbouwen in het kader van hun stageopdracht. Daarnaast zal Sjabi secundair het digitale leerplatform TEO, dat Pfizer Puurs al gebruikt, in een aantal vakken integreren

om digitaal educatief materiaal ter beschikking te stellen. “We kiezen bewust voor dat specifieke platform, omdat het vrij ingeburgerd is in de industrie. Het is de ideale manier om onze leerlingen daar nu al mee vertrouwd te maken”, zegt Gudrun. De samenwerking wordt tussen beide partners trouwens ook opengetrokken naar de AP Hogeschool. “We zien secundair onderwijs, hoger onderwijs en industrie als één logisch geheel van partners”, klinkt het bij Tim en Chris.

Durven en doen

“Ik kan andere bedrijven alleen maar aanraden om de stap te durven zetten. Durven en doen is de boodschap”, vindt Chris. “De voorwaarde is wel dat je als school out of the box moet durven denken. Soms hou je wat vast aan routines en methodes die je gewoon bent; het vraagt een beetje durf om daarvan los te komen”, vindt Gudrun.

In het geval van Pfizer Puurs en Sjabi secundair is de samenwerking alvast geslaagd. In juni 2024 sleepten ze de STEMpact-award in de wacht voor meest impactvolle school. “Voor onze leerkrachten is dit project sowieso inspirerend en motiverend geweest. Uitdaging in combinatie met inspiratie creëert goesting.” “Omgekeerd geldt hetzelfde”, vertellen Chris en Tim, die graag hun ervaringen over het project delen. “Dit werkt zo goed voor alle betrokken partners; hier mag het niet bij blijven. We delen graag onze kennis om andere bedrijven en scholen te laten zien dat dit werkt.”

Bekijk ook hoe Sjabi samenwerkt met Actemium

HT²O, PT²O & iSTEM

“Meer scholen zouden expertisecentrum iSTEM moeten kennen”

HT²O (met doorstroomfinaliteit en dubbele finaliteit) en PT²O (met finaliteit arbeidsmarkt) uit Turnhout kwamen tijdens het STEMpact-traject in contact met iSTEM. Dat is het expertisecentrum voor STEM-onderwijs in Vlaanderen. Het zet STEM-onderzoek en -praktijkervaringen in binnen haar aanbod van nascholing, coaching op maat en bruikbaar inspiratiemateriaal voor in de klas.

Inge Allaerts, directeur van HT²O en PT²O, en haar collega's waren meteen enthousiast toen ze Stijn Ceuppens aan het woord hoorden. Stijn is coach bij iSTEM. “We voorzien op onze website inspiratiemateriaal zoals kant-en-klare projecten tot informatie over didactiek. We werken voor scholen, leerkrachten, directies of externe partijen vraaggestuurd een aanbod op maat uit en hebben ook een aanbod aan standaard bijscholingen i.s.m. onder ander het Centrum voor Nascholing Antwerpen (CNO), de koepels en netten, RTC's, ... We worden gesubsidieerd door het ministerie van onderwijs, waardoor we die vaak gratis of voor een zeer lage prijs kunnen aanbieden”, duidt Stijn.

Inge: “Stijn kwam iSTEM voorstellen en gaf uitleg over hoe je projectmatig geïntegreerd werken op school kan implementeren. Mijn collega's en ik waren enorm geïnspireerd en hebben hem uitgenodigd op school, om onze STEM-aanpak te evalueren en om tips te geven.” Stijn vult aan: “Ik woonde lessen bij, bekeek hun materiaal en gaf daar feedback op. De leerkrachten waren heel enthousiast, maar ook wat onzeker. Het viel op dat ze de juiste vragen stelden. Vaak zijn net dat de mensen die al vrij goed bezig zijn.”

Projectmatig werken is in deze school al vrij goed ingeburgerd. Bedoeling is nu om die aanpak te verankeren binnen de specifieke vakken en te komen tot een integratie van algemene vakken. “Zeker binnen technisch onderwijs met dubbele en met arbeidsmarktfinaliteit is er al een lange geschiedenis van projectmatig werken. Maar vaak moet de stap nog gezet worden naar integratie met andere vakken, zoals wiskunde en wetenschappen”, legt Stijn uit. “Die verschillende vakken worden meestal door verschillende leerkrachten gegeven. Integratie vereist samenwerking tussen die mensen. Aangezien leerkrachten vaak overbevraagd zijn, moet de school tijd en ruimte maken om die samenwerking te faciliteren. Eens gemotiveerde leerkrachten zo'n project starten en er een succesverhaal van maken, breidt dat vaak olievlekgewijs uit naar andere collega's. Dat vraagt wel tijd; het is niet haalbaar om in één schooljaar een hele richting of graad om te vormen.”

Inge pikt in: “Het is daarbij belangrijk om leerkrachten de nodige vrijheid en vertrouwen te geven. Het moet mogelijk zijn voor hen om fouten te mogen maken. Dat is 'teach as you preach': wat we aan leerlingen meegeven, moeten we ook als leerkrachten durven.” Wat volgens Inge wel nog een uitdaging is, is de evaluatie van dergelijke projecten. “Je moet de resultaten op het rapport in punten omzetten. Niet evident, want de competenties die leerlingen opdoen tijdens projectwerk zijn nu eenmaal niet zwart-wit.” Ze besluit: “De ondersteuning van iSTEM is voor scholen ontzettend waardevol. Het heeft een groot aanbod aan materiaal dat je meteen kan gebruiken. Ik hoop dat iSTEM nog bekender raakt bij scholen.”

4. Samenwerking als geheim wapen

Naast de hierboven beschreven aanpak rond geïntegreerde STEM-projecten, zijn er natuurlijk nog veel andere vormen van samenwerking te bedenken tussen scholen en bedrijven die een win-win opleveren. In dit hoofdstuk gaan we daar dieper op in.

In de Voka Paper 'Naar een ondernemend onderwijs' van april 2022 gingen we uitvoerig in op de mogelijke vormen van samenwerking. Hieronder geven we een samenvatting van enkele mogelijkheden.

Download de Voka Paper 'Naar een ondernemend onderwijs'

- » Inhoud – Versterken van didactisch materiaal van scholen
- » Lesgeven – Ondernemers kunnen zelf voor de klas gaan staan om hun ervaring en inzichten te delen
- » Infrastructuur – Ondernemingen kunnen eigen opleidingscentra openstellen voor externen en afgeschreven materiaal wegschenken
- » Digitalisering – Er zijn allerlei toepassingen nodig, zoals online lessen, VR-simulaties voor beroeps-onderwijs, learning managementsystemen, data-analyse-software, artificial intelligence, ...
- » Studie-oriëntering – Ondernemingen kunnen studie-oriëntering versterken door bijvoorbeeld klassen te ontvangen of te gaan spreken in scholen en op jobbeurzen.
- » Onderzoek – We hebben enorm veel kennis in onze onderwijsinstellingen, een goede wisselwerking met onze Vlaamse bedrijven is een win-win.

Er zijn heel wat vormen van samenwerking mogelijk, wees daarom creatief. Zo kan je samenwerken rond inhoud, lesgeven, infrastructuur, digitalisering, studie-oriëntering, onderzoek, ...

TIP

CALL TO ACTION

Handen uit de mouwen voor ondernemingen

Waarom het voor jouw onderneming loont om samen te werken met het onderwijs?

Ondernemingen zullen in de toekomst nog meer zelf de handen uit de mouwen moeten steken. In een extreem krappe arbeidsmarkt is het essentieel om duurzame relaties te onderhouden met onderwijsinstellingen in zowel het leerplicht- als hoger onderwijs. Als onderneming ga je dus best actief contact zoeken met scholen en niet afwachten tot je zelf benaderd wordt. Bekijk binnen je bedrijfsactiviteiten systematisch of er projecten of stages uit kunnen vloeien of opportuniteiten zijn om met het onderwijs samen te werken. Daarbij is een permanente afstemming en overleg noodzakelijk. Dat vraagt de nodige tijd, mensen en middelen en is dus een grote investering. Deze investering loont echter. Door goed samen te werken met het onderwijs zul je het makkelijker hebben om toekomstig talent te vinden. Het vraagt dus een langetermijnperspectief om zelfs in tijden van hoge druk op de dagdagelijkse productie in te zetten op opleiding en onderwijs. Je kan hiervoor ook de krachten bundelen met andere ondernemingen en inspanningen delen door bijvoorbeeld via sectoren of samenwerkingsverbanden te werken.

»

Een duurzame samenwerking uitbouwen

Sommige initiatieven gaan nog verder dan de één op één samenwerking tussen bedrijf en school. Dat kan bijvoorbeeld zijn het uitbouwen van een duurzame samenwerking tussen één of meerdere scholen, verschillende bedrijven of zelfs nog andere externe partners om STEM verder bekend te maken bij jongeren en het STEM-onderwijs te laten excelleren. Een mooi voorbeeld hiervan treffen we aan bij scholengroep VLOT!, die we hieronder zelf aan het woord laten.

Scholengroep VLOT!

“Onze STEM-adviesraad is vrij uniek”

Campus Sint-Laurentius van scholengroep VLOT! in Lokeren zet al jarenlang sterk in op STEM. Deze campus hanteert een geïntegreerde, gediversifieerde en persoonlijke aanpak om jongprofessionals af te leveren die beschikken over de vaardigheden en attitudes om samen technologische oplossingen te ontwikkelen voor relevante maatschappelijke uitdagingen.

Joris Clemminck, pedagogisch directeur van campus Sint-Laurentius, duidt: “Zes jaar geleden hebben we beslist om een eerstegraadsschool op te richten met een brede eerste graad. De STEM-leerlingen uit alle richtingen, zowel met finaliteit arbeidsmarkt als met finaliteit doorstroming, werden vanaf de tweede graad op dezelfde campus gegroepeerd. We zijn er immers van overtuigd dat het goed is om de uitvoerders van morgen op school samen te brengen met de toekomstige ingenieurs, wetenschappers, architecten, ... onze ambitie is om een voorbeeld te zijn voor andere STEM-scholen in Vlaanderen.”

“We zijn overtuigd van de toegevoegde waarde van geïntegreerd en coöperatief leren”, vertelt

Rudi Van Lysebetten, adviseur STEM-innovatie voor VLOT! “Een mooi voorbeeld daarvan is het STEM-project waarbij al onze vijfdejaars betrokken worden. Aan het begin van het schooljaar 2023-2024 werden ze uitgedaagd om tegen juni 2025 van twee zeecontainers een modulaire en energieneutrale noodwoning te maken voor een gezin met twee kinderen. Vertegenwoordigers uit de verschillende richtingen hebben met elkaar overlegd over het ontwerp, de taakverdeling en de financiering. De uitvoeringsfase is intussen gestart. Ook hier is samenwerking, over de grenzen van onze school heen, belangrijk:

Spiegel voorhouden

Omdat de school reflectie hoog in het vaandel draagt, besliste ze om ook in te gaan op de uitnodiging voor het STEMpact-traject. “Dat was voor ons een manier om onszelf een spiegel voor te houden en te zien waar we nog kunnen bijsturen”, vertelt Rudi. In het project werd VLOT! gekoppeld aan Arcelor Mittal. “Zij zijn met een delegatie naar de school gekomen; wij hebben op onze beurt het bedrijf bezocht met leerkrachten en leerlingen. Zo hebben we elkaar alvast beter leren

kennen. Arcelor is bereid om interne opleidingen open te stellen voor onze leerlingen en leraars. En het wil ook het engagement opnemen om in onze STEM-adviesraad te zetelen. Daarin zitten mensen uit het bedrijfsleven, hogescholen en universiteiten. Enkele keren per jaar komen ze samen om advies te geven over onze STEM-werking en soms geven ze ook gastlessen in onze school. Zo'n STEM-adviesraad is vrij uniek voor een secundaire school."

Eén van de ideeën van de adviesraad is om leerlingen uit de school bepaalde vacatures te laten screenen, om na te gaan in welke mate de verwachtingen die bedrijven hebben realistisch zijn. "Ondernemingen verwachten vaak te veel

“We daagden onze leerlingen uit om tegen juni 2025 van twee zeecontainers een modulaire en energieneutrale noodwoning te maken.”

**Rudi Van Lysebetten,
adviseur STEM-innovatie voor VLOT!**

van pas afgestudeerde jongeren. We merkten dat ze soms zelfs nog spreken van de A1, A2 en A3, terwijl die benamingen al tientallen jaren niet meer bestaan. Het is ons doel om de brug te slaan tussen onderwijs en industrie en zo de kloof wat kleiner te maken”, besluit Joris.

STEM-ecosystemen

Niet alleen scholen en bedrijven kunnen initiatieven nemen om rond STEM te werken, ook lokale besturen nemen hierin wel vaker het initiatief. Hieronder belichten we het STEM-ecosysteem uit het Neteland.

Onderzoeker en burgemeester van Vorselaar Lieven Janssens verwoordt het belang van dergelijke ecosystemen als volgt: “We kennen allemaal de uitdagingen die er zijn om meer arbeidskrachten te vinden met STEM-competenties. De uiteindelijk studiekeuze van jongeren wordt gemaakt in de onmiddellijke context rondom die jongeren: dicht bij de school, met de ouders en met leerkrachten en lokale rolmodellen. Daar kunnen jongeren op hun talenten worden gewezen. Daar kunnen ze definitief ‘goesting’ krijgen. En daarin kunnen een lokaal netwerk van STEM-academies en de samenwerking van onderwijs- en onderzoeksinstituten én ondernemers en bedrijven het verschil maken. Lokale besturen kunnen daarbij ondersteunend optreden door zo’n netwerk te creëren en faciliteren, maar ook door STEM in te bedden in vrijetijdsactiviteiten via STEM-academies of bijvoorbeeld maakbibs, zomerscholen, vakantie-activiteiten, ...”

De aanpak die Neteland STEM-land ontwikkelde, waarbij jongeren in samenwerking met hun leerkrachten warm worden gemaakt voor buitenschoolse STEM-initiatieven - een STEM-academie - bereikte over meerdere jaren liefst 71% van alle jongeren uit de vijfde leerjaren basisonderwijs, en dat op een erg inclusieve en toegankelijke manier.

Neteland creëerde daartoe enkele jaren geleden een STEM-partnerschap. Op die manier willen ze de katalysator zijn tussen het potentieel aan wetenschappelijke en technologische kennis in de bedrijven en de expertise in de wetenschapscommunicatie met kinderen van Natuur en Wetenschap vzw, Thomas More Kempen en Hidrodoe. Ze ontwikkelen interactieve STEM-trajecten en stellen ze ter beschikking van STEM-academies over gans Vlaanderen. Vanuit dat partnerschap wil men in het Neteland verder blijven verbreden, verdiepen en verankeren, richting de volledige regio Neteland (alle gemeenten, scholen, organisaties en betrokken ondernemers), de Kempen (bv. ism IOK en haar duurzaamheidsteam van ‘Kempen

2030’, RTC, J&J en Aurubis) en ook heel Vlaanderen (bv. link met Da’s Geniaal-coalitie, de Koning Boudewijn Stichting, het Vlaamse STEM-platform en VLAIO). Ook de bedrijven verlenen hun steun omdat ze de impact zien. Neteland is een ‘living lab’ in de brede Kempense/Vlaamse regio en wil voortdurend innoveren om meer impact te realiseren.

Het model van Neteland (www.stemneteland.be) bewijst dat lokale en regionale netwerken dichtbij de jongeren, scholen en ondernemingen de beste aanpak vormen om jongeren buitenschools maar toch samen met de school de kans te geven te proeven van STEM en te ontdekken of dit een van hun talenten is dat ze verder willen ontwikkelen.

Overall, in elke regio, zijn dergelijke ecosystemen mogelijk. In Oost-Vlaanderen en Limburg wordt ook al samengewerkt, de streek rond Dilbeek, de Leuven MindGate, ... VLAIO (het Vlaams Agentschap voor Innoveren en Ondernemen), het STEM-platform (adviesorgaan van de Vlaamse overheid) en de Da’s Geniaal-coalitie (een coalitie van meer dan twintig grote, internationale bedrijven in Vlaanderen) zetten daar hun schouders onder. Het is wel geen simpele blauwdruk maar vereist ook de juiste mensen die samen een dynamiek vormen. Voldoende robuustheid in dat ecosysteem is hiervoor cruciaal.

TIP

Een duurzame samenwerking kan ook breder gaan dan enkel één school en een bedrijf. Lokale besturen kunnen een STEM-ecosysteem faciliteren, maar ook scholen en bedrijven kunnen een STEM-referentie worden in hun regio.

Dirk Van Damme

Bedrijven en scholen: partners in netwerken van leren

Ook onderwijsexpert Dirk Van Damme leverde een korte bijdrage om het belang van de inbreng van bedrijven in onderwijs te onderschrijven.

“Kwaliteitsvol onderwijs is steeds minder een zaak van onderwijs alleen. Naarmate onderwijs de belangrijkste verdeler van maatschappelijke kansen wordt, wordt het belang ervan voor andere maatschappelijke actoren ook groter. Kennis en competenties beslissen immers over zoveel facetten van het leven, over armoede, gezondheid, werk, tot zelfs welzijn en geluk. Maar ze beslissen ook over productiviteit, innovatie en welvaart.

Dit geldt bij uitstek voor bedrijven. Vaak wordt – ook in onderwijs zelf – op een volstrekt simplistische manier gedacht over de belangen die bedrijven in uitstekend onderwijs hebben. Zeker, bedrijven hebben een direct belang bij goed opgeleide arbeidskrachten, maar ze zijn ook geïnteresseerd in een bredere maatschappelijke context waarin het menselijk kapitaal kan groeien en bloeien zodat innovatie, waardecreatie en welvaart kunnen gegeneerd worden. Dat maakt bedrijven tot cruciale stakeholders van goed onderwijs, ook boven hun direct belang. Menselijk kapitaal is een zaak van iedereen.

Onderwijs heeft het nog steeds moeilijk om zichzelf in dat breder perspectief van gedeelde belangen en netwerken te plaatsen. Veel onderwijsmensen denken nog steeds dat enkel onderwijs jonge mensen kan scholen, oplei-

den en socialiseren. Ze willen het monopolie van de school beschermen, omdat in hun visie alles wat buiten de school gebeurt nooit dezelfde resultaten kan opleveren voor kennis, competenties en kwalificaties. Zij dwalen.

Wie is Dirk Van Damme?

Dirk Van Damme was onder meer kabinetschef van de toenmalige Vlaamse minister van Onderwijs Frank Vandenbroucke en diensthoofd van het Centre for Educational Research and Innovation (CERI) van de OESO. Sinds juni 2021 is hij onderzoekshoofd van het Center for Curriculum Redesign, een onderwijsspinn-off van de Harvard-universiteit in de Verenigde Staten.

In Vlaanderen zijn we toe aan een andere, meer moderne en innovatieve visie op samenwerking tussen scholen en bedrijven en op de aansluiting tussen onderwijs en arbeidsmarkt. De visie waarbij onderwijs jonge mensen aflevert met de direct inzetbare kennis en competenties is immers hopeloos achterhaald. Er zijn andere afspraken nodig om de aansluiting te verzekeren, die vanuit gedeelde verantwoordelijkheden vertrekken.

Veel landen tonen dat het ook anders kan. Landen zoals Zwitserland, Duitsland, Oostenrijk, Denemarken en andere zijn niet enkel inspirerend voor duaal leren, maar in meer fundamentele zin vooral voor wat de wisselwerking tussen scholen en bedrijven betreft. Samenwerking in lerende netwerken is er veel sterker ontwikkeld dan in Vlaanderen. En trouwens niet alleen voor het schoolse traject: levenslang leren kan maar echt tot ontwikkeling komen wanneer die synergie als vanzelfsprekend wordt beschouwd.

Het is te eng om bedrijven enkel te zien als plaatsen waar leerlingen toegang krijgen tot de meest moderne technische infrastructuur of om stageplaatsen voor

“In Vlaanderen zijn we toe aan een andere, meer moderne en innovatieve visie op samenwerking tussen scholen en bedrijven.”

leerlingen en studenten te voorzien, hoe zinvol die rol ook is. Het wordt tijd voor onderwijs om uit de schelp te kruipen en bedrijven als volwaardige partners bij het onderwijsbeleid, maar ook bij het schoolgebeuren op lokaal niveau te zien. Dat zal een mentaliteitswijziging in onderwijs vergen, maar de baten zijn aanzienlijk, voor alle partijen en voor de samenleving als geheel. Het zal ook een mentaliteitswijziging bij bedrijven vergen om de zorg voor goed onderwijs niet enkel als een zaak van geschoolde arbeid te zien waar een onmiddellijke return aan vasthangt.”

Slotwoord

Het belang van STEM zal de komende jaren alleen nog meer toenemen. Daarom is het zo ontzettend belangrijk dat ondernemingen en scholen de handen in elkaar slaan om voldoende STEM-talent voor te bereiden op de arbeidsmarkt. Er zijn heel veel manieren om hier samen aan te werken. Via deze Voka Wijzer hebben we een aantal handvaten willen aanreiken om samen aan de slag te gaan in functie van een beter en meer excellent STEM-onderwijs. We hopen dat dit beide partijen kan inspireren en motiveren. Voka treedt met plezier op als bruggenbouwer en zal ook het komende schooljaar via een tweede editie van het STEMpact de samenwerking tussen scholen en bedrijven faciliteren in functie van een excellent STEM-onderwijs.

Tot slot willen we graag een woord van dank richten aan iedereen die het STEMpact mee mogelijk maakte:

- » STEM platform: Françoise Chombar & Rita Dunon
- » Dirk Van Damme
- » Leden van onze STEMpact jury:
- » Katrien Dingemans, BASF – Voorzitter
- » Stephane Bergmans, Technopolis
- » Fadwa Lahssini, ExxonMobil
- » Wim Van Goethem, Fedustria
- » Wim Dehaene, iSTEM
- » Greet Van Dender, Richtpunt Hamme
- » Julie Naesens, VLAIO
- » Mieke Vermeiren, Commissie der Wijzen
- » iSTEM
- » De Vlaamse overheid en de minister van Onderwijs via het Excellentiefonds
- » Deelnemende scholen & hun partnerbedrijven: Provinciale Technische School & Omexom, VLOT! campus Sint-Laurentius & ArcelorMittal, Technisch Atheneum Lokeren & Niko, Novaplus & Nokia, Gemeentelijk Instituut & Aquafin, Technisch Atheneum Da Vinci & Actemium, Zavo & Aerzen, Githo Nijlen & Umicore, Technicum Antwerpen & Howden Maintenance partners, Sint-Jan-Berchmansinstituut & Pfizer, Katholiek Secundair Onderwijs Mol & Smet Group, Praktisch Technologisch Onderwijs Turnhout & Groep Van Roey, VISO Mariakerke & Standplus, Athena Heule & TVH Equipment, KTA Brugge & TE Connectivity, Sint-Rembert Torhout & Vitalo, Maricolen Brugge & Metagenics, Bernardus technicum & Argent Alu, Sint Lambertus & Baltimore Aircoil, VTI Veurne & Actum

**STEMpact voor
een excellent
STEM-onderwijs**