

Ilya Zitter en Aimée Hoeve m.m.v. Erica Aalsma

Van losse ingrediënten naar smakelijk gerecht

Een ontwerpgericht onderzoek naar een hybride leeromgeving in het horecaonderwijs

vieste a m lns
oming, onderwij
Adviescommissi
un Exam line rit
thodisch innoveren
m and er
gweze n Bedrijfst
schik ontwe
sroeps bevolking

erde r verwoer
Wet op het ho ger
eroepsonderwijs
Experts
n Opleidings- en ontwe ikkelingsfondsen schoolverlaten
Adviescommissie Onderwijs Arbeidsmarkt
atieve lee r omgeving
Methodisch innoveren
Regionaal opleidingscentrum
Heidend e Leerwe
n resource managem
Leerlinweze n
Onderwijs Leerlingwe
r m Beroeps bevol
Organisatie
n van eerd
eidsm arktekw alif
epun Wet op th
ool Th eor etisc
ronden Opleidings
trum voo r Ber e
innovatieve leer om
als tweede
gegericht, onde
praktijk vorming
Zorg, advisee a m
plator m
imo etkoming
Ar beidsm arktekw alif eerd
eidsm arktekw alif eerd
Exam line ring
Leerlin egeb ond en
ar School Th eor etische leer we g
Wet, Studie

verwoer competenties Midd
Wet op het ho ger beroepsonderwijs
a Opleidings- en ontwe ikkelingsfondsen
sc
vatieve lee r omgeving
Methodisch in
jegeleidend e L
leerlinweze n
praktijk vorming
W Beroeps
plator m Org
nieting van eerd
Ar beidsm arktekw
nig, Opleidings
een trum voo r
innovatieve le
als tweede
Beroepsbegeleidend
n iegericht, on
soekspraktijk vormin
zorg, advisee a m
en plator m
Organisati on s
no etkoming
onderwijs Bijdra ge
Ar beidsm arktekw alif eerd
assiste
en trum Exam line ring
Leerlin

Colofon

Titel	Van losse ingrediënten naar smakelijk gerecht Een ontwerpgericht onderzoek naar een hybride leeromgeving in het horecaonderwijs
Auteurs	Ilya Zitter en Aimée Hoeve m.m.v. Erica Aalsma
Datum	Juli 2016
Ontwerp	Design Crew Karina Dimitriu (Iconen tabel 2.1)
ISBN/EAN	978-94-6052-104-1
Bestellen	Via info@ecbo.nl o.v.v. bestelnummer A00820 / ecbo.13-184

Aimée Hoeve is als senior onderzoeker verbonden aan het Kenniscentrum Kwaliteit van Leren van de Hogeschool Arnhem Nijmegen; Ilya Zitter is verbonden als Hogeschoolhoofd-docent aan het Lectoraat Beroepsonderwijs van de Hogeschool Utrecht; Erica Aalsma is onderwijsontwerper en eigenaar van de Leermeesters.

Expertisecentrum Beroepsonderwijs

Postbus 1585
5200 BP 's-Hertogenbosch

T 073 687 25 00

info@ecbo.nl

www.ecbo.nl

© ecbo 2016

Overname van teksten, ideeën en resultaten uit deze publicatie is vrij toegestaan, mits met bronvermelding.

Inhoudsopgave

1	Inleiding	7
	1.1 Een publicatie met een dubbel karakter	7
	1.2 Aanleiding	7
	1.3 Ontwerpen, veranderen, onderzoeken	9
	1.4 Korte inleiding onderzoeksdeel en leeswijzer	12
2	Centrale theoretische concept en beschrijving van de context	15
	2.1 Centrale theoretische concept: 'hybride leeromgeving'	15
	2.2 Beschrijving van de context	17
3	Een week uit een enkelvoudige hybride leeromgeving	29
	3.1 Maandag: oefenen in het skills lab	29
	3.2 Woensdag: in de praktijk van Ons Restaurant	33
	3.3 Vrijdag: de vaktheorie komt aan bod	39
4	Analyse enkelvoudige leeromgeving	47
	4.1 Analyse enkelvoudige leeromgeving als geheel	47
	4.2 Primaire analyse: de onderdelen van een enkelvoudige leeromgeving	50
	4.3 Secundaire analyse: het handelingsrepertoire	53
	4.4 Analyse handelingsrepertoire gecombineerd met centrale concept	54
5	Terugkijken en samenvatten	59
6	Methodologische verantwoording	65
	6.1 Type kennisontwikkeling ecbo/HPBO-projecten	65
	6.2 Aanpak onderzoek in brede zin	67
	6.3 Selectie van de diepte-casestudy	71
	Literatuurlijst	79

Bijlagen	83
1 Overzicht van scholen	83
2 Wetenschappelijke publicaties over hybride leeromgevingen	85
3 Praktijkpublicaties over hybride leeromgevingen	86
4 Conferentiebijdragen wetenschappelijke conferenties	87
5 Landelijke bijeenkomsten	88
6 Workshops op aanvraag over hybride leeromgevingen	88
7 Overige media: films, animatie, internet	90
8 Praktijkgericht onderzoek in kader van bachelor- en masteropleidingen	90
9 Bijdragen vanuit verdiepende promotieonderzoek	91
Lijst met afkortingen	93

onde
escomm
xam inc
innove
erwijs
Bed
ontw ikl
evolking

verw (

op het f

ngs- en
Advie
e romge
odisch

e
veze n
ning

roeps b
Orga

erde r
ktgekw

Wet o
n eor (

Opleic
r b

ieve lee
weede

eidend

rijk vorn
vieste a

m
oming

idsm al
rum

ol T
an **On**

um voc

HOOFDSTUK

01

ning
Advie
n E
odisch
Ond
veze n
nlijk
oeps be
rde r
Wet o
Opleidi
ieve lee
Meth
eidend
erlingw
jk vorm
Ber
m
van ee
idsm ar
ount
ol TI
ondsne
im voo
nnovat
als tv
sbegele
gericht
sprakt
Zorg ad
plator
io etk
Ar be
tsGen tr
r Schoo
i e va
cen tr

Inleiding

1.1 Een publicatie met een dubbel karakter

In deze dubbelpublicatie beschrijven we de doorontwikkeling van een hybride leeromgeving bij de Middelbare Horeca School (MHS) van het Koning Willem I College in 's-Hertogenbosch. De Middelbare Horeca School ontwikkelde zich van een praktijkgerichte onderwijsafdeling tot een hybride leeromgeving, waar schoolse leerprocessen zich verweven met leerprocessen in de beroepspraktijk. Gedurende vier jaar (2010-2013) hebben we de ontwikkelingen binnen de Middelbare Horeca School gevolgd, expliciet gemaakt en vastgelegd om lessen te kunnen trekken over het ontwerpen van hybride leeromgevingen. Deze lessen hebben een dubbel karakter. Aan de ene kant gaan ze over de ontwerpprincipes op basis waarvan ook in andere contexten een hybride leeromgeving kan worden ontworpen. Deze ontwerpprincipes bieden handvatten om het concept 'hybride leeromgevingen' in de eigen praktijk inhoudelijk vorm te geven. Met inhoud alleen kom je er niet. Aan de andere kant is ook aandacht nodig voor het proces: het proces van ontwerpen en veranderen. De geleerde lessen hebben dus ook betrekking op het ontwerpproces en het sturing geven aan de bijbehorende verandering.

Deze dubbelpublicatie beschrijft de Middelbare Horeca School als een *casestudy* die interessante inzichten biedt voor een breed publiek: beleidsmakers werkzaam in instituutsgebonden en landelijke beleidsprocessen, (praktijkgerichte) onderzoekers, onderwijsmanagers of projectleiders in besluitvormings- en innovatieprocessen, onderwijsontwikkelaars die leeromgevingen met een hybride karakter aan het vormgeven zijn. En *last but certainly not least*, opleiders die werkzaam zijn in leeromgevingen met een hybride karakter.

Deze kant van de publicatie beschrijft het praktijkgerichte onderzoek naar de achterliggende ontwerpprincipes. Draait u het boek om, dan heeft u de publicatie voor u waarin we ingaan op het proces van ontwerpen en veranderen.

1.2 Aanleiding

Een belangrijke uitdaging voor het huidige beroepsonderwijs, is de vaak problematische overgang van het onderwijs naar de beroepspraktijk. Uit onderzoek blijkt dat er een kloof is tussen wat wordt geleerd en wat er van competente beroepsbeoefenaars wordt gevraagd in een steeds complexere wereld (Baartman & De Bruijn, 2011). Een optimale overgang tussen

onderwijs en de werkplek vereist dat lerenden een geïntegreerde kennisbasis ontwikkelen. De ontwikkeling daarvan wordt echter belemmerd doordat de meeste opleidingen kennis en ervaringsleren versnipperd aanbieden, verdeeld over verschillende vakken, modules en stageervaringen. Om de transitie van school naar werk beter te faciliteren, is de afgelopen jaren in het bve-veld (beroepsonderwijs en volwasseneneducatie) geïnvesteerd in de ontwikkeling van hybride leeromgevingen waarin het leren binnen een schoolse context en werkplekervaringen kunnen worden verweven. Hierdoor worden kennis en ervaringsleren in samenhang aangeboden, zodat studenten een geïntegreerde kennisbasis kunnen ontwikkelen (zie ook Zitter & Hoeve, 2012).

Een hybride leeromgeving keert de bestaande opleidingspraktijk van het middelbaar beroepsonderwijs (mbo) om. Aalsma (2011) spreekt daarom van de omgekeerde leerweg. De essentie van de omgekeerde leerweg wordt verbeeld in het ruggengraatmodel, zie figuur 1.1.

Aalsma, 2011

Niet het onderwijsproces, maar het beroepsproces vormt de ruggengraat van het leerproces. De ruggengraat is opgebouwd uit een reeks afzonderlijke authentieke taken, die gezamenlijk een samenhangend werkproces vormen. Het leerproces weeft in en uit het werkproces. De ene keer gebeurt het leren tegelijkertijd met het uitvoeren van een authentieke taak, bijvoorbeeld leren door te doen of door meer ervaren collega's na te doen. Andere keren vindt het leren plaats naast het werken. Bijvoorbeeld door het werk kort te onderbreken voor een theoretisch intermezzo of het gezamenlijk oplossen van een probleem. De omgekeerde leerweg wordt altijd toegepast in een hybride leeromgeving: om naadloos in en uit het werkproces te kunnen weven, dient immers het beroepsproces aanwezig te zijn. Daarvoor is nodig dat deze omgeving ook daadwerkelijk ontworpen wordt: een werkomgeving is niet automatisch ook een optimale leeromgeving (zie Zitter, 2010).

Doordat het beroepsproces de basis is, lijken grote delen van een hybride leeromgeving als twee druppels water op een werkplek in de beroepspraktijk. Er is wel een heel belangrijk verschil: de hele omgeving is ingericht om te leren en een diploma te behalen.

In het afgelopen decennium zijn de eerste ervaringen opgedaan met het ontwikkelen van hybride leeromgevingen en is hiermee in het middelbaar beroepsonderwijs geëxperimenteerd (zie Huisman, De Bruijn, Baartman, Zitter & Aalsma, 2010). Om deze ontwikkelingen te versterken, is in 2010 een verweven onderwijsinnovatie- en praktijkgericht onderzoekstraject van start gegaan. De versterking zit enerzijds in het voeden van het ontwerp met inzichten van bestaand wetenschappelijk onderzoek (zie Zitter, 2010; Zitter & Hoeve, 2012). Anderzijds zit de versterking in het systematisch volgen en vastleggen van de onderwijsinnovatie om lessen te kunnen trekken over het ontwerpen van hybride leeromgevingen. Deze lessen zijn vooral gericht op het 'hoe'-vraagstuk: op basis van welke principes kun je een hybride leeromgeving in een specifieke context vormgeven? Welke succesfactoren dragen bij aan realisatie van het ontwerp? En welke valkuilen kun je tegenkomen?

In 2010 is op twee locaties gestart met een onderwijsinnovatietraject gericht op de doorontwikkeling van een hybride leeromgeving met subsidie van het Innovatiearrangement onder regie van Het Platform Beroepsonderwijs (HPBO). Het HPBO-project is uitgevoerd op twee locaties: 's-Hertogenbosch en Groningen. Deze locaties zijn vooraf geselecteerd omdat ze een groot deel van de complexe elementen (potentieel) omvatten die de vormgeving van een hybride leeromgeving met zich meebrengt. Aanvullend voerde ecbo in de periode 2010-2013 een vierjarig ontwerpgericht onderzoeksproject uit als vervolg op het verkennende onderzoek in 2008/2009. Parallel aan het onderzoeksproject bij ecbo wordt een promotieonderzoek rond dit thema verricht bij het Lectoraat Beroepsonderwijs Hogeschool Utrecht/Universiteit Utrecht.

1.3 Ontwerpen, veranderen, onderzoeken

In de twee verweven projecten – onderwijsinnovatieproject en het praktijkgerichte onderzoeksproject – zijn drie verschillende, onderling verbonden processen te onderkennen: ontwerpen,

veranderen en onderzoeken. De ontwikkeling van een hybride leeromgeving is een complex proces waarbij het betrokken opleidingsteam van de Middelbare Horeca School voortdurend moet schakelen tussen inhoudelijk ontwerp en organisatie van de – noodzakelijke of vereiste – verandering in aanpak en werkwijzen om dit ontwerp tot uitvoering te brengen. Naast dit onderwijsinnovatieproces waarin ontwerpen en veranderen centraal stond, is vanuit het ecbo-project een onderzoeksproces georganiseerd om de ontwikkelingen systematisch te volgen, vast te leggen en te analyseren.

In deze publicatie worden deze processen – ontwerpen, veranderen en onderzoeken – enigszins uit elkaar getrokken. In dit deel ligt de focus op het onderzoeken van het ontwerp. Deze kant van de publicatie geeft een *helicopterview* op de ontwikkelingen. Hierin staat de uitwerking van het concept van hybride leeromgevingen in de onderwijspraktijk centraal. Analyse van deze uitwerking in de praktijk geeft ons inzichten over de werking van de achterliggende ontwerp-principes die ook in andere contexten toepasbaar zijn.

De andere kant van de publicatie legt de focus op ontwerpen en veranderen. Dat deel kijkt meer vanuit een kikkerperspectief naar de ontwikkelingen. Het gaat in op het proces van ontwerpen en veranderen vanuit de praktijk en wat daarbij komt kijken. Analyse van het proces geeft ons zicht op de valkuilen en succesfactoren.

Een gemeenschappelijk kader

Het ontwerpproces vormt de schakel tussen de twee delen. De samenhang tussen deze twee delen is geborgd in het hanteren van zowel een gemeenschappelijk inhoudelijk kader als een gemeenschappelijke werkwijze. Deze werken we hierna kort uit.

Voor het ontwerpen is hetzelfde inhoudelijk kader gebruikt dat zowel richting geeft aan het onderzoek als aan het ontwikkelproces. Dit gemeenschappelijk kader is gebaseerd op het model voor het ontwerpen van beroepsgerichte, hybride leeromgevingen, zie figuur 1.2.

Figuur 1.2 Model voor het ontwerpen van beroepsgerichte, hybride leeromgevingen

Bron: Zitter, 2010; Zitter et al., 2012; Zitter & Hovee, 2012; 2013.

Dit model kan worden gebruikt om het beroepsgerichte, hybride karakter van leeromgevingen te operationaliseren. Een leeromgeving kan pas hybride worden genoemd als alle vier de kwadranten zijn vormgegeven en op elkaar zijn afgestemd. In het kwadrant rechtsonder – realistische-participatie – vinden we het echte werkproces terug. Hier wordt vooral geleerd door te doen. In het kwadrant rechtsboven – realistische-acquisitie – staat het verwerven van expliciete praktijkkennis centraal, bijvoorbeeld door kritisch te reflecteren op praktijksituaties en het expliciet maken van kennis die wordt ontwikkeld tijdens het werken. Het kwadrant linksboven – geconstrueerde-acquisitie – gaat over kennisoverdracht, over het verwerven van kennis en vaardigheden op een manier zoals nu vaak gebruikelijk is in het onderwijs, losstaand van de beroepscontext. Het kwadrant linksonder – geconstrueerde-participatie – richt zich op oefensituaties, gestructureerde opdrachten of simulaties om complexe werkprocessen stap voor stap uit te diepen, waarbij rustig de tijd kan worden genomen of langdurige werkprocessen juist worden ingedikt. Om leerprocessen van lerenden optimaal te ondersteunen, is het nodig om de kwadranten met elkaar te vervlechten. Een optimale hybride leeromgeving wordt door lerenden ervaren als een samenhangend weefsel van de verschillende vormen uit de vier kwadranten.

Naast een gemeenschappelijk inhoudelijk kader is de samenhang gewaarborgd in een gemeenschappelijke werkwijze van ontwerpgericht onderzoek. Ontwerpgericht onderzoek is gericht op kennis die bruikbaar en relevant is voor de betrokkenen, de professionals. Deze kennisontwikkeling is gericht op het oplossen van concrete problemen waarvoor nog onvoldoende kennis beschikbaar is. Dit type kennis kan alleen worden ontwikkeld door samenwerking van alle betrokkenen, oftewel samenwerking van ontwerpers, veranderaars en onderzoekers (Akkerman, Bronkhorst & Zitter, 2013).

1.4 Korte inleiding onderzoeksdeel en leeswijzer

Het praktijkgerichte onderzoeksproject had tot doel systematische, handelingsgerichte ontwerp-kennis te ontwikkelen over hybride leeromgevingen die de beroepsonderwijspraktijk verder kunnen helpen. In dit praktijkgerichte onderzoeksproject zijn drie clusters van activiteiten te onderscheiden:

- 1 Doorontwikkelen van de concepten en modellen van beroepsgerichte, hybride leeromgevingen in afstemming met recente ontwikkelingen in het (wetenschappelijk) onderzoek. Hierover is gepubliceerd in een *paper* voor het project '*Innovative Learning Environments*', dat is geschreven op verzoek van de - OESO of OECD - (Zitter & Hoeve, 2012). Dit paper is in 2013 als Nederlandse vertaling verschenen bij ecbo.
- 2 De versterking van en de kennisontwikkeling en kenniscirculatie rond dit onderwerp. In dit kader zijn de afgelopen jaren diverse artikelen voor vaktijdschriften geschreven, landelijke interactieve events georganiseerd, presentaties gehouden, workshops op locatie gegeven en uiteenlopend beeldmateriaal ontwikkeld, zowel in de vorm van korte films als een animatie. Zie paragraaf 6.3 in deze publicatie voor een volledig overzicht.
- 3 Onderzoek in de vorm van een meerjarige diepte-casestudy om de ontwerpprincipes die ten grondslag liggen aan een ontwerp van een hybride leeromgeving te kunnen expliciteren.

In dit deel van de publicatie doen we verslag van het diepte-casestudy naar de praktijk van het ontwerpen van een hybride leeromgeving. Voor deze studie is de nauwe samenwerking met het HPBO-onderwijsinnovatieproject 'Hybride leeromgevingen in het beroepsonderwijs' benut. In de diepte-casestudy onderzochten we het herontwerp en uitvoering van de hybride leeromgeving bij de locatie 's-Hertogenbosch. Er bleek een optimale *match* te zijn tussen de praktijkontwikkelingen op de locatie 's-Hertogenbosch – de Middelbare Horeca School (MHS) van het Koning Willem I College – en de conceptuele ontwikkelingen bij ecbo. Deze match was optimaal in termen van inhoudelijke aansluiting, gedeelde begripsvorming en de tijdsfasering. We brengen de ontwikkeling van deze hybride leeromgeving van dichtbij in kaart en kunnen deze systematisch analyseren op onderliggende ontwerp-kennis.

In het volgende hoofdstuk gaan we eerst in op de theoretische achtergronden van het concept. In hoofdstuk 3 geven we een gedetailleerde beschrijving van de enkelvoudige hybride leer-

omgeving die binnen de Middelbare Horeca School is ontworpen en uitgevoerd. In hoofdstuk 4 beschrijven we vervolgens een tweeledige analyse van het (her)ontwerp van deze enkelvoudige leeromgeving. De eerste analyse is gemaakt met behulp van het ontwerpmodel voor beroepsgerichte, hybride leeromgevingen. Naast deze primaire analyse is een secundaire analyse uitgevoerd, waarbij het handelingsrepertoire van de opleiders nader is beschouwd. In hoofdstuk 5 kijken we terug en vatten we de centrale ontwerpprincipes samen. In hoofdstuk 6 geven we de methodologische verantwoording van deze diepte-casestudy.

HOOFDSTUK

02

ning
Advie
n E
odisch
Ond
veze n
nlijk
oeps be
rde r
Wet o
Opleidi
ieve lee
Meth
eidend
erlingw
jk vorm
Ber
m
van ee
idsm ar
ount
ol TI
ondsne
im voo
nnovat
als tv
sbegele
gericht
sprakt
Zorg ad
plator
io etk
Ar be
tsCen tr
r Schoo
i e va
cen tr

Centrale theoretische concept en beschrijving van de context

Dit hoofdstuk gaat van start met de introductie van het centrale theoretische concept, de ‘Hybride leeromgeving’ in paragraaf 2.1. Dan volgt in paragraaf 2.2 een algemene beschrijving van de Middelbare Horeca School (MHS) van het Koning Willem I College (KW1C) in ‘s-Hertogenbosch, de context van de uitgevoerde diepte-casestudy. Als onderdeel van de contextbeschrijving beschrijven we vanaf paragraaf 2.2.1 het (her)ontwerp van de leeromgeving op het niveau van de hele MHS ten tijde van de diepte-casestudy.

2.1 Centrale theoretische concept: ‘hybride leeromgeving’

Als korte toelichting op het centrale concept van de ‘hybride leeromgeving’ beginnen we met het onderdeel ‘leeromgeving’.¹ Goodyear (2001, eigen vertaling) definieert het als volgt: ‘een leeromgeving bestaat uit de fysieke en digitale omgeving waarin lerenden actief zijn, inclusief alle instrumenten, documenten en andere artefacten die te vinden zijn in die omgeving. Naast de fysieke en digitale omgeving omvat een leeromgeving de sociaal-culturele context voor de bedoelde activiteiten’. Ook sluiten we aan bij Van den Akker (1999), die onderscheid maakt tussen enerzijds de fysieke en digitale omgeving met de bijbehorende instrumenten, documenten en artefacten, die doelbewust kan worden gepland en ontworpen in een specifieke onderwijscontext en anderzijds de sociaal-culturele omgeving waarin lerenden actief zijn en die voortvloeit uit de doelbewust geplande en ontworpen omgeving.

En hoe zit het met het ‘hybride’ deel van het centrale concept? In het beroepsonderwijs zijn twee dimensies van belang, zie figuur 2.1. De ene dimensie beweegt tussen twee uiterste vormen van leren: acquisitie en participatie. Acquisitie, oftewel verwerven, gaat over weten en snappen. Het gaat om het aanleren van theorie, het verwerven van expliciete kennis. Aan de andere kant van deze dimensie staat participatie, oftewel deelnemen. Leren gaat hierbij over het deelnemen aan een *community of practice*, de toekomstige beroepsgroep. Een professional

1 De tekst van deze paragraaf is grotendeels overgenomen uit: Zitter, I. & Hoeve, A. (2013). *Hybride leeromgevingen. Het verweven van leer- en werkprocessen*. 's-Hertogenbosch/Utrecht: Expertisecentrum Beroepsonderwijs. Dit is een vertaling van de Engelstalige paper die in opdracht van de Organisation for Economic Co-operation and Development (OECD) is geschreven: Zitter, I. & Hoeve, A. (2012). *Hybrid Learning Environments: Merging Learning and Work Processes to Facilitate Knowledge Integration and Transitions*, OECD Education Working Papers, No. 81, OECD Publishing.

met zijn diploma op zak maakt deel uit van een beroepsgroep wanneer hij volwaardig kan participeren in de praktijk en alle kennis, vaardigheden en attitudes in de vingers heeft.

De tweede dimensie beweegt tussen twee uiterste contexten waarin kan worden geleerd: geconstrueerde of realistische omstandigheden. In geconstrueerde omstandigheden is het echte beroepsproces afwezig. Het gaat dan bijvoorbeeld om leren in trainingsruimtes, oefensituaties of simulaties. Leren gaat hier stapsgewijs, onder begeleiding en met sterkere sturing. Het andere uiterste is de realistische context. Hierin gaat het om leren tijdens het echte beroepsproces, leren terwijl er echt wordt gewerkt.

Het combineren van deze twee dimensies levert vier kwadranten op:

- realistische-participatie;
- realistische-acquisitie;
- geconstrueerde-acquisitie;
- geconstrueerde-participatie.

Figuur 2.1 Model voor het ontwerpen van beroepsgerichte, hybride leeromgevingen

In het kwadrant rechtsonder – realistische-participatie – vinden we het echte werkproces terug. Hier wordt vooral geleerd door te doen. In het kwadrant rechtsboven – realistische-acquisitie – staat het verwerven van expliciete praktijkkennis centraal. Het kwadrant linksboven – geconstrueerde-acquisitie – gaat over kennisoverdracht, over het verwerven van kennis en vaardigheden op een manier zoals nu vaak gebruikelijk is in het onderwijs, losstaand van de beroepscontext. Het kwadrant linksonder – geconstrueerde-participatie – richt zich op oefensituaties, gestructureerde opdrachten of simulaties.

Om leerprocessen van lerenden optimaal te ondersteunen in een hybride leeromgeving, is het nodig om de kwadranten met elkaar te vervlechten. Een optimale hybride leeromgeving wordt door lerenden ervaren als een samenhangend weefsel van de verschillende leersituaties uit de vier kwadranten.

Het geschetste model kan worden gebruikt om het hybride karakter van beroepsgerichte leeromgevingen te operationaliseren. Een leeromgeving kan pas hybride worden genoemd als alle vier de kwadranten zijn vormgegeven en op elkaar zijn afgestemd. Voor optimale afstemming is het noodzakelijk om de dimensies ‘acquisitie-participatie’ en ‘geconstrueerd-realistisch’ te beschouwen als glijdende schalen en niet als tegenpolen. Het is optimaal als hybride leeromgevingen doelbewust worden ontworpen, zodat de ene zijde van de dimensie geleidelijk en gradueel kan verlopen in de andere zijde. Het streven is om een hybride leeromgeving adaptief te maken: de dimensies kunnen worden ingezet om de omgeving aan te passen en af te stemmen op het ontwikkelingsproces van de lerenden. Door de dimensies als glijdende schalen te beschouwen, kan een hybride leeromgeving aansluiten bij de verschillen tussen lerenden in uiteenlopende situaties. Een hybride leeromgeving kan dan adaptief worden en maatwerk bieden voor iedere student.

Samenvattend kunnen we de volgende definitie van een hybride leeromgeving geven:

“A learning environment can be considered as a ‘hybrid learning environment’ when ‘different formal and informal elements are woven together into coherent programmes of learning and into single learning environments, rather than a programme that combines different components with the aim of offering a more enticing menu of learning for the students” (Zitter & Hovee, in OECD, 2013, pp. 138).

2.2 Beschrijving van de context

2.2.1 Inleiding context MHS en aanleiding voor (her)ontwerpen in richting hybride leeromgeving

De Middelbare Horeca School is onderdeel van het Koning Willem I College in ‘s-Hertogenbosch. Bij de MHS worden de volgende opleidingen verzorgd:

- niveau 2: Kok en Medewerker bediening/gastheer-vrouw; beroepsopleidende leerweg (bol)

- en beroepsbegeleidende leerweg (bbl);
- niveau 3: Zelfstandig werkend kok (bbl);
- niveau 4: Manager/Ondernemer horeca (bol).

Bij de start van dit onderzoek in 2010, had de MHS 286 studenten verdeeld over deze verschillende opleidingen. In 2013, tijdens de uitvoering van de diepte-casestudy, was het aantal studenten gegroeid tot 346.

Het opleidingsteam van de MHS bestaat uit instructeurs, docenten, chefs (keuken, bediening, *food & beverage*), vak- en avo-docenten (algemeen vormend onderwijs), coaches receptie, en een bpv-begeleider (beroepspraktijkvorming). Dit team is gezamenlijk verantwoordelijk voor de aangeboden opleidingen. Het opleidingsteam wordt ondersteund door twee stafmedewerkers en twee administratief medewerkers. Het team wordt aangestuurd door een directeur. De directeur legt direct verantwoording af aan het college van bestuur van het Koning Willem I College.

Al voor de start van dit onderzoek was de aandacht voor praktijkleren ruim aanwezig. Bij de start waren er meerdere realistische werkruimtes ingericht. De drie belangrijkste zijn de drie restaurants: een *health food bar*, een mensa en een à-la-carte-restaurant. In de drie restaurants worden circa 1000 betalende gasten per week bediend.

De drie restaurants, inclusief de bijbehorende keukens en de receptie, kunnen samen worden beschouwd als een stevige praktijkcomponent. Bij de start van dit traject is geconstateerd dat er ondanks deze praktijkcomponent, een sterke scheiding was tussen theorie en praktijk. Deze scheiding werd als belangrijke belemmerende factor gezien voor de verdere verbetering van de kwaliteit van het onderwijs. De ambitie was de onderwijsafdeling te gaan omvormen in de richting van een hybride leeromgeving, waarmee zou worden gewerkt aan het verweven van theorie en praktijk.

In 2006 is een specifieke kookfilosofie – de ‘Nieuwe Nederlandse Keuken’ – geïntroduceerd. Deze kookfilosofie wordt nu gehanteerd als de rode draad door alle opleidingen, van kok tot horecaondernemer.²

2.2.2 De MHS in termen van type samenwerkingsvorm

Om tot een optimaal (her)ontwerp van een hybride leeromgeving te komen, is samenwerking met het bedrijfsleven noodzakelijk. Zo kan worden aangesloten bij actuele ontwikkelingen in de horeca. *Co-makership* is daarbij het gehanteerde concept: een intensieve betrokkenheid van bedrijven bij het onderwijs, waarbij school en bedrijf gezamenlijk leerprocessen ontwerpen en uitvoeren (Smulders, Hoeve & Van der Meer, 2013).

2 De Nieuwe Nederlandse Keuken staat voor duurzaam, diervriendelijk, gezond en eigentijds. Verse groenten spelen de hoofdrol. Vlees wordt vaak als garnituur gebruikt. Meesterkok Albert Kooy is grondlegger van deze kookfilosofie, zie: <http://www.nieuwenederlandsekeuken.nl>

Samenwerking tussen scholen en bedrijven heeft niet één gezicht. Smulders e.a. (2013) onderscheiden vijf vormen in het beroepsonderwijs. De case MHS is te karakteriseren als de samenwerkingsvorm 'Bedrijf in de school'. Omdat het gaat om een binnenschoolse praktijk bestaat het risico dat het werkproces schoolse trekjes krijgt. Bij het ontwerp en de uitvoering van de samenwerkingsvorm 'Bedrijf in de school' is dit een aspect om uiterst alert op te blijven.

Bedrijf in de school

Onderwijs en bedrijfsleven werken samen om bedrijfsprocessen en onderwijsprocessen in een schoolomgeving te combineren. In deze omgeving kan een groep studenten een groot deel van de opleiding volgen. Bedrijven verbinden zich voor langere tijd aan de samenwerking en zetten zich in om een bedrijfsmatige leeromgeving vorm te geven en te onderhouden. De school houdt de regie op het onderwijsproces en zorgt voor professionals die het onderwijs- en bedrijfsproces aansturen.

Bron: Smulders, Hoeve & Van der Meer, 2013.

Om het bedrijf optimaal in de school te krijgen, is er een 'adoptieplan' in gang gezet. In dit plan is het de bedoeling dat een bedrijf (een deel van) een van de drie restaurants adopteert. "Een adoptie is erop gericht dat u als bedrijf nieuwe kennis en inzichten deelt, die belangrijk zijn om mee te geven aan de studenten en dat u de levensechtheid van het werk binnen de muren van deze opleiding brengt" (uit intern document MHS). Het adoptiearrangement kan worden aangegaan voor een jaar en kan verschillende vormen van kennisuitwisseling omvatten. Bijvoorbeeld een workshop verzorgen, meeloopdagen organiseren, afnemen van praktijktoetsen, een *buddy*-rol vervullen voor een docent of casuïstiek aandragen vanuit de bedrijfspraktijk.

Het bedrijf in de school krijgt vorm in de drie restaurants en de ondersteunende afdelingen die door het opleidingsteam als 'de leeronderneming' worden gezien. Naast de drie restaurants zijn in het (her)ontwerp in de richting van een hybride leeromgeving, de afdelingen Ondersteunend management (Personeelszaken, Financieel & Juridisch en Marketing & Sales), Magazijn en Receptie onderscheiden. De restaurants en de ondersteunende afdelingen zijn ondergebracht in een organisatiestructuur die is opgebouwd vanuit de referentiefuncties die gangbaar zijn in de horecasector.³

Door expliciet gebruik te maken van de referentiefuncties uit het Register Referentiefuncties Bedrijfstak Horeca is de vorm 'Bedrijf in school' nadrukkelijker neergezet.⁴ Door het verkiezen van functies die gangbaar zijn in de horecasector boven de functiecategorieën die ten grond-

³ In het andere deel van deze publicatie is het organigram van deze organisatiestructuur met een toelichting te vinden.

⁴ www.referentiefunctieshoreca.nl

slag liggen aan de kwalificatiedossiers, wordt het fundament van deze hybride leeromgeving in het realistische-participatie kwadrant (rechtsonder) gelegd.⁵

Doordat het bedrijf binnen de school is gehaald, wordt de basis gelegd om expliciet de verbindingen te ontwerpen vanuit het realistische-participatiekwadrant met de andere drie kwadranten en zo tot een hybride ontwerp te komen.

2.2.3 Centrale concept toegepast op context MHS

Het centrale concept van de 'hybride leeromgeving' is gebruikt om de Ausgangssituatie van de MHS, waarin een scheiding tussen theorie en praktijk door henzelf werd geconstateerd, inzichtelijker te maken. In termen van het centrale concept betekent deze scheiding dat het kwadrant linksboven (geconstrueerde-acquisitie) nog vrij losstaat van de andere kwadranten. Daarbij is door de aanwezigheid van een aantal zeer ervaren senior professionals, de praktijkbegeleiders oftewel de chefs, het expliciteren van praktijkkennis wel aanwezig (kwadrant rechtsboven, realistische-acquisitie), maar nog niet optimaal ontworpen. De realistische werkruimtes, de drie restaurants inclusief de bijbehorende keukens en de receptie, kunnen worden geduid als de twee kwadranten onder. Het gaat hier zowel om geconstrueerde-participatie, omdat levensechte taken stap voor stap worden uitgediept en er rustig de tijd genomen kan worden voor uitleg en oefenen. Het gaat hier ook om meer realistische-participatie, omdat er circa 1000 betalende klanten per week onder tijdsdruk worden bediend. Figuur 2.2 geeft de Ausgangssituatie grafisch weer.

De MHS geeft in de Ausgangssituatie aan te willen werken aan: "mogelijkheden om de praktijk nog sterker te verbinden met kennis, vaardigheden, beroepshouding, kerntaken en werkprocessen. De ordening van het dagelijks werk staat nu te veel los van de lineaire ordening van vaktheorie. De werkprocessen zijn niet routinematig of met standaardprocedures op te lossen. Directe terugkoppeling van praktijkervaring naar vaktechnische oplossingen, theorieën en methodes zijn dan ook noodzakelijk. Samenwerking en communicatie zijn de sleutelwoorden in het horecabedrijf."⁶

5 <http://www.kenwerk.nl/onderwijs/beroepsgerichte-kwalificatiestructuur/kwalificatiedossiers-2012-2014/2933>

6 Projectplan hoofdstuk 3, beschrijving van het inhoudelijk experiment.

Figuur 2.2 Uitgangssituatie MHS in termen centrale concept

Gedurende het onderzoek bij de MHS kregen de generieke kwadranten van het centrale concept van de 'hybride leeromgeving' een specifiekere invulling in de vorm van vier soorten leerwerksituaties, zie figuur 2.3.

Figuur 2.3 Specifieke leerwerksituaties MHS

- 1 Kennisoverdracht (acquisitie buiten het beroepsproces), zoals theorielessen, instructie, kennisintermezzo's, *just-in-time* kennis en vaardigheidstrainingen.
- 2 Opdrachten en simulaties (participatie buiten het beroepsproces): oefenen met (groeps)-opdrachten en in simulaties.
- 3 Praktijkkennis expliciteren (acquisitie in het beroepsproces): reflecteren op praktijksituaties en expliciteren van kennis die wordt ontwikkeld tijdens het werken.
- 4 Leren tijdens werken (participatie in het beroepsproces): al doende leren in de context van een werkproces in de echte beroepspraktijk (beroepspraktijkvorming ofwel BPV) of vrijwel echte beroepscontext (binnenschoolse restaurants).

Om de vier kwadranten te verweven, zijn in het (her)ontwerp inhoudelijke verbindingen gelegd tussen de kwadranten via de menukaarten van de drie verschillende restaurants van de MHS. Deze verbindingen zijn gelegd op curriculumniveau, waardoor een hybride leeromgeving kan ontstaan. De wijze waarop dit gebeurt, is in de diepte-casestudy nader onderzocht, zie hoofdstuk 3 en 4.

Met behulp van de vier perspectieven die horen bij het centrale concept van de ‘hybride leeromgeving’, kunnen we een leeromgeving verder uiteenrafelen (Zitter, Kinkhorst, Simons & Ten Cate, 2009; Zitter, 2010; Zitter, De Bruijn, Simons & Ten Cate, 2010; Zitter e.a., 2011; Zitter e.a., 2012;. Zitter & Hoeve, 2012; Zitter & Hoeve, 2013). Deze vier perspectieven zijn:

- Rollen: wie zijn er actief in de leeromgeving?
Het gaat hierbij om het vormgeven van de rollen van alle mensen in een leeromgeving.
Bijvoorbeeld: theoretisch expert, praktijkdeskundige, beoordelaar, *peer-assessor*, observator (onderwijsrollen) en patiënt/klant/cliëntrollen, probleemeigenaar, junior, senior, projectleider, leverancier (beroepsrollen).
- Ruimtes: waar wordt er geleerd?
Het gaat hierbij om het vormgeven van alle benodigde fysieke en digitale ruimtes van een leeromgeving.
- Artefacten: waarmee wordt er geleerd?
Het gaat hierbij om het vormgeven van al het tastbare onderwijsmateriaal (digitaal en op papier), professioneel gereedschap, hulpmiddelen en materialen ofwel artefacten.
- Tijd: wanneer wordt er geleerd?
Het gaat hierbij om het vormgeven van alle aspecten die te maken hebben met tijd: beschikbare tijd, tempo en plannen, de volgorde in de tijd, parallel, pauzeren, versnellen, vertragen, onderbreken, minder dan/meer dan/hetzelfde als in de beroepspraktijk.

In tabel 2.1 zijn deze vier perspectieven toegepast op de context van de MHS.

Tabel 2.1 Vier perspectieven toegepast op de context van de MHS

Perspectief	Invulling MHS

 <p>Rollen</p>	<p>De professionele rollen zijn gebaseerd op de referentiefuncties uit de horecasector. Voor de professionele rollen gelden de volgende uitgangspunten voor het ontwerp-principe van het expliciet en consistent ontwerpen van rollen:</p> <ul style="list-style-type: none"> • Zo veel mogelijk aansluiten bij beroepspraktijk: referentiefuncties Horeca als uitgangspunt. • Multilevel: verschillende niveaus ontwerpen, zodat een groeipad ontstaat voor studenten. • Multiprofessioneel: in de beroepspraktijk werken mensen met verschillende professies met elkaar samen. Deze vormen van multiprofessionele samenwerking zijn ook uitgangspunt voor ontwerpen van rollen in een hybride leeromgeving. <p>Als onderwijsrollen wordt onder andere gewerkt met leermeester, werkmeesters en assessoren. Bij de onderwijsrollen wordt er onderscheid gemaakt tussen inhoudelijk experts die theorie inbrengen en begeleiders van het werkproces. De onderwijsrollen worden door verschillende type experts vervuld, namelijk leermeesters en werkmeesters, die ook een verschillende achtergrond en functie hebben.</p> <p>Ook voor de studenten zijn er verschillende rollen: lerende, expert en peer-assessor.</p>

 <p>Ruimtes</p>	<p>Er zijn meerdere werkruimtes die zijn ingericht als realistische horecaruimtes voor betalende gasten, zoals de restaurants, keukens en receptie. Daarnaast zijn er klassieke lokalen, waarvan sommige met keukenfaciliteiten voor demonstraties. Ook is er een 'theater van de smaak'.</p> <p>Naast de fysieke ruimtes zijn er ook digitale ruimtes. Hier is onder andere geëxperimenteerd met het inzetten van een app/tablet.</p>

 <p>Artefacten</p>	<p>Belangrijk uitgangspunt in het ontwerp is dat de artefacten zo beroepsgetrouw mogelijk zijn. Er wordt gewerkt met professionele apparatuur en gereedschap, met procedures en checklists die ook in het bedrijfsleven worden gehanteerd en ook met een digitale omgeving die gevuld is met professionele software. Denk aan reserveringsprogramma's in de horeca.</p>

 <p>Tijd</p>	<p>De studenten ervaren realistische werktijd doordat ze gedurende hun gehele opleiding twee à drie dagen werkzaam zijn in een van de restaurants. Omdat het beroepsproces in de horeca kort-cyclisch is, hebben de studenten voldoende tijd om meerdere cycli te doorlopen.</p> <p>Binnen de praktijk wordt op verschillende manieren gespeeld met het tijdsaspect. Met opzet worden diverse vormen van tijdsdruk toegepast. De keuken van de mensa moet grote aantallen klanten bedienen binnen een kort tijdsbestek (lunchtijd), wat de studenten noodzaakt om binnen korte tijd hoogwaardige service te leveren. Het formele à-la-carte-restaurant biedt plaats aan groepen gasten en vraagt om hoogwaardige service in de avonduren, waardoor de studenten wennen aan de onregelmatige werktijden in de horeca.</p> <p>Daarnaast wordt gebruikgemaakt van vertraging van de tijd in het zogenoemde skills lab (de oefenkeuken), waar studenten meer tijd krijgen om een beroeps-handeling uit te voeren en zich eigen te maken.</p>

In figuur 2.4 worden de belangrijkste kenmerken van het (her)ontwerp van de hybride leeromgeving, zoals beschreven in de voorgaande paragrafen, samengevat.

Figuur 2.4 Samenvatting (her)ontwerp leeromgeving MHS

2.3.4 Focus verleggen naar een enkelvoudige leeromgeving

In de voorgaande paragrafen beschreven we de context van de MHS waarin de uitgevoerde diepte-casestudy is ingebed. Nu verleggen we de focus naar een enkelvoudige leeromgeving. Conceptueel gezien kan het concept van de 'hybride leeromgeving' op meerdere niveaus worden gehanteerd. Het kan worden toegepast op het niveau van het curriculum, waarbij een curriculum bestaat uit meerdere, samenhangende, enkelvoudige leeromgevingen. Het kan ook worden toegepast op één enkelvoudige leeromgeving. Een enkelvoudige leeromgeving is opgevat als de kleinste, betekenisvolle organisatorische eenheid waarin een opleiding kan worden opgedeeld. Een voorbeeld van een enkelvoudige leeromgeving is een module. Analoog aan het concept van 'curriculum' of 'leerplan' (Thijs & Van den Akker, 2009) kan een leeromgeving ook op verschillende niveaus worden ontworpen.

De enkelvoudige leeromgeving is onderdeel van een van de opleidingen die wordt verzorgd bij de MHS: de opleiding tot kok, bol-opleiding, niveau 2. Dit (her)ontwerp voor deze fase van de ontwikkeling is ontwikkeld voor niveau 2. Echter expliciet met het plan om dit (her)ontwerp

in de komende ontwikkelfase te hergebruiken voor de andere opleidingen op niveau 3 en 4. Bovendien zijn bij de MHS en daarmee in de onderzochte enkelvoudige leeromgeving, studenten actief van verschillende niveaus. Naast niveau 2, vervullen studenten van niveau 3 en niveau 4 de leidinggevende rollen, zoals gebruikelijk in de horecasector. Bijvoorbeeld 'chef-kok' en 'chef-bediening'.

In de context van de MHS wordt een enkelvoudige leeromgeving een *stepstone* genoemd: eenheden van leer- en werkprocessen van ongeveer 9 weken. De bol-niveau 2-opleidingen van de MHS zijn opgebouwd uit 8 stepstones: een leerjaar omvat 4 stepstones. Deze stepstones kennen geen vooraf vastgelegde volgorde. Het achterliggende idee bij de MHS is dat studenten de flexibiliteit krijgen geboden om zelf een leerroute samen te stellen op basis van individuele vorderingen en persoonlijke interesses.

Een schooljaar is verdeeld in 4 periodes, waarmee een tweejarige opleiding dus is verdeeld in 8 periodes. Een student kiest in elke periode, die steeds ongeveer 9 weken duurt, een nieuwe stepstone. De keuze is niet onbeperkt, er zit een oplopende moeilijkheidsgraad in leeromgevingen verwerkt. Dus in elke periode wordt een beperkt aantal aangeboden. De laatste periode van de opleiding staat in het teken van de Proeve van Bekwaamheid. Het aanbod van de enkelvoudige leeromgevingen is gebaseerd op een organisatiestructuur die is opgebouwd uit de referentiefuncties uit de horecabranche, zoals toegelicht in het organigram van de organisatiestructuur, die is opgenomen in de publicatie die u voor zich heeft als u het boek omdraait.

Een enkelvoudige leeromgeving omvat een afgerond geheel van werk- en leeractiviteiten, inclusief Nederlands, Engels en rekenen. Door zeven leeromgevingen met goed gevolg af te leggen, krijgt de student toestemming om deel te nemen aan de Proeve van Bekwaamheid. In het ontwerp van een enkelvoudige leeromgeving bij de MHS zijn de volgende onderdelen uitgewerkt:

- Wat zijn de uitvoerende werkzaamheden?
- Welke kennisthema's zijn van toepassing?
- Welke praktijkopdrachten moet de student maken?
- Hoe zijn Nederlands, Engels en rekenen verweven?
- Hoe is de beoordeling vormgegeven?

Vanuit een enkelvoudige leeromgeving is bij de MHS een koppeling gemaakt met de eisen zoals die zijn beschreven in het betreffende kwalificatiedossier.⁷ Hiertoe wordt een vergelijking gemaakt tussen de inhoud van de enkelvoudige leeromgevingen en het kwalificatiedossier, waarbij een zogenoemde 'vergelijkingskaart' wordt gemaakt (Aalsma, 2011). Voor een enkelvoudige leeromgeving zijn bij de MHS de volgende onderwijsonderdelen (her)ontworpen:

- Skills lab: tijdens dit onderdeel worden (keuken)technieken aangeleerd en geoefend. Ook

⁷ Zie <http://www.kwalificatiesmbo.nl/>

wordt gewerkt aan de voorbereidingen die nodig zijn voor de praktijk, de zogenoemde *mise en place*. Dit onderdeel vindt plaats op één dag.

- Praktijk in een van de drie restaurants: de Mensa, Zin Inn en Ons Restaurant. Drie dagen per week worden de studenten ingeroosterd voor de praktijk in een van deze drie restaurants.
- Vaktheorie: op vrijdag wordt de week afgesloten met een terugblik waarbij de theorie wordt gerelateerd aan de praktijk die aan bod is geweest.
- Taal en rekenen: de algemeen vormende vakken zijn ook vormgegeven vanuit het hybride perspectief en sluiten aan bij de andere onderdelen van de week.
- Beoordeling: een gerecht bedenken en uitwerken inclusief alle benodigde technieken en ingrediënten, na goedkeuring het gerecht bereiden en een kennispeiling.

Het ontwerp van de opleiding kok wordt bij de MHS opgebouwd in de volgende enkelvoudige leeromgevingen of *stepstones*, die worden gesitueerd in de drie verschillende restaurants: Mensa, ZinInn en Ons Restaurant. Zoals eerder toegelicht, zijn deze enkelvoudige leeromgevingen gebaseerd op de referentiefuncties uit het Register Referentiefuncties Bedrijfstak Horeca⁸: Keukenhulp 1 (KH 1), Keukenhulp 2 (KH 2, deels hulpkok), Kok I, Kok II en Kok III, zie tabel 2.2:

Tabel 2.2 Opbouw opleiding kok

	Periode 1		Periode 2	Periode 3	Periode 4	Periode 5	Periode 6	Periode 7	Periode 8
Mensa	KH 1	KH 2	Kok I	Kok I	Kok II	Kok II	Kok II	Kok II	Proeve van Bekwaamheid
Zin Inn	KH 1	KH 2	Kok I	Kok I	Kok II	Kok II	Kok II	Kok II	
Ons Restaurant	KH 1	KH 2/ Hulpkok	Kok I	Kok I	Kok II Kok III	Kok II Kok III	Kok II Kok III	Kok II Kok III	

Iedere student maakt deel uit van een team dat in een periode samen verantwoordelijk is voor het draaien van een van de drie restaurants. Het team bestaat uit verschillende medewerkers (studenten) die in de keuken werken of in de bediening. Het team wordt zowel in de keuken als in de bediening aangestuurd door leidinggevend. Studenten van de opleiding Manager/Ondernemer horeca (bol-opleiding, niveau 4) vervullen de rol van leidinggevende.

Dit was de beschrijving van het (her)ontwerp van de leeromgeving van de MHS als geheel met de focus op de opleiding tot kok: bol, niveau 2. Oftewel de context waarin de diepte-casestudy is ingebed. In hoofdstuk 3 presenteren we de resultaten van de diepte-casestudy.

HOOFDSTUK

03

ning
Advie
n E
odisch
Ond
veze n
nlijjk
oeps be
rde r
Wet o
Opleidi
ieve lee
Meth
eidend
erlingw
jk vorm
Ber
m
van ee
idsm ar
ount
ol TI
ondsne
im voo
nnovat
als tv
sbegele
gericht
sprakt
Zorg ad
plator
io etk
Ar be
tsGen tr
r Schoo
i e va
cen tr

Een week uit een enkelvoudige hybride leeromgeving

We kijken mee in een hybride leeromgeving die is (her)ontworpen in de periode 2010-2013 en in bedrijf is vanaf januari 2013: periode 3 van jaar 1 van de opleiding kok. De week die we hierna beschrijven, is onderdeel van een enkelvoudige leeromgeving: de 'stepstone Kok I' met 30 studenten. In deze week wordt gewerkt vanuit de functie van kok en de bijbehorende leidinggevende functies: chef, sous-chef en chef-de-partie. De praktijk die is geobserveerd, betreft een van de drie realistische werkkruimtes, namelijk het à-la-carte-restaurant Ons Restaurant. In dit hoofdstuk geven we een 'rijke beschrijving' – oftewel een *thick description*⁹ – van deze week om een beeld te geven hoe een hybride leeromgeving in uitvoering er concreet uit kan zien.

Het is de derde week van deze stepstone. Een reguliere werkweek bestaat uit vijf werkdagen. In deze stepstone is op maandag het skills lab, een oefenkeuken waar de voorbereidende werkzaamheden in de keuken – oftewel de mise-en-place – worden aangeleerd. Op dinsdag, woensdag en donderdag worden de studenten ingeroosterd bij een van de drie restaurants. De week wordt afgesloten met een terugblik, waarbij ook de theorie wordt gekoppeld aan de praktijk. Deze hele week staat in het teken van de warme voorgerechten.

3.1 Maandag: oefenen in het skills lab

Het is de maandag na de carnavalsvakantie. De praktijkdocent is eerder aanwezig dan de studenten om alles klaar te zetten in het skills lab¹⁰: een professionele keuken met 9 kookeilanden waar per eiland 2-6 studenten kunnen werken, zie afbeelding 3.1

9 A thick description of a human behavior is one that explains not just the behavior, but its context as well, such that the behavior becomes meaningful to an outsider (Geertz, 1973).

10 De keukens hebben intussen een grondige verbouwing ondergaan om ze up-to-date te houden.

Afbeelding 3.1 Skills lab

De studenten druppelen het skills lab binnen. Voor het skills lab is 3 uur ingeroosterd. Precies op tijd neemt de praktijkdocent de presentielijst door: er zijn 15 studenten aanwezig. Daarna moeten de studenten zich elektronisch inloggen met hun studentenpasje. Ze zijn gekleed in kokskleding. De docent checkt of ze correct zijn gekleed: haren vast, sieraden af. Dan kan het skills lab beginnen. Deze week staan er twee inhoudelijke thema's vanuit de menukaart centraal: 'korstdeeg' en 'binden op basis van roux'. Deze twee thema's worden in het skills lab behandeld. In de komende uren zullen de studenten achtereenvolgens:

- 1 de kunst afkijken bij het eerste inhoudelijke thema;
- 2 de achterliggende kennis expliciet maken;
- 3 zelf gaan oefenen onder begeleiding;
- 4 verdieping zoeken;
- 5 dezelfde stappen doorlopen bij het tweede inhoudelijke thema en afronden.

Eerst het kunstje afkijken van de ervaren professional

De praktijkdocent gaat van start: *"We gaan de technieken doornemen die we gebruiken bij het zetten van bladerdeeg. Hebben we dat al een keer gezien? Niet gezien en al helemaal niet gedaan. Dat is mooi. Dat gaan we vandaag zien en vandaag ook doen. Verder wil ik het hebben over het binden met een roux. Dat hebben jullie allemaal wel eens een keer gedaan."*

We hebben wel eens champignonsoep gemaakt. Daar gaan we even iets dieper op in. Dat is wat ik wil doen vandaag. Als je bladerdeeg hebt, wat kun je er dan mee doen? Je zou er appelflappen van kunnen bakken; je kunt het gebruiken als pasteibakje. Denk eens aan een menu hier 's avonds, dan hebben we die spitskool met walnotenpastei, die is met een deeg met zure room, maar daar kun je ook heel goed bladerdeeg voor gebruiken. Een quiche, die kennen we allemaal wel, een groentetaartje dat kan met bladerdeeg. Je kunt het gebruiken als dekseltje, je kunt er kaasstengels mee maken."

De praktijkdocent gaat naar het bord en schrijft mee met de antwoorden die studenten geven op zijn vragen: *"Weten jullie een andere naam voor bladerdeeg? Korstdeeg. Ik ga jullie vandaag de Hollandse korst aanleren. Er zijn drie soorten korstdeeg: Hollandse, Franse en snelkorst."*

Na meer vragen en uitleg, geeft hij een kookdemonstratie van het maken van bladerdeeg. Hij doet stap voor stap voor hoe het moet, vertelt hierbij hardop wat hij doet en legt ook uit waarom hij het zo doet: *"Wij gebruiken hier roomboter, als je later bijvoorbeeld bij een bakkerij werkt, dan gebruiken ze korstboter, die is wat harder en smelt pas bij een hogere temperatuur waardoor de boter langer hard blijft en het deeg beter kan rijzen straks." Hij besteedt ook aandacht aan de gewenste beroepshouding: "Het is handig als je genoeg ruimte hebt om te werken en dus tussendoor opruimt."*

Achterliggende kennis expliciet maken

Hij schrijft kerninformatie, zoals de receptuur, op het whiteboard. Tussendoor stelt hij controlerende vragen aan de studenten: *"Hoe weeg ik nu water goed af?" Student: "Met een maatbeker." "Inderdaad, want alleen water kun je wegen met een weegschaal. Olie bijvoorbeeld heeft een ander soortelijk gewicht en kun je niet wegen. Daarom altijd vloeistoffen wegen met een maatbeker."*

De praktijkdocent maakt nu samen met studenten een schematisch overzicht – een zogenoemde *mindmap* – van alle technieken op het bord: *"Welke technieken heb ik nu net allemaal gebruikt om het korstdeeg te maken?"*

Nu zelf oefenen onder begeleiding

Na het afronden van het eerste deel van de kookdemonstratie, zet de docent het oefenen van het maken van korstdeeg onder zijn begeleiding in gang: *"Ik ga jullie in koppels van twee de receptuur laten maken. Overleg even samen wie wat moet doen. Verdeel het even."* Om verbandingen te kunnen leggen tussen de verschillende onderwijsonderdelen, wordt gebruikgemaakt van het maken van filmopnames. De docent vraagt aan één student om te filmen voor het onderwijs van komende vrijdag. Deze student vervult vandaag de rol van observant.

De studenten gaan in koppels aan het werk met het maken van korstdeeg. Hierbij wordt door de docent op verschillende manieren begeleiding geboden. Hij geeft aanwijzingen op eigen initiatief: *“In kleine blokjes had ik het gesneden toch? De volgende keer mag je de klontjes iets fijner snijden.”*

Wanneer nodig, doet hij handelingen voor en vertelt hardop wat hij doet: *“Kijk, dan doe je dit...dan doe je dit erbij...dan kun je gewoon mooi zo doorgaan...”*

En hij geeft antwoord op vragen die door studenten worden gesteld: *“Waarom mag je dit deeg eigenlijk niet zo kneden zoals je dat bij gewoon deeg doet?”* *“Hier gebruik je veel boter. En door die boter krijg je laagjes. Dan wordt het straks crispy. Je rolt het straks heel voorzichtig uit en dan ga je hem vouwen. Je gaat dus niet hard kneden. Als je er straks een kaasstengel van maakt, dan moet het een krokante kaasstengel worden.”*

De docent helpt om gemaakte fouten te herstellen: *“Wat je nu kunt doen, is alsnog een heel klein beetje bloem pakken en dan laat je hem heel even rusten. Dan komt het straks bij het uitrollen wel weer goed. Dan moeten we nu wel oppassen, niet te ver doorkneden, anders krijgen we geen goed bladerdeeg.”*

Tot slot helpt hij om de kwaliteit van het werk te beoordelen: *“Meneer, is het zo goed?”* *“Ja, zo is het bijna klaar.”*

Verdieping zoeken op het thema ‘korstdeeg’

De studenten zijn langzamerhand klaar met maken van hun bladerdeeg. Het bladerdeeg gaat afgedekt de koelkast in. De werkbanken worden opgeruimd. *“Dames, heren. Kom even mee naar deze kant.”* De docent gaat weer bij het whiteboard staan. Het is onrustig met het opruimen en naar het bord toelopen. De docent maant tot stilte. Hij gaat verder met de demonstratie van het maken van bladerdeeg om te laten zien hoe het bladerdeeg moet worden uitgerold: *“Ik heb hier mijn deegje, ik pak een beetje bloem en bestuif mijn werkblad. Nu laat ik de deegroller zachtjes rollen, ik ga geen kracht zetten.”*

Hij zet daarna de studenten weer aan het werk onder zijn begeleiding. De docent loopt weer rond en geeft aanwijzingen, doet het voor, stelt vragen, helpt om gemaakte fouten te herstellen en de kwaliteit te beoordelen.

Een nieuw inhoudelijk thema ‘binden op basis van roux’

Tussendoor is er pauze. Na de pauze gaat de praktijkdocent verder met het inhoudelijke thema ‘binden op basis van roux’. Ook hierbij maakt hij eerst weer bij het bord een mindmap. Daarna geeft hij een demonstratie van het maken van verschillende soorten roux. Vervolgens gaan de studenten zelf aan het werk onder begeleiding. Dan weer terug naar het bord om het maken van de mindmap te herhalen.

Afronden

Afsluitend moeten de studenten de keuken opruimen en de werkbanken schoonmaken. De praktijkdocent checkt iedere werkbank. Wanneer die in orde is, mogen de meeste studenten vertrekken. Het groepje studenten dat de vloer moet schoonmaken, gaat hiermee aan de slag. Wanneer ook de vloer schoon is, kan de docent de laatste dingen afronden en is het skills lab afgelopen voor deze maandag.

3.2 Woensdag: in de praktijk van Ons Restaurant

Het is woensdag, één van de dagen waarop de studenten aan het werk zijn in één van de drie restaurants. Vandaag staan de studenten in de keuken van Ons Restaurant (zie afbeelding 3.2).

Afbeelding 3.2 De keuken van Ons Restaurant

Het team van Ons Restaurant werkt van 14:30 tot 22:30. Dit restaurant wordt als volgt beschreven: “Ons Restaurant is gevestigd in een luxe en moderne/eigentijdse ambiance. De service is persoonlijk en gericht op het verwennen van de gast. In Ons Restaurant wordt gewerkt met een wisselende kaart. Er is een keuzemenu à la carte: vis, vlees of vegetarisch. De gerechten die worden verkocht in Ons Restaurant zijn seizoensgebonden, gezond, eerlijk en zoveel als mogelijk duurzaam en ambachtelijk bereid.”

Tijdens deze werkdag wordt het werkproces doorlopen in een aantal stappen:

- 1 voorbereiding door de chefs;
- 2 opstarten door de praktijkdocent;
- 3 doornemen van de dag planning en het menu;
- 4 maken van de 'mise-en-place';
- 5 bereiden van de voorgerechten, tussengerechten;
- 6 bereiden van de hoofdgerechten;
- 7 afronden en evalueren.

Vorbereiding door de chefs (praktijkdocent met senior studenten)

Het is woensdagmiddag 13.00 uur en de praktijkdocent is ruim van tevoren aanwezig om alles klaar te zetten. Er is één student van de opleiding Manager/Ondernemer horeca die de rol van chef vervult vandaag met ondersteuning van een medestudent in de rol van sous-chef. Ook zij zijn aanwezig om voorbereidingen te treffen. Ze spreken samen de teamindeling door, de globale planning en de werkverdeling. De chef (een student) zet de samenstelling van de teams en de globale planning op het whiteboard. Ze maakt gebruik van een voorbeeld-indeling van wat er op het bord moet staan aan het begin van een *shift*. De chef vraagt aan de praktijkdocent: *"Nemen we de ziekmeldingen door?"* Docent: *"Dat had je net bij de stand-up meeting moeten vragen, ga nu dan maar heel snel navragen bij de receptie, je hebt nog 5 minuten."*

Opstarten door de praktijkdocent

De studenten komen de keuken binnen. De praktijkdocent geeft iedere student een sticker met hun naam en team 1, 2 of 3 erop, aangezien er in drie teams zal worden gewerkt onder leiding van drie sous-chefs. De drie aanwezige studenten van de opleiding Manager/Ondernemer horeca krijgen een sticker met hun naam in het rood geschreven. Deze studenten sturen ieder een team aan en vervullen daarmee de rol van chef-de-partie (werkbank).

De docent roept de studenten bij elkaar en gaat van start. Hij geeft aan dat ze gaan beginnen met wat ze nog weten van het menu, omdat het net een week vakantie is geweest. Het team dat het minste weet, moet straks blijven voor de eindschoonmaak.

De docent neemt de hoofdpunten door: *"Vanavond 23 gasten, twee teams en 1 team ondersteuning. Nadia is onze chef, Elise is onze souschef. Check eerst goed of alles er is, ik heb gezien dat de mise-en-place-lijsten niet zijn ingevuld, dus dubbele controle graag. Eerder deze week is korstdeeg aan bod geweest. Komt nu weer terug. Bij het skills lab konden we het stil zetten, het is nu de bedoeling dat we het in een continu proces gaan doen. De chef gaat nu vertellen wat de rest van de dag de bedoeling is."*

Doornemen van de planning en het menu

De chef neemt het over en vertelt over de teamsamenstelling en globale planning en werkverdeling. Ook bijzondere gasten worden genoemd: een kind en een vegetariër. *"Ik heb een*

planning gemaakt: om 3 uur de briefing met de kledingcontrole, om kwart over 3 de menu-kennis per team, daarna de mise-en-place. Om kwart over 5 wil ik met pauze 30 minuten, om 6 uur de crudités mee, om kwart over 6 de amuse, om half 7 het voorgerecht, om 7 uur het tussengerecht mee, om kwart voor 8 het hoofdgerecht, om half 9 het nagerecht en om kwart voor 9 schrobben en ook tussendoor kan schoongemaakt worden. En om half 10 hoop ik klaar te zijn, dat ligt aan jullie."

De praktijkdocent vult aan: *"We houden de evaluatie voordat we gaan schoonmaken, zodat de groep die eerder weg mag ook kan vertellen hoe ze de avond heeft ervaren en wat een tip en een top is."*

De studenten beginnen met de menu-quiz, waarbij ze per team moeten opschrijven wat ze nog weten van het menu na een week vakantie. Ondertussen loopt de docent rond om studenten elektronisch in te loggen met hun studentenpasjes. De docent controleert wat team 1 nog weet van het menu: *"Nou, laat eens kijken.... riftkoekjes, huisgerookte zalm, crème van Zaanse mosterd, speenvarkenrug, hete bliksem, witlof, mosterdsaus, zeeduivel, topinamboer, kerrie, lasagne van spinazie, pompoen en verse kaas, kaasplateau, notenbrood, rode-koolcrème, witte-chocoladecrème, peperkoekjes, kaneelparfait met stoofpeertjessoep. Helemaal goed. Dames en heren, we hebben nog 7 minuten. En team 1 heeft zich al veilig gesteld."*

De docent stuurt team 1 aan en legt de relatie met het skills lab van maandag: *"De amuse, ik wil iets doen met korstdeeg, zeker voor jullie, omdat jullie dat afgelopen maandag bij het skills lab hebben gemaakt. We maken een soort tompoucejes, met rode-bietenjam en rosbiëf en wat sla. Een soort hamburgertje maken we dan, alleen dan van bladerdeeg. Zo kunnen we een koppeling maken van skills lab terug de praktijk in. Pak even een papertje, maak een stappenplan, zodat jullie op tijd klaar kunnen zijn."*

De docent stuurt team 2 aan en geeft na een vraag uitleg over het type vlees dat ze gaan gebruiken: *"Wat is dit? Is dit kotelet?" "Nee, dit is halve rug. Kijk, want hier zit de varkenshaas nog... Zo zit de koe ook in elkaar trouwens. Kijk, dit is de helft van de borstkas en de helft van de rugfilet. En een koe en een schaap, alles wat op vier poten loopt, zit hetzelfde in elkaar. Je hebt de rugfilet en aan de binnenkant van de koteletten zit de haas. Dit is veel malsler ook, dat voel je."*

Mise-en-place maken

De term 'mise-en-place' slaat op de voorbereidingen die getroffen worden in een keuken. Bijvoorbeeld het maken van garnituur, het blancheren van groenten of het trekken van bouillon. Tijdens de rustige uren wordt de mise-en-place uitgevoerd, zodat de koks minder handelingen hoeven te doen tijdens de drukker momenten.

De koks (studenten) gaan aan de slag met de voorbereiding in de drie teams, onder leiding van de chef, de souschef en drie chefs-de-partie.

De docent biedt verschillende soorten begeleiding. Hij neemt de tijd om technieken stap voor stap door te nemen en te wijzen op de juiste terminologie: *“Hoe heet dat ding?” “Dat weet ik niet...” “Dit is belangrijk, jij hebt een keukenwoordenboek, dat is waar het nu om gaat. Dat je weet wanneer je een handeling uitvoert, zoals uitsteken, hoe heet dit ding dan?” “Ehm...” “Is het een mandoline?” “Nee.” “Is het een koksmees?” “Nee, het is een steker.” “Als je maandag die dingen leert, dan moet je ze opschrijven en gaan onthouden. Je moet de handelingen weten en de materialen.”*

De docent helpt bij bepalen van de kwaliteit van het werk: *“Meneer, is het zo goed op smaak?” “Wat is het, notendressing? Proef jij noten?”*

Hij doet stap voor stap handelingen voor en laat zien hoe het moet: *“Ga jij daar aan die kant staan? Dan kun je me precies nadoen.”*

Door hardop denken en het stellen van vragen, helpt hij om koks vooruit te laten denken en te plannen: *“Je kan nu al gaan nadenken en berekenen of je genoeg aardappeltjes hebt voor 2, 4, 6, 8, 10 porties. Hoeveel laagjes aardappeltjes gaan we per taartje doen?” “4 of 5 laagjes” “Ja, dus 5 keer 10, dat is 50. Dat wat je daar hebt, dat zijn er geen 50!” “Okay, dus dan moet ik extra gaan bijmaken.” “Dit zijn dingen, die had je van tevoren moeten bedenken. Dat is het organiseren, plannen en nadenken.”*

De docent helpt met het in de gaten houden van de planning. Het is ondertussen bijna 6 uur. Half 6 was de pauze gepland. *“In hoeverre zijn we klaar met gerechten? In het bedrijfsleven ga je niet eten voordat je alles klaar hebt. Wat willen jullie doen, het gaat om verantwoordelijkheid en kwaliteit voor de gasten.” “Gaan jullie de parties –werkbanken – in orde maken? Ik zie nog niet de juiste materialen.”* Voor een deel doet hij dat rechtstreeks en voor een deel via de chef, souschef en chefs-de-partie: *“Ronald, ga jij je mensen van je partie aansturen nu? Alles klaarzetten, schoonmaken.”* De docent geeft antwoord op vragen, geeft aanwijzingen, stuurt bij: *“Voordat je hier die amuse gaat afmaken, probeer je eerst even hier een veilige werkplek te creëren.”*

Het is ook nodig dat de docent aandacht besteedt aan het bewaken van de orde: *“Ik hoor jou alleen maar praten en we hebben nog heel veel te doen” “Zou jij Susanne met rust kunnen laten? Jullie zoeken elkaar de hele tijd op en dat geeft heel veel onrust.”*

Naast aandacht voor technische aspecten, geeft de docent ook feedback op de beroepshouding: *“Dit is derde of vierde keer dat ik het hele verhaal aan je vertel!” “Ja, maar...” “Probeer eens niet iedere keer een excuus te vinden, aanvaard ook eens een keer wat ik tegen je zeg. Het gaat erom dat je kunt groeien. Dat je leert van je eigen fouten.”*

De gasten zijn binnen: voorgerechten en tussengerechten bereiden

De chef annonceert – luid zeggen zodat de keuken het kan horen – de eerste tafel van de avond. Ze schrijft het op het whiteboard met een team erachter. De studenten gaan aan het werk, terwijl de voorbereidingen ook doorgaan: het maken van amuses, bakken van de broodjes. De docent corrigeert hoe de chef de bonnen annonceert en hoe ze de gerechten moet uitvragen. Hij geeft aan dat de koks die aan het werk zijn ‘Oui chef!’ moeten terug zeggen.

De docent geeft hulp, instructies en uitleg waar nodig: hij helpt met het afmaken van gerechten die naar tafels moeten, met het interpreteren van de receptuur die koks moeten gebruiken, checkt de garing van gerechten en herinnert koks aan stappen die ze eerder in gang hebben gezet. Hij helpt met het bedienen van de apparatuur, zoals de *blast chiller*, de oven en de snij-machine. Tussendoor is hij aan het *trouble shooten*, bijvoorbeeld wanneer de stroom in een deel van de keuken uitvalt. Continu instrueert hij de koks om tussentijds op te ruimen. Hij maant de koks om voort te maken en helpt de chef, souschef en chefs-de-partie met het aansturen van hun mensen.

De docent geeft naast instructies ook veel positieve feedback: hij deelt complimenten uit en maakt grapjes met de koks en chefs.

Er komt vanuit de bediening aanvullende informatie dat een gast zwanger is. De docent geeft door aan de betreffende kok dat er één amuse met rosbief moet worden veranderd in een amuse met gedroogde ham ter vervanging van het rauwe vlees.

De chef verzoekt aan de koks om goed na te denken wat er op het bord moet komen, zodat een gerecht compleet weg kan. De docent zegt tegen de chef dat dit een goed punt is om op te schrijven en straks in de evaluatie op terug te komen.

De docent vraagt of er nu alleen een koekje bij de koffie is en geen chocola. Een kok stelt voor om chocoladetruffels te maken. De docent geeft aan dat truffels haalbaar zijn en de kok gaat ermee aan de slag.

Intussen zijn alle amuses weg en gaan de voorgerechten eruit. De koks zijn aan het werk met het visgerecht.

Bereiden van het hoofdgerecht onder hoge druk

De docent helpt de chef om de drie chefs-de-partie aan te sturen rond het hoofdgerecht: *“Het zijn studenten van opleiding Manager/Ondernemer horeca, zij moeten hun team aansturen.”* Chef: *“Dat kunnen ze niet, ze lopen als een kip zonder kop rond.”* *“Dan roep je ze gewoon hier bij je en leg je uit wat de bedoeling is en wat ze aan hun koks moeten communiceren.”*

De koks zijn aan het werk met de hoofdgerechten. De docent gaat bij de chef checken of alle onderdelen van de hoofdgerechten er wel zijn, aangezien hij erachter is gekomen dat er geen witlof is. De chef geeft aan dat ze het heeft gevraagd aan de chefs-de-partie. De docent

geeft aan dat ze het niet alleen had moeten vragen, maar echt controleren. *“Dit is weer een leermoment om mee te nemen naar de evaluatie.”*

Een kok komt vragen wanneer er pauze is, omdat het in zijn team nu wel kan. De docent geeft aan dat ze eerst de hoofdgerechten moeten afmaken en daarna pauze kunnen nemen, omdat het demotiverend is als één team pauze heeft en de andere teams niet.

De docent grijpt hard in wanneer het echt te langzaam gaat. Hij stuurt de koks weg om pauze te houden en gaat met de drie chefs-de-partie aan het werk om het tempo flink op te voeren. Hij vraagt aan de chefs-de-partie: *“Mag ik dit even aansturen nu? Dan gaan we gas geven.”* Ze maken met vier mensen in hoog tempo de hoofdgerechten af.

De koks komen terug van de pauze. De docent instrueert dat een aantal van de koks alle desserts moet klaarzetten achter in de keuken. De docent helpt een aantal koks om de desserts op tijd naar de tafel te krijgen. Hij helpt met de volgorde van het uitserveren. Hij helpt met bedenken hoe de nagerechten kunnen worden gepresenteerd. De andere koks ruimen onder-tussen op: afwassen, ingrediënten in bakjes en stickeren, overgebleven zalm vacumeren, materialen in materialenkast opbergen. De docent helpt om de kaasplankjes te maken.

Er kan worden opgemerkt dat alle gerechten die zijn bereid in de keuken, zijn uitgeserveerd aan betalende klanten in het à-la-carte-restaurant ‘Ons Restaurant’. Die processen zijn uitgevoerd onder begeleiding van docenten, door de studenten van de opleiding medewerker bediening/gastheer-vrouw en onder leiding van studenten van de opleiding Manager/Ondernemer horeca. Deze processen vallen buiten de reikwijdte van de uitgevoerde diepte-casestudy.

Afronden en evalueren

De rust begint terug te keren in de keuken. Een chef-de-partie vraagt aan de docent: *“Waar is het mis gegaan vanavond?”* Docent: *“Zal ik jou dat eens vertellen? Alles stond op het bord geschreven en iedereen stond zo van tomdiedom.... En iedereen had alles klaar kunnen zetten!”*

De keuken wordt opgeruimd en de vloer geschrobd. De mise-en-placelijsten voor de volgende dag worden ingevuld. De bestellijsten worden ingevuld. De chef gebruikt een checklist om te controleren of alles op de juiste manier is schoongemaakt en afgerond.

Doorgaans wordt een avond afgesloten met de evaluatie. Daar is het te laat voor geworden vandaag. Op eigen initiatief blijven wel de studenten van de opleiding Manager/Ondernemer horeca langer om na te bespreken: de docent evalueert met de chef, de sous-chef en de drie chefs-de-partie de avond.

Na deze evaluatie kan de avond in Ons Restaurant worden afgesloten.

3.3 Vrijdag: de vaktheorie komt aan bod

Het is vrijdag. De studenten hebben een heftige werkweek achter de rug in de drie restaurants. Vandaag krijgen ze vaktheorie en is er aandacht voor de avo-vakken.

De docent vaktheorie heeft vooraf alle voorbereiding getroffen: het lokaal opgeruimd, de laptop aangesloten met zijn presentatie en het filmmateriaal dat is gemaakt tijdens het skills lab van maandag, zie afbeelding 3.3. Hij heeft de benodigde ingrediënten voor de kookdemonstratie op de werkbank klaargezet. De docent is gekleed in professionele kokskleding: een witte koksbuis en koksbroek.

Afbeelding 3.3 Vaktheorie

De ochtend begint met een opstart. Daarna volgt:

1. de theoretische behandeling van het korstdeeg;
2. de relatie met de praktijk;
3. de theoretische behandeling van het binden op basis van roux;
4. de verbinding van deze week met het gehele programma.

De vaktheorie gaat beginnen

Het is vrijdag, 8.50 uur, het is de laatste dag van de week. Voor de vaktheorie is 2,5 uur ingeroosterd. De studenten druppelen het klaslokaal binnen, gekleed in reguliere kleding. De docent vraagt of ze bij elkaar willen gaan zitten per restaurant: Mensa, Zin Inn, Ons Restaurant.

De docent neemt de presentielijst door. Hij begint stipt om 9:00 en vraagt of ze de laptops willen dichtklappen. Hij vraagt of ze pen en papier willen gebruiken om aantekeningen te maken. Hij introduceert het programma van vandaag: warme voorgerechten. Hij legt de relatie met het skills lab – korstdeeg en roux – en hoe die aan gerechten zijn gekoppeld in de drie restaurants: appelflappen in Zin Inn, pastei in Ons Restaurant en prei-uintaart van de Mensa.

Hij begint met kort herhalen van de voorgaande week aan de hand van controlerende vragen: *“Wat is conserveren? Daar hebben we het vorige week over gehad. Hebben jullie je aantekeningen van vorige week bij je?”* Hij noemt studenten bij naam en stelt vragen. Hij vult het antwoord aan en legt uit. Ook geeft hij voorbeelden van vragen die ze kunnen verwachten bij de toets.

De theoretische behandeling van het korstdeeg

De docent gaat over op de onderwerpen van vandaag. Hij houdt korstdeeg omhoog: *“Wat is dit?” “Korstdeeg.” “Wat zit daar in?”* Vervolgens legt hij al vragend en uitleggend de relatie met brood en maakt de verbinding met de achterliggende theorie van gluten, de elasticiteit van deeg en het chemische proces van rijzen.

De docent laat nu het filmmateriaal zien dat door de studenten is gemaakt tijdens het skills lab en geeft hierbij aan iedere groep een kijkopdracht: de Zin Inn moet gaan kijken naar technieken, de Mensa naar ingrediënten en Ons Restaurant moet gaan letten op gedrag. Hij checkt of de opdracht duidelijk is en start de serie filmfragmenten die hij vooraf heeft geselecteerd. Het eerste fragment is de praktijkdocent die een demonstratie geeft van het maken van korstdeeg. Het tweede fragment laat studenten zien die zelf korstdeeg aan het maken zijn. Het derde fragment is een close-up van een student die korstdeeg aan het uitrollen is. De docent zet het filmpje even stop en brengt zelf een punt naar voren: dat de werkbank die in beeld komt niet netjes is opgestart, waardoor het werk niet efficiënt kan worden uitgevoerd met rommel overal. Dan komt er een fragment over roux en nog over het snijden van groenten. Aansluitend stelt de docent vragen: *“Waar zouden jullie naar kijken?” Een student geeft antwoord: “Groenten.” “Welke groenten zie je hier?” “Prei, ui en selderij.” “Inderdaad, allemaal groentesoorten. Nu*

zou ik de overstap kunnen maken naar groenten, naar zeven hoofdgroepen groenten.”

Tussendoor geeft de docent aandacht aan de begeleiding van het leerproces zelf: *“Ook als je daar staat, maak je aantekeningen, anders ga je ze vergeten.”*

De docent laat vervolgens filmmateriaal zien over het maken van korstdeeg: *“Je ziet nou stap voor stap hoe het gaat (...) Deze filmpjes komen van passie.horeca.nl en zijn heel duidelijk en kunnen je helpen om nog een keer terug te kijken naar hoe je iets moet doen. Je kunt ook nog terugkijken thuis of in de trein of in de bus, als je het even nog een keer goed wilt weten.”*

Na het zien van de instructiefilm en het stellen van vragen over het maken van korstdeeg, gaat de docent de presentatie geven die hij had klaargezet. Eerst komen de soorten korstdeeg weer aan bod – Franse korst, Hollandse korst en snelkorst – en welke overeenkomsten en verschillen er zijn tussen deze soorten. Daarna gaat hij in op veel voorkomende fouten die kunnen worden gemaakt bij het maken van korstdeeg en die hij ook heeft gezien in het filmmateriaal dat is gemaakt afgelopen maandag. Hij geeft aan wat de consequentie is van iedere fout en hoe het wel moet. Hij legt ook relaties met theoretische concepten: *“Kneed dit deeg niet, het is niet zoals brooddeeg. Brooddeeg moet je kneden om een glutennetwerk te krijgen.”*

Tussendoor merkt hij op: *“Ik zie niemand aantekening maken. Je hoeft niet alles op te schrijven, maar het is handig om wat aantekeningen te maken, zodat je het beter kunt onthouden.”*

De relatie met de praktijk

De docent legt ook de relatie met de praktijk: *“Als we nou bij de Zin Inn kijken, daar hebben we die appelflappen op basis van korst en ik zou iets hartigs willen maken, Peter, zou je een gerecht kunnen verzinnen, een hartig gerecht met korstdeeg voor de Zin Inn?”* Student: *“Ja, ik weet niet hoe het heet, maar dan heb je korstdeeg met spinazie en feta, beetje zout erbij en dan vouw je ze dicht.”* *“En hoe heet dat nou?”* *“Ik heb het helemaal aan het begin van de les genoemd. Niemand? Een risolle en dat kun je ook opzoeken in je boek. Dus zorg dat je de benamingen weet van wat je aan het maken bent. Want dat is kennis en dat maakt je sterker in de praktijk.”*

“Zijn er nog vragen over korstdeeg? Jullie weten nu de gevaren van korstdeeg: te veel bloem toevoegen, te hard uitrollen, te weinig kneden... Geen vragen verder? Okay.”

De theoretische behandeling van binden op basis van roux

De docent gaat over op het tweede onderwerp van deze les: binden op basis van roux. Hij herinnert studenten eraan dat ze in het skills lab een demonstratie van drie soorten roux hebben gezien: de blonde, de blanke en de bruine. Hij gaat de drie soorten langs en licht de kenmerken, toepassingen en verschillen toe. Hij stelt tussendoor controlerende vragen om de

kennis bij de studenten te checken: *“Waar moeten we rekening mee houden als we gaan werken met een bruine roux?”* Vervolgens laat hij weer filmmateriaal zien van passie.horeca.nl over het maken van roux. Af en toe zet hij het filmpje stil om weer controlerende vragen te stellen. Een vraag bijvoorbeeld over het materiaal dat de kok gebruikt in het filmfragment.

De docent gaat over op het geven van een kookdemonstratie, waarbij hij aansluit bij waar de docent in het skills lab is opgehouden. *“Ik ga jullie zo laten zien dat de hoeveelheid vocht gaat bepalen hoe mijn eindproduct heet. Oftewel, ik heb een roux, en een roux is een bindmiddel voor?”* Student: *“Sauzen.”* Docent: *“En?”* Student: *“Salpicon.”* Docent: *“En?”* Student geeft antwoord: *“Ragout en soepen.”* *“Inderdaad, en de hoeveelheid vocht bepaalt uiteindelijk de naam.”* De docent stelt controlerende vragen en bespreekt verschillende manieren van toepassen van een roux.

De docent gaat beginnen aan de kookdemonstratie. Hij noemt het zelf een practicum. Hij betreft de studenten weer actief door het stellen van vragen: *“Hoeveel liter is 12 deciliter vocht?”* *“Hoeveel is mijn basisverhouding dan? De standaardverhouding?”*

“Ik ga jullie nu stap voor stap laten zien wat er gebeurt als ik steeds meer vocht toevoeg.” Hij weegt de ingrediënten af en verwoordt ondertussen expliciet iedere handeling die hij verricht en wat er gebeurt met de ingrediënten in de pan. Hij benadrukt hoe belangrijk het is om schoon en ordelijk te werken en waarom. Hij benoemt de technieken hardop: *“Dit is het aanzweten van een uitje.”* Hij stelt tussendoor vragen: *“Waarom moet die bloem goed garen? Waarom gebruik ik geen garde?”* Een student geeft antwoord: *“Dan sla je de roux kapot.”* Docent vraagt: *“Wat sla ik dan kapot?”* Een student antwoord: *“Gluten.”* *“Ja, heel goed, dan sla ik de gluten kapot en dan verlies ik bindkracht. Daarna ga ik mengen met water voor de soep, niet kloppen, want dan krijg ik een lijmachtige substantie.”* Hij legt uit welke snijtechnieken hij gebruikt en waarom: *“Nu ga ik de champignons ciselieren, dat is een trekkende beweging met het punt van je mes. En dan hoor je dus constant...dit...”* Hij is stil om te laten horen hoe deze snijbeweging klinkt. *“Want als ik aan het snijden ben, dan hoor je dat niet! Er zijn dus twee technieken die ik kan toepassen bij een champignon: snijden en ciselieren.”* Hij vertelt dat hij de champignons aanbakt, zodat de smaak goed kan vrij komen. Tussendoor ordent hij zijn werkbank en benadrukt hoe belangrijk dat is. Vervolgens gaat de docent door met de kookdemonstratie: vragen stellend, hardop vertellend wat hij doet, waarschuwend voor fouten die op de loer liggen, wat er te zien is en de correcte terminologie. Ook geeft hij aan welke toepassingen er mogelijk zijn in de praktijk, zoals het maken van pasteitjes met korstdeeg of kroketten. *“Kijk en nu hebben we champignonsaus gemaakt. Eten jullie wel eens champignonsaus? En komt die thuis uit een pakje? Nooit meer uit een pakje vanaf nu, je ziet hoe makkelijk het is om het zelf te maken.”* Hij besteedt uitgebreid aandacht aan hoe het smaakt en het op smaak brengen van de champignonsoep die het uiteindelijk is geworden na het toevoegen van nog meer vocht (de bouillon) aan de roux.

Hij herhaalt nog een keer wat studenten hebben gezien en welke kernpunten er aan bod zijn geweest. *“Dus volgende week ga ik jullie hier vragen over stellen, net zoals aan het begin van deze week en dan moet je daar antwoord op kunnen geven.”*

De docent doet de soep in bekertjes, zodat de studenten kunnen proeven: *“Als je champignonsoep hebt, dan ga je weer op je plek zitten.”* Hij zet de laptop uit en gaat afronden.

De verbinding met het gehele programma

“Het is handig als je tijdens de les aantekeningen maakt en goed nadenkt over wat ik allemaal heb verteld. Ik ga jullie nu vertellen hoe de lessen zijn opgebouwd, heb ik vorige week ook gedaan... In week 1, 2 en 3, hebben we het gehad over de voorgerechten. In week 1 over salades, vorige week hebben we het gehad over de koude voorgerechten en vandaag over de warme voorgerechten. Week 4, 5, 6 en 7 gaan we het hebben over de hoofdgerechten en de warme tussengerechten. Week 8 en 9 gaan we het hebben over de nagerechten. Hoe kun je deze stepstone afronden? Praktijk, daar gaan jullie een gerecht bereiden, bij theorie krijg je een kennispeiling oftewel een meerkeuzetoets. En jullie gaan in de aankomende weken in tweetallen een gerecht bedenken, een gerecht met alle technieken die jullie hebben gehad. Jullie gaan gerechten bedenken die wij kunnen verwerken op de menukaart. Niet alles, maar een aantal. Dus als we praten over een risolle, dan is dat gerecht een risolle gevuld met spinazie en ricotta. Vervolgens krijg ik daar een aantal technieken onder: het maken van een korstdeeg, het wassen van spinazie, het plukken van spinazie, het wokken van spinazie, het vullen van die korst, het afbakken, instrijken, noem het allemaal maar op. Het bedenken van een nieuw gerecht, compleet uitgewerkt met alle technieken, waar je je kookwoordenboek en de theorie heel hard voor nodig hebt, is jouw bewijs om deel te mogen nemen aan de praktijk. Dus als je geen gerecht hebt bedacht en het niet hebt uitgewerkt, dan krijg je van mij te horen dat je niet mag deelnemen aan je praktijktoets. Oftewel, dames, heren, dan heb je geen studiepunten. En die studiepunten heb je nodig om over te gaan. Is het duidelijk hoe je het vak afrondt?”

“Probeer nu eens voor jezelf terug te kijken naar afgelopen week. Wat heb je geleerd en waar ga je aankomende week op letten? Ik vraag niet om tien dingen, maar noem nu eens twee dingen op. Heb je dat gedaan, heb je het opgeschreven, zet je je naam erboven. Dat briefje lever je bij mij in. Als je dat gedaan hebt, dan mag je gaan.”

De docent ruimt ondertussen op en maakt de werkbank schoon.

De studenten leveren hun briefje in en de docent leest ze: *“Nadenken bij wat ik doe? Maar probeer dat eens concreter te maken. Ik wil twee concrete voorbeelden waar jij aan gaat werken. Dat kan bijvoorbeeld zijn: ik ga aankomende week letten op de ordening van mijn werkplek. Deze briefjes gaan naar de docenten van het skills lab en de praktijk. En ze zullen jullie hierop aanspreken. Daarna komen ze weer bij mij terug. Je kunt pas gaan als ik je briefje heb goed-*

gekeurd." Al vragend en terugsturend en opnieuw beijkend, keurt de docent uiteindelijk alle briefjes goed en de studenten vertrekken zodra hun briefje is goedgekeurd.

Na een korte pauze geeft hij dezelfde les nog een keer aan de parallelle groep. Na de tweede les vaktheorie ruimt hij de laptop op. Hij zet alle materialen van de werkbank op een karretje om terug te brengen naar de keuken. Hij zet alle tafels recht, gooit achtergebleven naambordjes en papiertjes weg.

Na de lunch staat Nederlands¹¹ nog op het programma en daarna is het weekend.

11 Het algemeen vormend onderwijs vak (avo-vak) Nederlands wordt bij MHS ook beroepsgericht ingevuld. Avo-vakken vielen buiten de scope van dit onderzoek.

onde
escomm
xam inc
innove
erwijs
Bed
ontw ikl
evolking

verw (

op het f

ngs- en
Advie
e romge
odisch

e
veze n
ning

roeps b
Orga

erde r
ktgekw

Wet o
n eor (

Opleic
r b

ieve lee
weede

eidend

ijk vorn
vieste a

m
oming

idsm al
rum

ol T
an **On**

um voc

HOOFDSTUK

04

ning
Advie
n E
odisch
Ond
veze n
nlijk
oeps be
rde r
Wet o
Opleidi
ieve lee
Meth
eidend
erlingw
jk vorm
Ber
m
van ee
idsm ar
ount
ol TI
ondsne
im voo
nnovat
als tv
sbegele
gericht
sprakt
Zorg ad
plator
io etk
Ar be
tsGen tr
r Schoo
i e va
cen tr

Analyse enkelvoudige leeromgeving

Na de gedetailleerde beschrijving van een week uit de leeromgeving in het voorgaande hoofdstuk, volgt in dit hoofdstuk een tweeledige analyse van het (her)ontwerp van deze enkelvoudige leeromgeving. De eerste analyse maken we met behulp van het ontwerpmodel voor hybride leeromgevingen. Naast deze primaire analyse is een secundaire analyse uitgevoerd, waarbij het handelingsrepertoire van de opleiders nader is beschouwd.

4.1 Analyse enkelvoudige leeromgeving als geheel

De enkelvoudige leeromgeving 'stepstone Kok I' is geanalyseerd in termen van het centrale concept. Uit deze analyse blijkt dat alle vier de kwadranten kunnen worden onderscheiden, zie afbeelding 4.1. Hierbij zijn de onderdelen uit deze leeromgeving gekarakteriseerd naar het kwadrant dat het meest dominant is. In de paragrafen hierna zetten we de analyse per onderdeel voort en is te zien dat de kwadranten ook binnen een onderdeel kunnen worden onderscheiden.

Afbeelding 4.1 Analyse enkelvoudige leeromgeving als geheel

In het skills lab is geconstrueerde-participatie (linksonder) dominant: er wordt stap voor stap geoefend, onder begeleiding van de docent. De binnenschoolse praktijk is vooral ontworpen als realistische-participatie (rechtsonder). Er worden vijfgangendiners bereid voor en uitgeserveerd aan betalende gasten. Bij het onderdeel vaktheorie is geconstrueerde-acquisitie dominant (linksboven). Het gaat om het verwerven van de achterliggende vaktheorie die eerder in de week aan bod is geweest. De realistische-acquisitie (rechtsboven) is terug te vinden in het skills lab, de praktijk en de vaktheorie. Het gaat hierbij vooral om senior professionals die hardop denken terwijl ze werken, of stap voor stap toelichtingen geven tijdens het geven van een demonstratie. Hierbij valt op dat in deze vorm zowel de opleiders (de vaktheorieducent en de praktijkdocenten), als senior studenten in de rol van chef-kok actief zijn.

4.1.1 Kwadranten verweven

Om de kwadranten met elkaar te verbinden, wordt in deze enkelvoudige leeromgeving iedere week gewerkt met inhoudelijke thema's. In deze week staan de warme voorgerechten centraal en wordt onder meer aandacht besteed aan bladerdeeg, zie afbeelding 4.2.

Afbeelding 4.2 Hybride onderwijseenheid – vakinhoud (bladerdeeg) als rode draad

Op maandag wordt in het skills lab stap voor stap aangeleerd hoe bladerdeeg moet worden gemaakt. Op dinsdag in de binnenschoolse praktijk worden gerechten gemaakt met bladerdeeg. Op vrijdag wordt teruggekeken op de week en komt de achterliggende vaktheorie rond bladerdeeg aan bod. Door de hele week heen worden door zowel de opleiders als de senior studenten geschikte momenten aangegrepen voor just-in-time overdracht van (ervarings)kennis.

4.1.2 Manier van beoordelen in deze leeromgeving

De beoordeling in deze leeromgeving bestaat uit de volgende delen:

- een gerecht bedenken, inclusief de uitwerking van de benodigde technieken;
- een gerecht bereiden;
- een 'kennispeiling'.

Met het bedenken van het gerecht, inclusief de uitwerking van de benodigde technieken, wordt vooral beoordeeld wat er wordt geleerd tijdens het skills lab en deels ook tijdens de vaktheorie. Het gerecht bereiden, sluit vooral aan bij de binnenschoolse praktijk van Ons Restaurant, de Mensa of Zin Inn. De zogenoemde kennispeiling is specifiek ontworpen in de ontwikkeling naar een hybride leeromgeving en sluit daarmee aan bij alle vier de kwadranten. In de kennispeiling worden meerkeuzevragen en open vragen gesteld. Bijvoorbeeld over het inhoudelijke thema ‘bladerdeeg’, zie afbeelding 4.3.

Afbeelding 4.3 Bladerdeeg in de kennispeiling (beoordeling)

Warme voorgerechten

20. Waarom wordt voor korstdeeg een speciale vetstof (stevige boter, korstmargarine) gebruikt?

- A. Het smeltpunt van deze boter ligt hoger
- B. De smaak van deze boter is zoeter
- C. Deze boter blijft langer houdbaar
- D. Deze boter kleurt bruiner tijdens het bakken

21. Geef minimaal 5 kritieke punten bij het maken van korstdeeg:

- 1.
- 2.
- 3.
- 4.
- 5.

4.1.3 Ontwerpprincipes voor enkelvoudige leeromgeving

Voorgaande beschrijvingen van een specifieke enkelvoudige leeromgeving als geheel kunnen worden omgezet in ontwerpprincipes die meer generiek van aard zijn. We onderscheiden de volgende drie ontwerpprincipes:

- Het ontwerpen van een leeromgeving die bestaat uit onderdelen met het accent in verschillende kwadranten van het model voor het ontwerpen van hybride leeromgevingen.
- Het verbinden van de kwadranten vanuit de beroepsvakinhoud.
- ‘Integratief beoordelen’. Dat wil zeggen dat kennis of vaardigheden niet sec beoordeeld worden, maar in relatie tot toepassing en inzicht in het waarom.

Het eerste ontwerpprincipe gaat over het expliciet en consistent vormgeven vanuit alle vier de kwadranten. Bij de MHS zijn drie van de vier kwadranten als separate onderdelen vormgegeven in deze onderwijseenheid. Het vierde kwadrant is verweven met deze separate onderdelen.

Volgens dit eerste principe is het handig dat in een hybride leeromgeving leersituaties worden ontworpen waarin één kwadrant dominant is. Het tweede principe geeft aan dat leersituaties met elkaar kunnen worden verbonden. Verbindingen tussen kwadranten kunnen worden

georganiseerd door afstemming en samenwerking tussen de docenten die verantwoordelijk zijn. Sterkere verbindingen kunnen worden gelegd door expliciet te kiezen voor het verbinden vanuit de (vak)inhoud en deze inhoudelijke focus consistent door te voeren. De diepte-casestudy laat zien dat deze verbindingen worden gemaakt vanuit de (vak)inhoud van het menu: koude voorgerechten, warme voorgerechten, hoofdgerechten en nagerechten. Vanuit deze (vak)inhoud volgen de organisatorische verbindingen en de afstemming en samenwerking tussen de docenten.

Het derde principe, integratief beoordelen, is gericht op het laten aansluiten van de beoordeling op het onderwijs. Op zich is dat niet uniek voor een hybride leeromgeving. Een optimale beoordeling zou in principe altijd consistent moeten zijn met het onderwijs waar het onderdeel van uitmaakt.

4.2 Primaire analyse: de onderdelen van een enkelvoudige leeromgeving

Binnen een enkelvoudige leeromgeving kunnen meerdere onderdelen worden onderscheiden. Een onderdeel neemt doorgaans een uur tot een aantal uren in beslag. Hierna wordt een analyse gemaakt van de volgende onderdelen die zijn geobserveerd tijdens deze diepte-casestudy: het skills lab (linksonder), de binnenschoolse praktijk van Ons Restaurant (rechtsonder) en de vaktheorie (linksboven). Het vierde kwadrant, rechtsboven, is verweven met de andere drie onderdelen/kwadranten.

Wanneer we ieder onderdeel apart analyseren met behulp van het centrale concept, dan blijkt dat de vier kwadranten ook binnen een onderdeel kunnen worden onderscheiden, zie afbeeldingen 4.4, 4.5 en 4.6.

Afbeelding 4.4 Hybride skills lab

In het skills lab is het subonderdeel van de kookdemonstratie te karakteriseren als realistische-acquisitie: de docent legt hardop uit hoe hij te werk gaat. In dit geval hoe bladerdeeg wordt gemaakt. Bij het zelf oefenen van het maken van bladerdeeg onder begeleiding, wordt de

beweging gemaakt naar het kwadrant dat dominant is in dit onderdeel: geconstrueerde-participatie. Het is een geconstrueerde vorm, omdat de studenten veel meer tijd hebben dan eigenlijk nodig is voor dit werkproces, ze stap voor stap door het proces worden geloodst en waar nodig ondersteuning krijgen. Het gaat om participatie, omdat het gaat om het aanleren van een mix van vaardigheden: kooktechnieken, zoals afwegen, snijden, mengen, kneden, bestuiven, uitrollen en toeren, attitude, zoals netjes en planmatig werken, met gebruik van achterliggende kennis, zoals de werking van gluten in deeg. Wanneer de docent samen met de studenten een mindmap maakt van de kooktechnieken die nodig zijn om bladerdeeg te maken, wordt de beweging gemaakt naar geconstrueerde-acquisitie. Dit is een vorm van frontale kennisoverdracht, die ook klassikaal gebeurt. Het gaat hier om een vorm die meer als hybride kan worden gekarakteriseerd: een kennisintermezzo dat is gesandwicht tussen een kookdemonstratie en zelf oefenen onder begeleiding.

Afbeelding 4.5 Hybride binnenschoolse praktijk Ons Restaurant

Het opstarten van het praktijkonderdeel begint met realistische-acquisitie. Onder leiding van de chef – de student Manager/Ondernemer horeca – wordt het werkproces expliciet besproken. Het (voor)bereiden van het vijfgangendiner voor betalende gasten speelt zich af in twee kwadranten: geconstrueerde-participatie en realistische-participatie (deze laatste zou dominant moeten zijn). Wanneer er meer tijd is en ook meer hulp en sturing vanuit de docent, dan beweegt het werkproces (participatie) zich in de richting van geconstrueerd. Wanneer er zelfstandiger wordt gewerkt en onder meer tijdsdruk, dan wordt het onderdeel realistischer van aard. De docent biedt tussendoor begeleiding en aan het einde vindt er een evaluatie plaats. Dit zijn beide vormen van realistische-acquisitie waarbij op (impliciete) aspecten van het werkproces expliciet wordt teruggekeken of er hardop over gesproken wordt.

Afbeelding 4.6 Hybride vaktheorie

Het onderdeel vaktheorie is te karakteriseren met de bovenste twee kwadranten, aangezien deze gaan over expliciete vaktheorie en aspecten van de praktijk waar expliciet op wordt teruggekeken en die expliciet worden besproken. Dit onderdeel is een vorm van frontale kennisoverdracht. Hieraan zijn echter veel hybride karakteristieken toegevoegd. Voor het terugkijken en bespreken wordt gebruikgemaakt van filmmateriaal dat is gemaakt tijdens het skills lab. Daarnaast wordt dit onderdeel meer hybride doordat de vakinhoud eerder in de week aan bod is geweest tijdens het skills lab en de binnenschoolse praktijk. Bovendien vervult de docent naast zijn onderwijsrol van inhoudelijke expert ook een bedrijfsmatige (voorbeeld)rol, doordat hij in professionele kledij een kookdemonstratie geeft, terwijl hij de achterliggende vaktheorie uitlegt.

4.2.1 Ontwerpprincipes onderdelen van een enkelvoudige leeromgeving

Voorgaande beschrijvingen van specifieke onderdelen van een enkelvoudige leeromgeving kunnen worden omgezet in ontwerpprincipes die meer generiek van aard zijn. Een belangrijk ontwerpprincipe dat we afleiden uit voorgaande analyse van deze onderdelen: verrijk de vorm die dominant is waar mogelijk in een onderdeel expliciet met vormen uit de andere kwadranten en geef deze consistent vorm. Bijvoorbeeld in het skills lab is de dominante vorm geconstrueerde-participatie: onder begeleiding oefenen met kooktechnieken zoals het maken van bladerdeeg. Deze dominante vorm is verrijkt met realistische-acquisitie, in de vorm van een kookdemonstratie en begeleiding door docent in de rol van senior professional en met geconstrueerde-acquisitie: het klassikaal maken van een mindmap van kooktechnieken op het whiteboard.

Het verrijken van de dominante vorm met andere onderwijsvormen maakt dat ook binnen onderdelen een hybride karakter ontstaat. Ook kunnen hiermee de verbindingen tussen de verschillende onderdelen worden gelegd. Zo komen de kooktechnieken uit de mindmap van het skills lab ook aan bod tijdens het onderdeel vaktheorie. Een ander voorbeeld is de kookdemonstratie die is opgestart tijdens het skills lab. Deze wordt voortgezet in de kookdemonstratie tijdens het onderdeel vaktheorie waarbij de vakdocent dan meer accent legt op de achterliggende vaktheorie.

4.3 Secundaire analyse: het handelingsrepertoire

De primaire analyses die we hiervoor presenteerden, inclusief de meer generieke ontwerp-principes, gaan over de aspecten van een hybride leeromgeving die vooraf kunnen worden ontworpen en georganiseerd. Hierbij is de aanname dat het ontwerp het beoogde handelings-repertoire van begeleiders in onderwijssituaties ondersteunt en uitlokt. Om nader te onderzoeken of dat inderdaad het geval is, voerden we een secundaire analyse uit.

Voor deze secundaire analyse maakten we gebruik van het begrip taalgenres: “Onder een taal-genre verstaan we in dit verband een geritualiseerd patroon van taaluitingen (...) Het gebezigde taalgenre maakt duidelijk welke functie de dialoog in het onderwijsleerproces vervult” (Lockhorst, Van Oers & Wubbels, 2006). Lockhorst e.a. onderkennen acht taalgenres, zie tabel 4.1. Deze taalgenres zijn ontwikkeld in de context van het primaire onderwijs.

Tabel 4.1 Taalgenres in onderwijssituaties

Banend	De leraar breekt het probleem waarvoor de leerling staat op in kleine stappen en baant zo de weg voor de leerling naar de oplossing: de vragen hij stelt, regisseren het verloop van de dialoog.
Controlerend	De leraar controleert de kennis van de leerling en stelt daarbij leraarsvragen, vragen waarop de leraar zelf het antwoord kent. De controle kan ook het schriftelijk werk van de leerling betreffen, bijvoorbeeld netheid, overzichtelijkheid en volledigheid.
Diagnostisch	De leraar probeert de aard van het probleem van de leerling en diens ontwikkelingsmogelijkheden binnen de zone van naaste ontwikkeling vast te stellen door het stellen van informatieve vragen, vragen waarop de leraar het antwoord nog niet kent.
Exploratief	Leerling en leraar verkennen een kennisgebied door discussies die op zijn minst een van de volgende kenmerken heeft: <ul style="list-style-type: none"> • niet alleen de leraar, maar ook de leerlingen benoemen problemen; • er worden over en weer vragen gesteld en bijdragen geleverd; • de leraar daagt uit door problemen te opperen, suggesties te doen, hypothesen te stellen, contracties aan te wijzen, en • de leraar gebruikt retorische middelen, zoals ironie, verbazing of humor.
Instructief	De leraar geeft informatie en verheldert de relaties en theoretische verbanden, wetten, tactieken of werkwijzen.
Modellerend	De leraar demonstreert een techniek, procedure of denkwijze. Dit kan impliciet gebeuren door zijn handelen, maar daarnaast ook expliciet doordat hij zijn handelingen bovendien verwoordt.
Reflexief	De leraar stimuleert het denken van de leerling over het eigen handelen – in denk- en studie-proces – door het stellen van informatieve vragen, door naar de mening van de leerling te vragen en door suggesties te geven of te vragen. Er wordt teruggekeken op het handelen van de leerling en er worden nieuwe mogelijkheden overwogen.
Sturend	De leraar geeft aanwijzingen voor het handelen van de leerling.

Bron: Lonckhorst e.a., 2006.

De genres zijn ingezet tijdens de analyse en zijn ook als bruikbaar beoordeeld voor de context van het beroepsonderwijs. De analyse van de taalgenres is gecombineerd met de analyse van het model voor hybride leeromgevingen. Voor deze publicatie is in plaats van het begrip 'taalgenre' het begrip 'handelingsrepertoire' gebruikt. Hoewel veel van de interactie in een onderwijs-situatie verbaal is en daarmee een talig karakter heeft, spelen bewegingen in dit domein ook een grote rol. De bewegingen die docenten maken, passen volgens ons beter in het begrip 'handelingsrepertoire' en minder in het begrip 'taalgenres'.

4.4 Analyse handelingsrepertoire gecombineerd met centrale concept

Het hiervoor geïntroduceerde aanvullende theoretische kader is in de secundaire analyse gecombineerd met het centrale concept van de 'hybride leeromgeving'. In deze paragraaf presenteren we deze analyse zie tabel 4.2. Van het handelingsrepertoire dat is geobserveerd, is van ieder onderwijsonderdeel een voorbeeld gegeven. Bij ieder voorbeeld duiden we tevens in welk kwadrant van het model het zich afspeelde.

Tabel 4.2 Analyse van het handelingsrepertoire en in welk kwadrant

Handelingsrepertoire	Onderwijssituatie	Onderdeel	Kwadrant
Banend	<i>“Je kan nu al gaan nadenken en berekenen of je genoeg aardappeltjes hebt voor 2, 4, 6, 8, 10 porties. Hoeveel laagjes aardappeltjes gaan we per taartje doen?” “4 of 5 laagjes.” “Ja, dus 5 keer 10, dat is 50. Dat wat je daar hebt, dat zijn er geen 50!” “Okay, dus dan moet ik extra gaan bijmaken.” “Dit zijn dingen, die had je van tevoren moeten bedenken. Dat is het organiseren, plannen en nadenken.”</i>	Praktijk	
Controlerend	<i>“Waarom gebruik ik geen garde?” Student: “Dan sla je de roux kapot.” Opleider: “Wat sla ik dan kapot?” “Ja, heel goed, dan sla ik de gluten kapot en dan verlies ik bindkracht. Daarna ga ik mengen met water voor de soep, niet kloppen, want dan krijg ik een lijmachtige substantie.”</i>	Vaktheorie	
Diagnostisch	<i>“Meneer, is het zo goed op smaak?” Opleider: “Wat is het, notendressing? Proef jij noten?”</i>	Praktijk	
Exploratief	<i>“Als je bladerdeeg hebt, wat kun je er dan mee doen? Je zou er appelflappen van kunnen bakken”</i>	Skills lab	
Instructief	<i>Student: “Wat is dit? Is dit kotelet?” Docent: “Nee, dit is halve rug. Kijk, want hier zit de varkenshaas nog... Zo zit de koe ook in elkaar trouwens. Kijk, dit is de helft van de borstkas en de helft van de rugfilet. En een koe en een schaap, alles wat op vier poten loopt, zit hetzelfde in elkaar. Je hebt de rugfilet en aan de binnenkant van de koteletten zit de haas. Dit is veel malser ook, dat voel je.”</i>	Praktijk	
Modellerend	<i>“Ga jij daar aan die kant staan? Dan kun je me precies nadoen.”</i>	Praktijk	
Reflexief	<i>“Probeer nu eens voor jezelf terug te kijken naar afgelopen week. Wat heb je geleerd en waar ga je aankomende week op letten? Ik vraag niet om tien dingen, maar noem nu eens twee dingen op. Heb je dat gedaan, heb je het opgeschreven, zet je je naam erboven. Dat briefje lever je bij mij in.”</i>	Vaktheorie	
Sturend	<i>“Nadenken bij wat ik doe? Maar probeer dat eens concreter te maken. Ik wil twee concrete voorbeelden waar jij aan gaat werken.”</i>	Vaktheorie	

Op basis van de voorgaande, secundaire analyse kunnen we de volgende constatering doen.

Ten eerste bleek tijdens de analyse dat er weinig voorbeelden van het diagnostische repertoire en geen voorbeelden van het exploratief repertoire gevonden zijn. Dit kan verschillende redenen hebben. Het kan zijn dat dit handelingsrepertoire blijkbaar minder gangbaar is dan het overige repertoire, waarvan vele voorbeelden te vinden waren. Het kan ook met specifieke condities van dit onderzoek te maken hebben. Zoals de opleiders die geobserveerd zijn, de ‘bril’ van de onderzoekers of de observatiecontext, zoals duur, plaats enzovoort.

Een tweede constatering is dat de overige vormen van het handelingsrepertoire in alle drie de geobserveerde onderwijsonderdelen te vinden waren. Het repertoire krijgt wel in de verschillende onderdelen een andere invulling, een andere kleuring. Zo checkt de praktijkdocent met het controlerend repertoire in de praktijk bij een kok die weet hoe het materiaal heet waarmee die betreffende kok aan het werk is. Terwijl het controlerende repertoire bij de vaktheorie bijvoorbeeld wordt ingezet om klassikaal verklaringen voor een kooktechniek uit de theorie te achterhalen.

onde
escomm
xam inc
innove
erwijs
Bed
ontw ikl
evolking

verw (

op het f

ngs- en
Advie
e romge
odisch

e
veze n
ning

roeps b
Orga

erde r
ktgekw

Wet o
n eor (

Opleic
r b

ieve lee
weede

eidend

ijk vorn
vieste a

m
oming

idsm al
rum

ol T
an **On**

um voc

HOOFDSTUK

05

ning
Advie
n E
odisch
Ond
veze n
nlijk
oeps be
rde r
Wet o
Opleidi
ieve lee
Meth
eidend
erlingw
jk vorm
Ber
m
van ee
idsm ar
ount
ol TI
ondsne
im voo
nnovat
als tv
sbegele
gericht
sprakt
Zorg ad
plator
io etk
Ar be
tsGen tr
r Schoo
i e va
cen tr

Terugkijken en samenvatten

Het middelbaar beroepsonderwijs heeft een intrinsiek hybride opdracht: het staat voor de uitdaging schoolse leerprocessen te verbinden met leerprocessen die plaatsvinden in de beroepspraktijk. In de dagelijkse onderwijspraktijk blijkt het leggen van die verbindingen een complex vraagstuk. Het mbo bereidt studenten voor op de toekomstige beroepspraktijk door een veelal gefragmenteerd aanbod van theorie en praktijk. Een aanbod dat zich afspeelt binnen de schoolmuren en in wisselende praktijksituaties, van praktijkruimtes tot stages en leerbanen in bedrijven of het instellingswezen. In de nu gangbare mix blijkt het lastig om te komen tot consistente, integrale leeromgevingen. In het concept van 'hybride leeromgevingen' wordt gezocht naar het verweven van de sterke kanten van leren in praktijksituaties met de sterke kanten van meer schools leren. We hanteren de volgende definitie van een hybride leeromgeving in dit ontwerpgerichte diepteonderzoek:

“A learning environment can be considered as a ‘hybrid learning environment’ when ‘different formal and informal elements are woven together into coherent programmes of learning and into single learning environments, rather than a programme that combines different components with the aim of offering a more enticing menu of learning for the students” (Zitter & Hoeve, 2012 in OECD, 2013, pp. 138).

Om de (kennis)ontwikkeling van hybride leeromgevingen te versterken, voerde ecbo in de periode 2010-2013 een vierjarig ontwerpgericht onderzoeksproject uit als vervolg op een verkennend onderzoek in 2008/2009. Dit onderzoeksproject had tot doel systematische, handelingsgerichte ontwerp-kennis te ontwikkelen over hybride leeromgevingen die de beroepsonderwijspraktijk verder kunnen helpen. Ontwerp-kennis heeft betrekking op het 'hoe'-vraagstuk: op basis van welke principes kun je een hybride leeromgeving in een specifieke context vormgeven? Daarnaast heeft het project bijgedragen aan het vergroten van proceskennis: welke succesfactoren dragen bij aan realisatie van het ontwerp en welke valkuilen kun je tegenkomen? Een uitgebreide beschrijving hiervan is te lezen in het procesdeel van deze dubbelpublicatie, die u voor u heeft als u dit boek omdraait.

Gezien de ontwerpgerichte insteek van dit onderzoeksproject, is het in samenwerking met de partners in het HPBO-project 'Hybride leeromgevingen in het beroepsonderwijs' verricht. Het HPBO-project is uitgevoerd op twee locaties: 's-Hertogenbosch en Groningen. Deze locaties zijn vooraf geselecteerd omdat ze een groot deel van de complexe elementen die de vormgeving van een hybride leeromgeving met zich meebrengt (potentieel) omvatten. Vanuit het onderzoeksproject is ook samengewerkt met het Lectoraat Beroepsonderwijs (Hogeschool Utrecht) en de Leerstoel Pedagogisch-didactische vormgeving van beroepsonderwijs, volwasseneneducatie en levenslang leren (Universiteit Utrecht), waar verdiepend promotieonderzoek tijdens dit project is opgestart en wordt uitgevoerd. In deze onderzoeks- en innovatiecontext is gewerkt aan de volgende soorten kennisontwikkeling:

- Ontwikkelen van lokale ontwerp-kennis met als doel versterking van het reflectief vermogen en zelfonderzoek bij de locaties ten behoeve van lokale kennisontwikkeling. Bijvoorbeeld in de vorm van workshops zelfonderzoek bij locaties, reflectieve groepsinterviews bij locaties en het ondersteunen van lokaal onderzoek, bijvoorbeeld in het kader van opleidingen van de eigen docenten en van externe stagiaires.
- Het ontwikkelen van generieke ontwerp-kennis over hybride leeromgevingen in het beroepsonderwijs – modellen, ontwerpprincipes, *good practices* – in de vorm van publicaties. Bijvoorbeeld: ecbo-publicaties, publicaties in vaktijdschriften en bijdragen aan wetenschappelijke conferenties.
- Het ontwikkelen van generieke ontwerp-kennis over hybride leeromgevingen in het beroepsonderwijs – modellen, ontwerpprincipes, *good practices* – in de vorm van diverse media. Bijvoorbeeld: een dossier op Leraar24, een serie filmportretten en een animatie.
- Circulatie van de ontwikkelde lokale kennis en generieke ontwerp-kennis met geïnteresseerden buiten het project, nationaal en internationaal, in de vorm van bijvoorbeeld landelijke events, een projectblog op www.hetnieuweberoepsonderwijs.nl, berichtgeving via communicatiekanalen van ecbo – de nieuwsbrief flits! en www.ecbo.nl – en workshops/lezingen op aanvraag.

Het ontwerpgerichte diepteonderzoek dat we hier presenteerden, is een vorm van het ontwikkelen van generieke ontwerp-kennis gepubliceerd in een rapport.

In dit onderzoeksdeel van deze dubbelpublicatie presenteerden we de resultaten van een ontwerpgerichte diepte-casestudy naar het herontwerp en uitvoering van de hybride leeromgeving van de locatie 's-Hertogenbosch. We selecteerden deze case omdat bleek dat de ontwikkelingen op deze locatie het dichtst bij het centrale concept van 'hybride leeromgeving' bleven aansluiten. In de diepte-casestudy is een enkelvoudige leeromgeving onderzocht binnen de opleiding Kok – bol-opleiding, niveau 2 – bij de Middelbare Horeca School van het Koning Willem I College. Een enkelvoudige leeromgeving is opgevat als de kleinste, betekenisvolle organisatorische eenheid waarin een opleiding kan worden opgedeeld.

Als eerste resultaat van dit onderzoek presenteerden we een gedetailleerde beschrijving van één week uit de onderzochte enkelvoudige leeromgeving. Deze beschrijving geeft een beeld van hoe een concrete uitvoering van een enkelvoudige hybride leeromgeving eruit kan zien. Daarmee kan het een bron van inspiratie zijn voor lopende en startende initiatieven rondom hybride leeromgevingen in het middelbaar beroepsonderwijs. Vervolgens is de onderzochte enkelvoudige leeromgeving geanalyseerd op de onderliggende ontwerpprincipes en secundair, het handelingsrepertoire van de begeleiders. Hierna zetten we de belangrijkste bevindingen op een rijtje.

1. Ontwerpprincipes enkelvoudige leeromgeving als geheel

Op het niveau van een enkelvoudige leeromgeving als geheel, zijn drie ontwerpprincipes in elkaars verlengde gevonden.

Een centraal ontwerpprincipe voor een enkelvoudige leeromgeving als geheel gaat over het expliciet en consistent vormgeven vanuit alle vier de kwadranten. Volgens dit centrale principe is het handig dat in een hybride leeromgeving onderwijsvormen worden ontworpen waarin één kwadrant dominant is. Het volgende ontwerpprincipe geeft aan dat deze onderdelen met elkaar kunnen worden verbonden. Verbindingen tussen kwadranten kunnen worden georganiseerd door afstemming en samenwerking tussen de docenten die verantwoordelijk zijn. Sterkere verbindingen kunnen worden gelegd door expliciet te kiezen voor het verbinden vanuit de (vak)inhoud en deze inhoudelijke focus consistent door te voeren. Het laatste principe op het niveau van een enkelvoudige leeromgeving als geheel, het laten aansluiten van de beoordeling op het onderwijs, is uiteraard niet uniek voor een hybride leeromgeving. Een optimale beoordeling zou in principe altijd consistent moeten zijn met het onderwijs waar het onderdeel van uitmaakt.

2. Ontwerpprincipes onderdelen van een enkelvoudige leeromgeving

Op het niveau van de onderdelen waaruit een enkelvoudige leeromgeving bestaat, is ook een centraal ontwerpprincipe gevonden dat generiek van aard is. Het centrale ontwerpprincipe op het niveau van een onderdeel van een leeromgeving is de volgende. Verrijk waar mogelijk de vorm die dominant is in een onderdeel expliciet met vormen uit de andere kwadranten en geef deze op consistente manier vorm. Het verrijken van de dominante vorm met andere onderwijsvormen maakt dat ook binnen onderdelen een hybride karakter wordt ontworpen. Ook kunnen hiermee de verbindingen tussen de verschillende onderdelen worden gelegd.

3. Secundaire analyse: het handelingsrepertoire

De primaire analyses die hiervoor zijn gepresenteerd, inclusief de generieke ontwerpprincipes die zijn gevonden, gaan over de aspecten van een hybride leeromgeving die vooraf kunnen worden ontworpen en georganiseerd. Hierbij is de aanname dat het ontwerp het beoogde handelingsrepertoire in onderwijssituaties ondersteunt en uitlokt. Om nader te onderzoeken

of dat inderdaad het geval is, voerden we een secundaire analyse uit. Voor deze secundaire analyse maakten we gebruik van het begrip taalgenres: “Onder een taalgenre verstaan we in dit verband een geritualiseerd patroon van taaluitingen (...) Het gebezigde taalgenre maakt duidelijk welke functie de dialoog in het onderwijsleerproces vervult” (Lockhorst e.a., 2006). In de geobserveerde week zijn er vrij weinig voorbeelden van het diagnostische repertoire en geen voorbeelden van het exploratieve repertoire gevonden. Dit handelingsrepertoire is blijkbaar minder gangbaar dan het overige repertoire, waarvan vele voorbeelden te vinden waren. Een tweede constatering is dat de overige vormen van het handelingsrepertoire in alle drie de geobserveerde onderwijsonderdelen te vinden waren. Het repertoire krijgt wel in de verschillende onderdelen een andere invulling, een andere kleuring. Om goed beeld te krijgen van het gewenste/benodigde handelingsrepertoire in een hybride leeromgeving, is verder onderzoek in meerdere contexten nodig.

onde
escomm
xam inc
innove
erwijs
Bed
ontw ikl
evolking

verw (

op het f

ngs- en
Advie
e romge
odisch

e
veze n
ning

roeps b
Orga

erde r
ktgekw

Wet o
n eor (

Opleic
r b

ieve lee
weede

eidend

ijk vorn
vieste a

m
oming

idsm al
rum

ol T
an **On**

um voc

HOOFDSTUK

06

ning
Advie
n E
odisch
Ond
veze n
nlijjk
oeps be
rde r
Wet o
Opleidi
ieve lee
Meth
eidend
erlingw
jk vorm
Ber
m
van ee
idsm ar
ount
ol TI
ondsne
im voo
nnovat
als tv
sbegele
gericht
sprakt
Zorg ad
plator
io etk
Ar be
tsCen tr
r Schoo
i e va
cen tr

Methodologische verantwoording

In dit hoofdstuk is de methodologische verantwoording van de hiervoor gepresenteerde diepte-casestudy te vinden. Deze verantwoording bestaat uit meerdere delen:

- 1 toelichting van het type kennisontwikkeling dat is nagestreefd in de ecbo/HPBO-projecten;
- 2 de aanpak van het onderzoek wordt in bredere zin toegelicht, waarvan de diepte-casestudy een deelonderzoek is;
- 3 selectie van de diepte-casestudy;
- 4 dataverzameling diepte-casestudy;
- 5 data-analyse diepte-casestudy.

6.1 Type kennisontwikkeling ecbo/HPBO-projecten

De kennisontwikkeling over het centrale concept ‘hybride leeromgeving’ vond plaats in de context van twee projecten:

- 1 Onderwijsinnovatieproject ‘Hybride leeromgevingen in het beroepsonderwijs’ (IA09330), subsidieregeling Innovatiearrangement, Het Platform Beroepsonderwijs (HPBO-project).
- 2 Het gelijknamige onderzoeksproject dat deel uitmaakt van het onderzoeksprogramma van het landelijke Expertisecentrum Beroepsonderwijs (ecbo-project).

De kennisontwikkeling in deze twee projecten is sterk met elkaar verbonden. In deze paragraaf lichten we toe om wat voor onderzoek het gaat en wat voor soort kennis wordt beoogd. Daarna volgt een kort overzicht van de kennis die werd beoogd per project.

Wat voor soort onderzoek en wat voor soort kennis?

Over onderzoek en kennis worden boekwerken vol geschreven, in uiteenlopende kringen debatten gevoerd en iedereen in (onderwijs)land heeft er wel een mening over. Het is daarom handig om het onderzoek dat wordt verricht om kennis te ontwikkelen over hybride leeromgevingen, kort te karakteriseren. Dat kan in twee woorden: interpretatief en ontwerpgericht.

Interpretatief onderzoek betekent het exploreren, beschrijven en interpreteren van onderwijs-situaties, zodat die voor betrokkenen transparanter en beter te begrijpen worden (Verloop, 2011).

Kennis wordt beschouwd als ‘inspiratiebron’: als het kunnen hanteren van verschillende brillen waardoor betrokkenen meer en genuanceerder zien in dezelfde situatie.

Ontwerpgericht onderzoek wordt gedreven door de wil om problemen op te lossen (Van Aken & Andriessen, 2011). Het gaat vaak om problemen waarvoor nog onvoldoende kennis beschikbaar is. In ontwerpgericht onderzoek worden onderzoeken en handelen gecombineerd. Dit onderzoek kent twee stromen: de kennisstroom voor het onderzoeken en de praktijkstroom voor het handelen, zie ook figuur 6.2. De kennisstroom is equivalent aan het onderzoeksproces. Startpunt voor de kennisstroom is het ontwikkelen van generieke – of in ieder geval overdraagbare – kennis, die kan worden toegepast door professionals en die kan worden vastgelegd in publicaties. De praktijkstroom is equivalent aan het onderwijsinnovatieproces. Het startpunt voor de praktijkstroom is een probleem waarvoor een specifieke oplossing wordt gezocht.

Interpretatief, ontwerpgericht onderzoek is gericht op kennis die bruikbaar en relevant is voor de betrokkenen, de professionals. Deze kennisontwikkeling gebeurt in het kader van het oplossen van concrete problemen, waarvoor nog onvoldoende kennis beschikbaar is. Dit type kennis kan alleen worden ontwikkeld door samenwerking van alle betrokkenen.

Criticasters zetten hun vraagtekens bij de objectiviteit van de uitvoering van het onderzoek, de navolgbaarheid van de opeenvolgende stappen in het onderzoek en de generaliseerbaarheid van de onderzoeksresultaten. Hier tegenover kunnen argumenten rond relevantie en bruikbaarheid worden gezet. Er kan worden gesteld dat er altijd een compromis moet worden gesloten. In dit onderzoek kiezen we voor een focus op de werkelijke praktijk, inclusief alle oncontroleerbare factoren. Hiervoor zijn concessies nodig op het gebied van objectiviteit.

Overzicht vormen van kennisontwikkeling

De rode draad in de kennisontwikkeling is de zoektocht naar kennis over het ontwerpen van hybride leeromgevingen in het beroepsonderwijs en het toepassen van dat ontwerp in lokale contexten. Hierna volgt een kort overzicht van alle vormen van kennisontwikkeling onderverdeeld naar project, zie tabel 6.1.

Tabel 6.1 Vormen van kennisontwikkeling

Vorm kennisontwikkeling	Door	Welk project
Rijke beschrijvingen ¹² van praktijkproblemen, specifieke oplossingen, ervaringen, evaluaties en <i>lessons learned</i> .	Zelfonderzoek door Locatieteam 's-Hertogenbosch met ondersteuning van Team Kennis.	Onderwijsinnovatieproject (HPBO-project).
Rijke beschrijvingen van praktijkproblemen, specifieke oplossingen, ervaringen, evaluaties en <i>lessons learned</i> .	Zelfonderzoek door Locatieteam Groningen met ondersteuning van Team Kennis.	Onderwijsinnovatieproject (HPBO-project).
Reflectie gericht op identificatie van successen en verbeteringen. Ontwerpkennis.	Locatieoverstijgend onderzoek door Locatieteam 's-Hertogenbosch en Locatieteam Groningen met ondersteuning vanuit Team Kennis.	Onderwijsinnovatieproject (HPBO-project).
Ontwerpkennis: concept oplossingen, ontwerpprincipes en ontwerpmodellen.	Locatieoverstijgend onderzoek door ecbo-onderzoekers met input vanuit de Locatieteams en Team Kennis.	Onderzoeksproject (ecbo-project).
* Leerprocessen in krachtige leeromgevingen: de leeruitkomsten van mbo-studenten.	Promovendus HU/UU	Promotieonderzoek (Lectoraat Beroepsonderwijs Hogeschool Utrecht en Universiteit Utrecht).

* Voor de volledigheid is in tabel 6.1 ook het gerelateerde, verdiepende promotieonderzoek vermeld. Dit promotieonderzoek wordt verricht vanuit het Lectoraat Beroepsonderwijs (Hogeschool Utrecht) en Onderwijskunde (Universiteit Utrecht). Hierna volgt een korte toelichting van dit promotieonderzoek.

De titel van het promotieonderzoek is: 'Leerprocessen in krachtige leeromgevingen: de leeruitkomsten van mbo-studenten'. Het doel van beroepsgericht onderwijs is om integratie van kennis, opgedaan in zowel de school als op de werkplek, te bevorderen. Onderzoek laat zien dat deze integratie niet vanzelf gaat. De aanname in dit onderzoek is dat hybride leeromgevingen krachtige leeromgevingen zijn. Opleiders hebben een cruciale rol, omdat zij het huidige werken denkniveau van studenten moeten inschatten en vervolgens adequaat moeten interveniëren. De hypothese is dat krachtige leeromgevingen fragmentatie in leerprocessen en -uitkomsten bij studenten kunnen reduceren. De doelstelling van dit promotieonderzoek is om de relatie tussen kenmerken van de leeromgeving, leeractiviteiten van studenten, de facilitering daarvan door docenten (begeleidingsstrategieën) en de leeruitkomsten van studenten te onderzoeken. Hierbij wordt ingezoomd op de kenniscomponent van deze leeruitkomsten.

6.2 Aanpak onderzoek in brede zin

We kozen voor een ontwerpgerichte onderzoeks aanpak in brede zin om te komen tot inzichten die relevant zijn voor de praktijk en om deze inzichten op systematische wijze te ontwikkelen. In ontwerpgericht onderzoek kunnen er drie verweven rollen/perspectieven worden onderkend,

12 Een 'rijke beschrijving' is de vertaling van thick description uit Geertz, 1973.

die in dienst staan van het dagelijkse, primaire, uitvoerende onderwijsproces (Zitter, 2010; Akkerman, Bronkhorst & Zitter, 2011; Akkerman, Bronkhorst & Zitter, 2013), zie figuur 6.1.

Figuur 6.1 Aanpak onderzoek in brede zin

Het ontwerp perspectief gaat over iteratief ontwerpen, waarbij het (her)ontwerp vervolgens wordt uitgevoerd en ervaren. De noodzakelijke, organisatorische – inclusief culturele en professionele – omgeving met condities komen voort uit een geleidelijk veranderingsperspectief. Om te leren van deze processen en te weten te komen of de gewenste effecten worden bereikt, is het nodig om op systematische wijze te reflecteren, periodiek te evalueren en te onderzoeken vanuit een onderzoeksperspectief.

Deze drie perspectieven vinden plaats in de praktijkstroom en de kennisstroom, zie figuur 6.2.

Figuur 6.2 Kennisroom en praktijkroom

Bron: Andriessen, 2011.

In figuur 6.2 is te zien dat de twee locaties worden beschouwd als cases. De locatie 's-Hertogenbosch is één case. Locatie Groningen bestaat uit twee deelcases: Alfa-college en Hanzehogeschool inclusief de betrokken bedrijfspartners.

In de kennisroom zijn de verschillende vormen van kennisontwikkeling gepositioneerd¹³:

- Zelfonderzoek door de locatieteams: 9. Reflectie, op basis van 7. Evaluatie en 8. Vaststellen Lessons Learned.
- Locatieoverstijgend onderzoek door de locatieteams: 9. Reflectie en 10. Kennisontwikkeling.
- Locatieoverstijgend onderzoek door ecbo-onderzoekers: 1. Theorie, 2. Match vinden tussen Onderzoeksagenda en praktijkprobleem, 3. In dialoog met de locatieteams (her)ontwerpen, 4. Ondersteuning bieden aan (diagnose) 9. Reflectie door de locatieteams en 10. Kennisontwikkeling.
- Verdiepend promotieonderzoek: 1. Theorie.

¹³ De focus in de kennisroom is tijdens het project verschoven. Dit is ook gebeurd naar aanleiding van het advies van de auditcommissie van het HPBO-project waarmee het ecbo-onderzoek is verbonden. Op basis hiervan is een herzien plan van aanpak opgesteld en goedgekeurd.

6.2.1 Dataverzameling in brede zin

In de kennisstroom zijn de volgende data verzameld. Deze data gebruikten we in deze publicatie voor het beschrijven van de context van de MHS en het selecteren en voorbereiden van de diepte-casestudy:

- Documenten: projectdocumenten, ontwerpdocumenten, logboek bijgehouden door het ontwikkelteam, lokaal onderzoek en onderwijsmateriaal.
- Groepsinterviews: semigestructureerde, reflectieve groepsinterviews.
- Observaties van drie onderwijsonderdelen.

Hierna lichten we deze drie databronnen nader toe.

Documenten

Er zijn verschillende soorten documenten verzameld. Deze documenten zijn in de praktijkstroom gemaakt en als data verzameld en geanalyseerd in de kennisstroom. Deze worden hierna kort beschreven.

- Projectdocumenten. Voor de meer formele aspecten van het project worden documenten opgesteld, zoals plannen en verantwoordingen.
- Ontwerpdocumenten. Tijdens het ontwikkeltraject worden allerlei documenten geproduceerd. Het gaat hier vooral om tussentijdse ontwerpen.
- Logboek. Het ontwikkelteam houdt een logboek bij op een besloten social-networkwebsite: www.yammer.com.
- Lokaal onderzoek. Er is door drie docenten in het kader van hun bacheloropleidingen onderzoek verricht gedurende het ontwikkeltraject. Daarnaast heeft een extern duo van een bachelor- en een masterstudent onderzoek verricht. De onderzoeksrapportages van dit lokale onderzoek zijn meegenomen in de documentanalyse.
- Onderwijsmateriaal. De ontwerpdocumenten monden uit in onderwijsmateriaal dat wordt gebruikt tijdens de uitvoering van het onderwijs door opleiders en studenten.

Groepsinterviews

Er zijn groepsinterviews uitgevoerd – in deze projecten timeline-sessies genoemd – met het ontwikkelteam zowel voor de kennisstroom als voor de praktijkstroom. Het zijn semigestructureerde, reflectieve groepsinterviews, gebaseerd op deze twee methodes: *Critical Moments Reflection Methodology* (Ferreira, z.d.) en de *Historielijn* (Smit & Verdonschot, 2010).

Tijdens een timeline-sessie worden de belangrijkste gebeurtenissen van een project dan wel van een ontwikkelproces in de tijd gezet. De participanten kozen circa vijf van deze gebeurtenissen uit om nader op in te gaan. Deze gebeurtenissen worden één voor één uitgepakt. Hierbij wordt gereflecteerd op waarom de gebeurtenis belangrijk was en wat er gebeurde rond die tijd. Gezamenlijk wordt het proces gereconstrueerd en op het verloop van de ontwikkelingen gereflecteerd. Tijdens de groepsinterviews is per geselecteerde gebeurtenis gezamenlijk stil-

gestaan bij de lessen en leerpunten die kunnen worden meegenomen voor het vervolg van het ontwikkelproces.

6.3 Selectie van de diepte-casestudy

Op basis van de onderzoeksactiviteiten in de kennisstroom, waarbij de voorgaande soorten data zijn verzameld, is de selectie voor de diepte-casestudy gemaakt. De volgende onderzoeksactiviteiten kunnen worden onderkend, zie figuur 6.3:

- Exploratief: als eerste stap is er een praktijkverkenning verricht, voor de beeldvorming en het zoeken naar geschikte samenwerkingspartners voor het meerjarige ontwerpgerichte onderzoeksproject.
- Beschrijvend: er is beschrijvend onderzoek uitgevoerd op basis van een aantal casestudies. Hierbij is gebruikgemaakt van de resultaten uit promotieonderzoek in het hoger beroeps-onderwijs.
- Definiërend: het ontwerpgerichte onderzoek kent een iteratief karakter, met het beschrijvende onderzoek als basis. Vervolgens zijn de meer definiërende casestudies uitgevoerd.
- Ontwerpend: op basis van bovenstaande activiteiten en vervolgstappen is de samenwerking aangegaan met twee onderwijscontexten. Bij deze twee cases is de ontwikkeling van de hybride leeromgevingen nader onderzocht.
- Film: naast het gebruik van tekst, is gebruikgemaakt van het medium film voor de analyse en kenniscirculatie.
- Landelijke events: resultaten van het onderzoek zijn tijdens landelijke events gedeeld. Deze vorm van kenniscirculatie is vanuit het onderzoeksperspectief gebruikt ter validatie.
- Zelfonderzoek: de ontwikkelteams hebben ook zelf onderzoek naar de eigen ontwikkelingen verricht. Aan dit zelfonderzoek zijn generieke kaders aangeboden en is op aanvraag ondersteuning gegeven.
- Kenniscirculatie: er zijn op aanvraag workshops en consulten verzorgd bij praktijken met vergelijkbare ontwikkelingen. Deze vormen van kenniscirculatie zijn vanuit het onderzoeksperspectief gebruikt ter validatie.
- Praktijkonderzoekers: opleiders hebben in de praktijk onderzoek verricht in het kader van verschillende opleidingen: onderwijskunde, docentenopleiding.
- Promotieonderzoek: er wordt gerelateerd, verdiepend promotieonderzoek verricht bij een van de praktijken die is betrokken.
- Methodologisch: dit inhoudelijke onderzoek wordt ook gebruikt om de ontwerpgerichte onderzoeksmethodologie door te ontwikkelen.

De diepte-casestudy maakt onderdeel uit van de ontwerpende onderzoeksactiviteiten. De positie van de diepte-casestudy ten opzichte van de overige onderzoeksactiviteiten is te vinden in figuur 6.3.

Figuur 6.3 Diepte-casestudy gepositioneerd t.o.v. onderzoeksactiviteiten (2009-2013) in brede zin

	Horizon College Welzijn	AOC Groen College Edudelta	Friesland College Tjongerschans	Friesland College Sportstad Heerenveen	Alfa-college Value in the valley	Hanzehogeschool	ROC ASA	HU Lerarenopleiding	KWIC Waterfabriek	KWIC MHS	Regio College; Landstede	LOB, Zorg & welzijn	NedTrain TechniekFabriek	ROC van Amsterdam; Mbo deur uit	Onderwijskunde; HU	Master Leren & Innoveren
Exploratief																
Huisman e.a.	■	■		■	■				■							
Beschrijvend																
Analyse 1.0				■	■	■	■		■	■						
Definiërend																
Analyse 2.1				■	■	■	■		■	■						
OECD				■	■	■	■		■	■						
Ontwerpend																
Potentieel			■	■	■	■		■		■						
Planvorming			■	■	■	■				■						
Ontwerpen/Timelines				■	■	■				■						
Pilots										■						
Diepte-casestudy										■						
Film																
Leraar24				■												
Korte film					■	■				■						
Portretten					■	■				■						
Eigen film										■	■					
Film																
Landelijke events				■	■				■	■						
Hybride werkt!													■			
Slotdebat				■	■				■	■						

vervolg Figuur 6.3 Diepte-casestudy gepositioneerd t.o.v. onderzoeksactiviteiten (2009-2013) in brede zin

	Horizon College Welzijn	AOC Groen College Edudeita	Friesland College Tjongerschans	Friesland College Sportstad Heerenveen	Alfa-college Value in the valley	Hanzehogeschool	ROC ASA	HU Lerarenopleiding	KWIC Waterfabriek	KWIC MHS	Regio College; Landstede	LOB; Zorg & welzijn	NedTrain TechniekFabriek	ROC van Amsterdam; Mbo deur uit	Onderwijskunde; HU	Master Leren & Innoveren
Zelfonderzoek																
Workshops					■	■				■						
Actieve begeleiding										■						
Kenniscirculatie																
Ecbo op locatie											■	■				
Consultaties														■		
Gastcolleges															■	■
HNBO.nl					■	■				■						
Cvl Conferentie									■	■						
Profiel										■						
O&O												■				■
Kennisinont.										■						
Docentonderzoek																
Bachelors									■							
Docenten KWIC										■						
Promotieonderzoek																
Vragenlijst										■						
Pilotonderzoek										■						
Casestudy										■						
Methodologisch																
ORD										■						
DSRG-boek					■					■						
MESO										■						
EAPRIL					■					■						
EARLI					■					■						
ECER					■					■						

Uit het verkennende ecbo-onderzoek (Huisman e.a., 2010) is naar voren gekomen dat de geïdentificeerde kennisproblemen en praktijkproblemen ook buiten de twee locaties – de MHS en de Groningse context – die participeerden in de ecbo/HPBO-projecten, relevant zijn. In figuur 6.3 zijn ook de contexten benoemd die actief participeerden in het verkennende ecbo-onderzoek en in andere onderzoeksactiviteiten.

In figuur 6.3 is te zien dat de meeste onderzoeksactiviteiten zijn uitgevoerd in de context van de MHS. Tijdens de ontwerpende fase is daarnaast gebleken dat de ontwikkelingen in de praktijkstroom van de MHS het dichtst bij het centrale concept van ‘hybride leeromgeving’ aan bleven sluiten. Bovendien bleek dat de toegang tot deze context, inclusief de docenten in deze context, het soepelst verliep. De onderzoeksactiviteiten in de kennisstroom en de activiteiten in de praktijkstroom konden plaatsvinden in onderlinge afstemming. In de Groningse context verliep deze onderlinge afstemming niet optimaal. Dat had alles te maken met het wegvallen van sleutelfiguren in de praktijkstroom: de aanjagers van de ontwikkelingen binnen die context met gevoel voor de onderzoeksactiviteiten in de kennisstroom. De combinatie van bovenstaande redenen leidde tot de keuze om de diepte-casestudy uit te voeren bij de context van de MHS.

6.3.1 Dataverzameling diepte-casestudy

In het onderwijsjaar 2012/2013 is vanaf februari 2013 voor het eerst een volledige onderwijs-eenheid van 9 weken uitgevoerd die is ontworpen als hybride leeromgeving. Voorafgaand hieraan zijn twee pilots uitgevoerd, waarbij gedurende een week de ontwerpprincipes voor de hybride leeromgeving zijn uitgetoetst.

Er zijn bij drie opleiders observaties uitgevoerd tijdens week 3 van de uitvoering van de onderwijs-eenheid. Alle observaties zijn voorbereid en uitgevoerd door twee ecbo-onderzoekers. In tabel 6.1 staan de observaties op een rij.

Tabel 6.1 Overzicht observaties diepte-casestudy

Periode	Type onderdeel	Type docent	Tijdsduur	Type data
2010	Onderwijscontext algemeen	Opleidingsteam algemeen	1 dag	Film, foto's, notities (globale observaties)
2011	Pilot Receptie	Praktijk- en theorie docenten	2 dagen	Film, foto's, notities
2012	Pilot Zin Inn	Praktijk- en theorie docenten	2 dagen	Film, foto's, notities
2013	Skills lab (maandag)	Praktijkdocent	3 uur 1 uur voorbereidend vooraf	Film, foto's, notities (diepte-observaties)
2013	Praktijk Ons restaurant (woensdag)	Praktijkdocent	8 uur 2 uur voorbereidend vooraf	Film, foto's, notities (diepte-observaties)
2013	Vaktheorie (vrijdag)	Theorie docent	2,5 uur (2x) 30 min. voorbereidend vooraf	Film, foto's, notities (diepte-observaties)

Aanvullende documenten

In aanvulling op de hiervoor beschreven verzamelde documenten voor het onderzoek in brede zin, zijn er specifieke documenten verzameld voor de diepte-casestudy:

- Projectdocumenten. Projectplan, uitgewerkte actieplannen schooljaar 2010/2011, 2011/2012 en 2012/2013.
- Ontwerpdocumenten. Draaiboek pilot receptie, Draaiboek pilot Zin Inn, Ontwerpdocument week 1, 2 en 3 skills lab Stepstone Kok I.
- Logboek. Het ontwikkelteam houdt een logboek bij op een besloten social-networkwebsite www.yammer.com.
- Lokaal onderzoek. Een extern duo van een bachelor- en een masterstudent verricht er onderzoek. De onderzoeksrapportages van dit lokale onderzoek zijn meegenomen in de documentanalyse.
- Onderwijsmateriaal. Spoorboekje Stepstone Kok I, kennispeiling en rooster Stepstone Kok I.

6.3.2 Data-analyse diepte-casestudy

Het centrale theoretische concept: 'hybride leeromgeving' dat is toegelicht in hoofdstuk 2, is gebruikt als het analytische kader voor de primaire en secundaire analyse van de verzamelde data van deze diepte-casestudy. Voor de secundaire analyse maakten we gebruik van het begrip 'taalgenres' van Lockhorst e.a. (2006). De analyse van de taalgenres is gecombineerd met de analyse van het centrale theoretische concept 'hybride leeromgeving'.

De diepte-observaties en voorgaande primaire en secundaire analyse van de diepte-casestudy zijn vooraf gegaan door globale observaties/analyse en pilot-observaties/analyses. Hiertoe is voorafgaand aan alle observaties een voorbereidend gesprek gevoerd met de manager en coördinator voor de praktische aspecten. Als eerste stap is de onderwijscontext globaal geobserveerd en geanalyseerd. Vervolgens zijn tijdens de eerste fasen van de ontwikkeling twee pilots uitgevoerd. Tijdens deze twee pilots zijn observaties uitgevoerd. Die observaties zijn geanalyseerd en teruggekoppeld aan het ontwikkelteam ter validatie en als input voor het ontwikkelproces.

De diepteobservaties zijn uitgevoerd op basis van die ervaringen en de terugkoppelingen. Deze diepteobservaties zijn in twee rondes geanalyseerd. De eerste ronde vond direct na de observaties plaats, zodat de resultaten tijdens een studiedag van het ontwikkelteam konden worden teruggekoppeld ter validatie. De kern van de observaties is ook teruggelegd bij de opleiders als aanvullende vorm van *member check*. In de tweede ronde zijn de observaties diepgaander geanalyseerd. De analyses zijn verricht door de twee eco-onderzoekers. De interpretaties die zijn gemaakt tijdens deze analyses, zijn door de onderzoekers onderling besproken tot consensus werd bereikt.

onde
escomm
xam inc
innove
erwijs
Bed
ontw ikl
evolking

verw (

op het f

ngs- en
Advie
e romge
odisch

e
veze n
ning

roeps b
Orga

erde r
ktgekw

Wet (

n eor (

Opleic
r b

ieve lee
weede

eidend
ijk vorn

vieste a
m

oming
idsm al

rum
ol T

an **On**
um voc

ning
Advie
n E
odisch
Ond
veze n
nlijjk
oeps be
rde r
Wet o
Opleidi
ieve lee
Meth
eidend
erlingw
jk vorm
Ber
m
van ee
idsm ar
ount
ol TI
ondsne
um voo
nnovat
als tv
sbegele
gericht
sprakt
Zorg ad
plator
io etk
Ar be
tsGen tr
r Schoo
i e va
cen tr

Literatuurlijst

- Aalsma, E. (2011). *De omgekeerde leerweg: een nieuw perspectief voor het beroepsonderwijs*. Delft: Eburon.
- Aken, J.E. van & Andriessen, D. (Red.) (2011). *Handboek ontwerpgericht wetenschappelijk onderzoek. Wetenschap met effect*. Den Haag: Boom Lemma.
- Akkerman, S.F., Bronkhorst, L.H. & Zitter I. (2011). Drie rollen in ontwerpgericht onderzoek: onderzoeker, ontwerper en veranderaar. In J.E. van Aken & D. Andriessen (Red.), *Handboek ontwerpgericht wetenschappelijk onderzoek. Wetenschap met effect*. Den Haag: Boom Lemma.
- Akkerman, S.F., Bronckhorst, L.H. & Zitter, I. (2013). The complexity of educational design research. *Quality & Quantity*, 47(1), 421-439.
- Andriessen, D. (2011). De kennisstroom en praktijkstroom. In J.E. van Aken & D. Andriessen (Red.), *Handboek ontwerpgericht wetenschappelijk onderzoek: wetenschap met effect*. Den Haag: Boom Lemma.
- Baartman, L.K.J. & Bruijn, E. de (2011). Integrating knowledge, skills and attitudes: Conceptualizing learning processes towards vocational competence. *Educational Research Review*, 6, 125-134.
- Ferreira, B. (n.d.). *Critical Moments Reflection Methodology*. Retrieved March 3, 2013, from http://mit.edu/cil/web_scripts/www/Critical%20Moments%20Methodology%20Brief%20CoLab.pdf
- Geertz, C. (1973). Thick Description: Toward an Interpretive Theory of Culture. In *The Interpretation of Cultures: Selected Essays*, 3-30. New York: Basic Books.

- Goodyear, P. (2001). Effective networked learning in higher education: Notes en guidelines. In *Deliverable 9 (3)* van het eindrapport aan JCALT (Networked Learning in Higher Education Project).
- Huisman, J., Bruijn, E. de, Baartman, L., Zitter, I. & Aalsma, E. (2010). *Leren in hybride leeromgevingen in het beroepsonderwijs. Praktijkverkenning. Theoretische verdieping.* 's-Hertogenbosch/Utrecht: Expertisecentrum Beroepsonderwijs.
- Lockhorst, D., Oers, B. van & Wubbels, Th. (2006). Dialogisch onderwijs en zelfstandigheid-bevordering. Een onderzoek naar de praktijk van twee leraren. *Pedagogische Studiën* 83 (3), 191-207.
- OECD (2013). *Innovative Learning Environments, Educational Research and Innovation.* OECD Publishing. doi: 10.1787/9789264203488-en
- Smit, M. & Verdonshot, S. (2010). *Praktijkonderzoek, Motor voor verandering in organisaties.* Houten: Springer Uitgeverij.
- Smulders, H., Hoeve, A. & Meer, M. van der (2012). *Co-makership. Duurzame vormen van samenwerking-onderwijs-bedrijfsleven.* 's-Hertogenbosch/Utrecht: Expertisecentrum Beroepsonderwijs.
- Smulders, H., Hoeve, A. & Meer, M. van der (2013). *Krachten bundelen: over co-makership tussen onderwijs en bedrijfsleven.* 's-Hertogenbosch/Utrecht: Expertisecentrum Beroepsonderwijs.
- Thijs, A. & Akker, J. van den (2009). *Leerplan in ontwikkeling.* Enschede: SLO.
- Verloop, N. (2011). Evidence-based onderwijs: De Nieuwe Kleren van de Keizer? Keynote-presentatie tijdens VELON Congres, Noordwijkerhout (14-15 maart).
- Zitter, I. (2010). *Designing for Learning: Studying learning environments in higher professional education from a design perspective.* Published Doctoral Dissertation.
- Zitter, I., Bruijn, E. de, Simons, P.R.J. & Cate, T.J. ten (2011). Adding a design perspective to study learning environments in higher professional education. *Higher Education* 61 (4), 371-386.

Zitter, I., Bruijn, E. de, Simons, P.R.J. & Cate, T.J. ten (2012). The role of professional objects in technology-enhanced learning environments in higher education. *Interactive Learning Environments*, 20 (2), 119-140.

Zitter, I., Kinkhorst, G., Simons P.R.J. & Cate, T.J. ten (2009). In search of common ground: A task conceptualization to facilitate the design of (e)learning environments with design patterns. *Computers in Human Behavior* 25 (5), 999-1009.

Zitter, I. & Hoeve, A. (2012). *Hybrid Learning Environments: Merging Learning and Work Processes to Facilitate Knowledge Integration and Transitions*. OECD Education Working Papers, No. 81, OECD Publishing.

ning
Advie
n E
odisch
Ond
veze n
nlijjk
oeps be
erde r
Wet o
Opleidi
ieve lee
Meth
eidend
erlingw
jk vorm
Ber
m
van ee
idsm ar
ount
ol TI
ondsne
um voo
nnovat
als tv
sbegele
gericht
sprakt
Zorg ad
plator
io etk
Ar be
tsGen tr
r Schoo
i e va
cen tr

Bijlagen

1 Overzicht van scholen

Tijdens dit onderzoek (2010-2013) zijn op verschillende manieren scholen betrokken. In de methodologische verantwoording zijn de scholen genoemd die actief in het onderzoek participeerden. Daarnaast zijn scholen op de volgende manieren betrokken:

- Participanten tijdens Hybride event in het Geldmuseum (2010).
- Participanten tijdens Hybride werkt! Event (2011).
- Workshops op aanvraag, gebaseerd op de formule: 'Ecbo op locatie - Een gedegen kennisfundament voor uw bijeenkomst? Ecbo komt graag bij u langs. Op aanvraag, met expertise op maat.'
- Consultaties op aanvraag vanuit ecbo en/of De Leermeesters.
- Aanvragen van een publicatie over hybride leeromgevingen.
- Participanten in het gerelateerde project co-makership (Smulders & Hoeve, 2013).

Een alfabetisch overzicht:

- Albeda College
- Alfa-College
- AOC Groen College
- AOC Terra
- Arcus College
- Automotive College
- Aventus
- BedrijfsTakGroep Handel
- Berechja College
- CITAVERDE College
- Da Vinci College
- De Borgen
- De Eindhovense school
- Deltion College
- Drenthe College
- DunaMare onderwijsgroep

- Dutch HealthTec Academy
- Euregio Maas-Rijn
- Florijn College Breda
- Friese Poort
- Friese Poort Bedrijfsopleidingen
- Gilde opleidingen
- Graafschap College
- Hoornbeeck College
- IPC Groene Ruimte
- Landstede
- Leeuwenborgh
- MBO Amersfoort
- Mediacollege Amsterdam
- Nederlands Centrum voor Bedrijfsopleidingen (NCVB)
- Noorderpoort
- Nova College
- Pax Christi College
- Regio College
- ROC A12
- ROC ASA Amersfoort/Utrecht
- ROC Eindhoven¹⁴
- ROC Leiden
- ROC Mondriaan
- ROC Nijmegen
- ROC Tilburg
- ROC Twente
- ROC van Amsterdam
- ROC West Brabant
- Summa College
- Vitalis College
- Zadkine

14 Tegenwoordig Summa College

2 Wetenschappelijke publicaties over hybride leeromgevingen

Over het centrale theoretische concept en de beschreven onderzoeksaanpak is wetenschappelijk gepubliceerd. Een overzicht van de wetenschappelijke publicaties (t/m 2013):

- Akkerman, S.F., Bronkhorst, L.H. & Zitter, I. (2011). Drie rollen in ontwerpgericht onderzoek: onderzoeker, ontwerper en veranderaar. In J.E. van Aken & D. Andriessen (Red.) *Handboek ontwerpgericht wetenschappelijk onderzoek. Wetenschap met effect.* Den Haag: Boom Lemma.
- Akkerman, S.F., Bronkhorst, L.H. & Zitter, I. (2013). The complexity of educational design research. *Quality & Quantity*, 47 (1), 421-439.
- Zitter, I. (2010). *Designing for Learning: Studying learning environments in higher professional education from a design perspective.* Published Doctoral Dissertation.
- Zitter, I. (2011). De koppeling tussen kennis- en praktijkstroom. In J.E. van Aken & D. Andriessen (Red.). *Handboek ontwerpgericht wetenschappelijk onderzoek. Wetenschap met effect.* Den Haag: Boom Lemma,.
- Zitter, I., Bruijn, E. de, Simons, P.R.J. & Cate, Th.J. ten (2011). Adding a design perspective to study learning environments in higher professional education. *Higher Education* 61 (4), 371-386.
- Zitter, I., Bruijn, E. de, Simons, P.R.J. & Cate, T.J. ten (2012). The role of professional objects in technology-enhanced learning environments in higher education. *Interactive Learning Environments*, 20 (2), 119-140.
- Zitter, I. & Hoeve, A. (2012). *Hybrid Learning Environments: Merging Learning and Work Processes to Facilitate Knowledge Integration and Transitions.* OECD Education Working Papers, No. 81, OECD Publishing.
- Zitter, I., Kinkhorst, G., Simons P.R.J. & Cate, T.J. ten (2009). In search of common ground: A task conceptualization to facilitate the design of (e)learning environments with design patterns. *Computers in Human Behavior* 25 (5), 999-1009.

3 Praktijkpublicaties over hybride leeromgevingen

Over het centrale theoretische concept en de beschreven onderzoeksaanpak zijn praktijkpublicaties geschreven. Een overzicht van de praktijkpublicaties (t/m 2013):

- Aalsma, E. m.m.v. Raaijmakers, M., Zitter, I. & Hoeve, A. (2011). De omgekeerde leerweg: consequent perspectief op de beroepspraktijk. *Profiel 11*, 14-17.
- Aalsma, E., Hoeve, A. & Zitter, I. (2012). Ontwikkelmodel voor hybride leeromgevingen. In F. Pieters & G. van Damme (Red.), *Komma*. (pp. 54-69). Brussel: Dienst Beroeps-
onderwijs, departement Onderwijs en Vorming Vlaamse Overheid.
- Aalsma, E., Hoeve, A. & Zitter, I. (2013). Leren van het beroepsonderwijs. *Opleiding & Ontwikkeling 8*.
- Berg, J. van den, Hoeve, A. & Zitter, I. (2012). Op zoek naar wat werkt. Zichtbaar maken van innovatieopbrengsten. *MESO Magazine 183*, 18-22.
- Huisman, J., Bruijn, E. de, Baartman, L., Zitter, I. & Aalsma, E. (2010). *Leren in hybride leeromgevingen. Hoe leren in een hybride leeromgeving vorm krijgt*. 's-Hertogenbosch/ Utrecht: Expertisecentrum Beroepsonderwijs.
- Smulders, H., Wijk, B. van & Zitter, I. (2011) *Het Innovatiearrangement in vier ontwerpprincipes Evaluatie regeling 2005*. 's-Hertogenbosch/Utrecht: Expertisecentrum Beroeps-
onderwijs.
- Zitter, I. (2013). Hybride leeromgevingen: co-creatie van bedrijfsleven & onderwijs. Kennisbank Vereniging voor opleidings- en ontwikkelingsprofessionals (VOV). Opgehaald op 27/5/2013 van <http://vov.be/kennisbank>.
- Zitter, I., Hoeve, A. & Aalsma, E. (2013). *Een vergelijking van de hybride leeromgevingen van twee locaties: 's-Hertogenbosch en Groningen*. 's-Hertogenbosch/Utrecht: Expertise-
centrum Beroepsonderwijs.
- Zitter, I. & Hoeve, A. (2013). *Hybride leeromgevingen: het verweven van leer- en werkprocessen*. 's-Hertogenbosch/Utrecht: Expertisecentrum Beroepsonderwijs.
- Zitter, I. & Hoeve, A. m.m.v. Aalsma, E. (2011). *Ontwikkelmodel voor Hybride leeromgevingen in het Beroepsonderwijs*. 's-Hertogenbosch/Utrecht: Expertisecentrum Beroeps-
onderwijs.

Zitter, I. & Hoeve, A. m.m.v. Aalsma, E. (2011). *Leeromgevingen in het beroepsonderwijs uiteenrafelen*. 's-Hertogenbosch/Utrecht: Expertisecentrum Beroepsonderwijs.

4 Conferentiebijdragen wetenschappelijke conferenties

Over het centrale theoretische concept en de beschreven onderzoeksaanpak is gepresenteerd op wetenschappelijke conferenties. Een overzicht van de conferentiebijdragen aan wetenschappelijke conferenties (t/m 2013):

Aalsma, E., Hoeve, A. & Raaijmakers, M. (2013) Work Driven Education. Presentation North-South Conference, 9-11 October. Spier, South Africa.

Akkerman, S.F., Bronkhorst, L.H. & Zitter I. (2011). Complexiteit van ontwerpgericht onderzoek. Paper gepresenteerd tijdens symposium op de Onderwijs Research Dagen, Maastricht.

Hoeve, A. & Zitter, I. (2011). *A design perspective on the integration of working and learning*. Workshop at the EAPRIL conference, Nijmegen.

Hoeve, A. & Zitter, I. (2013). *Boundary Practices in Interactive Research*. Symposium at the ECER conference, 10-13 September 2013. Istanbul, Turkey.

Zitter, I. (2010). *Designing for Learning: Studying learning environments in higher professional education from a design perspective*. Presentatie op het NVMO congres, Egmond aan Zee.

Zitter I. (2010). *Docenten en onderzoekers: een vruchtbare relatie of een vechthuwelijk?* Paper gepresenteerd tijdens symposium op de Onderwijs Research Dagen, Enschede.

Zitter, I. (2011) Presentatie in de rol van Representative Dutch VET bij de Cedefop International workshop on Curriculum innovation and reform, Thessaloniki, Greece.

Zitter, I. (2012). *Hybrid Learning Environments in Vocational Education*. Nomination Best Research & Practice Project Award at the EAPRIL conference, Jyväskylä, Finland.

Zitter, I. & Hoeve, A. (2013). *Boundary practices in design science research in vocational education*. EAPRIL invited symposium at the EARLI conference, 27-31 August 2013. München, Germany.

5 Landelijke bijeenkomsten

Gedurende de ecbo/HPBO-projecten zijn meerdere landelijke bijeenkomsten georganiseerd. Een overzicht van deze bijeenkomsten (t/m 2013):

- Filmpresentaties op locaties 's-Hertogenbosch en Groningen. December 2010.
- Hybride leeromgevingen in het beroepsonderwijs. Interactieve verbinding tussen beroeps praktijk en theorie. Event in het Geldmuseum Utrecht 1 december 2011.
- Hybride Werkt! Succesvolle co-creatie tussen bedrijfsleven & onderwijs. Event in Domstad Utrecht op 31 mei 2012.
- Debat het verbinden van leren en werken in het beroepsonderwijs. Event in het Maltezerhuis Utrecht 21 november 2013.

6 Workshops op aanvraag over hybride leeromgevingen

Gedurende de ecbo/HPBO-projecten zijn workshops op aanvraag georganiseerd. Een overzicht van deze workshops (t/m 2013):

Aalsma, E., Hoeve, A. & Zitter, I. (2012). Best practice 'Hybride leeromgevingen'. Presentatie peer-review internationale ESF-project Komma, Department Onderwijs en Vorming, Dienst Beroepsonderwijs in Vlaanderen, Brussel.

Aalsma, E. m.m.v. Hoeve, A. & Zitter, I. (2012). Best practice 'Hybride leeromgevingen'. Presentatie slotmanifestatie internationale ESF-project Komma, Department Onderwijs en Vorming, Dienst Beroepsonderwijs in Vlaanderen, Brussel.

Aalsma, E., Hoeve, A. & Zitter, I. (2012). Hybride leeromgevingen in het beroepsonderwijs. Ecbo op locatie, Presentatie Kennisdelingsconferentie van Zorg, Welzijn en Sport, Amersfoort.

Aalsma, E., Hoeve, A. & Zitter, I. (april, 2012). Hybride leeromgevingen in het beroepsonderwijs. Ecbo op locatie, Workshops Landstede Innovatiedag 2012, Zwolle.

Aalsma, E., Hoeve, A., & Raaijmakers, M. (2013) Work Driven Education. College of Cape Town, 8 oktober 2013. Kaapstad, Zuid-Afrika.

Brouwer, P. & Zitter, I. (2012). Teamontwikkeling: kennisstroom toevoegen & samenwerking in teams. Gastcollege Master Leren & Innoveren Stoas Vilentum Hogeschool. Wageningen.

Hoeve, A. & Smulders, H. (2013). *Co-makership en hybride leeromgevingen*. Ecbo op locatie. Landelijke bijeenkomst vanuit Bureau Kwaliteit Kinderopvang.

- Houben, A. & Zitter, I. (2011). De vraag ontwikkelt zich! Workshop Werkconferentie De praktijk aan zet in Innovatieondersteunend onderzoek, 's-Hertogenbosch.
- Raaijmakers, M. & Aalsma, E. m.m.v. Hoeve, A. & Zitter, I. (2012). Een inspirerende en hybride leeronderneming. Presentatie Cvl-conferentie, Arnhem.
- Zitter, I. (2011). Hybride leeromgevingen in het beroepsonderwijs. Gastcollege Onderwijskunde, Universiteit Nijmegen.
- Zitter, I. (2012). Participatie expert-bijeenkomst van het Innovative Learning Environments-project van de OESO/OECD, Parijs.
- Zitter, I. (2013). Het ontwerpen van hybride leeromgevingen in het beroepsonderwijs. Gastcollege bij Master Leren & Innoveren Hogeschool Rotterdam.
- Zitter, I. & Hoeve, A. (2011). Workshop Het ontwerpen van betekenisvolle leeromgevingen. Ecbo op Locatie, Regiocollege Zaandam.
- Zitter, I. & Hoeve, A. (2010). Workshop zelfonderzoek Hybride leeromgevingen in het Beroeps-
onderwijs: Werkt onze onderwijsinnovatie? HPBO-project, 's-Hertogenbosch/Groningen.
- Zitter, I. & Hoeve, A. (2012). Het ontwerpen van authentieke leertaken. Ecbo op locatie. Workshop ID-college, Gouda.
- Zitter, I. & Hoeve, A. (2012). Hybride leeromgevingen in het beroepsonderwijs. Ecbo op locatie. Workshop op landelijke themabijeenkomst van het project Loopbaanoriëntatie en -begeleiding, een samenwerking tussen MBO Diensten, MBO Raad, SBB en Skills Netherlands, Woerden.
- Zitter, I., Bronkhorst, L.H. & Akkerman, S.F. (2011). Complexiteit van ontwerpgericht onderzoek. Workshop op conferentie van de landelijke Design Science Research Group, Utrecht.

7 Overige media: films, animatie, internet

Gedurende de ecbo/HPBO-projecten is kennis gecirculeerd via verschillende media. Een overzicht van kenniscirculatie via overige media (2010 t/m 2013):

- Dossier Hybride beroepsonderwijs op Leraar24: <http://www.leraar24.nl/dossier/1803/hybride-beroepsonderwijs>
- Twee korte films, gepresenteerd op locatie eind 2010: 'Stel..., er komt een klas kapsters voorbij' (locatie 's-Hertogenbosch) en 'Duurzame Verbindingen in de Noorderruimte' (locatie Groningen).
- 7 filmportretten van participanten uit de ontwikkelteams: Tonnie van Dijk; Natalie Richardson en Marius van Kuppeveld (locatie 's-Hertogenbosch) Reinier Veenhoff; Hans Drijfhout; Kees Huising, Guillermo Martinez en Jan Hoving; Harmjaap de Boer en Ekke Douwe; Kees Huising en Harm-Jaap de Boer (locatie Groningen).
- Projectblog Het Nieuwe Beroepsonderwijs.
- Onderzoekresultaten op de voor dit onderzoek ontwikkelde, experimentele pilotwebsite www.kennisinontwikkeling.nl
- Berichten via de communicatiekanalen van het Expertisecentrum Beroepsonderwijs: www.ecbo.nl en de nieuwsbrief flits!
- Animatie Hybride leeromgevingen. Deze animatie is gemaakt in opdracht van het ecbo/HPBO-project 'Hybride Leeromgevingen in het Beroepsonderwijs' (afgerond in 2014). Door Ilya Zitter, Aimée Hoeve en Erica Aalsma. De animatie is gemaakt door Thomas Grootoenk. <https://www.youtube.com/watch?v=FpKxqN496rM>
- Korte film gemaakt in opdracht van Het Platform Beroepsonderwijs (HPBO) over de bereikte resultaten van de Middelbare Horeca School (MHS) <http://youtu.be/Filwz-iFRnO>

8 Praktijkgericht onderzoek in het kader van bachelor- en masteropleidingen

Gedurende de ecbo/HPBO-projecten is praktijkgericht onderzoek uitgevoerd door docenten en studenten in het kader van bachelor- en masteropleidingen. Het betreft opdrachten waarbij de ecbo/HPBO-projecten als context dienden. Ze zijn uitgevoerd door docenten die participeerden in de projecten en door studenten van buiten. Een overzicht van de opdrachten die voor bachelor- en masteropleidingen zijn uitgevoerd:

- Legitimering Toetsontwerp. Stage Master Onderwijskundig Ontwerp en Advisering (2013) van Stephanie Drenth (Stagebegeleider KW1C/MHS Sem van Geffen en begeleider Universiteit Utrecht: Frieda Leenders). Dit onderzoek is uitgevoerd in samenwerking met Thomas van Kerkhof (Bachelor Onderwijskunde, Universiteit Utrecht).
- Onderzoeksrapport en Adviesrapport Invoering van de Omgekeerde Leerweg (2012). Bachelor Leraar Consumptieve Techniek Paul Swinkels (Begeleider MHS Marc Raaijmakers en begeleider Fontys PTH Frank Jansen).

- Afstudeerproject (2012). Thomas de Wit Bachelor Leraar Consumptieve Techniek (Begeleider MHS Marc Raaijmakers en begeleider Fontys PTH Roel Martens).
- Opdrachten van de modules ‘Professioneel functioneren in een educatieve werkomgeving’; ‘Keuzebiografie’ en ‘Professionele visie op eigen functioneren, werkplek en maatschappij’ (2012) van de Bachelor Docent Consumptieve techniek van Twan Musters (Begeleider MHS Marc Raaijmakers en begeleider Stoas Vilentum Hogeschool Maaik Vonk).
- Eindrapport Project Mobile Learning Middelbare Horecaschool (2013). Peter Keijsers, Pieter Theunissen, Raymond Stoops, Wesley Witlox en Yanet Wong Lozano. Minor Mobile Learning Hogeschool Utrecht.

9 Bijdragen vanuit verdiepende promotieonderzoek

Aan de ecbo/HPBO-projecten is verdiepend promotieonderzoek gerelateerd. Dit promotieonderzoek wordt verricht vanuit het Lectoraat Beroepsonderwijs (Hogeschool Utrecht) en Onderwijskunde (Universiteit Utrecht). Een overzicht van de bijdragen vanuit dit verdiepende promotieonderzoek (2012):

Heusdens, W.T. (2012). *Krachtige leeromgevingen in het beroepsonderwijs. Een zelfevaluatie naar de mate van krachtige leeromgeving van het KW1C*. Utrecht: Lectoraat Beroepsonderwijs Hogeschool Utrecht.

Heusdens, W.T. (2012). *Krachtige leeromgevingen in het beroepsonderwijs*. Presentatie landelijke kenniskring Lectoraat Beroepsonderwijs.

Heusdens, W.T. (2012). *Opening the black box. Defining students' learning activities of contextualizing and conceptualizing, in senior secondary vocational education*. Poster presentation ICO Fall school 2012, Girona.

Heusdens, W.T., Baartman, L., Brekelmans, M. & Bruijn, E. de (2012). *Krachtige leeromgevingen in het beroepsonderwijs: variaties en effecten* *Krachtige leeromgeving in het middelbaar beroepsonderwijs*. Paper symposium Onderwijs Research Dagen 2012, Wageningen.

Heusdens, W., Baartman, L. & Bruijn, E. de (2012). *Conceptualising and measuring students' learning activities on the brink of school-based and workplace learning*. Paper symposium EARLI Special Interest Group 14 Learning and Professional Development 2012, Antwerpen.

ning
Advie
n E
odisch
Ond
veze n
nlijjk
oeps be
rde r
Wet o
Opleidi
ieve lee
Meth
eidend
erlingw
jk vorm
Ber
m
van ee
idsm ar
ount
ol TI
ondsne
um voo
nnovat
als tv
sbegele
gericht
sprakt
Zorg ad
plator
io etk
Ar be
tsGen tr
r Schoo
i e va
cen tr

Lijst met afkortingen

Avo	Algemeen vormend onderwijs
Bbl	Beroepsbegeleidende leerweg
Bol	Beroepsopleidende leerweg
Bpv	Beroepspraktijkvorming
Bve	Beroepsonderwijs en volwasseneneducatie
Ecbo	Expertisecentrum Beroepsonderwijs
HPBO	Het Platform Beroepsonderwijs
KW1C	Koning Willem I College
Mbo	Middelbaar beroepsonderwijs
MHS	Middelbare Horeca School
OECD	Organisation for Economic Co-operation and Development
OESO	Organisatie voor Economische Samenwerking en Ontwikkeling (Nederlands)

expertisecentrum
beroepsonderwijs

Erica Aalsma m.m.v. Aimée Hoeve en Ilya Zitter

Van losse ingrediënten naar smakelijk gerecht

Een verslag van een ontwerp- en veranderingsproces naar een hybride leeromgeving in het horecaonderwijs

ger beroepsonderwijs Expertisecentrum
adviescommissie Onderwijs Arbeidmarkt
en ontwikkelingsfondsen schoolverlaten
innovatieve leeromgevingen contrast onderwijs
romgeving Regionaal opleidingscentrum
nd & Leerneg Hoger beroepsonderwijs
Beroepsadviesmanagement
vorming Algemeen onderwijs Leerlingwz
Organisatie rationaal Develop
Wet op het hoger beroepsonderwijs Expertise
dsam arktekw allie eerd assiste nt Weer Samen
indien Opleidings- en ontwikkelingsfondsen schoolverlaten
Th eor etische leer we g Studiehe lasting sure n
Innovatieve leeromgevingen Regionaal opleidingscentrum
vo van eede r Weer Samen
Beropsonderwijs en volw assen educat ie
opbeleidend e als tweede ta
praktijkvorming, i trum voor r ber v
t plator m Opleidings- en ontwikkelingsfondsen
Ar beidsmarkt arktekw ap
etkoming onderwijs br
school Th eor etische leer we g Studiehe lasting
Exam ine ring Leerlin ege ond en
rom wijk ber opsonderwijs en volw assen e
Onderwijs v s Cultu ren Wet onsch en Inn

Colofon

Titel	Van losse ingrediënten naar smakelijk gerecht Een verslag van een ontwerp- en veranderingsproces naar een hybride leeromgeving in het horecaonderwijs
Auteurs	Erica Aalsma m.m.v. Aimée Hoeve en Ilya Zitter
Datum	Juli 2016
Ontwerp	Design Crew
ISBN/EAN	978-94-6052-104-1
Bestellen	Via info@ecbo.nl o.v.v. bestelnummer A00820 / ecbo.13-184

Erica Aalsma is onderwijsontwerper en eigenaar van de Leermeeesters. Aimée Hoeve is als senior onderzoeker verbonden aan het Kenniscentrum Kwaliteit van Leren van de Hogeschool Arnhem Nijmegen. Ilya Zitter is verbonden als Hogeschoolhoofddocent aan het Lectoraat Beroepsonderwijs van de Hogeschool Utrecht.

Expertisecentrum Beroepsonderwijs

Postbus 1585
5200 BP 's-Hertogenbosch

T 073 687 25 00

info@ecbo.nl

www.ecbo.nl

© ecbo 2016

Overname van teksten, ideeën en resultaten uit deze publicatie is vrij toegestaan, mits met bronvermelding.

Inhoudsopgave

1	Inleiding	7
	1.1 Een publicatie met een dubbel karakter	7
	1.2 Aanleiding	8
	1.3 Ontwerpen, veranderen, onderzoeken	10
	1.4 Korte inleiding procesdeel en leeswijzer	12
2	Aanleiding voor het veranderingsproces	15
3	De context van de Middelbare Horeca School	19
	3.1 Een afdeling met een eigen identiteit	19
	3.2 Enkele feiten en cijfers van de Middelbare Horeca School	20
	3.3 De stand van zaken bij de start van het ontwikkelingsproces	22
4	Op weg naar een hybride leeromgeving	25
	4.1 De ambitie organiseren	25
	4.2 De organisatie van het ontwerp- en veranderproces	26
5	Procesinterventies in het ontwerp- en veranderproces	29
	5.1 Generieke procesinterventies	29
	5.2 Specifieke procesinterventies	31
	5.3 Terugkijken op het proces	32
6	Inhoudelijke interventies in het ontwerp- en veranderproces	37
	6.1 Bedrijfsmatig denken en handelen in de school	37
	6.2 Beroepsprocessen organiseren, analoog aan de sector	38
	6.3 Het leren verbinden (aan de praktijk)	40
	6.4 Leerroutes ontwerpen	45
	6.5 De stepstones verder invullen	45
	6.6 Parallele processen	47

7	De oogst	55
8	De toekomst	61
	Referenties	63
	Lijst met afkortingen	67

onde
escomm
xam inc
innove
erwijs
Bed
ontw ikl
evolking

verw (

op het f

ngs- en
Advie
e romge
odisch

e
veze n
ning

roeps b
Orga

erde r
ktgekw

Wet o
n eor (

Opleic
r b

ieve lee
weede

eidend

ijk vorn
vieste a

m
oming

idsm al
rum

ol T
an **On**

um voc

HOOFDSTUK

01

ning
Advie
n E
odisch
Ond
veze n
nlijjk
oeps be
rde r
Wet o
Opleidi
ieve lee
Meth
eidend
erlingw
jk vorm
Ber
m
van ee
idsm ar
ount
ol TI
ondsne
im voo
nnovat
als tv
sbegele
gericht
sprakt
Zorg ad
plator
io etk
Ar be
tsGen tr
r Schoo
i e va
cen tr

Inleiding

1.1 Een publicatie met een dubbel karakter

In deze dubbelpublicatie beschrijven we de doorontwikkeling van een hybride leeromgeving bij de Middelbare Horeca School (MHS) van het Koning Willem I College in 's-Hertogenbosch. De Middelbare Horeca School ontwikkelde zich van een praktijkgerichte onderwijsafdeling tot een hybride leeromgeving, waar schoolse leerprocessen zich verweven met leerprocessen in de beroepspraktijk. Gedurende vier jaar (2010-2013) hebben we de ontwikkelingen binnen de Middelbare Horeca School gevolgd, expliciet gemaakt en vastgelegd om lessen te kunnen trekken over het ontwerpen van hybride leeromgevingen. Deze lessen hebben een dubbel karakter. Aan de ene kant gaan ze over de ontwerpprincipes op basis waarvan ook in andere contexten een hybride leeromgeving kan worden ontworpen. Deze ontwerpprincipes bieden handvatten om het concept 'hybride leeromgevingen' in de eigen praktijk inhoudelijk vorm te geven. Met inhoud alleen kom je er niet. Aan de andere kant is ook aandacht nodig voor het proces: het proces van ontwerpen en veranderen. De geleerde lessen hebben dus ook betrekking op het ontwerpproces en het sturing geven aan de bijbehorende verandering.

Deze dubbelpublicatie beschrijft de Middelbare Horeca School als een *casestudy* die interessante inzichten biedt voor een breed publiek: beleidsmakers werkzaam in instituutsgebonden en landelijke beleidsprocessen, (praktijkgerichte) onderzoekers, onderwijsmanagers of projectleiders in besluitvormings- en innovatieprocessen, onderwijsontwikkelaars die leeromgevingen met een hybride karakter aan het vormgeven zijn. En *last but certainly not least*, opleiders die werkzaam zijn in leeromgevingen met een hybride karakter.

Deze kant van de publicatie beschrijft het praktijkgerichte onderzoek naar de achterliggende ontwerpprincipes. Draait u het boek om, dan heeft u de publicatie voor u waarin we ingaan op het proces van ontwerpen en veranderen.

1.2 Aanleiding

Een belangrijke uitdaging voor het huidige beroepsonderwijs, is de vaak problematische overgang van het onderwijs naar de beroepspraktijk. Uit onderzoek blijkt dat er een kloof is tussen wat wordt geleerd en wat er van competente beroepsbeoefenaars wordt gevraagd in een steeds complexere wereld (Baartman & De Bruijn, 2011). Een optimale overgang tussen

onderwijs en de werkplek vereist dat lerenden een geïntegreerde kennisbasis ontwikkelen. De ontwikkeling daarvan wordt echter belemmerd doordat de meeste opleidingen kennis en ervaringsleren versnipperd aanbieden, verdeeld over verschillende vakken, modules en stageervaringen. Om de transitie van school naar werk beter te faciliteren, is de afgelopen jaren in het bve-veld (beroepsonderwijs en volwasseneneducatie) geïnvesteerd in de ontwikkeling van hybride leeromgevingen waarin het leren binnen een schoolse context en werkplekervaringen kunnen worden verweven. Hierdoor worden kennis en ervaringsleren in samenhang aangeboden, zodat studenten een geïntegreerde kennisbasis kunnen ontwikkelen (zie ook Zitter & Hoeve, 2012).

Een hybride leeromgeving keert de bestaande opleidingspraktijk van het middelbaar beroepsonderwijs (mbo) om. Aalsma (2011) spreekt daarom van de omgekeerde leerweg. De essentie van de omgekeerde leerweg wordt verbeeld in het ruggengraatmodel, zie figuur 1.1.

Aalsma, 2011

Niet het onderwijsproces, maar het beroepsproces vormt de ruggengraat van het leerproces. De ruggengraat is opgebouwd uit een reeks afzonderlijke authentieke taken, die gezamenlijk een samenhangend werkproces vormen. Het leerproces weeft in en uit het werkproces. De ene keer gebeurt het leren tegelijkertijd met het uitvoeren van een authentieke taak, bijvoorbeeld leren door te doen of door meer ervaren collega's na te doen. Andere keren vindt het leren plaats naast het werken. Bijvoorbeeld door het werk kort te onderbreken voor een theoretisch intermezzo of het gezamenlijk oplossen van een probleem. De omgekeerde leerweg wordt altijd toegepast in een hybride leeromgeving: om naadloos in en uit het werkproces te kunnen weven, dient immers het beroepsproces aanwezig te zijn. Daarvoor is nodig dat deze omgeving ook daadwerkelijk ontworpen wordt: een werkomgeving is niet automatisch ook een optimale leeromgeving (zie Zitter, 2010).

Doordat het beroepsproces de basis is, lijken grote delen van een hybride leeromgeving als twee druppels water op een werkplek in de beroepspraktijk. Er is wel een heel belangrijk verschil: de hele omgeving is ingericht om te leren en een diploma te behalen.

In het afgelopen decennium zijn de eerste ervaringen opgedaan met het ontwikkelen van hybride leeromgevingen en is hiermee in het middelbaar beroepsonderwijs geëxperimenteerd (zie Huisman, De Bruijn, Baartman, Zitter & Aalsma, 2010). Om deze ontwikkelingen te versterken, is in 2010 een verweven onderwijsinnovatie- en praktijkgericht onderzoekstraject van start gegaan. De versterking zit enerzijds in het voeden van het ontwerp met inzichten van bestaand wetenschappelijk onderzoek (zie Zitter, 2010; Zitter & Hoeve, 2012). Anderzijds zit de versterking in het systematisch volgen en vastleggen van de onderwijsinnovatie om lessen te kunnen trekken over het ontwerpen van hybride leeromgevingen. Deze lessen zijn vooral gericht op het 'hoe'-vraagstuk: op basis van welke principes kun je een hybride leeromgeving in een specifieke context vormgeven? Welke succesfactoren dragen bij aan realisatie van het ontwerp? En welke valkuilen kun je tegenkomen?

In 2010 is op twee locaties gestart met een onderwijsinnovatietraject gericht op de doorontwikkeling van een hybride leeromgeving met subsidie van het Innovatiearrangement onder regie van Het Platform Beroepsonderwijs (HPBO). Het HPBO-project is uitgevoerd op twee locaties: 's-Hertogenbosch en Groningen. Deze locaties zijn vooraf geselecteerd omdat ze een groot deel van de complexe elementen (potentieel) omvatten die de vormgeving van een hybride leeromgeving met zich meebrengt. Aanvullend voerde ecbo in de periode 2010-2013 een vierjarig ontwerpgericht onderzoeksproject uit als vervolg op het verkennende onderzoek in 2008/2009. Parallel aan het onderzoeksproject bij ecbo wordt een promotieonderzoek rond dit thema verricht bij het Lectoraat Beroepsonderwijs Hogeschool Utrecht/Universiteit Utrecht.

1.3 Ontwerpen, veranderen, onderzoeken

In de twee verweven projecten – onderwijsinnovatieproject en het praktijkgerichte onderzoeksproject – zijn drie verschillende, onderling verbonden processen te onderkennen: ontwerpen,

veranderen en onderzoeken. De ontwikkeling van een hybride leeromgeving is een complex proces waarbij het betrokken opleidingsteam van de MHS voortdurend moest schakelen tussen inhoudelijk ontwerp en organisatie van de (noodzakelijke/vereiste) verandering in aanpak en werkwijzen om dit ontwerp tot uitvoering te brengen. Naast dit onderwijsinnovatieproces waarin ontwerpen en veranderen centraal stond, is vanuit het ecbo-project een flankerend onderzoeksproces georganiseerd om de ontwikkelingen systematisch te volgen en vast te leggen. In deze publicatie worden deze processen enigszins uit elkaar getrokken: in dit deel ligt de focus op ontwerpen en veranderen. Dit deel kijkt vanuit een kikkerperspectief naar de ontwikkelingen. Het gaat in op het proces van ontwerpen en veranderen vanuit de praktijk en wat daar bij komt kijken. Analyse van het proces geeft ons zicht op de valkuilen en succesfactoren. In het andere deel ligt de focus op het onderzoeken van het ontwerp. Dat deel neemt een helicopterview op de ontwikkelingen. Hierin staat de uitwerking van het concept van hybride leeromgevingen in de onderwijspraktijk centraal. Analyse van deze uitwerking in de praktijk geeft ons inzichten over de werking van de achterliggende ontwerpprincipes die ook in andere contexten toepasbaar zijn.

Het ontwerpproces vormt de schakel tussen de twee delen. De samenhang delen is geborgd in het hanteren van zowel een gemeenschappelijk inhoudelijk kader als een gemeenschappelijke werkwijze. Deze werken we hierna kort uit.

Voor het ontwerpen is hetzelfde inhoudelijk kader gebruikt dat zowel richting geeft aan het onderzoek als aan het ontwikkelproces. Dit gemeenschappelijk kader is gebaseerd op het model voor het ontwerpen van hybride leeromgevingen, zie figuur 1.2.

Figuur 1.2 Model voor het ontwerpen van beroepsgerichte, hybride leeromgevingen

Bron: Zitter, 2010; Zitter et al., 2012; Zitter & Hovee, 2012; 2013.

Dit model kan worden gebruikt om het hybride karakter van leeromgevingen te operationaliseren. Een leeromgeving kan pas hybride worden genoemd als alle vier de kwadranten zijn vormgegeven en op elkaar zijn afgestemd. In het kwadrant rechtsonder – realistische participatie – vinden we het echte werkproces terug. Hier wordt vooral geleerd door te doen. In het kwadrant rechtsboven – realistische acquisitie – staat het verwerven van expliciete praktijkkennis centraal, bijvoorbeeld door kritisch te reflecteren op praktijksituaties en het expliciet maken van kennis die wordt ontwikkeld tijdens het werken. Het kwadrant linksboven – geconstrueerde acquisitie – gaat over kennisoverdracht, over het verwerven van kennis en vaardigheden op een manier zoals nu vaak gebruikelijk is in het onderwijs, losstaand van de beroepscontext. Het kwadrant linksonder – geconstrueerde participatie – richt zich op oefensituaties, gestructureerde opdrachten of simulaties om complexe werkprocessen stap voor stap uit te diepen, waarbij rustig de tijd kan worden genomen of langdurige werkprocessen juist worden ingedikt. Om leerprocessen van lerenden optimaal te ondersteunen, is het nodig om de kwadranten met elkaar te vlechtten. Een optimale hybride leeromgeving wordt door lerenden ervaren als een samenhangend weefsel van de verschillende vormen uit de vier kwadranten.

Naast een gemeenschappelijk inhoudelijk kader is de samenhang gewaarborgd in een gemeenschappelijke werkwijze van ontwerpgericht onderzoek. Ontwerpgericht onderzoek is gericht op kennis die bruikbaar en relevant is voor de betrokkenen: professionals. Deze kennisontwikkeling is gericht op het oplossen van concrete problemen, waarvoor nog onvoldoende kennis beschikbaar is. Dit type kennis kan alleen worden ontwikkeld door samenwerking van alle betrokkenen, oftewel samenwerking van ontwerpers, veranderaars en onderzoekers.

1.4 Korte inleiding procesdeel en leeswijzer

Dit verslag geeft inzicht in de situatie van de Middelbare Horeca School (MHS), hoe zij ervoor stond, welke procesinterventies zijn toegepast, wat er goed en minder goed ging en wat er uiteindelijk na drie jaar bereikt is.

Na een beschrijving van de aanleiding voor het ontwerp- en veranderproces in hoofdstuk 2, schetsen we de context van de Middelbare Horeca School in hoofdstuk 3. In hoofdstuk 4 beschrijven we de randvoorwaarden die het ontwikkelen naar een hybride leeromgeving mogelijk maken. Hoofdstuk 5 en 6 beschrijven proces- en inhoudelijke interventies die tot een nieuw ontwerp hebben geleid. Hoofdstuk 7 gaat in op het resultaat van het ontwerp- en veranderproces na afloop van de projectperiode. Dit wordt aangevuld met de toekomstwensen in hoofdstuk 8.

onde
escomm
xam inc
innove
erwijs
Bed
ontw ikl
evolking

verw (

op het f

ngs- en
Advie
e romge
odisch

e
veze n
ning

roeps b
Orga

erde r
ktgekw

Wet (

n eor (

Opleic
r b
ieve lee

weede
eidend

ijk vorn
vieste a

m
oming

idsm al
rum

ol T
an **On**
um voc

HOOFDSTUK

02

ning
Advie
n E
odisch
Ond
veze n
nlijk
oeps be
rde r
Wet o
Opleidi
ieve lee
Meth
eidend
erlingw
jk vorm
Ber
m
van ee
idsm ar
ount
ol TI
ondsne
im voo
nnovat
als tv
sbegele
gericht
sprakt
Zorg ad
plator
io etk
Ar be
tsCen tr
r Schoo
i e va
cen tr

Aanleiding voor het veranderingsproces

Het is 2010. Een succesvolle onderwijsafdeling, de Middelbare Horeca School bij het Koning Willem I College (KWIC), gaat de uitdaging aan om het onderwijs om te vormen naar een hybride leeromgeving.

Deze keuze sluit aan op de ervaringen binnen het college met de bouw en ontwikkeling van de Waterfabriek, de eerste leeromgeving in Nederland die volledig volgens de principes vanuit het concept van de omgekeerde leerweg is opgebouwd (Aalsma, 2011). In diezelfde tijd zijn de concepten van de omgekeerde leerweg en de hybride leeromgeving via het Lectoraat Beroeps- onderwijs van de Hogeschool Utrecht aan elkaar verbonden, zie hiervoor de gekoppelde publicatie over het ontwerpgericht onderzoek aan de andere zijde van dit boek.

Door de ervaringen met de Waterfabriek is bekend dat het hier gaat om een échte uitdaging: *“Het is niet zomaar een kleine verandering, het is een heel zware en diepe innovatie, waarbij je alles, maar dan ook alles, onder de loep moet nemen en opnieuw moet uitvinden”*, aldus Yvonne Moerman, toenmalig lid van het college van bestuur van het KWIC, in 2009.

De Middelbare Horeca School (MHS) functioneert goed: de teamleden vormen een sterk team, de studenten zijn over het algemeen tevreden en de resultaten zijn goed. De huidige directeur heeft sinds zijn aantreden in 2006 met zijn ondernemende onderwijsvisie al een aantal verbeteringen doorgevoerd. Er wordt consequent gewerkt vanuit de principes van de Nieuwe Nederlandse Keuken¹, er is specifieke inzet voor de bedrijfsprocessen die nodig zijn om pakweg 1000 gasten per week te kunnen bedienen, er is een teamstructuur gerealiseerd die gebaseerd is op een uitgebalanceerde mix van persoonlijke verantwoordelijkheden en teamverantwoordelijkheden. De directeur is ambitieus en permanent gericht op verbetering onder het motto ‘je hoeft niet ziek te zijn om beter te worden’. Hij draagt dit ook uit naar zijn team.

De ontwikkeling van de afdeling naar een hybride leeromgeving past naadloos in de ambitie om beter te willen worden. Het sluit ook aan bij de opvattingen over werken aan vakmanschap, over een balans tussen theorie en praktijk, over samenwerken en over het opleiden van jonge mensen naar beginnend beroepsbeoefenaren.

¹ De Nieuwe Nederlandse Keuken staat voor duurzaam, diervriendelijk, gezond en eigentijds. Verse groenten spelen de hoofdrol. Vlees wordt vaak als garnituur gebruikt. Meesterkok Albert Kooy is grondlegger van deze kookfilosofie, zie: <http://www.nieuwenederlandsekeuken.nl>.

Het landelijk project 'Hybride leeromgevingen', met de locaties 's-Hertogenbosch (MHS) en Groningen (Alfa-college/Hanzehogeschool, sector bouw), wordt gefinancierd met steun van Het Platform Beroepsonderwijs (HPBO) en is verbonden aan een onderzoeksproject van het Expertisecentrum Beroepsonderwijs (ecbo). Het project is in augustus 2010 voor drie jaar van start gegaan.

Het is 2013. In drieënhalf jaar is met veel enthousiasme, met *ups* en *downs*, met de nodige scepsis op sommige momenten, maar bovenal met enorm veel inzet en ambitie gewerkt aan de MHS als 'eigentijdse leeronderneming'. De resultaten zijn positief: het hybride denken is voor het team vanzelfsprekend geworden. De pilots die uitgevoerd zijn in de loop van het project, brachten nieuwe energie naar boven en maakten duidelijk dat deze weg van verbetering een goede was. De betrokken studenten zijn positief over de directere verbinding tussen theorie en praktijk. Twee opleidingen – Kok en Gastheer/gastvrouw – beginnen het schooljaar 2013/2014 volgens de principes van de hybride leeromgeving. De opleiding op niveau 4, Manager/ondernemer horeca, volgt een jaar later.

Voor de tweede keer op rij is de MHS in 2013 uitgeroepen tot beste horecaschool van Nederland.² Een titel om trots op te zijn. De eerste benoeming in 2012 was het resultaat van hard werken door een fantastisch team. De tweede benoeming van 2013 was, gezien de verandering die de afdeling doormaakte met betrekking tot de hybride leeromgeving, een topprestatie!

Het team maakte een proces door van ontwerpen en denken naar veranderen en doen. Dat laatste is nog gaande: het hybride denken is na drie jaar nog niet in alle situaties 'hybride doen' geworden. De afstemming en samenwerking tussen de praktijk en de theorie volgt een grillig pad dat niet altijd voorspelbaar is. Er zijn steeds weer nieuwe kapers op de kust, in de vorm van nieuwe regelgeving, inspectie, oud denken, nieuwe collega's. De nieuwe aanpak vraagt om permanent communiceren en samenwerken.³

2 Deze kwalificatie komt uit de Keuzegids 2013. De Keuzegids-reeks wordt uitgegeven door het Centrum Hoger Onderwijs Informatie. Dit is een zelfstandig en onafhankelijk bureau in Leiden, met als missie om informatie te verzamelen die kritische (kwaliteits)vergelijking van opleidingen mogelijk maakt. De Keuzegids MBO-studies geeft gedetailleerde kwaliteitsoordelen over de scholen, per vakgebied. Deze oordelen zijn gebaseerd op cijfers over het diplomasucces en op oordelen van leerlingen, afkomstig uit de JOB-Monitor, de landelijke enquête onder deelnemers in het beroepsonderwijs van de Jongeren Organisatie Beroepsonderwijs (JOB).

3 De MHS is zich na deze periode ook nog steeds door blijven ontwikkelen en werkt nog iedere dag aan de verfijning en doorontwikkeling van de leeromgeving.

onde
escomm
xam inc
innove
erwijs
Bed
ontw ikl
evolking

verw (

op het f

ngs- en
Advie
e romge
odisch

e
veze n
ning

roeps b
Orga

erde r
ktgekw

Wet (

n eor (

Opleic
r b
ieve lee

weede
eidend

ijk vorn
vieste a

m
oming

idsm al
rum

ol T
an **On**
um voc

HOOFDSTUK

03

ning
Advie
n E
odisch
Ond
veze n
nlijjk
oeps be
rde r
Wet o
Opleidi
ieve lee
Meth
eidend
erlingw
jk vorm
Ber
m
van ee
idsm ar
ount
ol TI
ondsne
im voo
nnovat
als tv
sbegele
gericht
sprakt
Zorg ad
plator
io etk
Ar be
tsCen tr
r Schoo
i e va
cen tr

De context van de Middelbare Horeca School

De kiem voor de ontwikkeling van een hybride leeromgeving wordt ongeveer een jaar eerder gelegd dan de 'formele' start met het team. In het najaar van 2009 vinden de eerste gesprekken plaats tussen het college van bestuur van het Koning Willem I College in 's-Hertogenbosch en 'de Leermeesters'. De ervaringen met het concept van de omgekeerde leerweg bij de Waterfabriek, zie hoofdstuk 2, zijn positief en het college van bestuur zoekt naar een tweede afdeling om de opgedane kennis en ervaring verder te ontwikkelen en te borgen in het college. De horeca-afdeling blijkt een geschikte kandidaat: er is een enthousiaste manager, een goed functionerend team, veel focus op praktijkgericht onderwijs en steun vanuit het college van bestuur. De Waterfabriek was de wegbereider, waar de betrokkenen het soms moeizame proces doorliepen om het concept handen en voeten te geven en te introduceren in het college. Met de MHS gaat het Koning Willem I College een nieuwe uitdaging aan: een hybride leeromgeving realiseren in een bestaande omgeving onder het motto: de brug bouwen terwijl je erover loopt.

3.1 Een afdeling met een eigen identiteit

De MHS in 's-Hertogenbosch hanteert een eigen identiteit die uniek is in Nederland. In het bourgondisch hart van Brabant worden jongeren dagelijks geënthousiasmeerd door vakmensen in samenwerking met het regionale bedrijfsleven. Hun filosofie 'de Nieuwe Nederlandse Keuken' heeft veel jongeren laten ontdekken dat ze trots mogen zijn op Nederlandse en regionale producten waarbij biologisch en duurzaam voorop staat.

Onderling respect en het streven naar de juiste beroepssituatie zijn de rode draden voor het leren binnen en buiten de school.

Door de kleinschaligheid van de school zijn de contacten tussen onderwijs en bedrijfsleven goed te realiseren en te onderhouden. Hierdoor zijn er korte lijnen met ruimte voor wederzijds advies. Bij de jaarlijkse leermeester/studentendag is een opkomst van meer dan 75% uit het bedrijfsleven heel normaal. De school erkent ook het belang van haar functie als *community college*. De Middelbare Horeca School speelt daarom een belangrijke rol bij projecten zoals Bourgondisch 's-Hertogenbosch, de Restaurant Alliantie 's-Hertogenbosch en het Kerstdiner in het Theater aan de Parade voor de minderbedeelden. Bij deze en diverse andere grote activiteiten zijn de studenten ambassadeurs die hun passie kunnen uitstralen. De school is

daarnaast vanaf het begin betrokken bij het HorecaVakPunt, waarbij samenwerking met het bedrijfsleven en studenten voorop staat.

3.2 Enkele feiten en cijfers van de Middelbare Horeca School

De Middelbare Horeca School is als volgt opgebouwd. De cijfers hebben betrekking op de situatie in 2013.

Opleidingen

De MHS leidt op voor functies in de horeca, zowel op het uitvoerend niveau als voor leidinggevende functies:

Kok niveau 2 & niveau 3 en Gastheer/gastvrouw niveau 2 & niveau 3 worden aangeboden als opleiding in de beroepsbegeleidende leerweg (bbl-opleiding).

Kok niveau 2, Gastheer/gastvrouw niveau 2 en Manager/Ondernemer horeca niveau 4 worden aangeboden als opleiding in de beroepsopleidende leerweg (bol-opleiding).

Studenten

In 2012 waren er 346 studenten ingeschreven bij de MHS. Deze studenten werken gedurende hun opleiding in de outlets, de restaurants, van de MHS. In deze bedrijfscontext werken de studenten van meerdere niveaus en vanuit meerdere opleidingsrichtingen samen.

Personeel

Het team van de MHS bestaat uit:

- 3 instructeurs (2,4 fte), werkzaam in de praktijkruimtes;
- 3 chefs: chef keuken, chef bediening, chef food & beverage (3,0 fte), verantwoordelijk voor het bedrijfsmatig werken en de uitvoering van praktijklessen;
- 8 docenten (6,4 fte), verantwoordelijk voor het verzorgen van lessen in verschillende vakken;
- 1 bpv-begeleider, inhuur via Kenwerk (0,7 fte), onderhoudt dagelijks alle contacten met de stagebedrijven;
- 2 coaches receptie (1,0 fte), verantwoordelijk voor de ontvangst van gasten en bezoekers, zowel life als via de telefoon;
- 3 administratief medewerkers (2,46 fte), die de organisatie van de afdeling ondersteunen;
- 2 stafmedewerkers, inclusief de manager (1,87 fte).

Bedrijven

De MHS is gesitueerd in enkele vrijstaande gebouwen op de campus van het Koning Willem I College. In deze gebouwen zijn drie outlets/restaurants ondergebracht: de Zin Inn is een modern 'cafeteria', waar studenten zelf de onderneming runnen. De Mensa serveert lunches onder grote tijdsdruk op basis van een relatief eenvoudige menukaart. En Ons Restaurant biedt een à la carte driegangenmenu in de avonden.

De drie outlets hebben de volgende bedrijfsprofielen:

In de **Zin Inn** worden verschillende, maar herkenbare gerechten geserveerd. De gerechten die verkocht worden in de Zin Inn staan vast, zijn seizoensgebonden, gezond, eerlijk en zoveel als mogelijk duurzaam en ambachtelijk bereid. Er wordt geserveerd vanuit de *counter*, gericht op kort verblijf van de gasten. De principes van de Nieuwe Nederlandse Keuken worden toegepast.

In de **Mensa** wordt een breed assortiment gerechten geserveerd. De gerechten die verkocht worden in de Mensa staan vast, zijn seizoensgebonden, gezond, eerlijk en zoveel als mogelijk duurzaam en ambachtelijk bereid. Er wordt geserveerd aan tafel, gericht op een middellang verblijf van de gasten. De principes van de Nieuwe Nederlandse Keuken worden toegepast.

In **Ons Restaurant** wordt gewerkt met een wisselende gedetailleerde kaart. Er is een keuzemenu à la carte: vis vlees, vegetarisch. De gerechten die verkocht worden in Ons Restaurant zijn seizoensgebonden, gezond, eerlijk en zoveel als mogelijk duurzaam en ambachtelijk bereid. De service is gericht op een 'avond'vullend gastprogramma. De principes van de Nieuwe Nederlandse Keuken worden toegepast.

Ondersteunend aan deze bedrijven beschikt de MHS over een receptie en een magazijn voor inkoop en voorraad (*food & beverage*).

In deze bedrijven eten wekelijks ongeveer 1000 betalende gasten. De studenten doen gedurende hun opleidingsperiode ervaring op in alle bedrijfsonderdelen. Daarnaast heeft de MHS een intensieve relatie opgebouwd met een groot aantal bedrijven in de regio. Deze bedrijven participeren op diverse manieren veelvuldig in de dagelijkse gang van zaken van de MHS. Op beleidsniveau participeert de MHS in diverse samenwerkingsverbanden met horecabedrijven: de Restaurant Alliantie en HorecaVakPunt. Meerdere bedrijven verzorgen iedere periode gastlessen en workshops voor de studenten, sponsoren diverse bedrijfsonderdelen, leveren stageplaatsen, leveren examinatoren, denken mee over het onderwijsprogramma enzovoort.

Organisatie

Voorafgaand aan het ontwerp- en veranderingsproces in de richting van een hybride leeromgeving, werkte de afdeling aan het maken van teamplannen in combinatie met persoonlijke ontwikkelingsplannen. Door dit traject zijn doelen in het team geformuleerd, is de betrokkenheid van het team bij de afdeling vergroot en is er transparantie en duidelijkheid gecreëerd in taken en kwaliteiten van teamleden. Daarmee konden teamdoelen afgestemd worden op de individuele doelen van teamleden.⁴

Het resultaat van dit proces is dat alle taken gelijkelijk verdeeld zijn over alle teamleden. Iedereen, van onderwijsondersteuner tot docent, chef of directeur, is verantwoordelijk voor een deel van de organisatie. Ieder teamlid maakt ieder jaar een plan voor zijn/haar eigen taken, bespreekt deze met de directeur en wordt daar gedurende het jaar ook op aangesproken, door elkaar en door de directeur.

⁴ Zie hiervoor ook het rapport van het Ruud de Moor Centrum (voorganger van LOOK): *Van teamontwikkeling naar persoonlijke ontwikkeling en omgekeerd*, Janssen e.a., 2011.

Deze managementstijl zorgt voor een brede betrokkenheid binnen het team bij alles wat er gaande is. Om de twee jaar wordt vastgesteld hoe de taken en verantwoordelijkheden verdeeld liggen.

3.3 De stand van zaken bij de start van het ontwikkelingsproces

In aanvang in 2010 leek het nieuwe concept helemaal niet zo 'nodig' te zijn bij deze afdeling. Immers, de praktijkcomponent was sterk aanwezig in denken en doen over de gehele afdeling. Zo was er al een Theater van de Smaak gerealiseerd, waar studenten leren kennismaken met de combinatie wijn & spijs, uitgevoerd door vakdocenten en gastdocenten uit horecabedrijven. In deze ruimte worden theorie en praktijk geïntegreerd in het kader van de gastronomielessen. Het Theater van de Smaak beschikt over een keukeninrichting waar kookdemonstraties gegeven kunnen worden. Bovendien beschikt de ruimte over uitgebreide audiovisuele apparatuur, waardoor het mogelijk is om ook op het scherm mee te kijken.

Wat viel er dan eigenlijk nog 'om te keren' of te ontwikkelen? Observaties en gesprekken met diverse betrokkenen, zoals managers, docenten, praktijkopleiders, studenten, mentoren en stagebegeleiders, leverden de volgende inzichten op. Deze inzichten kenmerkten de situatie van de MHS op dat moment en geven aan waar de vragen en ambities lagen:

- Werk is sterk aanwezig, maar niet leidend voor het leerproces. Het team realiseerde zich dat er meer uit het werk gehaald kon worden, zodat het ook voor studenten interessanter zou worden om aan het werk te zijn in de MHS.
- Traditionele didactische principes, waaronder lesgeven, worden toegepast in een nieuwe omgeving of bedrijfsomgeving. Er is geen of nauwelijks sprake van een praktijkdidactiek. Met andere woorden: als er iets geleerd moest worden, gebeurde dat in het theorielokaal, met alle bijbehorende beperkingen. Het leren in het werk en tijdens het werk werd eigenlijk niet erkend als leerproces.
- Working- en learningtools lopen door elkaar heen en kunnen krachtiger worden ingezet. Door de aanwezigheid van chefs in het team wordt er in de keukens en in de bediening professioneel gewerkt. De tools die zij daarbij gebruiken, bijvoorbeeld een reserverings-systeem of de menukaart, hadden geen weerslag op het leerproces en andersom.
- Het bedrijfsleven zou wel sterker ingezet kunnen worden in het leerproces op de afdeling. De MHS heeft een uitgebreid – regionaal, nationaal en internationaal – netwerk van bedrijven, vooral gericht op stages voor de studenten en examinering. Zij bemoeien zich nog niet echt met het leerproces van de studenten of maken daar nog geen deel van uit.

In termen van het model voor het ontwerpen van beroepsgerichte leeromgevingen, dat we toelichten in de andere zijde van dit boek: er was een sterke scheiding tussen theorie en praktijk, terwijl de simulatie en echte beroepspraktijk wel heel goed verbonden zijn. De praktijkkennis

was wel degelijk aanwezig, in de hoedanigheid van de chefs bijvoorbeeld, maar werd nog niet expliciet ontworpen.

Figuur 3.1 De MHS voor het ontwikkelproces naar een hybride leeromgeving (situatie in 2010)

Kortom, het was duidelijk dat de MHS een heel mooie startpositie had om zich te gaan ontwikkelen naar hybride leeromgeving. Er was een waterscheiding tussen theorie en praktijk en het gezamenlijk toekomstperspectief was gericht op meer integratie en meer samenhang. Op ambitieniveau werd het nieuwe perspectief gedragen door het hele team. Er was bij aanvang van dit veranderproces dan ook weinig tot geen weerstand te zien bij het team.

HOOFDSTUK

04

ning
Advie
n E
odisch
Ond
veze n
nlijjk
oeps be
rde r
Wet o
Opleidi
ieve lee
Meth
eidend
erlingw
jk vorm
Ber
m
van ee
idsm ar
ount
ol TI
ondsne
im voo
nnovat
als tv
sbegele
gericht
sprakt
Zorg ad
plator
io etk
Ar be
tsGen tr
r Schoo
i e va
cen tr

Op weg naar een hybride leeromgeving

Het ontwerp- en veranderproces van de Middelbare Horeca School (MHS) naar een hybride leeromgeving bouwde zoals gezegd in hoofdstuk 3 voort op de ervaringen opgedaan bij het ontwerp en de realisatie van de Waterfabriek, waar het concept wel meer zichtbaar was geworden, maar nog niet geheel doorontwikkeld. De ervaring had inmiddels wel geleerd dat het herontwerp van het onderwijs zeker nog extra investering zou betekenen.

De samenwerking met het landelijk Expertisecentrum Beroepsonderwijs (ecbo) bood een mooie gelegenheid om een koppeling te maken met het promotieonderzoek naar hybride leeromgevingen (Zitter, 2010). De ambitie om een landelijk project te starten rondom dit thema met daarin vertegenwoordigd praktijk en onderzoek, mbo en hbo en diverse branches/beroepen, werd gerealiseerd via een subsidie van Het Platform Beroepsonderwijs.

4.1 De ambitie organiseren

Het ontwerp- en veranderproces van de locatie 's-Hertogenbosch is aangestuurd door een driekoppig team: de directeur van de MHS, de beleidsmedewerker – tevens projectleider van dit proces – en een extern adviseur, ontwerper en procesbegeleider.

Gedurende het gehele proces is dit een krachtige samenstelling gebleken. Door regelmatig overleg met korte lijnen – en niet te vergeten een gedragen en gedeelde ambitie – ontstond er in deze kerngroep vrijwel geen ruis. De projectleider en procesbegeleider wisten zich gesteund door de directeur als eindverantwoordelijke. De directeur kon daardoor vrij anticiperen op alle processtappen en onvoorziene gebeurtenissen en kon dus op sommige momenten zijn verantwoordelijkheid nemen door in te grijpen of kleine koerswijzigingen in te voeren.

De projectleider werd in staat gesteld zich het gedachtegoed toe te eigenen door de intensieve samenwerking met de externe procesbegeleider. Door zijn directe betrokkenheid bij het team, was hij in staat signalen op de werkvloer snel op te vangen en ook beoogde plannen van de kerngroep te introduceren. Zijn specifieke taak als coördinator van de examens was van belang om steeds de uiteindelijke verantwoording in de gaten te houden. De externe procesbegeleider bracht kennis en ervaring in als 'maker' en procesbegeleider van hybride leeromgevingen, zowel

inhoudelijk als *managerial* en trad op als schakel tussen de kennisstroom en de praktijkstroom (zie de andere zijde van dit boek).

Voor de projectleider, de directeur en het team was het samenwerken met een externe ontwerper en procesbegeleider een van de redenen van dit succes. Het werd daardoor mogelijk om de verschillende rollen 'in te zetten' om beoogde doelen te behalen. De procesbegeleider kon via de externe positie een andere route aanvliegen om processen te begeleiden. Daarnaast werkte het feit dat er geen geschiedenis was tussen de procesbegeleider en het team positief door op het proces. Ten slotte ontstond er een flexibele wisselwerking tussen de procesbegeleider en de directeur en de projectleider. Inzichten uit de buitenwereld ondersteunden het management om de interne processen te verbeteren. Het management informeerde de procesbegeleider over soms stoeve periodes met het verzoek tot ondersteuning.

Een andere succesfactor zat in de managementstijl. De ontwikkeling naar een hybride leeromgeving vraagt om een forse omslag in denken en doen bij het gehele team. Voldoende *change factor* bij de leidinggevende van een team in verandering is noodzakelijk: onderwijskundig leiderschap en het vertrouwen van het team in hun leidinggevende zijn daarin bijvoorbeeld belangrijke elementen. Maar niet alleen de interne kracht van het management is van belang, minstens zo essentieel is de betrokkenheid bij de bedrijfspartners. De directeur van de MHS is lid van de Horeca Advies Commissie. Hij 'vermengt' zich dus nadrukkelijk met het regionale bedrijfsleven. Voor de participatie van het bedrijfsleven in het ontwikkelproces is dat een sterke 'troef' gebleken. Op de agenda van de Horeca Advies Commissie is van het begin af aan de hybride leeromgeving toegevoegd. Aan de hand van presentaties werden er door het bedrijfsleven regelmatig aanvullingen aangeleverd of meegedacht in het realiseren van de nieuwe omgeving.

4.2 De organisatie van het ontwerp- en veranderproces

Met het oog op draagvlak was het voor het project 'Hybride leeromgevingen' van belang om aan te sluiten bij de bereikte resultaten van de ontwikkeling naar team- en persoonlijke plannen, zie paragraaf 3.2. Een van de eerste stappen die genomen zijn, is dat het ontwerp- en veranderproces voor de hybride leeromgeving opgenomen werd in het persoonlijk ontwikkelingsplan (pop) en het persoonlijk actieplan (pap) van ieder teamlid. De directeur stimuleerde dit in de persoonlijke gesprekken die hij met de teamleden voerde. Hiermee kon ieder teamlid zijn eigen ambitie en betrokkenheid ook duidelijk aangeven. Drie aankomend docenten die bezig waren met hun opleiding tot docent, via Fontys lerarenopleidingen en Stoas Vilentum Hogeschool, besloten bijvoorbeeld hun studieopdrachten zoveel mogelijk te gaan verbinden aan dit ontwikkeltraject. Zij konden daardoor hun studie-uren nuttig inzetten voor de ontwikkeling van het onderwijs en voor hun eigen ontwikkeling.

Het doel van het veranderproces was dat het gehele team betrokken zou worden in het ontwerp-proces. Het was niet mogelijk en ook niet altijd relevant om steeds het gehele team vrij te maken. Het ontwerp- en veranderproces bestond daarom uit gezamenlijke momenten voor het gehele team – inclusief de ondersteunende functies – en werken in kleinere groepjes in wisselende samenstellingen, afhankelijk van de opdracht of taak. De gezamenlijke momenten waren van belang om het gesprek en de ontwikkeling van het team vorm en inhoud te geven.

Het Koning Willem I College stelde een onderwijskundige beschikbaar ter ondersteuning van dit ontwerp- en veranderproces, afkomstig uit de interne Academie voor *Teaching & Learning*. Daaraan werden meerdere stagiairs Onderwijskunde van de Universiteit Utrecht gekoppeld, afstudeeropdrachten van docenten in opleiding en stagiairs van de Hogeschool Utrecht in het kader van *mobile learning*.

In het eerste jaar was voornamelijk één ontwikkelgroep actief, die als taak had het herontwerp van de receptie te maken. Vanuit dit voorbeeldontwerp ontstond een realistisch perspectief op het hervormen van alle andere onderdelen van de opleidingen.

In het tweede jaar zijn er meerdere werkgroepen aan de slag gegaan met het uitwerken van diverse deelaspecten van het totaalontwerp en is Yammer toegevoegd als communicatiemiddel om elkaar op de hoogte te houden. Halverwege het tweede schooljaar (2011/2012) werd het totaalontwerp zichtbaar en is overgegaan tot het uitwerken in duo's.

Het derde en laatste jaar is gestart met een actieplan, waarin 20 activiteiten staan beschreven inclusief tijdsplanning en eindresultaat, alle nodig om de doelstelling van de subsidie-aanvraag te behalen. Dit laatste jaar is afgesloten met een opleiding die geheel volgens de principes van de hybride leeromgeving van start kon gaan.

HOOFDSTUK

05

ning
Advie
n E
odisch
Ond
veze n
nlijk
oeps be
rde r
Wet o
Opleidi
ieve lee
Meth
eidend
erlingw
jk vorm
Ber
m
van ee
idsm ar
ount
ol TI
ondsne
im voo
nnovat
als tv
sbegele
gericht
sprakt
Zorg ad
plator
io etk
Ar be
tsGen tr
r Schoo
i e va
cen tr

Procesinterventies in het ontwerp- en veranderproces

Het ontwerp- en veranderproces naar een hybride leeromgeving kent geen vast omschreven volgorde of opbouw. Het is maatwerk, waarin begin- en eindpunt kunnen verschillen en waarin situatiegebonden kenmerken een grote rol spelen.

Het feit dat het hier om maatwerk gaat en dat het een omvangrijk proces is dat zich over meerdere jaren verspreidt, leidt tot het inzicht dat een regisseur van het ontwerp- en veranderproces noodzakelijk is. Een regisseur met een helicopterview op de ontwikkelingen kan zien wat er gebeurt en daarop bijsturen. Het is belangrijk dat hij of zij niet in de waan van de dag van het team zit.

5.1 Generieke procesinterventies

Een gedeelte van de procesinterventies is specifiek ontworpen voor het veranderproces naar een hybride leeromgeving. Er is echter ook gebruikgemaakt van bekende strategieën.

Zo startte de MHS ieder schooljaar met een kick-off voor het proces van de omgekeerde leerweg. Een kick-off kan ervoor zorgen dat het team enthousiasme en energie met elkaar deelt en dat er een gezamenlijk focus ontstaat op de tussentijdse stand van zaken met betrekking tot het ontwikkelproces. Omdat de ontwikkeling naar een hybride leeromgeving een diepgaande verandering inhoudt, is het belangrijk om regelmatig die momenten met het team te organiseren. Ook de teamleden met ondersteunende functies, zoals administratie, boekhouding en roosteren, participeerden in deze bijeenkomsten. Zo bleven zij ook betrokken bij de veranderingsprocessen.

Het iteratief ontwerpen met behulp van pilots is eveneens geen specifieke interventie voor het ontwikkelen van hybride leeromgevingen. Het is echter wel een belangrijk element. Het ontwerp- en veranderproces naar een hybride leeromgeving is gericht op een einddoel dat vooraf niet scherp te definiëren is. Door pilots te organiseren, kan het ontwerpproces handen en voeten gegeven worden, kunnen ideeën getoetst worden en ervaringen opgedaan worden met voorgenomen plannen. Het team werkt hierdoor stap voor stap aan hun eigen 'stip op de horizon'. Een van de belangrijke onderdelen van de pilots bij de MHS was dat de docenten van de directie tijd kregen om in de praktijksituaties rond te lopen. Zij hebben dit als stimulerend en informatief ervaren: *"Ik zie heel veel waar ik op in kan haken."* Het leverde hen meer inzicht

op in de eigen onderwijspraktijk: *“De verbinding van praktijk naar theorie en andersom wordt in de lessen en de praktijksituaties nu niet voldoende gelegd. Als praktijkbegeleider wil je ook weten wat er in de theorielessen gebeurt met de praktijkervaring. Als docent moet je weten wat er in de praktijk gaande is. Het is nu nog te veel eenrichtingsverkeer.”*

Het nadeel van pilots kan de schaalgrootte zijn: de vertaalslag van pilot naar de hele afdeling was voor een aantal docenten wel een belemmering. Wat op kleine schaal mogelijk is, lijkt nog niet altijd ook opgeschaald te kunnen worden. Dit proces moet goed begeleid worden.

Het belangrijkste principe van het concept van hybride leeromgevingen, het verweven van de theorie met de praktijk, is door de pilots wel veel meer een realistische mogelijkheid geworden voor het team. En dat was een belangrijke meerwaarde voor het ontwerp- en veranderproces.

Het onderwijs is doorgaans georganiseerd vanuit het uitvoeren van lessen met daaromheen een complexe hoeveelheid taken die de lessen zouden moeten ondersteunen. Steeds duidelijker wordt dat de administratieve lasten van het toezicht op onderwijstijd fors zijn en vaak weinig verband houden met onderwijsuitvoering.⁵ De werkdruk wordt over algemeen als zeer hoog ervaren. Een vernieuwing realiseren, kan dus alleen goed van de grond komen als docenten ook de tijd en ruimte krijgen voor deze vernieuwing. Steeds hier en daar wat uurtjes bijeen-schrapen, is niet effectief.

De teamleden van de MHS bevinden zich iedere dag in de hectiek van werk- en leerprocessen: in de Middelbare Horeca School wordt onderwijs verzorgd én staan leerlingen ook dagelijks van 9 tot soms 's avonds 11 in de praktijk (in shifts van maximaal 8 uur), waar zij per week ± 1000 gasten ontvangen en bedienen. Soms lijkt het wel alsof de horeca hier een dubbele 'handicap' heeft: de branchecultuur is er een van aanpakken, doen en snel resultaat: een tevreden gast. Echter ook docenten willen graag snel resultaat zien, anders verliezen ze de aandacht doordat zij opgeslokt worden door veel praktische zaken en taken. Het ontwikkelproces zal interessant en boeiend moeten blijven. Om aan deze dualiteit – 'tijdens de verbouwing blijft de winkel gewoon open' – tegemoet te komen, zijn op de vrijdagmiddagen in het tweede jaar 'leerwerk-ateliers' ingeroosterd. Op deze momenten kwam het team bijeen om zowel een deel plenair te bespreken en eveneens in kleine groepen te werken aan uitwerkingen. De leerwerkateliers werkten zeer bevorderend in het ontwikkelproces. De uren werden niet helemaal voorgeprogrammeerd. De aanwezige docenten startten gezamenlijk het atelier. Zij informeerden elkaar over het onderdeel van de vernieuwing waarmee zij aan het werk waren, deelden hun ervaringen van de afgelopen week en legden soms dilemma's voor. Wanneer nodig werden nieuwe werkopdrachten besproken en verdeeld. Daarna ging ieder groepje weer aan het werk en waren de projectleider en de procesbegeleider in de gelegenheid om aan te sluiten bij de werkgroepjes om daarmee het proces te monitoren.

5 Zie onder andere de publicatie van de Algemene Rekenkamer van januari 2013.

5.2 Specifieke procesinterventies

Het ontwerpen van een hybride leeromgeving is een proces dat aan vele facetten van het onderwijs raakt: aan de onderwijsinhoud, aan de ruimtes, aan de leermiddelen, aan de toetsing. Het is niet mogelijk om aan alles tegelijk te werken. Toch hebben mensen vaak behoefte aan het zichtbaar maken van het toekomstbeeld. Door met een compacte eenheid te starten, is het mogelijk om het toekomstbeeld in beperkte vorm zichtbaar te maken. In de oorspronkelijke opzet van de projectaanvraag was het plan om eerst de totale leeromgeving van de MHS te analyseren en herontwerpen. Dat bleek een te grote opdracht te zijn, die het voorstellingsvermogen op dat moment te boven ging.

Naar aanleiding van de oriënterende observaties die tijdens de voorbereidingsfase zijn uitgevoerd, heeft het team van de MHS besloten te starten met het onderdeel 'receptie'. De receptie bij de MHS was tot dan toe niet expliciet in het onderwijs ingebed. Studenten werden ingepland om een paar weken aan de receptie te zitten, maar werden daar te pas en te onpas weer uit weggehaald als er 'handjes' nodig waren in de bediening of bij speciale bijeenkomsten of partijen. Het dagelijks werk kwam daardoor steeds weer neer op de professionele receptioniste. Deze ad-hoc-werkwijze bevordert het leerproces van de studenten niet. Zij voelen dat het werk niet serieus genomen wordt door de begeleiders en zetten zich daardoor niet voor 100% in. Een ander probleem was dat de theorie achter de receptiewerkzaamheden losstond van de praktijk in de werkelijkheid. De reserveringen en boekingen van de MHS werden eigenlijk door de theorie(docenten) weinig serieus genomen, onder andere omdat er niet gewerkt werd met een professioneel boekingsstelsel.

De Chef Horeca Restaurant licht het belang van de keuze voor de receptie toe: *“De bedoeling was dat de studenten meer hun eigen rol naar zich toe gingen trekken en meer gingen begrijpen wat het inhoudt, een receptiebalie. Dat het meer is dan alleen een telefoon aannemen of een reservering inkloppen of alleen maar bezig zijn met de handelingen die achter de receptiebalie horen.”*

De ontwikkelgroep Receptie zag al werkende heel concreet een hybride leeromgeving in het klein ontstaan en werd enthousiast. Dit enthousiasme straalde uit naar de andere teamleden. De 'grootse' ontwerpoperdracht die het team zichzelf had gegeven, werd daardoor ook overzichtelijker.

Het ontwerp- en veranderproces naar een hybride leeromgeving is maatwerk. Het is daarom belangrijk om de uitgangssituatie eerst goed te bestuderen met het gehele team, omdat dit bepalend is voor de keuze voor de veranderinterventies. Als de bestaande situatie bekeken wordt met een bepaalde afstand en met het ontwerp-perspectief voor ogen, worden vaak al aanknopingspunten voor het veranderingsproces zichtbaar.

In de analysefase van het ontwerp- en veranderproces bij de MHS is gebruikgemaakt van korte observatiefilmmpjes: de projectleider is gaan filmen in de les- of werksituaties van de docenten en praktijkbegeleiders die betrokken zijn bij de receptie. Deze films zijn gezamenlijk bekeken en besproken. In het ontwikkelproces was dit een belangrijk moment. De filmmpjes werkten als

een *eye-opener* voor het team: zij kregen inzicht in hun eigen gefragmenteerde aanpak.

In een hybride leeromgeving staat het werkproces in de beroepsgerichte omgeving centraal. Het leerproces beweegt zich als het ware om het werkproces heen. In het onderwijs is men gewend te werken vanuit de kwalificatiedossiers (kd's) die omschrijven wat een student moet kennen en kunnen. Hierin is ook sprake van werkprocessen en kerntaken, maar deze zijn generiek gemaakt voor de branche. Het kwalificatiedossier zegt echter niets over het leerproces, daarin laat het kd alle ruimte. Jammer genoeg wordt het desondanks vaak als een ontwerp-instrument voor het curriculum gebruikt en ervaren docenten het kwalificatiedossier als voorschrijvend.

De centrale focus op de kwalificatiedossiers zorgt er uiteindelijk voor dat de aandacht voor het beroepsproces waarin de studenten zich iedere dag bevinden, wegdrijft. Voor het ontwerp van de hybride leeromgeving is het van belang dat het beroepsproces in deze specifieke beroepsomgeving expliciet wordt gemaakt en vervolgens ontrafeld wordt om er later een leerproces aan te koppelen. De meeste teams moeten deze manier van kijken wel leren. Zij zijn gewend geraakt om op afstand te staan van de werkelijke beroepspraktijk: *helicopterview*. Dat doen ze vaak ook uit een – ongedefinieerde – angst om te veel vanuit een specifieke situatie te werken: 'we mogen de leerlingen niet te smal opleiden'. Het *kikkerperspectief* (kijken vanuit de werkvloer) sluit de verantwoordelijkheid om de leerlingen breed op te leiden niet uit, maar maakt het leertraject van de individuele leerling wel aantrekkelijker.

5.3 Terugkijken op het proces

Het ontwerpproces is gaandeweg ontwikkeld. De procesinterventies zoals hiervoor beschreven, konden natuurlijk niet altijd zonder slag of stoot ingevoerd worden. Deze hobbels in de weg moesten overwonnen worden.

Een van de grootste opgaven voor de procesbegeleiders was dat het proces zich moest voltrekken binnen de dynamiek van de afdeling: *building the bridge as you walk on it* (Quinn, 2004). De combinatie van het onderwijsproces en het bedrijfsproces is van zichzelf al behoorlijk hectisch iedere dag. Het vernieuwingsproces kwam daar nog eens bovenop. Door rustperiodes in te lassen, de vertraging soms even te accepteren, maar ook inspirerende studiedagen te organiseren en ruimte te geven om individuele ontwikkelingen te verbinden, was het mogelijk om de hobbels heen te manoeuvreren.

5.3.1 Niet iedereen in zelfde mate mee

Sommige docenten konden de vernieuwingsslag niet meteen bijbenen. In het eerste jaar werden ogen geopend en zag het team de hybride leeromgeving als een lonkend perspectief. Toen de verandering echter dichterbij kwam, werd het voor sommige docenten moeilijker. De directeur stond hen toe om even op afstand te gaan staan of – in enkele gevallen – werd hen expliciet gevraagd even op afstand te gaan staan, omdat de weerstand van een enkele docent

het proces belemmerde. Dit hielp, omdat de rest van het team enthousiast bleef en steeds enthousiaster werd. Gedurende het tweede jaar vroegen deze mensen zelf weer om mee te mogen doen.

Echter, in het laatste jaar is ook te zien dat deze personen weer terugvallen en daar anderen in meenemen. Een constante aandacht voor het belang en de kans van de vernieuwing zal zeker nog een lange tijd nodig zijn. De verandering is te fundamenteel om er zomaar op te vertrouwen dat het zonder aandacht goed zal gaan. Waar het internaliseringsproces bij de *early adapters* nu zichtbaar in hoofd, hart en handen is gaan zitten, is dat proces bij de mensen die meer reserves hadden nog niet afgerond.

Na drie jaar ontwikkelen en aangetoonde positieve opbrengsten worden de betrokken mensen sterker aangestuurd om zich te gaan voegen naar de nieuwe aanpak en daarin hun eigen plaats in te gaan nemen.

5.3.2 Externe en interne regelgeving

Het onderwijs herontwerpen binnen de kaders van de regelgeving is niet altijd eenvoudig. Zoals altijd heeft het mbo ook de laatste jaren niet stil gestaan. De ontwikkeling van de kwalificatiedossiers staat permanent onder invloed van veranderende opvattingen. De beroepspraktijkvorming wisselt steeds in omvang, de definitie van onderwijstijd is vaag en multi-interpretabel, centrale examinering, ophoging niveau-eisen rekenen en taal enzovoort.

Het Koning Willem I College probeert steeds snel en direct te reageren op regelgeving vanuit het ministerie, wat voor de operationele afdelingen niet altijd even gemakkelijk was en is. Meerdere keren heeft de directeur van de MHS voor vraagstukken gestaan die in directe tegenspraak leken te staan met de ontwikkeling van de hybride leeromgeving.

We kunnen het niet mooier maken, het is een proces dat niet snel zal veranderen. Hier toont zich de sterke manager die zijn eigen koers uitzet binnen de gestelde kaders en er niet voor schuwt deze kaders af en toe op te rekken. Zonder daarbij een goede verantwoording uit het oog te verliezen.

5.3.3 Tussentijds deel van proces *on hold*

Het ontwikkelproces voor de managementopleiding – niveau 4 Manager/Ondernemer horeca – is halverwege het derde projectjaar tijdelijk ‘on hold’ gezet. De keuze voor deze beslissing was niet gemakkelijk, maar zeker nodig om de rust in het proces terug te brengen. Het vormgeven van de niveau 4-opleiding is een stuk complexer dan de niveau 2-opleiding: de periode is langer, de studenten moeten meer verschillende ervaringen en kennis op kunnen doen, de stageperiode is langer enzovoort.

Bovendien moet een deel van de inhoud van de opleiding in een artificieel onderdeel verwerkt worden: de theoretische vakken ‘personeelsmanagement, boekhouden, marketing en publiciteit en ondernemingsplan’ nemen in de reguliere opleiding een groot deel van de theorie in beslag. Studenten hebben vaak veel moeite met deze theoretische – in hun ogen vaak saaie – vakken. In het organigram is hiervoor een afdeling ‘managementondersteuning’ in het leven geroepen.

De bedoeling was dat de studenten in deze afdeling deels geconstrueerd, deels realistisch werkenderwijs aan de slag konden gaan met de theorie. Naast het feit dat de omslag in denken hier heel groot was – ‘hoe ziet dat er dan uit?’ –, vroeg deze omslag ook om veel denk- en ontwikkelwerk.

Een bijkomende complicerende factor was dat in deze periode het ministerie van OCW aankondigde dat alle vierjarige niveau 4-opleidingen terug moesten naar drie jaar. Tussen aankondiging en beleid en tussen OCW-beleid en college-beleid ontstond veel ruis. Vernieuwen op een dergelijke onzekere basis was onverstandig, dus viel het besluit dit proces tijdelijk te parkeren.

5.3.4 Professionalisering

De omgekeerde leerweg vraagt naast een andere opvatting over leren voor een beroep, ook een ander handelingsrepertoire van de docenten en praktijkopleiders, dat we kortweg kunnen samenvatten tot: leren uit het werk halen, ofwel: werk stuurt leren. Sommige docenten passen dit – door het herontwerp van het programma – van nature meteen toe. Anderen zoeken naar hun nieuwe taken en handelingen, ze maken nog niet meteen de vertaalslag van ontwerp naar eigen handelingen.

De externe procesbegeleider had eerder ervaring opgedaan met de *critical-friendmethodiek* (zie kader) en bracht deze in bij de MHS. Het herontwerpproces ‘slokte’ al voldoende tijd op en de meeste teamleden konden er niet nog eens een opleiding bij gebruiken. Belangrijker nog: een ‘traditionele’ training zou weer haaks staan op het onderwijsontwerp dat ze in de praktijk met de studenten ontwerpen.

Een critical friend

Binnen een leerwerkomgeving waar leren tijdens werken centraal staat, is het van belang dat er gelegenheid wordt gecreëerd om *just-in-time* vragen over het eigen handelen te stellen of uitgedaagd te worden om die te stellen, om vervolgens ook tips, suggesties en adviezen te krijgen om dat handelen te verbeteren. Een belangrijk uitgangspunt daarbij is dat er geen sprake is van oordelen, maar vooral van meedenken en ondersteunen. De ondersteuning van de critical friend is gericht op de uitvoering van de begeleidings-taken. Het gaat dus om ‘professionalisering *on-the-job*’. Een critical friend is iemand die naast de ander staat, meedenkt over de mogelijkheden en kijkt naar het bijbehorende handelingsrepertoire. Een critical friend is een luisterend oor, scherpe vragensteller, uitdagend en observator voor de docent.

Een critical friend werkt methodisch: op basis van vaste afspraken, aan de hand van een kijkwijzer. Het is geen ad-hoc-aanpak, de ontmoetingen met critical friends worden gepland als een trainings- of opleidingsactiviteit (Aalsma & Jansen, 2012).

De critical-friendmethodiek als professionaliseringsinstrument is eerder ontwikkeld en uitgevoerd in de Waterfabriek.⁶ Bij de MHS is de methodiek uitgezet in het team zelf, door twee teamleden een rol te geven als critical friend. Deze werkwijze vraagt nog om nadere ondersteuning en uitwerking. Uit de evaluatie van het instrument:

Het is de moeite waard om meer ervaring op te gaan doen met de critical-friendmethodiek. Deze zal dan wel expliciet neergezet moeten worden in de organisatie, wellicht zelfs inplannen in het rooster. Ons voorstel is om de methodiek in het kader van *team-teaching* in te zetten bij het team Kok. De critical friend kan dan een roulerende rol zijn: steeds is een van de teamleden critical friend voor een bepaalde periode. Het is wel van belang om dit dan goed te organiseren en zichtbaar te maken. Bij critical friend als professionaliseringsmethodiek horen immers ook teambijeenkomsten waarin de observaties of de belangrijkste ontwikkelingen besproken worden. Zo kan het team werken aan een kennisbasis – *body of knowledge* – voor het gehele team. Dit kan ervoor gaan zorgen dat de door alle teamleden uitgesproken positieve ervaring met het verbinden van alle opleidingseenheden, tijdens de evaluatie, ook blijvend krachtig blijft. De critical friend wordt daarmee een instrument om het zelfonderzoek voort te zetten, om zelfreflectie van het team te bevorderen en om professionalisering in handen van het team te leggen.

Hiervoor is het nodig om:

- de werkwijze verder uit te schrijven;
- alle teamleden te 'professionaliseren' op *feedback* en *feedforward*, op reflectieve vaardigheden, observatietechnieken enzovoort;
- de kijkwijzer aan te scherpen;
- de activiteiten echt in te gaan plannen als zijnde een 'trainingsactiviteit'.

6 Zie: <http://www.ou.nl/documents/14300/3ec4f9f8-69ea-4e97-ba18-961dfdd11519>.

HOOFDSTUK

06

ning
Advie
n E
odisch
Ond
veze n
nlijjk
oeps be
rde r
Wet o
Opleidi
ieve lee
Meth
eidend
erlingw
jk vorm
Ber
m
van ee
idsm ar
ount
ol TI
ondsne
im voo
nnovat
als tv
sbegele
gericht
sprakt
Zorg ad
plator
io etk
Ar be
tsCen tr
r Schoo
i e va
cen tr

Inhoudelijke interventies in het ontwerp- en veranderproces

Naast de procesinterventies die we in het vorige hoofdstuk beschreven, kan de ontwikkeling naar een hybride leeromgeving ook beschreven worden aan de hand van een aantal inhoudelijke interventies. Deze beschrijven we in dit hoofdstuk.

6.1 Bedrijfsmatig denken en handelen in de school

In een publicatie van ecbo over co-makship tussen onderwijs en bedrijfsleven (Smulders, Hoeve & Van der Meer, 2013) worden vijf samenwerkingsvormen beschreven. Zeker in de horeca zie je vaak dat voor de samenwerking met het bedrijfsleven gekozen wordt voor de vorm 'bedrijf in de school', zo ook bij de MHS, zie figuur 6.1. Dit is voor de school goed te organiseren. Het gevaar van deze constructie is echter dat de schoolse cultuur de overhand neemt en dat het bedrijfsmatige proces wegebt. Op veel roc's zie je dat de studenten in deze oefenruimtes vooral uitvoerend werk doen, wat niet erg 'rijk' wordt gemaakt met leerinterventies. Zie hiervoor ook de andere zijde van dit boek.

Figuur 6.1 School in bedrijf

Bron: Smulders, Hoeve & Van der Meer, 2012.

In een hybride leeromgeving is het van belang dat het team in staat is om bedrijfsmatig te werken en denken in combinatie met een rijke leeromgeving. De eerste stap in het verbreden naar bedrijfsmatig denken was dan ook het aanscherpen van de bedrijfsformules van de verschillende outlets. Met behulp van de 6 P's – plaats, product, prijs, presentatie, promotie, personeel – heeft het team het onderscheid tussen de verschillende bedrijven weer scherp neergezet.

Reflectie

De MHS werkt al heel lang met de drie bedrijven en de verschillen tussen deze drie praktijken zijn voor alle betrokkenen wel helder. Toch was de oefening met de 6 P's belangrijk in het licht van het bedrijfsmatig denken. Het dwong alle betrokkenen de bedrijven niet meer alleen te zien als plaatsen waar de studenten – beschermde – werkervaring opdoen, maar ook als bedrijven die gasten bedienen en waar werkprocessen boven leerprocessen gaan.

6.2 Beroepsprocessen organiseren, analoog aan de sector

Als een school een binnenschoolse horeca-omgeving realiseert, lijkt deze in de meeste gevallen heel goed op een levensechte beroepspraktijk. Toch is de koppeling met de functies in het bedrijfsleven niet altijd expliciet gemaakt. De binnenschoolse praktijk wordt bemenst door studenten uit de beschikbare opleidingen, maar de een-op-eenrelatie met functies in het bedrijfsleven wordt vaak niet gemaakt.

De drie bedrijven van de MHS konden op basis van hun bedrijfsprofiel verder uitgewerkt worden naar functies. Vanuit de bedrijfsformules zijn drie ontwikkelgroepen aan de slag gegaan met het toewijzen van functies aan de ‘bedrijven’. Dit vraagt van de teamleden bedrijfskundige kennis of de kwaliteit om deze kennis ergens te ontsluiten. De ontwikkelgroepen kregen de opdracht de referentiefuncties van de horeca te gebruiken.⁷ Het leverde in eerste instantie drie losstaande organigrammen op voor de outlets.

Figuur 6.2 Voorbeeld van het organigram voor Ons Restaurant (versie november 2011)

Reflectie

Het vaststellen van de meest geschikte functies in de bedrijven van de MHS leverde veel discussie op. Veel teamleden hadden nooit eerder zo intensief naar de functieomschrijvingen gekeken waar het bedrijfsleven dagelijks mee werkt. Deze discussies waren rijk aan informatie voor de hybride leeromgeving en zetten iedereen steeds weer aan het denken: waar leiden onze opleidingen nu precies voor op, wat is de taal van het bedrijfsleven, welke functie-eisen stellen bedrijven enzovoort. Het was mooi om te zien dat de discussie van de ene vrijdagmiddag in de week erna volop doorging.

Bovendien werd steeds duidelijk dat de outlets ook overlappen in functies en taken. Tot nu toe was dit steeds voor kennisgeving aangenomen. Nu zagen de teamleden ineens de onderlinge relaties tussen werken in de verschillende bedrijven.

⁷ <http://referentiefunctieshoreca.azurewebsites.net>.

Om de hele afdeling de MHS mee te kunnen nemen in de beoogde hybride leeromgeving, werden de drie bedrijven in één organisatiestructuur bijeengebracht en gezamenlijk gezien als één groot bedrijf, waarin ook ondersteunende functies een rol spelen.

De organisatiestructuur ordent de functies in de bedrijven. Bij de MHS waren ook al enkele 'nevenfuncties' in de leerprocessen opgenomen: bijvoorbeeld het magazijn (food & beverage) en natuurlijk de receptie. De managementondersteunende functies – boekhouding, administratie, personeelsmanagement enzovoort – waren echter niet zichtbaar in de werk- en leerprocessen. Alleen in de Zin Inn, waar de studenten zelf gedurende 10 weken de onderneming geheel zelfstandig draaiende moeten houden, kwam een deel van deze werkprocessen in de praktijk terug. De taken die bij deze functies behoren, zijn voor de studenten in de schoolse context vaak droog en een 'ver-van-mijn-bed-show'. Ze zien weinig raakvlak met hun werk in de keuken of bediening en kunnen de verbinding niet uit zichzelf maken. De manier waarop deze stof doorgaans aangeboden wordt – theoretisch, boek, klaslokaal –, staat in scherp contrast met het werken en leren voor de andere werkprocessen in de praktijk. Veel van de niveau 4-studenten liepen hier dan ook op vast. Ondanks hun capaciteit om op een hoger niveau te functioneren, leren zij vaak ook liever tijdens en vanuit het werken.

In de nieuwe organisatiestructuur zijn daarom ook de ondersteunende functies geplaatst in een managementondersteunende afdeling. Door hiervoor een afdeling te construeren binnen de hybride leeromgeving, is het mogelijk om de kennis ook aan te bieden op basis van ervaringen en gerichte werk- en leeropdrachten.

6.3 Het leren verbinden (aan de praktijk)

In de hybride leeromgeving is de beroepspraktijk het uitgangspunt voor het leerproces van de studenten. Door de beroepspraktijk bewust te ontwerpen, kunnen studenten in de gelegenheid gesteld worden om te leren tijdens het werken en kunnen de begeleiders hun praktijkkennis expliciteren. Leren wordt daarmee niet-intentioneel of meer informeel. In een hybride leeromgeving worden de expliciete leerprocessen direct verbonden aan de ontworpen leeromgeving. Om grip te krijgen op de gehele leeromgeving, ga je in de beroepscontext op zoek naar de kleinste mogelijke eenheid. Deze vormt de basis voor de ordening van de leerprocessen.

Figuur 6.3 Beroepspraktijk als basis

Op basis van de uitgewerkte bedrijfsprofielen, het organigram en het overzicht van alle verschillende functies, kon het team overstappen naar het ontwerpen van het leerproces. Het organigram bracht 43 functies in beeld en de wens was dat de studenten hier flexibel doorheen konden gaan om zo hun eigen leerproces vorm te kunnen geven. Het idee was dat een kok ook de gelegenheid moet krijgen om een periode bijvoorbeeld achter de receptie te zitten, om erachter te komen of dat werk bij hem of haar past.

De kleinst mogelijke eenheden, gebaseerd op het beroep, zijn bij de MHS *stepstones* genoemd. Door de ordening in stepstones werd het mogelijk dat studenten flexibel door de opleiding heen kunnen gaan, door met de verschillende stenen hun eigen opleiding te bouwen.

Figuur 6.4 (pagina 42 en 43) toont de organisatiestructuur van de MHS in januari 2013.

Figuur 6.4 Organisatiestructuur MHS, versie januari 2013

Wat is een stepstone volgens de MHS?

Wat is een stepstone volgens de MHS?

- een betekenisvolle leerwerkseenheid, ontworpen vanuit de rollen in werk;
- bevat een afgerond geheel van werk- en leeractiviteiten, inclusief talen, rekenen;
- bevat reflectie op werk en leren;
- kan zowel formatief als summatief worden afgerond;
- is altijd onderdeel van het geheel, de beginsituatie en het eindresultaat zijn helder geformuleerd;
- heeft een duidelijke tijdsafbakening.

De stepstones zijn geordend naar de referentiefuncties uit de horecasector en kregen daarmee een plaats in de organisatiestructuur: 43 functies werden 43 stepstones.

Vervolgens is een format ontwikkeld voor het vullen van de stepstones, waarmee het curriculum werd gebouwd in duo's. Ook hierin zat de denkrichting 'van werkproces naar leerproces' ingebed: vanuit de functiebeschrijving van de branche werkten zij toe naar lesstof.

Reflectie

Natuurlijk leverde deze verfijningsronde veel discussie op. Niet alleen met betrekking tot het toewijzen van kennis en werkprocessen. Ook de relaties tussen de verschillende functies werden steeds duidelijker. Het organigram had in totaal ongeveer zes verschillende versies. Het resultaat van de 43 ingevulde stepstones vormde het gehele inhoudelijke ontwerp van alle onderwijs in de MHS.

6.4 Leerroutes ontwerpen

Het totaal van alle stepstones vormde de gehele beroepspraktijk van de MHS, uitgewerkt naar functies waarin leren en werken verweven konden worden. De wens was om flexibele leerroutes te ontwerpen, waardoor studenten hun eigen leerproces konden vormen.

Nadat alle stepstones waren vastgesteld, werd het van belang om naar de onderlinge afhankelijkheid te kijken. Daarmee konden leerroutes gevormd worden. Dit was een complex proces, omdat hier een aantal organisatorische beperkingen een rol gingen spelen: de maximale bezetting van een groep studenten in het werkproces, in de keuken bijvoorbeeld, is vaak anders dan het maximale aantal studenten in een leerproces als dat in een klaslokaal plaatsvindt. In deze fase van het ontwerpproces komen ook de stages – beroepspraktijkvorming (bpv) – weer in beeld. In een hybride leeromgeving worden stages niet vervangen. Het is voor de studenten ook in deze beroepsgerichte omgeving heel belangrijk om in de dynamiek van het bedrijfsleven aan de slag te gaan. Stages kunnen in deze context wel gerichter ingezet worden, bijvoorbeeld door juist in een hotelomgeving te gaan werken of in een specialistisch restaurant. Deze leerroutes werden omgezet in schema's. Zie voor een voorbeeld van de koksopleiding niveau 2 de gekoppelde publicatie over het praktijkgericht onderzoek aan de andere zijde van dit boek. Stages zijn in deze opleiding opgenomen als lintstage: iedere week een aantal uren in het stagebedrijf.

Reflectie

Het vaststellen van de leerroutes bracht de complexiteit van de niveau 4-opleiding voor manager/ondernemer sterk aan het licht. De behoefte aan flexibiliteit voor de student maakte het ontwerpproces van de leerroutes ingewikkeld. In de periode dat het team bezig was met deze exercitie, werd bekend dat de niveau 4-opleidingen mogelijk allemaal van vier jaar naar drie jaar terug moesten. Dat maakte het ontwerpproces nog lastiger. Medio 2013 heeft het management daarom besloten om de hybride leeromgeving in de opleiding Manager/Ondernemer Horeca tijdelijk 'on hold' te zetten. De onzekere toekomst van de opleiding en de complexiteit van het traject brachten te veel onrust met zich mee. Besloten werd om eerst ervaring op te gaan doen met het nieuwe ontwerp op de niveau 2-opleidingen, vooral omdat deze veel eenduidiger zijn. De stepstones en het principe van het ontwerp blijft hetzelfde en is dus prima geschikt voor hergebruik op niveau 4.

6.5 De stepstones verder invullen

De laatste fase in het ontwerpproces is de *finetuning* ofwel de invulling van het programma per stepstone. Hoe zien de weken eruit binnen de periode van een stepstone? Hoe zorgen we voor de onderlinge samenhang tussen en verwevenheid van alle onderdelen die aan bod moeten komen?

In deze fase is vanuit de eerder gemaakte *formats* en beschrijvingskader een indeling in weken gemaakt. Bij de koksopleiding en de opleiding tot gastheer/gastvrouw werd al snel duidelijk dat de menukaarten van de verschillende outlets als rode draad zouden gaan functioneren. De uitdaging werd dus om vanuit de verschillende (seizoensgebonden) menukaarten en de verschillende functies een ontwerp te maken waarin ook voldoende ruimte blijft staan voor het anticiperen op datgene wat, al dan niet gepland, plaatsvindt in de werkprocessen.

Het resultaat van deze zoektocht werd een indeling in drie elementen:

- Praktijk als basis voor de opleiding – vertegenwoordigd door de menukaarten – en als plaats voor het expliciteren van praktijkkennis.
- Skillslab als voorbereiding op de praktijk, waarin de mise-en-place wordt bereid, maar waar ook ruimte is voor vertraging en stap voor stap leren: er zijn immers geen gasten.
- Vaktheorie en Nederlands en rekenen, gepland aan het einde van de week, zodat deze steeds terug kan vallen op alles wat er in de twee andere onderdelen gedurende de week is gebeurd.

Figuur 6.5 Een week bij de MHS in beeld

Concreet betekent dit dat de studenten bijvoorbeeld op maandag in het skillslab de mise-en-place voor de volgende dag voorbereiden en mogen oefenen met bijvoorbeeld het maken van bladerdeeg. In de praktijkdagen die daarop volgen, moeten zij ook bladerdeeg kunnen maken, omdat dit op de menukaart staat. Op vrijdag is er dan ruimte om meerdere deegsoorten te gaan bespreken als uitbreiding van hun vakkennis.

De docent Nederlands en de docent rekenen hebben in hun aanstelling een half uur per week de tijd gekregen om rond te lopen in de praktijk of in het skillslab, om ook op deze wijze de verbinding te maken met de praktijk van de studenten naar hun eigen vakgebied.

Reflectie

In dit deel van het ontwerpproces werd ervaren dat het moeite kost om het schoolse perspectief – plannen, vooraf resultaten benoemen, tot op detailniveau uitschrijven enzovoort – te verbinden aan het perspectief van het werk, dat veel onvoorspelbaarder is. En om te blijven denken vanuit het geheel van de beroepspraktijk: niet te snel naar het schoolse perspectief terug te grijpen, omdat dat controleerbaarder is.

6.6 Parallele processen

Een hybride leeromgeving kan niet gerealiseerd worden zonder ook aandacht te geven aan enkele parallele ontwikkel- en ontwerpprocessen, zoals het aanpassen van de toetsing- en beoordelingssystematiek, het laten aansluiten van algemeen vormende vakken en de uitwerking van de samenwerking met het bedrijfsleven.

Bij een deel van deze processen is gebruikgemaakt van de inzet van studenten van de Universiteit Utrecht. Het zijn merendeels studenten Onderwijskunde: in totaal vier studenten voor hun stage 3e jaar, en één voor haar stage master. Deze studenten werkten onder begeleiding van de onderwijskundige van de Academie voor Teaching & Learning van Koning Willem I College, die op zijn beurt voor twee dagen per week gedetacheerd was bij de MHS. In het ontwerp- en veranderingsproces is onderwijskundige ondersteuning een belangrijke succesfactor. Vertalen van ambities naar onderwijsontwerp en vervolgens naar onderwijsmaterialen kost tijd en vraagt om kwaliteiten die niet iedere docent tot zijn of haar kerncompetenties rekent.

Daarnaast heeft het ontwerpproces een belangrijke rol gespeeld in het afstudeerwerk van twee praktijkdocenten die met goed gevolg hun docentendiploma hebben behaald gedurende de projectperiode. Het heeft het ontwerpproces sterk ondersteund doordat zij hun persoonlijk leerproces koppelden aan die van het gehele team.

We beschrijven kort enkele parallele processen:

- toetsing en beoordeling (kennispeiling);
- gebruik van video/woordenboek;

- ontwerp Nederlands;
- adoptieplan bedrijfsleven.

6.6.1 Toetsing en beoordeling (kennispeiling)

Het toetsen van kennis heeft in het beroepsonderwijs de laatste jaren een grote plaats ingenomen. De dominantie van het 'schoolse denken' in wet- en regelgeving en uitvoering van beleid is daar onder meer de oorzaak van. In hybride leeromgevingen krijgt de praktijk een centrale plaats, wat snel tot de veronderstelling leidt dat kennis daarom niet meer belangrijk is. Het tegendeel is waar: kennis is wel degelijk een belangrijk onderdeel van leren voor een beroep, maar het kan wel een andere plaats krijgen in het leerproces. Bovendien is het van belang om de vorm van het toetsen van de kennis te herzien, omdat het leerproces immers veranderd is. De kennispeiling is een middel om de voortgang van de kennisontwikkeling te meten binnen een hybride leeromgeving.

Het doel van de kennispeiling is om de voortgang met betrekking tot de kennisontwikkeling vast te stellen. De kennis die getoetst wordt, vormt als geheel een *body of knowledge* die bijdraagt aan de juiste uitvoering van het beroep. In de praktijk wordt van leerlingen verwacht dat zij werkzaamheden kunnen uitvoeren waar parate kennis bij nodig is.

De kennispeiling is een voortgangstoets die een indicatie geeft over de voortgang van kennisontwikkeling van de leerling. Deze toets is een deel van een grotere peiling die gedurende de stepstones verschillende keren naar voren komt. Elke keer wordt een groter deel van de kennis bevroegd aan de hand van een dergelijke toets. De stof omvat kennis voor een niveau 2-leerling in leerjaar 1 van de opleiding Kok 1.

De wijze van toetsen sluit aan op de manier van leren in een hybride leeromgeving: de kennis die in de praktijk behandeld is, wordt getoetst. In de kennispeiling komt zowel feiten- en begrippenkennis aan bod als inzichtelijke kennis. De kennis die bevroegd wordt, is kennis waarvan een groot deel uiteindelijk beheerst moet worden door de leerling om goed voorbereid het werkveld te betreden.

(Aalsma, 2011).

Figuur 6.6 Voorbeeld onderdeel kennispeiling opleiding Kok niveau 2

Kennispeiling Kok niveau 2, leerjaar 1

Stepstone Kok 1, periode 3

De kennispeiling bestaat uit 60 vragen. De vragen zijn gekoppeld aan de gerechten die je in het Skills Lab hebt behandeld. De kennispeiling bestaat uit open vragen en meerkeuzevragen. Je krijgt 90 minuten de tijd.

Tips:

- Denk aan hoe je het in het Skills Lab hebt gedaan!
- Lees de vragen goed!

Succes!

Salades

Hutspot salade met gerookte eendenborst

1. In dit gerecht heb je gewerkt met tamme eendenborst. Als je een wilde en een tamme eendenborst naast elkaar legt, hoe herken je de tamme eendebrdt?

- A: De tamme eendenborst is kleiner.
- B: De tamme eendenborst is lichter van kleur.
- C: De tamme eendenborst is minder vet.
- D: De tamme eendenborst heeft kleine vlekjes op het vlees.

2. Wat voor een soort salade is de hutspotsalade ZONDER de gerookte eendenborst?

- A: Enkelvoudige salade.
- B: Samengestelde salade.
- C: Gemengde salade.
- D: Kant-en-klaarsalade.

Salade van wintergroente met gegrilde coquilles en pastinaakcrème

3. Voor de salade heb je gewerkt met rode biet, knolselderij, schorseneer en spruitjes.

Geef aan tot welke hoofdgroepen van groente deze groenten horen:

Rode biet	
Knolselderij	
Schorseneer	
Spruitjes	

De invoering van een nieuwe manier van toetsen is succesvol gebleken. De studenten ervaren het als prettig en ook de docenten zien hier de meerwaarde van in. Wel bleek het in aanvang veel werk te zijn voor de docenten en praktijkbegeleiders om de toets te ontwikkelen, ondanks de inzet van de onderwijskundestudenten. Er was bij de evaluatie echter geen twijfel onder de docenten te bespeuren omtrent het voortzetten van dit instrument.

Er wordt sindsdien verder gewerkt aan een databank van toetsvragen voor de kennispeiling, wederom met behulp van een student Onderwijskunde, zodat deze extra tijdsinvestering

gaandeweg minder wordt. De kennistoets is uitgebreid verantwoord en beschreven in het stageverslag van de masterstudent.

6.6.2 Gebruik van video/woordenboek

De verbinding tot stand brengen tussen theorie en praktijk kan niet alleen door het bouwen van het curriculum. De docenten en praktijkbegeleiders spelen hier een essentiële rol in: zij kunnen een live en *up-to-date* verbinding vormen tussen de theorie en de praktijk. Dit kan op verschillende manieren plaatsvinden: door een overleg, door tussentijdse wandelgangen-gesprekjes, door mailverkeer enzovoort. Echter, de ervaring leert dat deze methoden al snel statisch worden, ‘verdwijnen’ in de vergadercultuur en daardoor in waarde inboeten.

Er is in dit kader vanaf de eerste pilot gewerkt met video-opnames. In het skillslab filmen studenten elkaar. Na de eerste onwennige momenten, is dit nu ‘gewoon’ geworden en leidt het de studenten niet meer af. De filmpjes worden in de lessen vaktheorie gebruikt om de vaktheorie verder uit te leggen. Studenten ervaren dit als effectief, omdat de theorie daardoor beter aansluit bij hun eigen ervaringen.

In hetzelfde kader is ook het ‘vakwoordenboek’ ontwikkeld. In het skillslab schrijven de studenten alle moeilijke woorden op in het daarvoor bestemde schrift/woordenboek dat zij gekregen hebben van de docent Nederlands. Deze bespreekt deze woorden op de theorieday en verwerkt ze de week erna in een dictee.

Figuur 6.7 Het vakwoordenboek

6.6.3 Ontwerp Nederlands

Het ruggengraatmodel – zie hiervoor pagina 8 – vormt ook voor de talen de basis van het herontwerp. Dat betekent dat de MHS op zoek is gegaan naar de wijze waarop we het leren van het Nederlands als een ‘vloeibaar’ proces om de werksituaties heen kunnen laten circuleren. Het contextgebonden, beroepsspecifieke taalonderwijs vormt daarmee dus de ruggengraat van het leren. Alle werkprocessen en talige activiteiten, voortkomend uit de diverse bronnen, zijn geclusterd in beroepsproducten Nederlands. Ieder beroepsproduct staat voor een verzameling van talige activiteiten, werkprocessen die zich in hun ‘taalkarakter’ onderscheiden van andere activiteiten en werkprocessen.

De beroepsproducten Nederlands staan daarmee onafhankelijk van de indeling van het kwalificatiedossier – er is wel een document waarin alle herleidingen zijn vastgelegd – en van de werkprocessen.

Na het indelen in beroepsproducten is gekeken welke beroepsproducten verbonden moeten worden aan welke stepstones. Niet alle onderdelen van het Nederlands kun je contextgebonden wegzetten. Daarom is er een indeling gemaakt op basis waarvan alle inhoud van het vak aan de orde kan komen. Deze indeling bestaat uit drie delen: leren tijdens het werk, leren via een bedrijfstraining en leren via ‘kilometers maken’.

- Leren tijdens het werk, op basis van de beroepsproducten en aan de hand van praktijkopdrachten en observaties van de vakdocent en docent Nederlands, eventueel met behulp van filmmateriaal.
- Leren via een bedrijfstraining vormt een afgerond geheel tijdens een stepstone, is toepassingsgericht, maakt een directe verbinding met de praktijk, maar hoeft niet een op een te passen.
- Leren tijdens geplande uren voor kilometers maken. Tijdens deze uren zal gebruikgemaakt worden van een standaardmethode. De deelname aan deze uren is verplicht volgens het rooster en wordt georganiseerd per leerjaargroep.

Om de docenten de gelegenheid te geven te kijken in de praktijksituaties, kregen de taal- en rekendocent ook een andere taakverhouding: waar zij tot voorheen drie taakuren kregen voor uitvoerende lessen, wordt nu van hen verwacht dat zij gedurende één van die drie uur rondlopen in de praktijk, zodat zij hun lessen ‘contextgebonden’ en ‘op maat’ kunnen maken. Door de directe verbinding tussen theorie en praktijk wordt het leerproces van de student effectiever en gaat het dus sneller.

6.6.4 Adoptieplan bedrijfsleven

Bij de opstelling van de projectaanvraag is gekeken naar bedrijven in het netwerk van de MHS die een bijdrage konden gaan leveren aan de beschreven plannen. Inmiddels zijn er andere bedrijven werkzaam in het proces dan in aanvang gepland.

De samenwerking bestaat uit meerdere activiteiten: werkbijeenkomsten om de inhoud van het

werk op te halen – vooral met betrekking tot de receptie –, leermeester/leerlingdagen waar bedrijven de gelegenheid hebben om in gesprek te gaan met de MHS over de onderwijsinhoud, uitvoeren van min of meer branchevreemde activiteiten: bijvoorbeeld het voeren van sollicitatie-gesprekken in samenwerking met Randstad, meedoen aan Food Inspiration en vanzelfsprekend het uitvoeren van gastlessen.

Drie belangrijke injectiemomenten – netwerkborrel, deelname aan HorecaVakPunt en leermeester/leerlingdagen – kregen een enorme spin-off op de wil om samen te werken. Bedrijven werden enthousiast, ondanks de toenmalige slechte markt voor de meeste horecabedrijven. Naast de eerdergenoemde activiteiten, die zullen worden gecontinueerd, is gewerkt aan:

- Een adoptieplan dat ten doel heeft duurzame relaties te ontwikkelen met meerdere bedrijven, met de verschillende outlets van de MHS als basis voor samenwerking.
- Sterkere betrokkenheid van bedrijfsleven bij examinering.
- Inzet van bedrijfsleven als critical friend (nog niet gerealiseerd).

Om de betrokkenheid van het bedrijfsleven bij het nieuwe onderwijsconcept handen en voeten te geven, is een adoptieplan bedacht.

Een passage uit de wervingstekst voor bedrijven:

Een adoptieplan

Per outlet zoeken wij enkele bedrijven die een outlet van de MHS willen ‘adopteren’. Een adoptie is erop gericht dat u als bedrijf nieuwe kennis en inzichten deelt, die belangrijk zijn om mee te geven aan de studenten en dat u de levendigheid van het werk binnen de muren van deze opleiding brengt.

We willen gaan werken met adoptiearrangementen. U bepaalt zelf als bedrijf welk onderdeel van de MHS u zou willen adopteren, welk onderdeel het beste bij uw bedrijf past. Natuurlijk gaat dit in overleg. Het eerste jaar willen wij gaan werken met één bedrijf per bedrijfsonderdeel, wellicht later kunnen dat er meer worden.

Een adoptiearrangement wordt afgesloten en gepland voor een jaar. Aan het begin van het jaar wordt afgesproken welke activiteiten u gaat ondernemen, uitvoeren, verzorgen. U bepaalt zelf de hoeveelheid en de inhoud. We plannen het wel graag vooraf in.

Wat levert het op?

Wij denken dat deze gerichte samenwerking een meerwaarde geeft aan het onderwijs voor de studenten. Dat wij daardoor in kunnen spelen op de actualiteit en dat u als bedrijf in zekere mate invloed kan uitoefenen op de inhoud van onze opleiding. En dat komt alle partijen ten goede, met in het bijzonder de student!

In de gehele aanpak is dus steeds zowel extern als intern het bedrijfsleven betrokken. Extern participeert de directeur van de MHS één dag in de week in allerlei regionale en landelijke horecaverbanden, zoals bijvoorbeeld het HorecaVakPunt. Intern vervult het bedrijfsleven allerlei rollen, zoals gastlessen geven, bedrijfsbezoeken regelen, stageplaatsen leveren, leverancier zijn enzovoort.

HOOFDSTUK

07

ning
Advie
n E
odisch
Ond
veze n
nlijjk
oeps be
rde r
Wet o
Opleidi
ieve lee
Meth
eidend
erlingw
jk vorm
Ber
m
van ee
idsm ar
ount
ol TI
ondsne
im voo
nnovat
als tv
sbegele
gericht
sprakt
Zorg ad
plator
io etk
Ar be
tsGen tr
r Schoo
i e va
cen tr

De oogst

Na drie jaar herontwerpen, kunnen we de conclusie trekken dat ‘het werkt’. Het werkt om de theorie te verweven met de praktijk, om de praktijk als uitgangspunt te nemen voor het leertraject van de leerling, om de verbinding tussen alle onderdelen van de opleiding te realiseren en daarmee een samenhangende leeromgeving voor de studenten te bieden.

De oogst van het ontwerp- en veranderproces naar een hybride leeromgeving manifesteert zich in het ontwikkelde onderwijs, in de teamvorming en samenwerking en in de tevredenheid van de studenten.

De tevredenheid van de studenten

De evaluaties met de studenten leveren een positief beeld op met betrekking tot de nieuwe werkwijze. Ze zijn tevreden over de directe koppeling tussen de praktijk en de theorie en geven ook aan dat deze voor hen zeer zichtbaar is.

Uit de evaluatie van de pilots:

De studenten geven aan dat zij het prettig vonden om op deze manier te werken.

“Je leert te communiceren en te werken met de middelen die je nodig hebt.”

“Het was fijn dat de theorie aansloot bij wat ik eerder die dag had meegemaakt.”

Het werken met studenten uit verschillende jaren werd als zeer stimulerend en prettig ervaren, door allemaal:

“Het was belangrijk en motiverend om de beelden van je eigen praktijk terug te zien: maakte de les interessant.”

“De mystery guests waren goed (vooral bij de talen), maar moeten beter voorbereid zijn en het is niet goed als je het weet. De Engelse gast mag wel 2x per week komen of bellen!”

“We constateren aan het einde van de pilots dat de studenten goed te spreken zijn over de nieuwe manier van werken die we hen in een korte periode en vrij summier hebben proberen te laten ervaren.”

Uit de evaluatie van de koksopleiding:

“De koppeling is goed tussen de theorie en de praktijk, bij de skills wordt het koken weer opgepakt.”

“Verleden jaar was ik niet goed in rekenen, maar toen de theorie en de praktijk gekoppeld werden, is het gemakkelijker geworden.”

“De skills zijn goed omdat je je kunt concentreren op één ding en omdat je meer geholpen wordt.”

“Het is fijn dat je in deze lessen kunt oefenen zodat je in de praktijk de kennis kunt doorgeven.”

“De skillslessen zijn erg fijn, we leren veel. Ook tijdens de vaktheorie krijgen we heel veel uitgelegd. De grootste verandering is dat we niet de hele dag zitten te schrijven, maar bij het proces betrokken worden.”

Op basis van alle evaluaties die gedurende het proces in verschillende samenstellingen gehouden zijn, concluderen we dat de studenten tevreden zijn over de verandering naar een hybride leeromgeving:

- 1 De studenten vinden het prettig als de theorie de praktijk direct ondersteunt. ‘Direct’ gaat over tijd en inhoud. Ze ervaren de inbreng van hun eigen ervaring als een krachtig leermiddel.
- 2 De studenten geven aan dat ze eerder met leervragen komen, omdat het betrekking heeft op hun eigen ervaring. Dit lijkt dus een leermiddel te zijn dat we nog veel krachtiger kunnen benutten.
- 3 Het werken in teams met studenten uit verschillende jaren vinden alle studenten prettig. Ze vinden het vanuit sociaal oogpunt leuk – *“zo leer ik ze nog eens kennen”* –, maar ook vanuit het perspectief van leren: *“het is leuk om iets aan, maar ook ‘van’, een ander te leren.”*
- 4 Het gebruik van films over hun eigen praktijk wordt als positief en leerzaam ervaren.
- 5 De praktijkopdrachten mogen uitdagender en moeilijker. De studenten schuwen stevige theorie niet als de praktijk het uitgangspunt is.

Opbredingen op het niveau van ontwikkeld onderwijs

De niveau 2-opleidingen van de MHS zijn geheel vormgegeven volgens de principes van een hybride leeromgeving: de praktijk en theorie zijn op meerdere onderwijsniveaus verbonden.

- Opleiding en opleidingen ten opzichte van elkaar (niveau 2-4 en leerjaar 1-4): de studenten leren met verschillende jaren en opleidingen door elkaar heen. In de keuken en bediening werken niveau 4-studenten als chefs voor de niveau 2-studenten, tweede- en derdejaars studenten geven leiding aan respectievelijk eerste- en tweedejaars in dezelfde outlets, zowel keuken als bediening.
- Onderwijscurriculum: het totale curriculum van alle niveau 2-opleidingen is opgebouwd uit stepstones, betekenisvolle organisatorische eenheden, waarin theorie, praktijk en de algemene vakken verbonden zijn aan elkaar. Een stepstone duurt maximaal 10 weken en is vormgegeven op basis van de desbetreffende functiebeschrijving uit de branche. De student kan zijn/haar opleiding in principe flexibel opbouwen. De opleiding bestaat nu uit: praktijkuren (in de outlets), ondersteund door skillslab – voor of na de praktijk, waar stap voor stap geoefend kan worden – en theorie, volgend op praktijk en skillslab, maximaal één dag per week. In een vertraagde week aan het einde van een stepstone worden stepstones afgerond door middel van toetsing. Er is een nieuwe vorm van formatieve toetsing ontwikkeld: kennispeiling.

- Op lesniveau: er zijn allerlei interventies ingevoerd die ook het onderwijs ‘per uur’ hybride maken: klaslokalen zijn eenvoudig omgebouwd tot praktijklokalen, docenten en praktijkbegeleiders werken intensief samen en stemmen voortdurend af, demonstraties komen het theorielokaal binnen.

Succesfactoren

Een aantal factoren heeft bijgedragen aan deze resultaten:

- Een inspirerende en daadkrachtige manager in combinatie met een enthousiast team dat graag wil verbeteren.
- Een enorme inzet van het gehele team dat het – ondanks regelmatig veel onrust door het vernieuwingsproces in samenhang met allerlei wetswijzigingen – toch voor elkaar krijgt om voor het tweede jaar achtereen de beste horecaschool van Nederland te zijn!
- Een betrokken Horeca Advies Commissie die deuren heeft geopend om samen met het bedrijfsleven de kwaliteit van opleiden te verbeteren.
- De krachtige formule ‘ontwerp, verandering, onderzoek’.
- Teamleden maken op basis van intrinsieke motivatie gebruik van het bedrijfsleven om tot verbeterprocessen en inrichting van lokalen te komen.
- Positieve feedback van de studenten tijdens de eerste pilots, opbouwende kritiek om verder te verbeteren en hun meewerkende houding.

Het aantrekken van een (externe) procesbegeleider en ontwerper, die als regisseur op het ontwerp- en veranderproces heeft gefunctioneerd, is een cruciale succesfactor, zie ook paragraaf 4.1 en de inleiding van hoofdstuk 5. De regisseur moet een helicopterview kunnen hebben op basis van het reeds meerdere keren doorlopen hebben van dit proces, staat buiten de hectiek van de dag van het team – is dus veelal een externe –, legt gemakkelijk de lijn naar kennisontwikkeling en overziet het gehele proces en denkt dus niet in ‘stukjes’. Deze wederzijdse voeding maakt het ontwerp- en veranderproces rijk en effectief.

Aanpassen van de ruimtes

Als vervolg op het ontwerp- en veranderproces is besloten dat de keukens in de zomervakantie van schooljaar 2013/2014 worden vernieuwd. Bij het realiseren van de planning is het bedrijfsleven betrokken en worden bouwkundige verbeteringen doorgevoerd om de hybride leeromgeving nog beter tot uiting te laten komen. De volgende aspecten worden doorgevoerd in de huidige plannen:

- De à la carte keuken – Ons Restaurant – krijgt een volledige restaurantinrichting, dit om de rollen van de studenten nog realistischer ten uitvoer te kunnen brengen.
- Het magazijn zal omgebouwd worden tot managementruimte voor de derdejaars niveau 4-studenten. Voor deze studenten worden de stepstones alsnog gerealiseerd. Financieel management, personeelsmanagement en marketing krijgen hier een belangrijke rol. Deze studenten gaan back-officeactiviteiten uitvoeren gerelateerd aan hun werkprocessen in de

kwalificatiedossiers. Het bedrijfsleven – Mövenpick, Zoetelief en Hanos – zijn betrokken bij de borging van de kwaliteit vanuit de visie van het bedrijfsleven.

- Het huidige magazijn wordt door de Hanos bedrijfsmatig opgezet en ingericht. Hierdoor kunnen de studenten van de opleidingen Kok, Gastheer/gastvrouw en Manager/Ondernemer horeca dit deel van hun opleiding (food & beverage) ook in een echte en bedrijfsmatige omgeving leren.
- Een theorielokaal heeft de *look and feels* gekregen van Accor hotels.

Teamvorming en samenwerking

Terugkijkend kan geconcludeerd worden dat het heel belangrijk is geweest om met het gehele team het ontwikkelproces aan te gaan. Dit heeft tot gevolg dat er een gezamenlijke focus is ontstaan, een 'collectieve ambitie' met de hybride leeromgeving als centrale ambitie.

Een school met personeelsleden zonder collectieve ambitie is als een ronddobberend schip op een grote zee. Het schip is een speelbal van de wind. De bemanningsleden werken elkaar tegen met hun verschillende ideeën over de route en de bestemming en de kapitein slaagt er onvoldoende in de neuzen dezelfde kant op te krijgen. Het gevolg laat zich raden: het schip dobbert rond, vaart een zigzagkoers en komt niet of veel te laat aan op de plaats van bestemming. Collectieve ambitie is nodig! Maar ook van belang en nuttig voor leraren en schoolleiding. Een collectieve ambitie geeft immers het gevoel om samen – als team of als groep – ergens voor te gaan. Het is een samenvoeging van verschillende individuele ambities van mensen. Door deze individuele ambities uit te wisselen en de dialoog te voeren, kan een collectieve ambitie ontstaan die antwoord geeft op belangrijke vragen binnen een school. Waar gaan we samen voor? Waar staan we met elkaar voor? Waar worden we samen enthousiast van? Wat willen we in deze school realiseren? Waarom vinden we dit zo belangrijk? En vinden ouders en andere betrokkenen rondom de school dit ook?
(www.onderwijsvraagtleiderschap.nl)

Bedrijven waren altijd al sterk verbonden aan de MHS op allerlei niveaus. De waardering en de wil om samen te werken, is alleen maar toegenomen door deze vernieuwing.

Gedurende het proces zijn diverse samenwerkingsverbanden gerealiseerd met het bedrijfsleven:

- Adoptieplan: kritisch analyseren, adviseren en periodiek goedkeuren van de outlets.
- Leermeestercollectief gastheer/vrouw: vanuit het bedrijfsleven advies- en uitvoeringsorgaan over invulling van workshops, lesprogramma's en gastlessen. Bedrijfsleven mag bij de ontwikkelde programma's aansluiten als deelnemer in de workshops en excursies.
- Sponsoring wijnen, kruiden en specerijen voor lessen in het Theater van de Smaak dankzij contacten bedrijfsleven.
- Sponsoring keukenmateriaal en -apparatuur dankzij contacten bedrijfsleven.
- Realisatie van een zeer gewaardeerd interactief leermeester/leerlingenoverleg met workshops en rondetafelgesprekken over kwaliteit van onderwijs.

- Realisatie van de wijnreis naar Zuid-Afrika dankzij contacten van het bedrijfsleven.
- Naar aanleiding van veranderd onderwijs heeft de school in samenwerking met Kenwerk het train-de-trainer-traject aangeboden. Dit om het bedrijfsleven voortaan te betrekken bij het beoordelen en examineren van studenten in de praktijk.
- Excursies voor studenten naar contacten van het bedrijfsleven.
- Verzoek aan de directeur van de MHS om voorzitter te worden van de Restaurant Alliantie, dit vanwege de goede contacten met het bedrijfsleven.
- De opkomst van bedrijven bij de jaarlijkse leermeester/leerlingendag is gestegen naar 83%, ten opzichte van 42% in 2010.

Figuur 7.1 Verloop aantal actieve deelnemers MHS

Deze gezamenlijke focus dringt door tot de buitenwereld: dankzij de ontwikkelingen gedurende de afgelopen jaren is de naamsbekendheid van de Middelbare Horeca School gestegen. Het aantal studenten is vanaf schooljaar 2011/2012 harder gestegen.

HOOFDSTUK

08

ning
Advie
n E
odisch
Ond
veze n
nlijk
oeps be
rde r
Wet o
Opleidi
ieve lee
Meth
eidend
erlingw
jk vorm
Ber
m
van ee
idsm ar
ount
ol TI
ondsne
im voo
nnovat
als tv
sbegele
gericht
sprakt
Zorg ad
plator
io etk
Ar be
tsGen tr
r Schoo
i e va
cen tr

De toekomst

Het ontwerp- en veranderingsproces is afgesloten binnen de faciliteiten van het HPBO-project. Het team van de MHS is trots en enthousiast. Er zijn grote en zichtbare resultaten bereikt: een herontworpen koksopleiding, een ander teambesef, een betere afstemming tussen theorie en praktijk, meer homogeniteit in de werkwijze en een nieuwe vorm van beoordelen: kennispeiling. Er zijn ook resultaten die niet direct zichtbaar zijn: de teamleden zijn meer bedrijfs- en beroepsmatig gaan denken in het leerproces, er is een eerste vorm van teamteaching ontstaan bij de koksopleiding, er is veel meer waardering en erkenning gekomen voor de praktijk, het geloof dat het ook echt anders kan is waarheid gemaakt: het werkperspectief is groter dan het schools perspectief.

Het is 2016. De MHS ontwikkelt zich nog altijd door op de situatie zoals in dit verslag beschreven is. Omdat het ontwerp- en veranderingsproces nooit helemaal gereed is, komen er elke dag weer nieuwe uitdagingen. Er wordt gewerkt aan een verfijning van alle opleidingen op een hybride manier. Ook hebben er meerdere forse verbouwingen plaatsgevonden, die de omgeving nog bedrijfsmatiger en professioneler hebben gemaakt.

Het aankomend schooljaar (2016-2017) zal de kantoortuin voor de niveau 4 opleiding gerealiseerd zijn. Dit is de laatste stap in de voltooiing van het hybride gedachtegoed binnen de Middelbare Horeca School.

ning
Advie
n E
odisch
Ond
veze n
nlijjk
oeps be
rde r
Wet o
Opleidi
ieve lee
Meth
eidend
erlingw
jk vorm
Ber
m
van ee
idsm ar
ount
ol TI
ondsne
um voo
nnovat
als tv
sbegele
gericht
sprakt
Zorg ad
plator
io etk
Ar be
tsGen tr
r Schoo
i e va
cen tr

Referenties

Aalsma, E. (2011). *De omgekeerde leerweg: een nieuw perspectief voor het beroepsonderwijs*. Delft: Eburon.

Aalsma, E. & Jansen, F. (2012). *Inzet van critical friends bij het professionaliseren van leraren*. Rapport 39. Heerlen: Open Universiteit, LOOK.

Akker, J. van den, Branch, J.R.M., Gustafson, K., Nieveen, N.M. & Plomp, T. (Eds) (1999). *Design Approaches and Tools in Education and Training*. Dordrecht: Kluwer Academic Publishers.

Akkerman, S.F., Bronkhorst L.H. & Zitter, I. (2013). The complexity of educational design research. *Quality & Quantity*, 47 (1), 421-439.

Algemene Rekenkamer (2013). *Administratieve lasten van onderwijstijd in het mbo*. Den Haag: Algemene Rekenkamer.

Baartman, L.K.J. & Bruijn, E. de (2011). Integrating knowledge, skills and attitudes: Conceptualizing learning processes towards vocational competence. *Educational Research Review*, 6, 125-134.

Huisman, J., Bruijn, E. de, Baartman, L., Zitter, I. & Aalsma, E. (2010). *Leren in hybride leeromgevingen in het beroepsonderwijs. Praktijkverkenning. Theoretische verdieping*. 's-Hertogenbosch/Utrecht: Expertisecentrum Beroepsonderwijs.

Janssen, S., Janse, F., Schaepkens, H. & Groot, M. de (2011). *Van teamontwikkeling naar persoonlijke ontwikkeling en omgekeerd*. Heerlen: Ruud de Moor Centrum.

Quinn, R.E. (2004). *De brug bouwen terwijl je erover loopt. Een gids voor leidinggevenden bij verandering*. Academic Service.

- Smulders, H., Hoeve, A. & Meer, M. van der (2013). *Krachten bundelen: over co-makership tussen onderwijs en bedrijfsleven*. 's-Hertogenbosch/Utrecht: Expertisecentrum Beroepsonderwijs.
- Smulders, H., Hoeve, A. & Meer, M. van der (2012). *Co-makership: Duurzame vormen van samenwerking onderwijs-bedrijfsleven*. 's-Hertogenbosch/Utrecht: Expertisecentrum Beroepsonderwijs.
- Zitter, I. (2010). *Designing for Learning: Studying learning environments in higher professional education from a design perspective*. Utrecht: IVLOS.
- Zitter, I. & Hoeve, A. (2012). *Hybrid Learning Environments: Merging Learning and Work Processes to Facilitate Knowledge Integration and Transitions*. OECD Education Working Papers, No. 81, OECD Publishing.

onde
escomm
xam inc
innove
erwijs
Bed
ontw ikl
evolking

verw (

op het f

ngs- en
Advie
e romge
odisch

e
veze n
ning

roeps b
Orga

erde r
ktgekw

Wet (

n eor (

Opleic
r b
ieve lee

weede
eidend

ijk vorn
vieste a

m
oming

idsm al
rum

ol T
an **On**
um voc

ning
Advie
n E
odisch
Ond
veze n
nlijjk
oeps be
rde r
Wet o
Opleidi
ieve lee
Meth
eidend
erlingw
jk vorm
Ber
m
van ee
idsm ar
ount
ol TI
ondsne
um voo
nnovat
als tv
sbegele
gericht
sprakt
Zorg ad
plator
io etk
Ar be
tsGen tr
r Schoo
i e va
cen tr

Lijst met afkortingen

Avo	Algemeen vormend onderwijs
Bbl	Beroepsbegeleidende leerweg
Bol	Beroepsopleidende leerweg
Bpv	Beroepspraktijkvorming
Bve	Beroepsonderwijs en volwasseneneducatie
Ecbo	Expertisecentrum Beroepsonderwijs
HPBO	Het Platform Beroepsonderwijs
JOB	Jongeren Organisatie Beroepsonderwijs
Kd	Kwalificatiedossier
Mbo	Middelbaar beroepsonderwijs
MHS	Middelbare Horeca School
OCW	Ministerie van Onderwijs, Cultuur en Wetenschap
OECD	Organisation for Economic Co-operation and Development
Pap	Persoonlijk actieplan
Pop	Persoonlijk ontwikkelingsplan
Vt	Vreemde talen

