


Peer Elshout


Piet Overduin

Kun je een paard laten drinken?

Een andere kijk op opleiden

Algemeen erkennen directeuren en bestuurders het belang van het investeren in opleidingen voor de toekomst van hun zorgorganisatie. Bij het rendement van al die opleidingen plaatsen zij, vaak terecht, kritische kanttekeningen. In dit artikel pleiten wij voor een wijziging van het opleidingsmodel: van een objectivistisch naar een constructivistisch model. Op grond van dit model werd voor de Zorggroep Almere een organisatiebreed (action- en management) developmentprogramma uitgewerkt.

Naar een ander opleidingsmodel

Traditionele opleidingsconcepten zijn doorgaans 'beleidend' van karakter en richten zich op kennisoverdracht: het 'afleren' van oud gedrag en het 'aanleren' van nieuwe vaardigheden. Deze traditionele of 'objectivistische' (Verhoeven¹) benadering van leren en kennisoverdracht gaat ervan uit dat kennis en kunde op zichzelf staande objecten zijn die 'één op één' overdraagbaar zijn op anderen. Deze vooronderstelling komt vervolgens tot uiting in opleidingsprogramma's waarin kennis wordt gedoceerd en vaardigheden modelmatig worden ingeoeft (het 'kunstje' aanleren). Maar een oude wijsheid leert ons dat je 'het paard wel naar het water kunt brengen, maar dat je het niet kunt laten drinken'. Elk mens construeert namelijk zijn eigen werkelijkheid op basis van zijn eigen beleving van die werkelijkheid. Deze 'constructivistische' (Verhoeven) benadering van leren gaat ervan uit dat kennis en kunde geconstrueerd worden door individuen, op basis van hun eerdere ervaringen in het verleden en hun persoonlijke intenties voor de toekomst, individuen die zelf eigenaar zijn van hun eigen leerproces. Vanuit deze optiek zijn opleidingsprogramma's gericht op het proces van leren, ofwel op het 'leren leren': het bewust worden en het bewust hanteren van de eigen werkelijkheidsbeleving, de eigen intenties en het eigen vermogen tot werkelijkheidsbepaling. Organisaties die vanuit deze optiek bezig zijn met opleiden en kennisontwikkeling noemen we lerende, kenniscreërende organisaties.

Het is bekend dat organisaties die deze concepten in praktijk brengen beter in staat zijn om te anticiperen en te reageren op veranderende omgevingseisen en omstandigheden. In de lerende organisatie ligt het accent op ervaringsleren: een cyclisch leerproces, geba-

seerd op het leermodel van Kolb, waarin mensen en organisaties methodisch en bewust 'leren leren'. Op deze wijze wordt het leervermogen van mens en organisatie ontwikkeld, als een belangrijk onderdeel van het effectiviteitspotentieel (op het juiste moment de juiste dingen goed doen) en als een belangrijke motor voor kenniscreatie en innovatie (op het juiste moment met de juiste vernieuwingen komen).


Figuur 1: Kolb-leercyclus.

De bekwaamheid van (nog beter) 'leren leren' zal -zo verwachten wij- op termijn een beslissende concurrentiefactor zijn in de gezondheidszorg. Daarmee komt meer nadruk te liggen op het rendement van de opleidingsinvesteringen en de behoefte dit te verbeteren.

Het is niet ongebruikelijk om scholing in te zetten als instrument om persoonlijke of plotseling opduikende tekortkomingen te corrigeren. Deze reactieve benadering van scholing is terug te vinden in het recent door

Elshout² gehouden onderzoek naar het effectief functioneren van middenmanagers. Bestuurders komen vaak pas in actie als er wat misgaat met de middenmanagers. Er bestaat geen echte visie op de ontwikkeling van de middenmanagementfunctie als onderdeel van de ontwikkeling van de organisatie; bijgevolg is er ook weinig visie op een scholingsprogramma dat middenmanagers in staat stelt om beter te voldoen aan de verwachtingen. De verwachtingen ten aanzien van het middenmanagement wisselen overigens ook voortdurend, zo blijkt uit onderzoek van Stoker³. Zij signaleert een continue golfbeweging in de verwachtingen van met name de top ten aanzien van de positie en de rol van de middenmanagers. Zij wijst op een regelmatig terugkerend patroon: hoge verwachtingen ten aanzien van het middenkader ten tijde van structuurveranderingen en dergelijke, gevolgd door een grote aandacht van de top voor de kwaliteit van het middenkader. Er wordt dan 'eenmalig' aanzienlijk geïnvesteerd in opleidingen. Vervolgens vallen de prestaties van de middenmanagers tegen en komt er opnieuw kritiek op de rol van de middenmanagers. De verwachtingen worden naar beneden bijgesteld en er worden vraagtekens gezet bij het rendement van het managementdevelopment-programma. Men gaat over tot de orde van de dag: de reactieve scholingsbenadering voor het oplossen van manifest disfunctioneren.

Tot op heden is de tragiek dat ten gevolge van zowel de re-actieve benadering van scholing, als de meestal eenmalige grotere opleidingsinvesteringen bij organisatieveranderingen, de golfbeweging voor wat betreft de ontwikkeling van de middenmanagers zich voortzet. Daar ligt nu onze inspiratie om aandacht te vragen voor een andere benaderingswijze van scholing: hoe kunnen wij van de golfbeweging een S-curve maken: dat wil zeggen hoe kunnen wij in de groeifase van de golfbeweging steeds weer op tijd een nieuwe beweging op gang brengen die de stijgende lijn in de groeicurve continueert?


Figuur 2: S-curve.

De 'constructivistische' kijk op kennis en leren, die ten grondslag ligt aan het concept van de lerende en kenniscreërende organisatie, zet aan tot een 'blijvende' verhoging van het leervermogen van organisaties. Dit in tegenstelling tot de traditionele 'objectivistische' opleidingsopvattingen die tot op heden nog vaak worden gehanteerd.

Het constructivistisch opleidingsmodel kan in de praktijk worden uitgewerkt in de volgende vijf punten:

1. Zorg voor een besturingsfilosofie waarvan 'leren leren' een element is;
2. Maak onderscheid tussen niveaus van leren;
3. Bevorder 'action learning';
4. Speel in op de persoonlijke leerkenmerken;
5. Bevorder de samenhang tussen kennis- en competentie-management.

'Leren leren' als element van de besturingsfilosofie In het besturingsmodel is een organisatie gebaseerd op zijn statutaire doelstelling, die zijn uitwerking krijgt in een missie en een visie op aanbod, personeel en bijpassende organisatieprincipes. Dat is het fundament waarop vervolgens de gewenste structuur, de systemen en de sleutelcompetenties worden vastgesteld. In onze ogen is opleiden een onvervreemdbaar en integraal onderdeel van een goed functioneren-

Casus Zorggroep Almere: deel 1

Zorggroep Almere is een unieke zorgketen die zowel de gehele eerstelijns gezondheidszorg als de gehele intra- en semi-murale zorg aan chronisch zieken en ouderen omvat. Alle inwoners van Almere - inmiddels ruim 170.000 - zijn op een of andere manier klant van Zorggroep Almere. Via een netwerk van 20 gezondheidscentra, drie (woon)zorgcentra, één leefgemeenschap van ouderen en één centrum voor verpleeghuiszorg en thuiszorg garandeert Zorggroep Almere met zijn 2200 medewerkers een continu zorgaanbod aan de inwoners van Almere. De missie is om steeds de juiste zorg op de juiste plaats te bieden.

Om deze ambitieuze missie te realiseren bevat het besturingsmodel van Zorggroep Almere een visie op leren die de basis vormt voor een organisatiebreed developmentprogramma, voor het ontwikkelen van de sleutelcompetenties van de medewerkers (action-development) en de managers (management-development).

Enkele uitgangspunten van de visie op leren van Zorggroep Almere zijn:

- * Zorggroep Almere wil de organisatiecompetenties van alle medewerkers en de managementcompetenties van alle managers ten volle aanwenden en ontwikkelen, met als doel haar ambitieuze strategische keuzen om te zetten in bekwaam gedrag: de beste garantie voor succes en werkplezier;
- * bewust leren maakt Zorggroep Almere minder afhankelijk van toevalstreffers en verhoogt de kans op blijvend succes;
- * bekwaam gedrag is het resultaat van de bereidheid van mensen om hun professionele en persoonlijke kwaliteiten in te zetten en te ontwikkelen.

de organisatie. Een opleidingsprogramma heeft als doel het gekozen besturingsinstrumentarium te leren toepassen. Immers een andere structuur maakt nog geen andere managers of medewerkers. Wij opteren derhalve voor opleidingen die hun directe basis en verantwoording vinden in de besturingsfilosofie dan wel in de concrete veranderingen die hebben plaatsgehad in het ontwerp van de organisatie. Een visie op leren is dus een wezenlijk onderdeel van het besturingsmodel.

Maak onderscheid tussen niveaus van leren Argyris en Schön⁴ onderscheiden twee soorten leerprocessen: single-loop en double-loop leren. Er is sprake van single-loop leren als de terugkoppeling van resultaten, bij gebleken afwijkingen van de norm, leidt tot gedragsverandering, zonder het onderliggende besturingsmodel (of onderdelen daarvan) ter discussie te stellen of te wijzigen. Bij double-loop leren is dit laatste juist wel het geval. Een thermostaat is een goed voorbeeld van single-loop leren: hij is geprogrammeerd op het ontdekken van afwijkingen van de norm en corrigeert door het in- of uitschakelen van de verwarmingsketel. Als de thermostaat zich zou gaan afvragen waarom hij is ingesteld op een bepaalde norm of waarom de verwarming op gas brandt in plaats van olie, spreken we van double-loop leren. Voor deze meer fundamentele vorm van leren is een onderscheid naar besturingsniveau van belang.

Bevorder action learning Action learning staat voor een manier van leren, waarbij het individu gestimuleerd wordt om vóóral 'van binnenuit' actief te zijn. Dit in tegenstelling tot andere leervormen, zoals bij-

voorbeeld kennisoverdracht en vaardigheidstraining. Uiteraard zijn kennis en vaardigheden van groot belang, maar kennisoverdracht als leervorm leidt gemakkelijk tot 'consumentisme' en vaardigheidstraining tot 'aanleren' als we deze kennis en kunde niet integreren in ons gedrag. Door middel van action learning leren mensen en organisatie om de gehele leercyclus van Kolb te doorlopen.

Bekwaamheid wordt bepaald door wat iemand weet en begrijpt, wat hij kan (vaardigheid), wat hij durft en wil, wat hij van de omgeving mag en/of moet en door wie hij is c.q. wil zijn (identiteit).

Maar bekwaamheid blijkt uiteindelijk uit wat iemand hier daadwerkelijk mee *doet* en uit de resultaten van zijn gedrag. Wij maken daarom graag gebruik van 'action learning' (ervaringsleren) als een vorm van bewust (= methodisch) leren op welke wijze wij onze werkelijkheid creëren (constructivisme: construeren) door te ervaren ('doen') en door te leren van dit ervaren. Hoe beleef ik de werkelijkheid en hoe wil ik dat de werkelijkheid is?

Speel in op de persoonlijke leerkarakteristiek Aandacht voor de juiste match tussen de kenmerken van het individu en de leeromstandigheden is van belang. Dat lijkt een open deur, maar in de praktijk wordt in leertrajecten weinig rekening gehouden met bijvoorbeeld de individuele voorkeurstijlen voor leren, de beste leeromstandigheden (wanneer leert u het best?) en de belemmerende en bevorderende overtuigingen van deelnemers. Deze persoonlijke leerkarakteristieken kunnen worden vastgelegd in een persoonlijk leerprofiel en een bijbehorend individueel leerplan.

Casus Zorggroep Almere: deel 2

In het developmentprogramma van Zorggroep Almere wordt een onderscheid gemaakt tussen single- en double-loop leren. Voor iedere sleutelcompetentie is een opleidingsmodule ontworpen, waarin de deelnemers in gedragsoefeningen leren om (nog beter) single-loop te kunnen leren en aan de hand van werkopdrachten leren om (nog beter) double-loop te kunnen leren.

De gedragsoefeningen zijn gebaseerd op de gedragskenmerken die voor iedere sleutelcompetentie zijn uitgewerkt en waarbij rekening is gehouden met het organisatie- of besturingsniveau waarop de deelnemers acteren. Klantgerichtheid vraagt van een verzorgende medewerker in een verpleeghuis of een huisarts in een gezondheidscentrum om ander gedrag dan van de locatiemanager en de directeur. De werkopdrachten worden opgesteld door 'probleemhouders'. De problemen die in de werkopdrachten worden aangepakt laten zich niet (meer) oplossen door single-loop gedragsveranderingen, maar vragen om een fundamentele aanpak. De werkopdrachten variëren eveneens per sleutelcompetentie. In de module 'Leidinggeven' bijvoorbeeld worden de situationele factoren die het effectief toepassen van een bepaalde leiderschapsstijl (bijvoorbeeld: delegeren) belemmeren, aangepakt. En in de module 'Organiseren' worden de condities geanalyseerd en verbeterd die het vraaggestuurde gedrag in de dagelijkse praktijk in de weg staan.

Casus Zorggroep Almere: deel 3

Action learning gaat om het ervaren van 'real life cases', waarin het leerproces centraal staat en het bereikte resultaat alleen maar van belang is voor de feedback op dit leerproces. Ter voorbereiding op de gedragsoefeningen en werkopdrachten wordt er in het developmentprogramma van Zorggroep Almere geen kennis gedoopt, maar worden er door de deelnemers acties voorbereid op basis van eventuele eerdere of soortgelijke ervaringen en daarvan afgeleide leerbehoeften. Vervolgens worden de oefeningen en werkopdrachten uitgevoerd en besteden de deelnemers ruim aandacht aan het reflecteren op de nieuwe ervaring door middel van bezinning en analyse. Het beoogde resultaat van deze reflectiefase is: ervaringsleren. Dit leerproces wordt begeleid door trainers (gedragsoefeningen) en coaches (werkopdrachten) en wordt gevoed door 'klanten' (de opdrachtgevers voor de werkopdrachten) en 'sponsors' (de directie en de direct leidinggevenden, die de voorwaarden creëren voor deze vorm van leren). Tijdens de gedragsoefeningen wordt er gewerkt in heteroögen samengestelde leergroepen; de werkopdrachten worden uitgevoerd in homogene leergroepen, zodat de deelnemers uit kunnen gaan van een vergelijkbare praktijksituatie: het gezondheidscentrum, het verpleeg- en verzorgingshuis, de serviceorganisatie.

Casus Zorggroep Almere: deel 4

Iedere deelnemer aan het developmentprogramma van Zorggroep Almere kent zijn eigen 'favoriete' leerstijl(en) op basis van een Kolb-analyse. Vervolgens wordt daar door de deelnemers op gereflekteerd met behulp van feedback van collega-deelnemers, trainers en coaches. Maar ook de direct leidinggevende speelt bij dit bewustwordingsproces een belangrijke rol.

Voorafgaande aan iedere module vindt er op beperkte schaal een 360° feedbackbeoordeling plaats voor de betreffende competentie. Dit geschiedt aan de hand van de gedragskenmerken van de betreffende sleutelcompetentie. Het resultaat van deze beoordelingsronde is een 'zelfbeoordeling' door de deelnemer: hij is en blijft uiteindelijk zelf verantwoordelijk voor het eigen leerproces en leerdoel. In de gedragsoefeningen en werkopdrachten worden de deelnemers condities aangeboden om te leren en om hun leerdoelen te bereiken, waarbij zij rekening houden met hun favoriete leerstijl(en) en hun (nog) te ontwikkelen leerstijl(en). De trainers, de coaches en de mededeelnemers faciliteren bij het creëren van de ideale leercondities voor iedere deelnemer.

Bevorder de samenhang tussen kennis- en competentie-management Een basis voor het leren vormt het competentieprofiel. De persoonlijke beoordeling en die van anderen (denk aan 360 graden feedback) kan een stimulans vormen voor verdere ontwikkeling. Opleidingsactiviteiten kunnen náást het verbeteren van individuele competenties óók een goede bijdrage leveren aan de kennisdeling en -creatie in de organisatie, zoals het gezamenlijk verdiepen in nieuwe managementcompetenties of het delen van nieuw verworven kennis dan wel de ervaringen in het uitvoeren ervan. Managementontwikkelprocessen hebben een verbinding met kennismanagement: hoe worden we een lerende organisatie; hoe vestigen we een kennisinfrastructuur? Overigens spreken we liever over 'het managen van kennis en leren' in plaats van kennismanagement. Daarmee bedoelen we het faciliteren van eerdergenoemde samenhang tussen kennis en (ervarings)leren; de wijze waarop een organisatie zorgt dat kennis wordt gedeeld en gecreëerd. Kennis- en competentie-management zijn daarmee onverbreekbaar met elkaar verbonden.

En tenslotte is tevens een verbinding te maken met kwaliteitmanagement: hoe verzorgen we het proces van ontwerpen, toepassen, borgen, toetsen en verbeteren van opleidingsprogramma's? Niemand zal willen tegen spreken dat het belangrijk is om de resultaten van leren ontwikkelprocessen vast te leggen en te meten. In de praktijk blijkt deze systematische benaderingswijze nog weinig te worden toegepast.

De gepresenteerde visie op opleiden werd begin van dit jaar geïntroduceerd bij de Zorggroep Almere en vormt onderdeel van een breed ontwikkelingsprogramma. Naar de mening van betrokkenen sluit de gekozen werkwijze goed aan bij de persoonlijke (werk)ervaringen én bij de

Casus Zorggroep Almere: deel 5

De gedragsoefeningen, maar vooral de werkopdrachten vormen situaties waarin de deelnemers, maar zeker ook de 'klanten' en 'sponsors' kennis met elkaar delen en creëren. Op deze wijze worden de 'objectieve' besturingsprincipes uit de besturingsfilosofie, zoals bijvoorbeeld het principe van integraal management op decentraal niveau, in de dialogen tijdens de action learning sessies een gemeenschappelijke werkelijkheid van managers en medewerkers: de single-loop oefeningen leiden tot 'uniform' gedrag; de double-loop werkopdrachten leiden tot 'uniforme' interpretaties van regels (mogen en moeten), inzichten (weten en begrijpen) en principes (missie en identiteit).

Checklist managen van kennis en leren

- Is uw visie op kennis en leren verankerd in uw besturingsfilosofie?
- Sluit uw opleidingspraktijk hierop aan?
- Selecteert u opleidingen op basis van uw filosofie?
- Bestaan er leerprofielen van uw medewerkers? Worden de leertrajecten afgestemd op deze profielen?
- Beschikt u over competentieprofielen? Vormen deze een basis voor het (ervarings)leren?
- Is er al een natuurlijke integratie van de Kolb-leercyclus in uw werkwijze of in die van uw managers?

situatie in de Zorggroep. De thema's, de leereffecten en de persoonlijke competentieontwikkeling worden als goed omschreven. Vooral het gevoel om te leren leren, motiveert deelnemers om meer eigen verantwoordelijkheid te nemen en effectiever leiding te geven. 


Auteurs

Drs. P. Elshout is senior adviseur/trainer bij

DamhuisElshoutVerschure en hoopt in het voorjaar van 2005 zijn dissertatie af te ronden over de effectiviteit van het middenmanagement.

Drs. P. Overduin is eveneens adviseur/trainer bij

DamhuisElshoutVerschure Organisatieadviseurs te 's-Hertogenbosch.

Literatuur

1. Verhoeven, W. en Verhage, H.; 'Coachen en leerprocessen, leren zonder de les te lezen', (2003)
2. Dissertatie van Peer Elshout verschijnt in de loop van 2005. Van DamhuisElshoutVerschure Organisatieadviseurs verscheen recent: 'Het nieuwe middenmanagement; van speelbal naar spelverdeler', december, 2003
3. Stoker, J. Korte, T. 'Het onmisbare middenkader', 2000
4. Argyris, C. en Schön, D.; 'Organizational learning', 1978