

Het einde van het beroep van tester

- Wat Agile, DevOps en Scrum betekenen voor het testvak -

Pro ware ness | **we on.** **Traditional (submarine) vs Empirical (dolphin)**

Pagina 5

Pro ware ness | **we on.** **The Agile Manifesto**

We are uncovering better ways of developing software by doing it and helping others do it.
Through this work we have come to value:

individuals and interactions	over	processes and tools
working software	over	comprehensive documentation
customer collaboration	over	contract negotiation
responding to change	over	following a plan

That is, while there is value in the items on the right, we value the items on the left more.

Pagina 6

Pro
ware
ness | we
on.

Beroep van Tester
Verdwijnt op?

- 1) Test Automation
- 2) Zelf Doen
- 3) SPEED
- 4) IEDEREEN KAN HET
- 5) FUNDAMENTEEL SHIFT
- 6) 1.000 > 20 Testers
- 7) TESTEN - Competentie

Pagina 7

Pro
ware
ness | we
on. Seven reasons why test profession is dead

- 🔌 Test automation becomes increasingly more important
- 🔌 Developers will test themselves and write testable code
- 🔌 Speed of change and market provides less time for testing
- 🔌 Everyone can do it; has it ever been a profession?
- 🔌 Fundamental shift in way we develop, deliver and maintain software
- 🔌 1.000 users can test much better and more than 20 testers
- 🔌 Testing is a competence that we can't leave to testers alone

Pagina 8

Pro
ware
ness

we
on.

En zo nieuw is het idee ook weer niet.....al in 1859:

"It is not the strongest of the species that survives, nor the most intelligent, but the one most responsive to change."

Charles Darwin

Pagina 9

Rini van Solingen
CTO

r.vansolingen@prowareness.nl

THANK YOU!!