

10 jaar Leergang Opleidingskunde en de opleiding LeerPlanOntwikkeling

'Opleiden en leidinggeven zijn één'

Fred Geelen

De Leergang Opleidingskunde en de opleiding LeerPlanOntwikkeling (LPO) zijn al weer aan hun elfde jaargang toe. In die periode is er inmiddels een bibliotheek opgebouwd van circa 450 eindexamenwerkstukken. 'Proeven van bekwaamheid' is een betere typering. Voorop staat namelijk dat de leerresultaten uit de opleidingen moeten kunnen worden toegepast in de arbeidsorganisatie van de cursist. Vakmanschap alleen is daarbij niet meer voldoende. Een gesprek over professionalisering van opleiders met vier hoofddocenten en één coach: "Opleiden en leidinggeven kunnen niet worden gescheiden. Professionaliseren van opleiders betekent veel invloed uitoefenen op het goed vervullen van de opleidingsfunctie door de lokale managers. Een organisatie kan de opleiding wel uitbesteden, maar het leren niet".

Begin jaren tachtig neemt de belangstelling voor professionalisering van opleiders toe. Opleiden en leren worden steeds meer gezien als managementinstrumenten en schoorvoetend ontwikkelen de eerste opleiders zich tot gesprekspartners van het management. De behoefte aan ondersteuning bij het ontwerpen van opleidingen en het opstellen van opleidingsbeleidsplannen wordt groter. In plaats van een antwoord te geven op de vraag hoe in arbeidsorganisaties opleiden en leren kunnen worden georganiseerd, richten de bestaande opleidingen voor opleiders zich echter nog vooral op het aanleren van didactische vaardigheden.

'Opleidingskunde'

In 1982 vraagt Geert van Dee, destijds directeur van de Ring van Rotterdamse Repetitoren (een onderdeel van het Kluwer-concern), Cora Smit en Joseph Kessels een opleiding te ontwikkelen die professionals helpt de opleidingsfunctie beter vorm te geven. Kessels en Smit werken al sinds 1977 als opleidingsadviseur samen, respectievelijk als organisatiekundige en

onderwijskundige. Ze kennen Van Dee uit diens tijd als opleidingsmanager bij de GMD. Een contact dat in oktober 1983 resulteert in de start van de Leergang Opleidingskunde.

De term 'Opleidingskunde' was nieuw. Kessels: "Wij wilden een opleiding voor volwassenen in arbeidsorganisaties. Het bestaande begrippenapparaat, met voorop de term 'Onderwijskunde', riep teveel associaties op met het reguliere onderwijs, jongeren en het leren van vakinhouden. Bij ons gaat het niet zozeer om het overdragen van kennis, maar om het verwerven van competenties en vaardigheden waarmee een zinvolle bijdrage aan de bedrijfsvoering geleverd kan worden. Met de term 'Opleidingskunde' willen we uitdrukken dat, vanwege de verschillen in context, problematiek en doelgroep, opleiden en leren in bedrijven een wezenlijk andere aanpak vergen dan op scholen". De Leergang Opleidingskunde werd in het begin bij het Kluwer Studiecentrum ondergebracht. Na de fusie van Kluwer en Wolters Samsom werd het Studiecentrum opgeheven en nam de Stichting Opleidingskunde (Foundation for Corporate Education, FCE) de Leergang over. Deze

stichting is een initiatief van Kessels en Smit en heeft tot doel het bevorderen van de wetenschapsbeoefening met betrekking tot opleidingen en leerprocessen in arbeidsorganisaties. Inmiddels verzorgt de FCE de Leergang in samenwerking met Kluwer BedrijfsOpleidingen. De laatste is verantwoordelijk voor de organisatie, voorlichting en inschrijvingen van deelnemers. De beslissingen over de inhoud en de toelating tot de opleiding liggen bij de hoofddocenten. Een taakverdeling die ook van toepassing is op de éénjarige opleiding Leerplanontwikkeling (LPO). De LPO is in dezelfde tijd ontwikkeld als de Leergang. In eerste instantie exclusief voor opleidingsfunctionarissen van de Nederlandse Spoorwegen. In een later stadium is de opleiding ook voor opleidingsfunctionarissen van andere organisaties opengesteld. Uiteindelijk heeft de NS de LPO overgeheveld naar de FCE.

De LPO duurt één jaar en telt acht modules. De Leergang omvat twee jaar en 20 modules. Het instapniveau van de LPO is mbo/hbo, dat van de Leergang hbo/academisch. De LPO is bedoeld voor opleidingsfunctionarissen die belast zijn met het ontwerpen van leertrajecten. De Leergang is ontworpen voor opleidingsfunctionarissen met ervaring op het gebied van bedrijfsopleidingen en taken op het terrein van opleidingsbeleid. 'Beleidsontwikkeling en management van opleidingen' staan in het tweede jaar van de Leergang centraal. In het eerste jaar draait het vooral om 'vakontwikkeling'. De LPO onderscheidt zich van het eerste

A.P.C. Geelen is freelance journalist.

jaar van de Leergang, behalve door de diepgang (minder buitenlandse literatuur en minder gastdocenten), door het feit dat er geen theoretisch werkstuk hoeft te worden gemaakt.

"Een organisatie kan de opleiding wel uitbesteden, maar het leren niet".

Cursisten, die de LPO met succes hebben afgesloten, kunnen, middels het maken van een extra werkstuk, overstappen naar het tweede jaar van de Leergang. De programma's van de LPO en de Leergang zijn gebaseerd op onderzoek van de American Society for Training and Development en de 'standards for instructional design competencies' van de International Board of Standards for Training, Performance and Instruction.

Opdrachtgever en mentor

Terugkijkend op de inhoudelijke ontwikkeling van de programma's, constateert Kessels dat er in elf jaar veel is veranderd. Het fundamenteel uitgangspunt - professionaliseringsprogramma's te bieden die opleidingsfunctionarissen ondersteunen bij het oplossen van problemen in de praktijk en bij het vormgeven van ontwikkelingen voor de toekomst - staat, volgens hem, echter nog steeds overeind. De verwevenheid van theorie en praktijk blijkt met name uit de praktische werkstukken die aan het eind van de LPO en het eerste en tweede jaar van de Leergang moeten worden afgeleverd. Eén van de eisen waaraan deze 'proeven van bekwaamheid' moeten voldoen, is dat ze bruikbaar zijn in de organisatie van de cursist. De taak van de docenten is de cursisten bij het werken aan hun opdrachten te ondersteunen. Hetzelfde geldt voor de gastdocenten, die met name worden uitgenodigd om de theorie met praktijkvoorbeelden en cases te verduidelijken. Het uitgangspunt

daarbij is dat de (gast)docenten doceren wat ze in hun eigen werksituatie in de praktijk brengen.

Een van de belangrijkste 'vernieuwingen' die de laatste jaren in de Leergang zijn doorgevoerd is het betrekken van opdrachtgevers bij de opleiding. In het eerste jaar is dat meestal een lijnmanager, in het tweede jaar een directielid uit de organisatie van de cursist. De opdrachtgever maakt deel uit van de examencommissie en beoordeelt of het opleidingstraject c.q. opleidingsbeleidsplan dat tijdens de Leergang is gemaakt zinvol en relevant zijn voor de organisatie. Opdrachtgevers worden aan het begin van het leerjaar op hun rol voorbereid tijdens opdrachtgeversbijeenkomsten. Kessels: "Tijdens zo'n bijeenkomst beseffen de opdrachtgevers vaak pas dat, wanneer ze serieus van plan zijn opleiden als een managementinstrument te gebruiken, ze zelf ook goed moeten nadenken over de opdracht en de mogelijke consequenties voor de werksituatie".

Een opdrachtgever kan ook het intakegesprek bijwonen, dat vooraf gaat aan de Leergang. In dit gesprek worden zaken toegelicht als de mogelijkheid om in de huidige functie de opdrachten te kunnen uitvoeren, het vinden van een opdrachtgever en een mentor, het omgaan met de werkdruk en het afstemmen van de verwachtingen.

"Het werken voor een opdrachtgever bepaalt de werkwijze in de Leergang. Vanaf het begin beseffen de deelnemers dat adviesvaardigheden, implementatieplannen, het betrekken van alle belanghebbenden, voor het vak cruciaal zijn", aldus Smit, die meent dat de vrij strenge toelatingscriteria voor potentiële cursisten een minder hoge drempel vormen dan de lengte van de opleiding: "Twee jaar intensief aan een leertraject deelnemen betekent een forse investering, zowel in financieel als persoonlijk opzicht". De opdrachtgevers kennen, volgens haar, weinig bezwaren om de cursisten te ondersteunen: "Over het algemeen zijn managers er snel van overtuigd dat het laten volgen van de Leergang een goede investering is. Ze krijgen immers een medewerker die onder deskundige begeleiding twee bruikbare producten heeft gemaakt. Diezelfde medewerker verdient bovendien zijn 'leergeld' terug doordat hij

onderscheid heeft leren maken tussen zinloze en zinvolle leertrajecten. Een probleem dat zich de laatste jaren voordoet, is een eerlijke verdeling van de beperkter geworden opleidingsbudgetten".

Kessels: "In het begin is er sprake van een individuele vraag naar professionalisering. Na twee, drie maanden, als de cursist de eerste modules achter de rug heeft, evolueert dit proces echter naar een versteviging van de opleidingsfunctie binnen de organisatie. Allerlei elementen in de opbouw van de Leergang zijn hier bewust op gericht. Zo zoekt elke cursist, naast een opdrachtgever, binnen of buiten de organisatie een mentor die kan adviseren bij het maken van de werkstukken". Smit legt uit dat zo'n mentor in het eerste jaar iemand moet zijn met ervaring op het gebied van het ontwikkelen van leertrajecten. Vaak is dat een oud-cursist van de Leergang. In het tweede jaar komt iemand in aanmerking die niet alleen opleiden en leren een warm hart toedraagt, maar die ook de cultuur van de arbeidsorganisatie van de cursist kent en binnen die organi-

"Het werken voor een opdrachtgever bepaalt de werkwijze in de Leergang."

satie ook zelf invloed heeft. "Een echte sponsor", vat Smit dit type mentor samen. Meestal wordt deze gevonden in de persoon van een hoofd P&O of HRD, of een lid van de directie.

Coach

In het tweede jaar van de Leergang worden de cursisten, behalve door een mentor, ook door een coach terzijde gestaan. Dick 't Hart, voormalig directeur van het Rijks-Opleidingsinstituut, is inmiddels al vijf jaar met die taak belast. Hij bezoekt - samen met de opdrachtgever en eventueel de mentor - een cursist twee keer op diens werkplek. Daarnaast is hij

ook telefonisch voor advies bereikbaar. 't Hart: "Tijdens een coachingsgesprek, waarbij de opdrachtgever in principe aanwezig is, wordt de cursist geconfronteerd met hetgeen hij zich in de Leergang heeft eigen gemaakt en zijn functioneren in de arbeidsorganisatie. Het geleerde moet worden vertaald naar de organisatie, op een zodanige wijze dat het produkt bruikbaar is voor de arbeidsorganisatie en de opleiding geen geweld wordt aangedaan. Lukt dat om de een of andere reden niet, bijvoorbeeld omdat de opdrachtgever andere eisen stelt, dan zal er soms water bij de wijn gedaan moeten worden, bijvoorbeeld door de opdracht aan te passen of een andere opdracht te zoeken". Smit merkt op dat de coach functioneert als een vangnet: "Als er drie groepen draaien dan gaat het bij elkaar om meer dan veertig mensen. Mensen die bij verschillende organisaties werken en die ieder hun eigen problemen hebben. Voor de hoofddocenten is het fysiek onmogelijk de problemen die die mensen op de werkplek kunnen krijgen op te lossen. Vandaar de afspraak - ook met de LPO'ers en de eerste jaars van de Leergang - dat men bij problemen in de werksituatie of de persoonlijke sfeer, die het moeilijk maken de opdracht uit te voeren, de coach kan inschakelen".

't Hart vertelt dat hij in de eerste helft van het tweede jaar vooral vragen op het gebied van beleid en organisatie krijgt. In de tweede helft gaat het hoofdzakelijk om

een reactie op concepten van opleidingsbeleidsplannen en de implementatiemogelijkheden. Het 'meest extreme' probleem dat hem bijstaat is van een cursist die vernam dat de business unit waarvoor hij een opleidingsbeleidsplan ontwikkelde, zou worden opgeheven. Smit herinnert zich een cursist die geen inzage kreeg in de beleidsstrategie van zijn organisatie: "Dan kun je dus geen opleidingsbeleidsplan maken". Een situatie waarin 't Hart heeft bemiddeld. De coach: "Veel bedrijven zitten in een reorganisatieproces. Een proces waarbij vaak veel partijen worden betrokken die allemaal van advies willen dienen. Het zou een heel goede zaak zijn om ter ondersteuning een opleidingsbeleidsplan aan zo'n proces te koppelen. Meer openheid over dat proces en de bereidheid bij de organisatie de cursist gelijk met die andere partijen op te laten werken is in dat geval een vereiste. Het is een hele klus dat voor elkaar te krijgen".

Op de vraag of de hiervoor genoemde problemen niet al tijdens de intake-gesprekken boven water hadden moeten komen, antwoordt Smit: "We proberen deze problemen natuurlijk zo veel mogelijk bij de gesprekken te traceren, maar soms blijkt het anders te gaan dan wij verwachten. Bijvoorbeeld als mensen voor het examen zakken. Ook dat komt voor". Zoals het een goede coach betaamt reikt 't Hart haar de helpende hand door erop te wijzen dat in de twee jaar dat de Leergang duurt een heleboel kan gebeuren.

Smit: "Soms zijn de eisen die een organisatie stelt heel anders dan de eisen die bij de Leergang gelden. Voor het werkstuk zijn de eisen van het bedrijf richtinggevend. Als een organisatie om politieke redenen niet wil dat een cursist een kosten/baten-analyse in het opleidingsbeleidsplan opneemt (een exameneis), dan kan worden afgesproken dat de analyse niet in het werkstuk hoeft te worden opgenomen. Wel moet de kandidaat kunnen uitleggen waarom dat het geval is. Tevens moet hij er blijk van geven dat hij zo'n analyse had kunnen maken als hij wel inzage had gehad".

Vakmanschap en advies

Eind vorig jaar poneerde Kessels op een congres over de professionalisering van de opleidingsfunctie de stelling dat de kwaliteit van managementbeslissingen een grotere invloed op de impact van opleidingen heeft dan de deskundigheid van opleiders. Kessels: "Lijnmanagers of lokale managers hebben een veel grotere invloed op het leereffect bij hun medewerkers dan de inspanningen van opleidingsfunctionarissen. Voor de professionalisering van opleidingsfunctionarissen betekent dit dat je je niet eenzijdig moet focussen op het maken van steeds mooiere programma's, maar dat je je vooral moet richten op het beïnvloeden van de handel- en denkwijze van de lijnmanager".

Robert van Noort, adviseur en projectleider bij NS Opleidingen en met ingang van het elfde cursusjaar hoofddocent van de LPO: "Het leidende principe achter de modules is opleiders een systeem te leren waarmee ze opleidingen kunnen ontwikkelen. De inhoud van dat systeem wordt gekoppeld aan de eigen organisatie. De deelnemer moet de taal van de manager spreken en dat is de reden waarom wij ook aan vaardigheden als het voeren van adviesgesprekken werken".

Paul Keursten, in het dagelijks leven opleidingsadviseur bij Profound, tot voor kort examinator bij de Leergang en sinds oktober 1994 hoofddocent van de Leergang: "Een opleider dient te beschikken over zowel een inhoudelijk goede basis als over adviesvaardigheid. De combinatie is essentieel. Met alleen vakkennis, zonder het vermogen invloed in de organisatie uit te

foto: 't Sticht

oefenen, kom je er niet. Met goede adviesvaardigheid zonder daarbij te kunnen bouwen op gedegen vak kennis, verkoop je een lege doos".

Smit legt uit dat in de opbouw van het leertraject wordt aangesloten op de 'stages of concern'-theorie. Volgens deze theorie maken mensen in hun vakontwikkeling verschillende stadia door. Om te beginnen is er behoefte aan vakgerichte kennis, daarna aan het uitoefenen van invloed en vervolgens aan het leveren van toegevoegde waarde. Voor de Leergang betekent dit om te beginnen dat de vakgerichte interesses van de cursisten bevredigd worden, zoals het vaststellen van de opleidings-

“Met alleen vak-
kennis, zonder
het vermogen invloed
in de organisatie
uit te oefenen,
kom je er niet”.

noodzaak, het uitvoeren van een taakanalyse, en het ontwerpen van een projectplan, evaluatieinstrumenten en lesmateriaal. "Dat geeft zekerheid", aldus Smit. "Sommige cursisten zijn na vijf modules al zo enthousiast, dat ze met veel energie hun omgeving adviezen beginnen te geven. Die omgeving zit daar vaak niet echt op te wachten". Die zekerheid wordt gerelativeerd in latere modules, bijvoorbeeld wanneer de cursisten oefenen in het verdedigen van een projectvoorstel tegenover twee managers uit het bedrijfsleven en beseffen dat hun invloed afhankelijk is van hun omgeving. Smit: "Op dat moment gaan ze vragen naar adviesvaardigheden en dan komen die adviesvaardigheden ook. Onze activiteiten worden altijd gekoppeld aan datgene waar mensen op dat moment aan toe zijn. Daar zit een psychologische opbouw in. In het tweede jaar ontwikkelen mensen een visie waar ze uit-

eindelijk anderen bij willen betrekken. Dat verklaart waarom de coach op de werkplek vooral in het tweede jaar wordt ingeschakeld".

De FCE gelooft in de onlosmakelijkheid van de combinatie vakmanschap en adviesvaardigheid. Smit: "Wij hebben de overtuiging dat het formuleren van beleid en het doordenken van oplossingsrichtingen rijker wordt en veel meer toegespitst kan zijn op welke probleemsituatie dan ook, naarmate je over een grotere hoeveelheid know-how beschikt. Die know-how zorgt ervoor dat beleidsadviezen later beter zullen aankomen. Dat betekent dat je in staat bent adviezen tot op het niveau van voorbeelden te concretiseren en ook leiding kunt geven aan mensen die deze leertrajecten moeten ontwerpen". Kessels: "Wij zijn, behalve voor een consistent leerplan, voor een relationele aanpak, omdat de effecten daarvan waarschijnlijk veel sterker zijn. Bij de relationele benadering zorg je ervoor dat alle betrokken partijen, dus de opdrachtgever, de lijnmanagers, de deelnemers, de opleidingsadviseur, de leerprocesbegeleider en de coach op de werkplek, overeenstemming hebben over de gewenste effecten van de opleiding. Het proces wat plaatsvindt in de organisatie om deze overeenstemming te bereiken, is vaak belangrijker voor het leereffect dan de opleiding zelf". Smit voorspelt dat adviseurs die geen eigen vakgebied hebben het steeds moeilijker krijgen: "Er is zelfs een tendens dat opleiders die know-how hebben van leertrajectontwikkeling en organisaties ook dienen te beschikken over kennis van bepaalde specialismen in de organisatie. Kortom: je mag wel adviseur zijn, maar het moet wel ergens over gaan". Van Noort onderstreept deze gedachte door erop te wijzen dat NS Opleidingen ernaar streeft de afdeling Opleidingskunde haar 'zwevend' bestaan te ontnemen en te verbinden aan vakgebieden en thema's. Hij memoreert in dit verband een uitspraak van Kessels dat opleidingskunde pas zichtbaar wordt in het vak van een ander.

Positieve zelfattributie

Kessels legt uit dat in de LPO en de Leergang de exameneisen het programma stu-

ren. In de LPO en het eerste jaar van de leergang is dat, grof samengevat, het kunnen ontwikkelen van een opleidingstraject. Een doel dat bereikt wordt met een gestructureerd aanbod van modules. Iedere module wordt afgerond met de vraag in hoeverre deze heeft bijgedragen om verder in het traject te komen. Een aanpak die Smit typeert als het 'ritssluitingsysteem'. Een werkwijze die de opleidingen van het FCE weleens het predikaat 'lineair' oplevert. Van Noort proeft daar het verwijt in dat er in een later stadium van de opleiding niet meer naar een eerdere ontwikkelingsfase wordt teruggegrepen. Smit: "Het ontwikkelmodel ziet eruit als een lineair model om de verschillende fasen te kunnen onderscheiden. Dat wil echter nog niet zeggen dat die fasen ook met de wijzers van de klok moeten worden afgelopen". Kessels: "Als je een relationele aanpak voorstaat, is dat ook onmogelijk".

In het tweede jaar van de Leergang bepaalt het maken van een opleidingsbeleidsplan de richting van het programma. Een richting die, volgens Smit, 'minder overzichtelijk' is dan in het eerste jaar: "Bij het maken van een beleidsplan is het niet vanzelfsprekend dat je bij A begint en bij Z eindigt".

Een van de methoden om de cursisten te ondersteunen een 'rijke' visie te ontwikkelen, is het uitnodigen van gastdocenten met opvattingen over een bepaald onderwerp die diametraal tegenover elkaar kunnen staan.

Gevraagd naar voorbeelden van andere werkmethoden, antwoordt Smit dat het FCE ernaar streeft zoveel mogelijk variatie in de opleiding te brengen: "Ervaringsleren is bij ons heel belangrijk. Vanuit eigen en andermans ervaringen en probleemsituaties vindt discussie en reflectie plaats. De nieuwe modellen en theorieën worden op verschillende manieren verwerkt en steeds geïntegreerd met de noodzakelijke vaardigheden. Bij elke module staat er een uitgebreide leestafel met boeken over het onderwerp van de module, maar ook met nieuwe, interessante uitgaven op ons vakgebied. Ook deelnemers nemen publikaties mee voor de leestafel. Verder maken we gebruik van modellering: we tonen bewust voorbeeldgedrag. Discussies over probleemsituaties van deelnemers worden afgewisseld door spontane simulaties. Nieuwe vaardigheden worden geoefend,

waar mogelijk in kleine groepen met een extra hoofddocent. Nieuwe ideeën moet je ook kunnen delen met anderen in de organisatie. Daarom is er veel aandacht voor het duidelijk uitleggen en verwoorden van eigen mening en visie, het actief luisteren naar anderen, het voortbouwen op elkaars ideeën en het omgaan met kritiek en feedback. De deelnemers verzorgen ook een aantal onderdelen in het programma zelf, bepalen de inhoud, een eventuele gastdocent en de vormgeving”.

Eén van de leidende principes in die verschillende werkvormen is benadrukken wat cursisten goed doen. Smit: “Positieve zelfattributie, de overtuiging ‘Hé, dit is echt iets voor mij’, dat is de motor van leerprocessen. Een leerprocesbegeleider die erin slaagt iemand het gevoel te geven dat dit vak voor hem het vak is, zorgt ervoor dat diegene na dat proces blijft leren. Eén van de ergste dingen die een opleider kan doen is systematisch negatieve zelfattributies verspreiden met cursussen die vooral inzicht geven in wat de deelnemer niet kan of niet goed doet”.

Schijnzekerheid

Een rijke visie, positieve zelfattributie en zelfs een certificaat zijn, volgens Kessels, echter nog geen garantie dat opleiden en leren rendement opleveren voor de orga-

nisatie: “Als een manager niet werkt aan een gunstig leerklimaat in en rond de organisatie, dan kan een gecertificeerde opleider ook niets uithalen. Vragen naar certificaten en diploma’s in de hoop de opleidingsfunctie op een hoger niveau te brengen is in dat geval vragen naar een schijnzekerheid. Een opleider zonder certificaat, die functioneert in een gunstig leerklimaat, kan veel meer bereiken dan een opleider met een rij medailles, die moet werken in een omgeving waar opleiden en leren niet gewaardeerd worden en transfer een probleem is”.

Smit: “Opleiders voelen zich ongelukkig met de vraag naar het rendement van een opleiding. Volgens de boeken is dat rendement uiterst laag: gemiddeld tussen de tien en twintig procent. De vraag is wat men onder het rendement van opleidingen verstaat. Is dat het leerresultaat of de toepassing in de werksituatie? Een opleiding kan een geweldig leerresultaat hebben opgeleverd, maar als daar in de organisatie niets mee gedaan wordt, is het rendement dus nul”.

Kessels: “In de opleiding zeggen we dat opleiden en leidinggeven niet kunnen worden gescheiden. Professionaliseren van opleiders betekent veel invloed uitoefenen op het goed vervullen van de opleidingsfunctie door de lokale managers. Een organisatie kan de opleiding wel uitbesteden, maar het leren niet”.

Het rendement van de LPO en de Leergang kan Kessels niet in cijfers uitdrukken. Wel signaleert hij dat een aantal gast-docenten oud-cursisten zijn die inmiddels zijn doorgegroeid naar de functie van hoofd Opleidingen, lijnmanager en zelfs directielid. Oud-cursisten die er op hun beurt voor zorgen dat de nieuwe opleidingsfunctionarissen of het nieuwe hoofd Opleidingen de Leergang volgt. “Het is heel aardig om te zien hoe zij de uitgangspunten van de opleiding laten terugkeren in de manier waarop zij hun bedrijf runnen”. Smit voorspelt dat steeds meer opleiders de richting van het lijnmanagement in zullen slaan: “Ook omdat hun handen jeuken de invloed waar ze zo van afhankelijk zijn zelf te hebben”. Kessels: “Als onze oud-cursisten na een aantal jaren niet meer functioneren als opleidingsmanager of -functionaris kun je dat uitleggen als een rendementsverlies: twee jaar lang is er veel geld geïnvesteerd in iemand, die na een paar jaar op een andere afdeling werkt. Ga je daarentegen uit van het idee dat opleiden en leidinggeven niet te scheiden zijn, dan heb je er juist baat bij dat iemand na vijf jaar geen opleider meer is. Je creëert namelijk een nieuwe generatie managers die in staat is van een werkplek een leerplek te maken. In dat geval kun je van een heel hoog rendement spreken”. Van Noort: “Misschien wordt het ooit nog eens een voorwaarde dat iemand eerst opleider is geweest voordat hij manager kan worden”.

“Als een manager niet werkt aan een gunstig leerklimaat in en rond de organisatie, dan kan een gecertificeerde opleider ook niets uithalen”.

't Hart meent dat het Nederlandse bedrijfsleven tegenwoordig anders met leren en opleiden omgaat dan tien jaar geleden. Een ontwikkeling waarvoor hij voor 'een belangrijk deel' de FCE verantwoordelijk acht. 't Hart: "Van een werkplek hoef je geen leerplek te maken. Een werkplek is per definitie een leerplek. Het gaat erom die werkplek als zodanig te gebruiken. Dat wordt lang niet altijd gedaan, want anders zou de FCE zich kunnen opheffen".

Smit: "Voor managers die een werkplek als leerplek willen ontwikkelen, betekent dit in veel gevallen nogal een omslag. Zeker voor degenen die gewend zijn orders uit te delen en zelf alle problemen op te lossen. In die gevallen is de werkplek geen leerplek maar een plek waar mensen doen wat die manager zegt. Een manager die van een werkplek een leerplek wil maken moet een heel andere visie op leidinggeven hebben; hij moet mensen de ruimte laten hun capaciteiten te ontwikkelen en te gebruiken. En daar ligt de vertragingende factor. In heel veel bedrijven wordt dit wel ingezien, maar krijgt men die andere visie op leidinggeven er niet door. Mensen blijven vasthouden aan hun oude vertrouwde machtsposities". Kessels: "Wij zijn natuurlijk geen managementopleiding, maar een vakopleiding voor opleidingsprofessionals. Vanuit die invalshoek proberen wij iets aan het probleem te doen".

Smit verwacht in dit verband heel veel van coaching en mentoring: "Coaching en mentoring zijn erop gericht medewerkers te laten groeien. In de toekomst zullen deze instrumenten heel veel veranderen in de manier van leidinggeven. Dat dit zal gebeuren is zeker. Het management van kennis heeft de toekomst".

TIAS/NIVAS

De Leergang 'Opleidingskunde' wordt vaak vergeleken met de Leergang 'Management van Leren en Ontwikkeling' van het TIAS/NIVAS. Twee opleidingen die qua kwaliteitsniveau, duur, inschrijfkosten en doelgroep niet voor elkaar onderdoen. Maar daar houden de overeenkomsten dan ook zo'n beetje op. (Voor een uitvoerige vergelijking verwijzen wij naar een artikel van J. Snoek in: *Gids voor*

de opleidingspraktijk, afl. 17, oktober 1994). Snoek concludeert dat de Leergangen aanvullend zijn: 'Opleidingskunde' richt zich op zowel het uitvoerende als het beleidsniveau; 'Management van Leren en Ontwikkeling' laat de instrumentele kant van het opleiden liggen en leidt uitsluitend op voor management- en adviesfuncties. In *Opleiding & Ontwikkeling*, nr. 5, mei 1994 vertelden de studie-coördinatoren van het TIAS/NIVAS het een 'heel aardig' idee te vinden de leergangen aan elkaar te koppelen in een driejarige opleiding. Een gedachte waar de bestuurders van de FCE niet meteen warm voor lopen. Smit: "Het probleem is, waar in Nederland wordt iemand nog voor drie jaar vrij gemaakt om een opleiding te volgen?" Kessels: "Ik denk niet dat het goed is de verworvenheden van beide opleidingen door elkaar te hutselen. Het resultaat wordt waarschijnlijk vlees noch vis. Wel zie ik een groep - door het TIAS/NIVAS, de universiteiten en de FCE - hoogopgeleide opleidingskundigen ontstaan, die ontevreden is met de groei- en ontwikkelingsmogelijkheden na hun opleiding; oud-cursisten die vragen of er nog leven na de Leergang is. Ik zou me wel sterk willen maken voor een gezamenlijk initiatief om voor die groeiende groep professionals iets te organiseren. Maar de vorm van dat initiatief mag niet lijken op de opleidingen die we op dit moment kennen. Daaraan te werken, dat lijkt me een

leuke uitdaging. Met zo'n potentieel moeten we er zeker uit kunnen komen". Veel meer dan dat er binnen het bestuur van de FCE over de 'dromen' van Kessels en Smit gediscussieerd wordt, wil men niet kwijt. Kessels verklaart wel dat hij op korte termijn een gesprek heeft met Robert Jan Simons 'om te verkennen wat de mogelijkheden zijn' van een gezamenlijk initiatief.

Forum

Kessels is sinds kort benoemd tot bijzonder hoogleraar bedrijfsopleidingen aan de Rijksuniversiteit Leiden. Een functie die de uitbreiding van het aantal hoofddocenten verklaart en die Kessels in staat stelt zich meer over de inhoudelijke aspecten van de opleiding te buigen: "De LPO en de Leergang zijn meer dan alleen een opleiding of cursus. Ze vormen een onderdeel van een centrum waar mensen bij elkaar komen om aan het vak te werken. Dat heeft ons althans altijd voor ogen gestaan; iedere maand komen drie groepen cursisten uit diverse disciplines bij elkaar, die worden begeleid door deskundige docenten die op hun beurt weer werken aan publikaties op hun vakgebied. De opbrengst van dat geheel komt weer ten goede aan onderzoek op dat vakgebied. Die samenstelling van opleiden, leren, publiceren, onderzoek doen en stipendia

Joseph Kessels is sinds kort benoemd tot bijzonder hoogleraar bedrijfsopleidingen

foto: T. Slicht

toekennen is zo krachtig dat je niet meer kunt spreken over een 'cursus draaien'. Voor mij persoonlijk vormen deze twee opleidingen een netwerk voor m'n eigen professionalisering. Elke maand is er de confrontatie met een veertigtal collega's uit het Nederlandse bedrijfsleven. Die kunnen het je knap lastig maken. Maar je kunt ook je eigen ideeën en inzichten toet-

sen. Het is een forum om met het vak bezig te zijn. Onze gemeenschappelijke lol aan dit avontuur is dat we samen bezig zijn met professionalisering". Smit: "Dat is inderdaad de motor. Wij, als hoofddocenten, leren zelf ook heel veel door aan dat leerproces deel te nemen". Van Noort: "Voor mij is het hoofddocentschap van de LPO zeer inspirerend; je hebt

contact met mensen uit andere bedrijven en kunt tegelijkertijd zo nadrukkelijk met het vak bezig zijn. Je krijgt er zoveel voor terug".

Keursten: "Het hoofddocentschap is heel intensief. Je verwacht ook dat je na 'n module heel moe zult zijn. Ik kom echter altijd met nieuwe energie terug; je hebt zin om iets aan te pakken. Het stimuleert".

Holiday Inn
LEIDEN

Conferentie, cursus of seminar ?

Holiday Inn Leiden beschikt over:

- ✱ 16 vergaderzalen
- ✱ 200 luxe hotelkamers
- ✱ 400 gratis parkeerplaatsen
- ✱ optimale bereikbaarheid met auto (nabij A44) en het openbaar vervoer
- ✱ ruime ontspanningsmogelijkheden als: tennis, squash, bowling, zwembad, sauna etc.

kortom, een professionele service met een lach

bel voor meer informatie: 071 - 355 555

Holiday Inn
LEIDEN
Haagse Schouwweg 10
2332 KG Leiden

MANAGEMENT OPLEIDINGEN BEDRIJFSKUNDE, LOGISTIEK EN KWALITEITSZORG

Zijn dit onderwerpen van verbetering binnen uw onderneming?

Zo ja:

Spreekt men dan ook dezelfde taal en/of is aantoonbare kennis aanwezig binnen uw onderneming?

Zo nee of onvoldoende:

Wat let u dan om met ons in gesprek te komen voor **CERTIFICERENDE** opleidingen op HBO/Universitair niveau:

Bedrijfskunde – Certified In Integrated Resource Management (CIRM)

Logistiek – Certified in Production and Inventory Management (CPIM)
– Certified in Physical Distribution Management (CPDM)

Kwaliteit – Quality Management/Certified Quality Engineer
– Certified Quality Auditor

TRY US, WE TRY HARDER TO BE (REMAIN) NO. 1

J. van Wassenaerstraat 6
5224 GG Den Bosch
Tel. 073 - 218548
Fax 073 - 211653