

Verschenen in HRD-thema nr. 1 (2000), p. 45-55. : 'Het ontwerpen van Leertrajecten'

Ontwerpen van leerprocessen

voor het creëren van nieuwe

kennis

▼ Paul Keursten

▼ Sibrenne Wagenaar

Organisaties zijn continu in beweging. In een omgeving waarin veranderen een voortdurend proces is,

doen zich vraagstukken voor waarvoor nog geen oplossing beschikbaar is. Deze vraagstukken vragen

om het ontwikkelen van nieuwe kennis. Dit genereren van nieuwe kennis vraagt om specifieke

vaardigheden of competenties: leervermogen. Maar hoe ontwikkel je dit leervermogen? Hoe richt je

een leerproces in waarbij medewerkers nieuwe kennis ontwikkelen? In dit artikel beschrijven we een

benadering waarbij kennisproductief ontwerpen als middel wordt gebruikt om type leerproces op gang

te brengen.

Waarom een kennisproductieve ontwerpbenadering?

In de huidige kenniseconomie speelt kennis een grote rol. Kennis is nodig om nieuwe

ontwikkelingen vorm te geven, kwaliteit hoog te houden en te blijven verbeteren en

om in te spelen op veranderingen en nieuwe vraagstukken die daarbij opdoemen tot

een oplossing te brengen. De mate waarin organisaties en individuen in staat zijn

kennis te ontwikkelen om nieuwe vraagstukken tot een oplossing te brengen, kennis

te verspreiden in de organisatie en tevens te benutten in de verbetering van haar

processen, producten en diensten, bepaalt steeds meer hun succes en

concurrentiekracht. Voor het ontwikkelen van dit leervermogen in de organisatie zijn

leerprocessen nodig waarin medewerkers nieuwe kennis kunnen ontwikkelen om

nieuwe vraagstukken tot nieuwe oplossingen te brengen. Het zijn leerprocessen

waarbij de uitkomst niet vooraf vaststaat. Daarmee hebben ze een ander karakter dan

de leerprocessen die er op gericht zijn dat de lerenden vooraf gespecificeerde kennis

en vaardigheden verwerven. De vraag wordt dan: hoe geef je vorm aan zo'n

leerproces?

Een 'klassieke' ontwerpbenadering die uitgaat van het stramien: vaststellen van de

huidige en gewenste situatie, bepalen van het verschil daartussen, ontwerpen van een

oplossing om dit verschil te overbruggen, en implementeren en evalueren van de

oplossing past niet bij vraagstukken waarin nieuwe kennis ontwikkeld moet worden

(Keursten 1999). Zo'n 'klassieke' benadering gaat er immers van uit dat de gewenst

 2

situatie zich vooraf helder laat definiëren. Dat is niet het geval bij leertrajecten

waarbij nieuwe kennis ontwikkeld moet worden. Als we die vooraf zouden kunnen

definiëren, is het immers geen nieuwe kennis meer.

De kennisproductieve ontwerpbenadering, zoals beschreven in dit artikel, is een

benadering die gebruikt kan worden bij vraagstukken waarvoor een oplossing op dat

moment niet te voorspellen is. Het eindresultaat is nog onbekend wanneer de vraag

zich voordoet. De kennis voor de oplossing is er nog niet en moet nog 'gemaakt'

worden. Het creëren van de nieuwe kennis en het creëren van de leersituaties waarin

deze nieuwe kennis ontwikkeld kan worden, gaan hand in hand. Het leertraject wordt

niet vooraf in zijn geheel ontworpen en daarna geïmplementeerd; het leertraject krijgt

zijn vorm tijdens het leerproces, ontwerpen en uitvoeren zijn vrijwel parallelle

processen en zijn slechts in beperkte mate te plannen, te sturen en te controleren.

Daarmee wordt kennisproductief ontwerpen ook een moeilijk grijpbaar

ontwerpproces. Desondanks zijn enkele belangrijke elementen en ingrediënten

daarvoor te expliciteren. Dat doen we in dit artikel met de intentie om hiermee

handvatten te geven voor het inrichten van dit type leerprocessen.

Wanneer gebruik je het?

De primaire aanleiding voor de inrichting van een leerproces waarbij de ontwikkeling

van het leervermogen centraal staat, is de behoefte vanuit de organisatie om beter in

staat te zijn kennis te ontwikkelen om nieuwe vraagstukken tot een oplossing te

brengen. Van daaruit kunnen we twee meer specifieke aanleidingen voor het

inrichten van een kennisproductief ontwerpproces onderscheiden:

1. De eerste aanleiding is als de organisatie geconfronteerd wordt met een

belangrijk vraagstuk waarvoor op dat moment nog geen oplossing is. Hierbij

staat het vinden van een oplossing voorop, het ontwerpproces is daarvan

 3

afgeleid. Het ontwerpproces heeft een kennisproductief karakter omdat er

nieuwe kennis nodig is om tot een oplossing te komen.

2. Een andere insteek is als er nog geen concreet, actueel vraagstuk ligt, maar je

een vraag bedenkt als stimulans om het leerproces op gang te brengen. Je

gebruikt dan het vraagstuk als 'excuus' om nieuwe kennis te ontwikkelen die

van cruciaal belang is voor de toekomst van de organisatie, en om te werken

aan het leervermogen.

In beide aanleidingen is het vraagstuk leidend voor degenen die hieraan gaan werken.

Voorbeelden van vraagstukken zijn:

▼ Hoe gaan we de nieuwe vestiging van ons bedrijf van de grond tillen?

▼ Hoe kunnen we ervoor zorgen dat we de expertise die is opgedaan in de

kenniskring verspreiden binnen de organisatie?

▼ Hoe kunnen we ons werkproces herinrichten, zodat het goedkoper en met

minder fouten kan?

Belangrijk is dat medewerkers het vraagstuk ervaren als relevant en inspirerend om

aan te werken. Een vraagstuk wordt zo ervaren wanneer:

▼ het werken hieraan van groot belang is voor de organisatie en voor de

mensen die er aan werken,

▼ deze aansluit bij de persoonlijke motivatie en drijfveren van de deelnemers,

en

▼ het vraagstuk niet op te lossen is op de manier die zij al kennen.

Een voor de organisatie zeer belangrijk vraagstuk waarvoor nog geen oplossing is,

maakt nog niet dat er een kennisproductief leerproces ontstaat. Hoe richten we zo'n

proces in? In de volgende paragraaf geven we een toelichting op drie basiselementen

die in onze ervaring van belang zijn om het leerproces tot een succes te maken.

 4

Drie basiselementen

Kennisproductief ontwerpen is gericht op het tot stand brengen van een leerproces

dat zich kenmerkt door de volgende elementen: (1) leren door gezamenlijk te

ontwerpen, (2) gebruik maken van methoden die het genereren van nieuwe kennis

stimuleren en ondersteunen en (3) regelmatig reflecteren op het proces om zo het

probleemoplossend vermogen en het leervermogen te versterken. Hier lichten we

deze drie elementen nader toe.

1. Leren door gezamenlijk te ontwerpen

Een oplossing vinden voor nieuwe, complexe vraagstukken vraagt om een

combinatie van verschillende invalshoeken en denkrichtingen. Gezamenlijk werken

aan het ontwerpen van oplossingen voor een vraagstuk is daarom een belangrijk

element in de kennisproductieve ontwerpbenadering. Ergens samen aan werken

dwingt tot het expliciteren en combineren van afzonderlijke ideeën, wat kan leiden

tot nieuwe ideeën en oplossingen. Dit expliciteren en combineren vormt de

voedingsbodem voor het genereren van nieuwe kennis. Genereren van nieuwe

kennis vraagt echter om meer dan het optellen van wat alle betrokkenen al weten.

Het gaat om het leggen van nieuwe verbanden, zien van onverwachte relaties. Dit

gebeurt door het combineren van alles wat in het interactieproces binnen de groep

wordt ingebracht. Een facilitator kan hierin ondersteunen en stimuleren door

specifieke kennismethoden te introduceren die helpen bij het expliciteren en

combineren, en door reflectiemomenten te organiseren om regelmatig terug te

blikken op het ontwerpproces.

2. Inzetten van kennismethoden

Om deelnemers te stimuleren hun kennis te expliciteren, te combineren en zo te

komen tot nieuwe verbanden, kunnen we gebruik maken van specifieke

 5

kennismethoden en -technieken. Hierbij kun je denken aan methoden als imaginatie,

de critical-incidents methode en ontwikkelen van scenario's. Deze kennismethoden

helpen bij het inrichten van leerprocessen in de organisatie, waarin medewerkers met

elkaar kennis delen en kennis creëren. We beschrijven in dit artikel een aantal

kennismethoden die goed passen in de kennisproductieve ontwerpbenadering.

3. Regelmatige reflectie op het ontwerp- en het leerproces

De mate waarin organisaties en individuen in staat zijn kennis te ontwikkelen om

nieuwe vraagstukken tot een oplossing te brengen, is sterk afhankelijk van het

probleemoplossend vermogen en het leervermogen. Versterken van dit vermogen

kan door regelmatig te reflecteren. Reflecteren houdt in terugkijken op wat er

gebeurd is, hoe dat gedaan is en welk effect dit heeft gehad, om vervolgens te

bedenken hoe iets nog beter kan. Het is van belang te reflecteren op verschillende

niveaus:

▼ reflecteren op het ontwerpproces, aan de hand van vragen als: hoe ver zijn

we met het oplossen van het vraagstuk? Voldoet het ontwerp dat we aan het

maken zijn voor het oplossen van het vraagstuk?

▼ reflecteren op het leerproces: Hoe gaan we om met elkaars kennis? Wat

hebben we tot nu toe geleerd? Welke methoden gebruiken we om elkaars

kennis te benutten en samen nieuwe kennis te creëren? Welke methoden

laten we wellicht onbenut?

Reflectie dient wel georganiseerd te worden. Door de drukte van alledag schiet een

moment van reflectie er vaak bij in.

 6

Wat levert het op?

De opbrengst van een kennisproductief leerproces ligt op een aantal dimensies.

▼ Allereerst levert het een oplossing of inhoudelijke kennis op voor het

vraagstuk in de organisatie: materiedeskundigheid op het terrein van het

vraagstuk waaraan is gewerkt. Dit kan de vorm hebben van een concreet

product zoals een ontwikkeld leertraject, een beleidsplan of een voorstel voor

de nieuwe inrichting van werving & selectie. De oplossing kan ook liggen in

nieuwe werkinstructies, een andere manier van leidinggeven of de aanschaf

van andere machines om het werk mee te doen.

▼ Een tweede opbrengst is het leervermogen. Hierbij gaat het om know-how

omtrent het oplossen van zich nieuw voordoende vraagstukken

(probleemoplossend vermogen) en reflectieve vaardigheden en metacognities

die je helpen bij het vinden van wegen om nieuwe kennis op het spoor te

komen, deze te verwerven en toepasbaar te maken. De betrokkenen hebben

leerervaringen opgedaan met het gebruik van bepaalde kennismethoden en

met het proces van kennis delen, genereren en toepassen. Ze ontwikkelen

vaardigheden om de methoden toe te passen in voor hen geschikte

contexten. Tevens hebben ze inzicht in factoren die het proces van kennis

creëren positief dan wel negatief beïnvloeden en zijn ze in staat hier goed op

in te spelen.

▼ En een laatste, maar niet onbelangrijke opbrengst is enthousiasme en energie

bij de betrokkenen om aan dergelijke vraagstukken te werken. Nieuwe,

soortgelijke vraagstukken zullen makkelijker opgepakt worden naarmate

mensen er enthousiast voor kunnen zijn er succeservaringen hebben met

deze manier van werken.

 7

Raakvlakken met andere benaderingen

Er zijn een aantal bekende benaderingen die duidelijke raakvlakken hebben met de

kennisproductieve benadering zoals deze hiervoor is beschreven. Denk bijvoorbeeld

aan Action Learning, het inrichten van een project of het ontwerpen van een regulier

leertraject. We lichten deze drie benaderingen kort toe en vergelijken ze met de

benadering die we in dit artikel beschrijven.

Action Learning

Action Learning is een continu proces van leren en reflecteren, ondersteund door

collega's met de bedoeling het werk beter te doen (McGill and Beaty, 1996). De basis

voor Action Learning is het werken in een project. Dit project is afgeleid uit de

dagelijkse werksituatie en betreft een vraagstuk dat relevant is voor de organisatie.

Deze vraagstukken kunnen zowel heel helder als complex en onduidelijk zijn.

Belangrijk is echter dat het eindpunt en de tussenfasen nog niet duidelijk uitgekaderd

zijn. De basis voor Action Learning komt hiermee overeen met de kennisproductieve

ontwerpaanpak; in beide benaderingen gaat het om relevante vraagstukken voor de

organisatie waarbij nog geen heldere oplossing voorhanden is.

Bij Action Learning leren individuen met en van elkaar door te werken aan relevante

vraagstukken en het reflecteren op de eigen ervaring. Het individu staat hierin

centraal. Het is het individu dat leert van de eigen ervaringen om zo te komen tot een

nieuwe aanpak. De overige leden van de groep maken het mogelijk dat het

reflectieproces plaatsvindt: ze helpen het individu de situatie te begrijpen, zorgpunten

te onderzoeken en een helder beeld te creëren van de toekomstige acties. Hier komt

een verschil naar voren met de in dit artikel beschreven ontwerpbenadering. Waar

het accent bij action learning ligt op de individuele leerervaringen gaat het bij de

ontwerpbenadering veel meer om de collectieve opbrengst. Ook daar wordt gebruik

 8

gemaakt van reflectie maar nu met het primaire doel om ervaringen, inzichten, ideeën

en denkrichtingen te combineren om zo tot nieuwe kennis en oplossingen te komen.

Inrichten van een regulier project

Een benadering die in veel organisaties toegepast wordt en ook veel overeenkomsten

vertoont met de kennisproductieve ontwerpbenadering, is het inrichten van

projecten. U werkt zelf vast ook wel mee aan één of meer projecten. Kenmerkend

voor een project is een concrete aanleiding in de vorm van een interessant thema, een

relevant vraagstuk of een product of instrument dat ontwikkeld dient te worden.

Hierin zitten duidelijke overeenkomsten met de ontwerpbenadering zoals beschreven

in dit artikel. Echter, een verschil in benaderingen is het doel waarvoor deze wordt

ingezet. Het inrichten van een project heeft tot doel een bepaald vooraf gedefinieerd

eindresultaat te behalen. Aan het begin van het project bespreken de

projectgroepleden met elkaar hoe het eindresultaat eruit moet zien. Gedurende het

verloop van het project wordt hierop gestuurd en eventueel bijgesteld. Doel van de

kennisproductieve ontwerpbenadering is primair het ontwikkelen van nieuwe kennis.

Het ontwerpen van een oplossing voor het vraagstuk is daarbij het middel.

Ontwerpen van een regulier leertraject

De kennisproductieve benadering kan u ook doen denken aan het inrichten van

leertrajecten in de organisatie. In beide situaties gaat het om het organiseren van

leerprocessen. Echter, het verschil zit hem in het volgende. Bij een regulier leertraject

gaat het veelal om 'implementerend leren'. Het leerproces is zo ingericht dat

deelnemers vaardigheden verwerven die ze op dat moment nog niet beheersen. Ze

worden echter al wel beheerst door anderen in de organisatie, namelijk door degenen

die het leertraject hebben ontwikkeld. Bij de kennisproductieve benadering beschikt

nog niemand over de benodigde kennis en richten we juist een traject in om deze

kennis te ontwikkelen. We weten vaak niet eens precies welke kennis we nodig

 9

hebben. Ook de opdrachtgever of facilitator hebben deze expertise niet. Zij

beschikken over de expertise om een leerproces zo in te richten dat er nieuwe kennis

ontwikkeld kan worden.

Wat heb je nodig?

Er is een aantal verschillende 'rollen' of personen nodig om een kennisproductief

leerproces tot een succes te maken. Het gaat om de volgende rollen:

▼ Een beslisser in de organisatie die er veel belang bij heeft dat de organisatie

kennisproductiever wordt. Om die reden wordt tenslotte het kennisproces

ingericht.

▼ Een opdrachtgever voor het vraagstuk waaraan gewerkt gaat worden. De

opdrachtgever is iemand die er veel belang bij heeft dat er een geschikte

oplossing wordt gevonden. Hij of zij vindt het tevens belangrijk dat er in het

betreffende kennisdomein nieuwe kennis wordt ontwikkeld voor de

organisatie en geeft van daaruit ruimte voor experimenteren en het zoeken

van nieuwe wegen en nieuwe oplossingen. Om dingen voor elkaar te krijgen

is het nodig dat de opdrachtgever een beslisser is; dus iemand die de

bevoegdheid en status heeft om beslissingen te nemen ten aanzien van het

vraagstuk waaraan gewerkt gaat worden.

▼ Iemand met de rol van vragensteller. Een zeer effectief hulpmiddel bij het

expliciteren en combineren van kennis en ervaringen is het stellen van

vragen. De bedoeling van het stellen van vragen is dan niet om informatie te

verzamelen, maar om kennis te expliciteren en mensen aan het denken te

zetten. De vragensteller is iemand die het liefst onbekend is met de inhoud (je

kunt dan 'domme' vragen stellen) maar juist veel expertise heeft met het

stellen van open en gesloten vragen.

▼ Iemand met de benodigde kennis en ervaring omtrent het werken met

kennismethoden en het begeleiden van groepsprocessen. Deze 'facilitator'

 10

vervult een rol in het leveren van input in de vorm van werkvormen en heeft

een begeleidende rol in het gehele ontwerpproces.

▼ Een organisator van reflectie. De ervaring leert dat reflectie niet 'zomaar'

plaatsvindt. Reflectie moet echt georganiseerd worden. Anders schiet het er

met de drukte van alledag al snel bij in. Deze rol kan goed gecombineerd

worden met bijvoorbeeld de rol van facilitator of interne projectleider.

▼ Medewerkers die belang hebben bij het werken aan het vraagstuk en er (mede

daarom) ook warm voor lopen, gemotiveerd voor zijn. Ze worden

uitgenodigd deel te nemen op basis van enthousiasme en betrokkenheid. Ze

nemen deel, vrijwillig maar niet vrijblijvend. Ze dienen zich zeker wel te

committeren aan het project en gemaakte afspraken daaromtrent.

▼ Een interne projectleider met de rol van organisator, aanjager, regelaar,

procesbewaker en communicator. Projecten die ingericht worden volgens een

kennisproductieve ontwerp-benadering kennen geen standaard werkwijze. De

werkwijze is daarentegen heel open en sterk afhankelijk van de manier

waarop de projectgroepleden met elkaar aan de slag willen. Een interne

projectleider is aan de ene kant een echte regelaar: zorgt voor faciliteiten voor

de projectgroepen, verspreid belangrijke documenten, en maakt interne en

externe afspraken. Aan de andere kant heeft de projectleider taken als: het

aanjagen van projectgroepen, bewaken van deadlines en communiceren met

de rest van de organisatie over wat er in het project allemaal gebeurt.

Hoe werkt de kennisproductieve ontwerpbenadering?

In de kennisproductieve ontwerpaanpak onderscheiden we vijf deelprocessen die we

willen ondersteunen, te weten:

1. Creëren van energie en motivatie om te werken aan het vraagstuk

2. Ontwikkelen van nieuwe kennis

3. Verspreiden van de nieuwe kennis

4. Toepassen van de nieuw gegenereerde kennis in de dagelijkse werkpraktijk

 11

5. Versterken van kennisproductiviteit door middel van reflectie

Deze processen zijn weliswaar analytisch en conceptueel van elkaar te scheiden, maar

vinden in de praktijk vaak gelijktijdig en parallel plaats. Bij het creëren van energie en

motivatie ontstaat al nieuwe kennis. Ontwikkelen, verspreiden en toepassen van

kennis gaan vaak samen. En reflectie is iets dat als een schaduw continu aanwezig is

bij alles wat er gebeurt. Figuur 1 geeft schematisch weer hoe de fasen zich tot elkaar

verhouden.

In deze paragraaf lichten we elk proces kort toe. We trekken ze dus voor de

duidelijkheid uit elkaar. Maar zoals al eerder aangegeven, zijn de fasen in de praktijk

niet strikt van elkaar te onderscheiden. Ditzelfde geldt voor de kennismethoden. Per

proces beschrijven we als voorbeeld twee of drie kennismethoden die daarbinnen

goed passen. Echter, een bepaalde kennismethode draagt niet enkel en alleen bij aan

één van de processen. Zo zal bijvoorbeeld het organiseren van een kennismarkt een

bijdrage leveren aan verspreiding van kennis maar kan het ook leiden tot energie,

motivatie en nieuwe kennis en ideeën.

Proces 1: Creëren van energie en motivatie

Wanneer er, om het leerproces op gang te brengen, één of meerdere relevante

vraagstukken zijn geselecteerd om aan te werken middels een kennisproductieve

ontwerpbenadering (om te komen tot een adequate oplossing voor het vraagstuk en

om zo een kennisproces in gang te zetten), dan is de eerste stap het samenstellen van

een groep mensen die hieraan willen meewerken. Hierbij staat het creëren van

energie en motivatie voorop. Een belangrijk uitgangspunt voor leren vormen de

'drijfveren' van mensen. Je leert alleen iets wanneer je voor daar sterk gemotiveerd

voor bent. Als je echt de ambitie hebt om op een bepaald terrein je verder te

bekwamen, dan zal het leren interessant en succesvol worden. Vanuit deze gedachte

is het belangrijk deelnemers te werven op basis van persoonlijke interesse. Het past

 12

niet in de benadering om hiervoor medewerkers op formele gronden en vanuit

hiërarchische lijnen aan te wijzen.

Dit 'werven' van geïnteresseerden kan bijvoorbeeld middels het organiseren van een

startbijeenkomst. Iedereen die geïnteresseerd is kan hieraan deelnemen op vrijwillige

basis. Pas aan het eind van de bijeenkomst geef je zelf aan of je wel dan niet actief

wilt meewerken.

In zo'n startbijeenkomst kunnen de volgende activiteiten opgenomen worden:

▼ toelichten van de vraagstukken en het belang om hieraan te werken;

▼ werkwijze toelichten;

▼ gezamenlijk concretiseren van het vraagstuk;

▼ maken van concrete werkafspraken

Gedurende de hele startbijeenkomst staat het creëren van motivatie en energie

centraal. Belangrijk voor de startbijeenkomst is om vanuit het centrale vraagstuk

gezamenlijk één of meerdere doelen te formuleren, waarin individuele deelnemers

hun persoonlijke interesse en ambitie kwijt kunnen. Door deze doelen te laten

formuleren door de medewerkers zelf, committeren ze zich persoonlijk aan het doel

zodat ze zich ook persoonlijk betrokken en verantwoordelijk voelen voor de

realisatie ervan. Bij medewerkers die hierin actief meedenken ontstaat zo energie en

motivatie om met het project aan de slag te gaan.

Een ander belangrijk gegeven is dat de 'method' (het 'hoe') meer zegt en invloed

heeft dan de 'message' (het 'wat'): "Eerst spreekt het lichaam dan pas de mond". Dit

principe betekent veel voor de wijze waarop we de startbijeenkomst kunnen inrichten

en organiseren. Door tijdens de startbijeenkomst gebruik te maken van enkele

kennismethoden, krijgen de deelnemers al vanaf het begin een idee van de manier

waarop het leerproces ingericht zal worden. Eigenlijk maak je tijdens de

startbijeenkomst al een daadwerkelijke start met het kennisproductieve

ontwerpproces. De medewerkers maken 'al doende' kennis met de

 13

ontwerpbenadering. Al in de startbijeenkomst zullen ervaringen en ideeën

geëxpliciteerd en gecombineerd worden. Ook met het genereren van kennis zal zo

een start gemaakt worden.

Wanneer een project wordt gestart hebben de geïnteresseerden zin om aan de slag te

gaan. De motivatie van mensen is het hoogst in de eerste weken/ maanden ná een

beslissing of plan. Als de energie en bereidheid die mensen dan hebben om te leren

niet wordt benut, zal deze vrij snel afnemen en moeilijk weer op hetzelfde niveau te

krijgen zijn. Het is dus van essentieel belang om de energiestroom die is ontstaan in

de startbijeenkomst te benutten en te blijven voeden. Reden temeer om de

startbijeenkomst af te sluiten met het maken van concrete werkafspraken en

vervolgactiviteiten.

Zo'n startbijeenkomst kan het beste begeleid worden door een facilitator en een

opdrachtgever. Elk vraagstuk dat opgepakt wordt middels een kennisproductieve

ontwerpbenadering heeft een opdrachtgever uit de organisatie die belang heeft bij het

vinden van een oplossing voor het betreffende vraagstuk en die tevens

beslissingsbevoegdheid heeft. De opdrachtgever kan inhoudelijke informatie geven

over het vraagstukken, vragen daaromtrent beantwoorden en meedenken in het

concretiseren van het vraagstuk in doelen. De facilitator dient in staat te zijn bepaalde

kennismethoden te introduceren en groepsprocessen te begeleiden. Een andere

belangrijke taak van de facilitator is het stellen van vragen. Niet met als doel om

informatie te verzamelen, maar om mensen te helpen denken. Dit is een heel

effectieve manier om mensen te stimuleren hun ervaringen en ideeën te expliciteren

en te combineren om zo te komen tot nieuwe aanpakken.

Kennismethoden met als doel creëren van motivatie en energie:

▼ Brainstormen

▼ Imaginatie

▼ Historielijn

 14

Brainstormen

Brainstormen is het gezamenlijk verzamelen van associaties bij een bepaald vraagstuk

of thema. Het doel is zoveel mogelijk associaties op te schrijven: hoe meer hoe beter.

Het gaat als volgt. Noteer in het midden van een groot vel papier het vraagstuk

waaraan gewerkt zal gaan worden. Deelnemers roepen spontaan ideeën naar

aanleiding van de vraag. De ideeën worden door een facilitator letterlijk

opgeschreven. Deelnemers associëren op elkaars ideeën en gebruiken deze als

opstapje voor weer nieuwe ideeën. Belangrijk bij een brainstorm is dat elk idee

welkom is. 'Gekke' invallen kunnen het creatieve proces in positieve zin beïnvloeden.

En er wordt gestreefd naar een grote hoeveelheid ideeën: kwaliteit door kwantiteit.

Brainstormen levert zo vaak een hoop nieuwe, leuke, originele ideeën,

oplossingsrichtingen of alternatieven op. Het levert energie en motivatie op doordat

deze kennismethode snel resultaat biedt in de zin van nieuwe ideeën en inzichten.

Imaginatie

Wat brainstormen met woorden doet is imaginatie met beelden. Imaginatie is de

kunst van het hanteren van beelden. Door te denken in beelden kunnen we het

rationele denken loslaten. Het biedt ons de mogelijkheid om creatief te denken. Met

een klein beetje informatie kunnen we iets nieuws creëren, in totaalbeelden,

abstracties of nieuwe perspectieven denken en in het verleden of de toekomst kijken.

Enkele mogelijkheden om imaginatie toe te passen zijn:

▼ Terloopse imaginatie: tijdens een gesprek kan op een beeld worden ingegaan

door vragen te stellen, door te tekenen, of door naar metaforen te zoeken.

▼ Ansichtkaarten en foto's: laagdrempelig is het aanbieden van ansichtkaarten

en foto's. Uit een grote verzameling kan de persoon een kaart kiezen die past

bij het thema dat centraal staat.

▼ Ogen dicht en open: door imaginatie met de ogen dicht kan het contact met

de spontane beeldenwereld gestimuleerd worden. De begeleider kan nu

 15

vragen stellen die ervoor zorgen dat de beelden worden opgeroepen. Als het

beeld duidelijk en concreet is, kan hierover worden gesproken

Historielijn

De historielijn is een kennismethode waarbij ervaringen en kennis rondom het

betreffende vraagstuk worden geëxpliciteerd en in een lijn in de tijd uitgezet. De

energie ontstaat doordat de deelnemers beseffen dat ze iets gezamenlijks hebben met

het vraagstuk. De methode gaat als volgt:

▼ De facilitator stelt de vraag 'Wanneer was de eerste keer dat dit vraagstuk ter

sprake kwam?' Op behangerspapier wordt vervolgens de tijdslijn

weergegeven van de genoemde datum tot 1 jaar na nu.

▼ De volgende vragen die gesteld worden zijn: 'Wat zijn voor de organisatie

belangrijke gebeurtenissen geweest? Wat zijn voor jou persoonlijk belangrijke

gebeurtenissen geweest? En wat is in de omgeving van de organisatie

gebeurt? Deelnemers gaan individueel aan de slag en noteren hun

antwoorden op metaplanblokjes. Vervolgens wordt iedereen uitgenodigd zijn

of haar briefjes op de tijdslijn te plakken.

▼ De deelnemers lopen in 2/3-tallen langs de lijn. Ze gaan op zoek naar

herkenbare patronen. Plenair worden de gevonden patronen besproken. De

patronen kunnen worden samengevat in een gezamenlijke mind map.

Deelnemers bouwen zo voort op elkaars ideeën.

Proces 2: Nieuwe kennis ontwikkelen

De startbijeenkomst resulteert in één of meerdere projectgroepen die aan (een

gedeelte van) het vraagstuk gaan werken. Elke projectgroep begint vervolgens met

het maken van een plan van aanpak. De volgende aspecten kunnen hierbij aan bod

komen:

▼ Naar welke doelen werken we toe?

 16

▼ Welke activiteiten dienen we te ondernemen?

▼ Hoe gaan we kennis delen en kennis creëren?

▼ Hoe en wanneer gaan we reflecteren?

▼ Welke tijdsplanning houden we aan?

Een facilitator kan behulpzaam zijn bij het maken van het projectplan. De wijze

waarop de projectgroepleden kennis willen delen en genereren kan apart opgenomen

worden. Een andere mogelijkheid is om deze beschrijving te koppelen aan de

beschrijving van de doelen van het project (in termen van 'kennisdoelen') en de

activiteiten die ondernomen worden. De projectgroep kan een expliciete keuze

maken voor het hanteren van kennismethoden in bepaalde stadia van het project met

als doel kennis te delen en kennis te genereren. De facilitator kan behulpzaam zijn bij

het invullingen van deze activiteiten met specifieke kennismethoden.

Als het projectplan vorm heeft gekregen gaat de projectgroep aan de slag met de

geplande activiteiten. De aard van deze kennisgerichte activiteiten brengt met zich

mee dat het project niet op voorhand in detail uitgewerkt en gepland kan worden. De

aanpak en te ondernemen activiteiten worden vaak gaandeweg geconcretiseerd en

ingevuld.

De interne projectleider heeft hierbij de taak om de verschillende projectgroepen te

begeleiden en op de hoogte te houden van elkaars activiteiten. Daarnaast is een

belangrijke taak van de projectleider het controleren van de voortgang en aanjagen en

motiveren van projectgroepen.

Tijdens het werken aan het project kan gebruik gemaakt worden van diverse

kennismethoden. Denk bijvoorbeeld aan mind mapping, critical incidents,

benchmarking, historie-lijn, open space en kennismarkt. Dit zijn methoden die de

gezamenlijke gedachtevorming en uitwisseling bevorderen binnen de groep, tussen

de verschillende projectgroepen en tussen de projectgroep en de rest van de

organisatie. Ze hebben tot doel kennis te delen en kennis te genereren. We lichten

 17

hieronder enkele kennismethoden kort toe. Naast geplande activiteiten, met of

zonder specifieke kennismethoden, zal ook reflectie op het proces en de resultaten

een regelmatig terugkerend onderdeel zijn. De facilitator kan hiervoor input leveren

en het werken met kennismethoden begeleiden.

Kennismethoden voor het delen en genereren van kennis

▼ Scenario-ontwikkeling

▼ Open space

Scenario-ontwikkeling

Het ontwikkelen van scenario's is een manier om 'van de toekomst te leren' door

individuele gezichtspunten en verwachtingen te expliciteren, uit te werken en te

bundelen. Door gezamenlijk naar de toekomst te kijken, worden alternatieve

strategieën verkend en mogelijke werkwijzen geanalyseerd. Het gebruik van beelden

en metaforen kan een stimulans geven aan het proces van scenario-ontwikkeling. Een

aanpak voor het werken met scenario's is de volgende:

1. Zoeken van beelden bij de toekomst. Met behulp van foto's en metaforen

worden de beelden die de deelnemers hebben van het thema, in kaart

gebracht.

2. Formuleren van dilemma's. Omgaan met toekomstige ontwikkelingen

veronderstelt het maken van keuzes. Daarom formuleert iedereen een aantal

persoonlijke dilemma's die, al naar gelang de oplossingsrichting, verschillende

uitkomsten hebben. Het gaat hierbij met name om het denken buiten de

bestaande kaders.

3. Bepalen van bouwstenen voor de scenario's. De uitkomsten van de dilemma's

leveren de bouwstenen op voor verschillende scenario's. Dit kan nog

uitgebreid worden met andere bouwstenen die deelnemers inbrengen, zoals

huidige trends binnen en buiten de organisatie, en de beelden uit stap 1.

 18

4. Formuleren van scenario's. Bedenken van verhalen en contexten waarbinnen

die zich afspelen, gebaseerd op de informatie die in de voorgaande stappen is

verzameld.

5. Interpreteren van scenario's. Door de huidige situatie te vergelijken met een

scenario, wordt duidelijk welke zaken zouden kunnen gaan veranderen.

6. Herbezinning op huidige koers. Stap 5 levert aanwijzingen op voor de nieuwe

koers. In stap 6 wordt vastgesteld in welke mate de huidige koers/strategie

voorbereidt op mogelijke toekomstige situaties. Op welke punten verdient

de koers bijstelling of aanvulling?

Open space

Open space is een kennismethode dat leidt tot een 'vrijhandelsmarkt' voor ideeën,

ervaringen en initiatieven. Relevante, zelf aangedragen thema's worden in wisselende

groepssamenstelling bediscussieerd, waarna de uitkomsten centraal via muurkranten

worden vastgelegd. Openheid, betrokkenheid, gedeeld leiderschap en zelfsturing

typeren Open Space. Het leidt tot debat en ervaringsuitwisseling in een informele en

aandachtige sfeer. Het werkt als volgt.

▼ De facilitator licht het thema toe, de werkwijze van Open Space,

uitgangspunten en spelregels. De sessies zijn volledig open. Iedere deelnemer

is vrij te gaan en te staan waar hij wil. Een deelnemer kan ook tijdens een

sessie verhuizen van de ene sessie naar de andere.

▼ Daarna kan iedere deelnemer zich aanmelden als werksessieleider en voor het

schrijven van een kort sessieverslag op de muurkrant. Wie zich aanmeldt

noteert op een flap het persoonlijk thema en de eigen naam. Vervolgens kan

hij een korte toelichting geven.

▼ De markt van vraag en aanbod kan nu beginnen en de eerste ronde van

werksessies gaat van start. Na enige tijd kan het nodig zijn een tweede

plenaire ronde te houden om nieuwe werksessieleiders en persoonlijke

thema's te verzamelen. Open Space wordt afgesloten met een gezamenlijke

reflectie.

 19

Proces 3: Kennis verspreiden

We maken in dit artikel onderscheid tussen het verspreiden van kennis en het

toepassen van kennis in de dagelijkse werksituatie. In de praktijk zijn deze fasen vaak

niet zo duidelijk van elkaar te onderscheiden; verspreiden en toepassen lopen dan in

elkaar over.

Wanneer de projectgroep die kennis heeft ontwikkeld die leidt tot een adequate

oplossing voor (een gedeelte van) het vraagstuk, vindt verspreiding van de

ontwikkelde kennis plaats. Zoals in een eerdere paragraaf is beschreven heeft een

kennisproductieve ontwerpbenadering meerdere opbrengsten. In de verspreiding

dienen al deze opbrengsten aan bod te komen. Dit kan door te zoeken naar een mix

van methoden om de verspreiding vorm te geven. Bijvoorbeeld: een presentatie van

de ontwikkelde kennis ten aanzien van het vraagstuk, gecombineerd met een aantal

kennismethoden en een verslag van het gehanteerde ontwerpproces met concrete

tips voor een volgende projectgroep.

De kunst is om de afronding zo in te richten dat zowel de projectgroepleden als

medewerkers buiten de projecten iets van het project kunnen 'meebeleven' in plaats

van alleen het resultaat kunnen aanschouwen. Dit sluit weer aan bij het idee dat de

'method' (het 'hoe') meer zegt en meer invloed heeft dan de 'message' (het 'wat').

Geschikte vormen voor een afronding zijn bijvoorbeeld: het inrichten van een

studiedag of kennismarkt waar zowel projectgroepleden als niet-projectgroepleden

aan deelnemen.

Kennismethoden voor verspreiden van nieuwe kennis

▼ Kennismarkt

▼ Studiedag

 20

Kennismarkt

Een markt is een plaats van vraag en aanbod. Een kennismarkt is een plaats waar

mensen kennis kunnen aanbieden en kennis kunnen halen. Op deze manier vormt dit

een goede methode voor het verspreiden van nieuwe kennis. Het kan er als volgt

uitzien.

De verschillende projectgroepen en/of projectgroepleden richten daadwerkelijk een

kraampje in met ontwikkelde producten, materialen die het ontwerpproces

illustreren, werkdocumenten etc. Alle opbrengsten worden zo concreet geïllustreerd.

Wanneer de markt open is kunnen alle deelnemers gaan 'shoppen'.

Zo ontstaan concrete samenwerkingsafspraken, uitwisseling van ideeën en inzichten,

nieuwe projecten, etc.

Studiedag

Je kunt een studiedag laten organiseren door de projectgroep(en). Deze studiedag

dient zowel opbrengsten te hebben voor de projectgroepleden als voor de

medewerkers die voor de studiedag worden uitgenodigd maar nog niet betrokken zijn

bij het project. De uitdaging voor degenen die de studiedag voorbereiden is om

activiteiten en vormen te bedenken die de deelnemers in een vrij korte tijd een aantal

van de essenties van het leerproces in de projectgroepen laten beleven.

Het is zinvol de deelnemers aan de projecten een belangrijke stem te geven bij het

kiezen van de genodigden voor een studiedag, bijvoorbeeld door ieder van hen de

gelegenheid te geven twee collega's uit te nodigen die geïnteresseerd zijn en waarvan

de deelnemers het belangrijk vinden dat ze komen.

 21

Proces 4: Toepassen van nieuwe kennis in de praktijk

Het volgende proces in de kennisproductieve ontwerpbenadering betreft het

daadwerkelijk toepassen van het geleerde in de dagelijkse werksituatie. De kennis die

gegenereerd is krijgt pas waarde in de toepassing, de context waarin het vraagstuk

zich voordoet. Een bekwaamheid die je niet gebruikt heeft geen waarde. En juist dat

toepassen, kennis echt benutten in de dagelijkse werkpraktijk, blijkt vaak lastig. De

situatie waarin je de kennis nu moet toepassen is anders dan die waarin je geleerd

hebt. De mensen in je omgeving zijn niet mee veranderd waardoor je misschien niet

direct commitment hebt om dat te doen wat je wilt doen met de nieuw opgedane

kennis. Of je moet zelf de situaties creëren waarin je de nieuwe kennis kunt

toepassen in tegenstelling tot de leersituatie waarin de situaties zich continu

voordeden. We hebben het zo al snel over implementatieproblemen. In de

kennisproductieve ontwerpbenadering besteden we daarom niet alleen aandacht aan

het genereren van kennis, maar ook aan het verspreiden en toepassen ervan, zodanig

dat dit een logisch en samenhangend proces is.

Bij het toepassen van het geleerde in de dagelijkse werkpraktijk kunnen we

onderscheid maken tussen het toepassen van kennis met betrekking tot het vraagstuk

waaraan gewerkt is, het toepassen van de kennismethoden die zijn aangeboden en het

benutten van het leervermogen dat deelnemers hebben ontwikkeld.

Het toepassen van de eerste twee soorten ontwikkelde kennis blijkt makkelijker dan

het toepassen van het leervermogen in de dagelijkse werkpraktijk. Dus, het zelf

hanteren van kennismethoden die je als deelnemer tijdens het ontwerpproces hebt

aangereikt gekregen en het toepassen van de kennis die je hebt opgedaan met

betrekking tot het kennisdomein waar het vraagstuk in past is makkelijker dan in je

eigen werksituatie op een kennisproductieve manier omgaan met vraagstukken die je

tegenkomt.

 22

Waarom is het benutten van het leervermogen in de dagelijkse werkpraktijk toch nog

zo lastig?

Een verklaring hiervoor zou kunnen zijn dat er binnen het project bepaalde condities

zijn waarin het mogelijk is om nieuwe kennis te genereren terwijl deze niet aanwezig

zijn in de dagelijkse werksituatie. We richten het ontwerpproces in als een

kennisproductief proces: deelnemers met verschillende ideeën en ervaringen,

kennismethoden om deze ideëen te expliciteren en combineren en specifieke

reflectiemomenten om terug te blikken op hoe het ontwerpproces verloopt en

vooruit te blikken op hoe iets nog beter kan. Wanneer deze condities in de dagelijkse

werksituatie niet, nauwelijks of slechts ten dele aanwezig zijn, dan zal het toepassen

van nieuwe kennis moeizaam verlopen. Kortom, het verspreiden van kennis die

ontwikkeld is middels een kennisproductieve ontwerpbenadering vereist een

organisatie die kennisproductief is. In de laatste paragraaf gaan we hier nader op in.

Proces 5: Versterken van kennisproductiviteit door middel van

reflectie

Een laatste, maar niet de minst belangrijke fase, is de fase van reflectie. Zoals al

eerder is beschreven is reflecteren op wat je hebt gedaan essentieel voor het creëren

van nieuwe kennis. Door regelmatig te reflecteren op het ontwerpproces versterk je

het probleemoplossend vermogen. En het gaat bij het ontwikkelen van kennis om

nieuwe vraagstukken tot een oplossing te brengen om het versterken dit vermogen.

Reflectie speelt zowel binnen als tussen alle fasen een belangrijke rol. Het is de taak

van de facilitator om ervoor te zorgen dat reflectiemomenten zijn ingebouwd in het

ontwerpproces en dat ze ook daadwerkelijk aandacht krijgen.

Wat maakt een organisatie kennisproductief?

In een eerdere paragraaf is aangegeven dat soms het probleem kan ontstaan dat het

opgedane leervermogen in het project lastig toe te passen is in de dagelijkse

 23

werksituatie. Het idee is dat hier andere condities gelden in de projectomgeving dan

in de werkomgeving. We gaan hier dieper in op hoe een kennisproductieve

omgeving eruit kan zien.

Een belangrijke basis voor het werken aan kennis vormt het gedachtegoed van het

'corporate curriculum' (Kessels, 1996). Het centrale idee hierachter is dat een

organisatie die kennisproductief wil zijn, een leerplan voor de organisatie nodig heeft:

een corporate curriculum dat de organisatie helpt kennis te genereren, te verspreiden

en toe te passen. Zo'n corporate curriculum heeft veel weg van een 'rijk landschap'

met goede mogelijkheden, methoden en faciliteiten voor het ontwikkelen en delen

van kennis. Zo'n corporate curriculum zou zeven leerfuncties moeten vervullen:

1. Het verwerven van materiedeskundigheid en vakkennis die direct

samenhangen met inhoudelijke vraagstukken die in de organisatie centraal

staan;

2. Het leren oplossen van problemen met behulp van de verworven

materiedeskundigheid;

3. Het ontwikkelen van reflectieve vaardigheden en metacognities die helpen bij

het vinden van wegen om nieuwe kennis op het spoor te komen, deze te

verwerven en toepasbaar te maken;

4. Het verwerven van communicatieve en sociale vaardigheden die de toegang

verschaffen tot het netwerk en de kennis van anderen en die het leerklimaat

van de omgeving veraangenamen;

5. Het verwerven van vaardigheden om de motivatie en affecties rond leren en

werken te reguleren, waardoor leren en werken aan aantrekkelijkheid en

betekenis winnen en de betrokkenheid toeneemt;

6. Het bevorderen van rust en stabiliteit, zodat verdieping en verbetering

mogelijk zijn;

7. Het veroorzaken van creatieve onrust, die aanzet tot innovatie.

 24

De eerste twee leerfuncties hebben direct betrekking op het primaire proces in de

organisatie: ze zijn nodig om de vraagstukken die zich in de dagelijkse praktijk

voordoen tot een goede oplossing te brengen. We zijn al lang vertrouwd met het

begrip materiedeskundigheid: het vergroten van de vakkennis is vaak het

belangrijkste doel geweest van opleidingen en trainingen. Echter, het werken aan

vakkennis is onvoldoende voor het creëren van een kennisproductieve organisatie.

Deze vakkennis wordt vooral productief gemaakt als ze gecombineerd wordt met het

vermogen om oplossingen te vinden voor nieuwe vraagstukken die zich voordoen.

Deze combinatie stelt de organisatie in staat om adequaat te opereren in nieuwe en

nog weining vertrouwde probleemgebieden.

De volgende drie leerfuncties hebben te maken met het leervermogen van de

organisatie: het vermogen om de materiedeskundigheid en de probleemoplossende

vaardigheden voortdurend te ontwikkelen. Het ontwikkelen van reflectieve

vaardigheden en metacognities stelt de medewerkers in staat hun eigen leer- en

denkprocessen te sturen in een gewenste richting. Hiervoor is het noodzakelijk om

individueel en in teams regelmatig te reflecteren op de werkzaamheden en de

moeilijkheden die zich daarbij voordoen. Hierbij horen vragen als: 'Hoe komt het dat

wij succesvol zijn bij het aanpakken van bepaalde vraagstukken, terwijl we bij andere

vraagstukken totaal geen oplossing kunnen vinden?' 'Hoe kwam het dat we dat

probleem snel onder controle hadden en dat we voor dat andere vraagstuk eigenlijk

nog steeds geen richting weten?' 'Hoe komt het dat andere teams daar wel goed in

zijn en wij niet?'.

Communicatieve en sociale vaardigheden (leerfunctie 4) verschaffen je toegang tot

het kennisnetwerk van anderen. Medewerkers met goed ontwikkelde

communicatieve vaardigheden krijgen toegang tot informatie en kennis waar de deur

voor anderen gesloten blijft. Sociale vaardigheden bevorderen het leerklimaat binnen

een organisatie, waardoor medewerkers elkaar onnodige spanningen en irritaties

besparen. In een veilig en aangenaam leerklimaat is het goed kennis(sen) maken.

 25

Kernvragen hierbij zijn: 'Hoe kan ik mij aantrekkelijk maken voor anderen die over

voor mij relevante kennis beschikken?' 'Wat heb ik anderen te bieden?' 'Hoe kan ik

de communicatie met anderen vormgeven zodat we tot de kern van de zaak kunnen

komen?.

Motivatie en affecties (leerfunctie 5) hebben een sterke invloed op leren. Het delen

en ontwikkelen van kennis lukt immers alleen goed als medewerkers een sterke

intrinsieke motivatie bij het werk voelen. Ik kan niet inventief zijn op een gebied

waarvoor ik niet gemotiveerd ben. Ik ga niet actief op zoek naar nieuwe kennis als ik

niet nieuwsgierig ben. Affecties en motivaties spelen een belangrijke rol in

kenniswerk. Centrale vragen in deze leerfunctie zijn: 'Wat drijft de mensen in de

organisatie, waar lopen ze warm voor?' 'Hoe kunnen we aansluiten bij en ruimte

geven voor deze drijfveren?' 'Hoe kunnen we mensen helpen hun eigen motivatie te

reguleren en zichzelf te stimuleren? Deze motivationele en affectieve zelfregulatie

dient zowel binnen individuele teamleden als binnen het team als geheel tot

ontwikkeling te komen.

De laatste twee leerfuncties hebben te maken met het creëren van een leeromgeving

waarin kennis gegenereerd, gedeeld en benut kan worden. Het is van belang om

momenten, plaatsen van rust te creëren waarin reflectie mogelijk is, waarin geoogst

kan worden van ervaringen en nieuwe ideeën kunnen bezinken en verankerd kunnen

worden in de organisatie. Rust en stabiliteit (leerfunctie 6) zijn nodig voor geleidelijke

verbetering en voor het onderhouden van kennis en voor synergie en integratie. Met

alleen rust en stabiliteit zijn we er echter nog niet. Geen enkele organisatie kan

tegenwoordig zonder innovatie. Daarvoor is creatieve onrust nodig, die mensen

stimuleert om te zoeken naar nieuwe, ongewone wegen en oplossingen (leerfunctie

7). Creatieve onrust ontstaat vooral als het er echt toe doet, er een zekere existentiële

bedreiging is. Het is 'erop' of 'eronder'. Dan worden verrassende ontdekkingen

gedaan en oplossingen geforceerd die eerder niet mogelijk leken. Die existentiële

bedreiging moet echter ook weer niet zo sterk zijn dat het merendeel van de

 26

medewerkers erdoor verlamd wordt en bij de pakken neer gaat zitten. Het is steeds

zoeken naar een goede balans en mix tussen rust en creatieve onrust.

Aan welke leerfuncties draagt de ontwerpbenadering bij?

De kennisproductieve ontwerpbenadering zoals beschreven in dit artikel draagt aan

alle boven beschreven leerfuncties bij. In deze paragraaf lichten we deze bijdrage per

leerfunctie kort toe.

1. Het creëren van creatieve onrust zit 'm vooral in het formuleren van een

inspirerende en uitdagende opdracht en mensen de ruimte geven om hun

eigen motivatie en affecties daaraan te koppelen. Het vermogen om zo'n

opdracht te formuleren is het vermogen om creatieve onrust te creëren.

Wanneer de opdracht cruciaal is voor de toekomst van de organisatie,

motiverend is voor de direct betrokkenen, en niet op te lossen is mety de

huidige kennis, zal creatieve onrust ontstaan.

2. Rust en stabiliteit wordt binnen de kennisproductieve ontwerpbenadering

gecreëerd middels de georganiseerde reflectiemomenten. Op deze momenten

hebben de deelnemers tijd om nieuwe ideëen even te laten bezinken en te

genieten van wat het project al heeft opgeleverd. Ook het organiseren van

een studiedag of kennismarkt om nieuw ontwikkelde kennis te verspreiden

biedt momenten van rust. Tijdens zo'n dag of activiteit maakt iedereen stap

op de plaats. Ervaringen en ideeën worden uitgewisseld waardoor integratie

en synergie kan ontstaan.

3. Motivationele en affectieve zelfregulatie is terug te vinden in de wijze waarop

medewerkers uitgenodigd worden deel te nemen aan het ontwerpproces.

Men kan zich op basis van persoonlijke 'drijfveren' vrijwillig aanmelden. De

gedachte hierbij is dat de uiteindelijke deelnemers echt betrokkenheid voelen

bij de vraagstelling, nieuwsgierig zijn en echt op zoek willen naar een

adequate, nieuwe oplossing.

4. Het expliciteren en combineren van ideeën en ervaringen is een belangrijk

element in de kennisproductieve ontwerpbenadering. Specifieke

 27

kennismethoden kunnen dit proces ondersteunen. Daarnaast worden de

communicatieve en sociale vaardigheden van de deelnemers aangesproken en

ontwikkeld. Sociale vaardigheden helpen bij het creëren van een veilige,

aangename sfeer wat het delen van kennis alleen maar ten goede komt.

Communicatieve vaardigheden helpen bij het expliciteren van kennis.

Medewerkers met goede communicatieve vaardigheden krijgen meer te horen

dan de eerste laag kennis. Zij vragen door om de achterliggende informatie te

verwerven.

5. Het ontwikkelen van reflectieve vaardigheden en metacognities krijgt een

plaats in de reflectiemomenten. Door regelmatig te reflecteren op de

werkzaamheden en de moeilijkheden die zich daarbij voordoen krijgen de

deelnemers meer greep op hun eigen denk- en leerprocessen.

6. De kennisproductieve ontwerpbenadering doet ook een beroep op

probleemoplossend vermogen. Een vraagstuk staat centraal waarvoor een

oplossing bedacht moet worden. Het versterken van het probleemoplossend

vermogen gebeurt door reflectie of door het experimenteren met

verschillende methoden van werken in het project.

7. De basis voor het probleemoplossend vermogen wordt gevormd door de

materie-deskundigheid en het vermogen vakkennis te verwerven die direct

samenhangt met het inhoudelijke vraagstuk dat centraal staat.

Besluit

In deze bijdrage hebben we op basis van onze ervaringen in een aantal aspecten

proberen te expliciteren hoe een leerproces vorm kan krijgen dat bijdraagt aan het

ontwikkelen van nieuwe kennis. We hebben benoemd wat cruciale elementen zijn, en

welke leerprocessen kennisproductief ontwerpen dient te ondersteunen. Het

boeiende hieraan is dat deze processen in de huidige economie van cruciaal belang

zijn en dat ze zich tegelijkertijd niet laten afdwingen. Ze zijn maar zeer beperkt

planbaar en beheersbaar. En toch wil je ze niet aan het toeval overlaten. We hopen

 28

dat de handvatten die we in dit artikel bieden, kunnen helpen 'het toeval te

organiseren'.

Ons denken hierover is nog in ontwikkeling. We zien het als een uitdaging om de

ideeën in de komende tijd verder te verkennen, te verdiepen en onderbouwen.

 29

	Verschenen in HRD-thema nr. 1 (2000), p. 45-55. : 'Het ontwerpen van Leertrajecten'
	Action Learning
	Inrichten van een regulier project
	Ontwerpen van een regulier leertraject
	Proces 1: Creëren van energie en motivatie
	Studiedag
	Wat maakt een organisatie kennisproductief?

