

**Studenten met docenten in een lerende gemeenschap
Een verkenning naar samen leren in transitie**

**Student with teachers forming a learning community
An exploration into collective learning in transition**

Lisa van den Heuvel
Wageningen, 9 november 2015
Studentnummer: 3020244

Master Leren en Innoveren
Stoas Wageningen | Vilentum Hogeschool

Mansholtlaan 18
6708 PA Wageningen
088-0206700

Begeleider: Drs. Joan van den Ende

Hogeschool van Arnhem en Nijmegen
HAN Pedagogiek Nijmegen

Kapittelweg 33
6525 EN Nijmegen
024-3531111

Opdrachtgever: Drs. Annet Laarman

Samenvatting

De transities in het sociale domein vragen om een andere sociale professional en daarmee ook om een andere manier van opleiden. Kennisconstructie en leren in gemeenschappen is belangrijk en zorgt voor de diversiteit om werkbare oplossingen te creëren voor complexe vraagstukken. In dit exploratieve praktijkonderzoek worden de collectieve leerkenmerken beschreven van een *lerende gemeenschap* van studenten en docenten. Er is in kaart gebracht wat de deelnemers in dit proces hebben gewaardeerd. Gedurende een half jaar zijn de gezamenlijke leeractiviteiten wekelijks beschreven en zijn docenten, studenten en opdrachtgevers (uit de praktijk) bevestigd. Vier dimensies zijn gebruikt om het collectieve leren te expliciteren. Het *opbouwen van een lerende gemeenschap (1)* is vooral het gevolg van dialoog en gezamenlijke activiteiten. Het bevordert de onderlinge gelijkwaardigheid. *Kennis leren delen (2)* gebeurt vooral tijdens gezamenlijke presentaties en regelmatige evaluaties maar wordt door studenten en docenten nog weinig benut. Het *uitvoeren van collectieve acties (3)* gebeurt in projectgroepen en het werken aan echte opdrachten. De belangrijkste *leeropbrengst (4)* die studenten en docenten benoemen is het ervaren van het gezamenlijke leerproces. De opbouw van een lerende gemeenschap en de ervaren gelijkwaardigheid van studenten en docenten worden het meest gewaardeerd en geven daarmee mogelijk handvatten voor verder vormgeven van leergemeenschappen in het onderwijs in de toekomst.

Abstract

Transitions in the social domain ask for a different type of social professional and consequently for a different way of educating. Forming knowledge and learning in communities is important and provides the diversity necessary to achieve workable solutions for complex questions. In this explorative practical research the collective learning markers are being described for a learning community of students and teachers. That which participants have appreciated in the process has been mapped. During a period of six months all collective learning activities have been described and all students, teachers and clients have been asked about their experiences.

Four dimensions were used to make collective learning explicit. *Building a learning community (1)* is mostly the result of dialogue and shared activities. It enhances relative equality. *Learning to share knowledge (2)* happens mostly during shared presentations and regular evaluations, but participants are not yet fully using this opportunity. *Conducting collective actions (3)* happens in 'project groups' and while working on real tasks. The main *learning outcome (4)* pinpointed by both students and teachers is the experience of a collective learning process. Building a learning community and experiencing equality amongst students and teachers were appreciated mostly, which might offer handles for forming learning communities in education in future.

1. Inleiding

1.1. Aanleiding.

In onze maatschappij volgen veranderingen elkaar steeds sneller op en dit heeft invloed op de manier waarop wij met kennis en met leren omgaan (Witte, 2001). Onze maatschappij is een kennismaatschappij (Onderwijsraad, 2003a, Onderwijsraad, 2003b; Rick, Vanhoren, Op den Kamp & Nicaise, 2006) en daarmee wordt het steeds belangrijker dat professionals zich lerend op stellen. Het is niet langer behulpzaam om datgene te blijven doen wat in de opleiding ooit geleerd is. Afhankelijk van de sociale context dient de professional te kijken naar 'wat is hier en nu nodig'. Daarnaast wordt er een beroep gedaan op het lerend vermogen waarbij professionals moeten kunnen anticiperen op mogelijke veranderingen. Ook het op de hoogte blijven van vernieuwingen is essentieel omdat beroepen, en daarmee ook de beroepsbeelden, verschuiven (Melis & Vijlder, 2014). Voor professionals in het sociale domein is het geschetste beeld bijzonder actueel. Nieuwe wetgeving en een herziening van de bestaande Wet maatschappelijke ondersteuning hebben de afgelopen jaren al tot een gedaanteverandering van het sociale systeem geleid en zullen ook de komende jaren veranderingen tot gevolg hebben (Kooiman, Wilken, Stam, Jansen & Biene, 2015; Witte, 2015). Hierdoor zijn er de afgelopen jaren bijvoorbeeld functies verdwenen in het sociale domein, maar er zijn ook nieuwe functies bij gekomen. Deze veranderingen hebben invloed op het beroepsmatig handelen en daarmee ook op het beroepsbeeld van de sociale professional. Niet alleen vanwege de transities in het wettelijke kader, maar ook omdat van de sociale professional verwacht wordt dat deze een bijdrage levert aan een cultuuromslag in onze maatschappij, die van een verzorgingsstaat naar een participatiemaatschappij. Om deze verandering te kunnen ondersteunen hebben bestaande en aankomende professionals andere competenties nodig (Lammersen & Vlaar, 2011; Vosters, Petrina & Heemskerk, 2013; Yperen & Westerling, 2011). Competenties die gericht zijn op het kunnen leveren van een bijdrage aan een inclusieve maatschappij, zelfsturing, creatieve oplossingen voor complexe vraagstukken en competenties gericht op samen leren. Deze nieuwe competenties zijn niet alleen noodzakelijk om op een andere manier invulling te geven aan het eigen professionele handelen, het vraagt

ook om competenties waarmee professionals collectief gedrag kunnen beïnvloeden, zoals meedoen aan de participatiemaatschappij. Onze maatschappij transformeert (Boutelier, 2007; Rotmans, 2014) en dit vraagt van lerenden, werkenden en burgers dat ze zich persoonlijk, beroepsmatig én maatschappelijk blijven ontwikkelen (Onderwijsraad, 2014a).

1.2. Context.

Binnen de Hogeschool van Arnhem en Nijmegen (HAN) zijn verschillende praktijken actief om te zoeken naar oplossingen voor de complexe vraagstukken die aan het onderwijs, het werkveld en aan de maatschappij voorgelegd worden. Vormgeven aan leer- en werkgemeenschappen is hierbij een van de opgaven die de HAN zichzelf gesteld heeft (HAN, 2012a, 2012b, 2012c). De Faculteit Gezondheid, Gedrag en Maatschappij (FGGM) beschrijft een professionele leergemeenschap (PLG) als volgt

Een professionele leergemeenschap bestaat uit een groep studenten, docenten, onderzoekers en andere medewerkers die intensief met elkaar samenwerken. Een professionele leergemeenschap is gericht op het optimaal leren van alle deelnemers aan de leergemeenschap én gericht op het vergroten van het lerend vermogen van de organisatie. Alle deelnemers van de leergemeenschap kennen elkaar persoonlijk en hebben een belangrijke inbreng bij het verbeteren van de kwaliteit van de kernactiviteit. Professionele leergemeenschappen hebben een open karakter en communiceren zowel onderling als met de buitenwereld. (HAN, 2012b, p.23)

De PLG zoals hierboven omschreven richt zich niet alleen op de onderwijsprofessionals maar ook op de participatie van studenten en andere medewerkers. Daarnaast wordt het open karakter en de communicatie met de buitenwereld expliciet genoemd in de FGGM-definitie van een PLG. In een PLG is iedereen lerende terwijl er tegelijkertijd gezamenlijk gewerkt wordt aan de kwaliteitsverbetering van de kernactiviteit, zoals uitvoering geven aan het onderwijs. Het bewerkstelligen van nauw contact tussen PLG en buitenwereld draagt bij aan het lerend vermogen van de organisatie.

De opleiding Pedagogiek wil, sinds het begin van 2014, vormgeven aan PLG's zoals deze beschreven zijn door de FGGM, onder andere om de complexe opdrachten in het sociale domein gezamenlijk aan te pakken. Het Lectoraat Lokale Dienstverlening vanuit Klantperspectief bleek voor Pedagogiek een goede partner te zijn, omdat het Lectoraat een leeromgeving wilde creëren met sociale vernieuwing, integraal werken en co-creatie als uitgangspunten. Op basis van deze samenwerking en met steun van verschillende partijen werd het Civil society lab (CSL) in juni 2014 gerealiseerd. Het CSL is een 'lab' waar praktijkgerichte innovaties gerealiseerd worden door studenten en docenten samen te brengen met onderzoekers, werkveld, burgers en mogelijk andere betrokkenen. Authentieke en complexe vraagstukken uit de praktijk vormen hierbij het uitgangspunt. Daarnaast biedt het Lab ondersteuning bij de vorming van professionele leergemeenschappen. Kennisoverdracht, uitwisseling en ontmoeting staan centraal in het Lab en de projecten dragen bij aan het realiseren van een participatiemaatschappij (civil society). In augustus 2014 zijn docenten en studenten binnen het CSL een leergemeenschap gestart om op basis van participatie en een vernieuwende aanpak, ander onderwijs te realiseren. Deze lerende gemeenschap bestaat uit twee verschillende, nieuw ontwikkelde minoren. De minor Samen werken aan een duurzame civil society (MCS) vanuit de opleiding Pedagogiek en de minor Stad & Land (MS&L) vanuit het instituut Built Environment. De minoren (uit het sociale én technische domein) hebben gedeeltelijk een gezamenlijk programma en daarnaast een specifiek eigen (les)programma. Een groot deel van het gezamenlijk programma bestaat uit het werken aan een (onderzoeks)opdracht voor een opdrachtgever uit de beroepspraktijk. Hierbij werken studenten vanuit een domeinoverstijgende aanpak aan gezamenlijke oplossingen. Daarnaast is er een gezamenlijke introductie, zijn er gezamenlijke presentaties en gezamenlijke evaluaties. Studenten en docenten kunnen vijf dagen per week terecht in het CSL. Bij de inrichting van het Lab is rekening gehouden met het leren in een gemeenschap, er staat bijvoorbeeld één grote ovale vergadertafel voor ongeveer veertien personen en er zijn twee vierkante tafels voor ongeveer acht personen. Alle meubels zijn verplaatsbaar en de gebruikelijke tafeltjes in het klaslokaal ontbreken in het CSL.

Het CSL en de beide minoren willen studenten afleveren die het leren van zichzelf en anderen kunnen faciliteren. Docenten willen zich actief lerend opstellen en samen met het werkveld sociale innovatie tot stand brengen. Hoe de open communicatie met de opdrachtgevers vorm krijgt en op welke wijze de projecten zich ontwikkelen is bij de start van het onderwijsprogramma nog niet helemaal duidelijk. In dit proces, dat al lerend en werkend aangepast zal worden, zijn docenten benieuwd of de ideeën en idealen uitvoerbaar zijn en aansluiten bij de wensen en mogelijkheden van studenten, docenten en het werkveld. Door dit proces te verkennen en te beschrijven kan meer inzicht worden verkregen in het gezamenlijk leerproces tussen docenten en studenten. Het levert mogelijk ook inzichten op die behulpzaam kunnen zijn bij een herontwerp van het onderwijs dat gebaseerd is op gezamenlijke leerprocessen. Het startpunt en doel van dit onderzoek is te verhelderen hoe het collectieve leren zich manifesteert in een lerende gemeenschap van docenten en studenten en wat door betrokkenen als werkzaam en leerzaam ervaren wordt.

1.3. Theoretisch kader.

In de theorie is gezocht naar aanknopingspunten om het collectieve leren in de lerende gemeenschap binnen een onderwijssetting te kunnen beschrijven en te exploreren. Hierbij zijn verschillende concepten uit de leer- en werkweld verkend om tot een conceptueel kader te komen passend bij de lerende gemeenschap in de specifieke context van het CSL. De concepten *collectief leren en collectief leerproces vormen* de basis van dit theoretisch kader. Verder wordt onderscheid gemaakt in *Communities of Practice*, *Communities of Learning* en *professionele leer-gemeenschappen*. Tot slot wordt aandacht besteed aan *transformatieleren* omdat het leren in het CSL gericht is op het leren herkennen, leren hanteren, het benutten en het kunnen creëren van transformaties.

1.3.1. *Het collectieve leren of collectief leerproces* vormt een gemeenschappelijke basis voor het innovatief leren in gemeenschappen en daarbuiten. Er is sprake van een collectief leerproces wanneer een groep individuen een gezamenlijk streven realiseert (Castelijns, Koster & Vermeulen, 2009). Idealiter is dit een cyclisch proces. Een cyclus impliceert, anders dan een cirkelbeweging, verandering of ontwikkeling. Hieraan ten grondslag ligt een sociaal-constructivistische visie op leren, waarbij geen sprake is van een objectieve werkelijkheid of objectieve kennis (Simons, 2005). De werkelijkheid en kennis kan slechts begrepen worden door de betekenissen die er aan toegekend worden. Lave en Wenger (1991) hebben met de term ‘situated learning’ kennis, werken en leren vanuit het perspectief van een gemeenschap samengebracht, zij benaderen leren als een proces van participeren in gemeenschappen, in dit collectief leerproces wordt kennis geconstrueerd binnen de context. Mensen kunnen actief betekenis geven aan de wereld om hen heen door ideeën te vergelijken en te combineren met omringende en ook contrasterende ideeën (Bood & Coenders, 2004; Ehlen; 2010; Scardamalia & Bereiter, 2010; Simons, 2005; Wenger 1998). Op basis van dit uitwisselen evolueert kennis, krijgt deze een andere waarde of wordt op een andere manier geïnterpreteerd. Kennis geeft vorm aan veranderingen, bijvoorbeeld doordat mensen op basis van andere opvattingen ander gedrag gaan vertonen. Daarmee is kennis een onlosmakelijk deel van sociale praktijken, ze maakt deel uit van een cultuur, een community of collectief (Bereiter, 2002; Wenger, 1998). Een proces van collectief leren is daarmee ook een veranderend proces dat doorgaat, door invloeden van buitenaf en door invloeden van binnenuit, zoals zelfregulering van de groep (Castelijns, Koster & Vermeulen, 2009). Als voorwaarden of condities ontbreken om het zelforganiserende proces op gang te brengen kan een facilitator via ‘coaching on the job’ de leergemeenschap daarbij ondersteunen totdat deze rol binnen het collectief overgenomen kan worden (Bood & Coenders, 2004; Homan, 2007; Senge 1992).

Als de individuen van het collectief met elkaar in staat zijn om, vanuit intrinsieke motivatie en betrokkenheid op elkaar, een gezamenlijk innovatie tot stand te brengen, is er sprake van een dialogisch leerproces (Paavola, Lipponen & Hakkarainen, 2005; Veen, Veerman & Andriessen, 2007). Dialogisch leren kan worden opgevat als een rijke manier van leren, anders dan ‘traditioneel’-, individueel- of samenwerkend leren, waarbij leren vanuit drie metaforen wordt benaderd. Dit concept kan behulpzaam zijn bij het duiden van het collectief proces door de drie metaforen, leren als *acquisitiemetafoor*, leren als *participatiemetafoor* en leren als *kenniscreatiemetafoor*, te expliciteren. Kijkend vanuit de *acquisitiemetafoor* draait leren om het monologische en intern psychologische leerproces van het lerende individu. Verwerving van kennis wordt beïnvloed door inhoud, context en de drijfveren van de lerende (Illeris, 2007). In een dialogisch leerproces is de persoonlijke interesse en motivatie van de lerende noodzakelijk als drijfveer van inhoudelijke verdieping. Doordat de persoonlijke en impliciete kennis gedeeld wordt met anderen, wordt kennis geëxpliciteerd en daarmee ook zichtbaar gemaakt. Persoonlijk leren en de bereidheid tot leren vormen daarmee de basis van ieder collectief. Vanuit de *participatiemetafoor* bezien is het aangaan van een interne en externe dialoog nodig om het handelen in de praktijk te kunnen vergelijken met de *mentale modellen van het weten* (Schön in Walraven, 2012). Het ontwikkelen van sociale betrekkingen, door interactie met de omgeving, versterkt het leren door participatie of sociale leren (Illeris, 2007; Lave en Wenger, 1991). Interactie bevordert de betrokkenheid op elkaar in een gemeenschap waardoor deelnemers actiever worden. Dit is bijvoorbeeld belangrijk bij het bewust ontwikkelen van een passende attitude waarbij het leren zich niet beperkt tot een activiteit in het hoofd maar waarbij het leren vorm krijgt door de sociale dynamiek, een wederkerig proces in de sociale context. Hierbij is juist het zichtbaar maken van de verschillen nuttig omdat de diversiteit en het zichtbaar maken van deze diversiteit een bijdrage levert aan het lerend vermogen van de praktijken (Akkerman & Bakker, 2011). De derde en laatste metafoor, de *kenniscreatiemetafoor*, beschrijft kennis als het ontwikkelen van nieuwe kennis, of het transformeren van bestaande kennis tot iets nieuws. Kennis kan hierbij als ‘object’ opgevat worden en is gebaseerd op zowel de overwegingen en intentionele ontwikkeling van het individu als het ‘object’ dat collectief tot stand komt op basis van collectief overdenken, produceren en delen. Hiermee is kennis geen object dat kan worden opgevat als ‘iets’ dat ligt opgeslagen in het brein (mind as container) maar als een object dat zich ontwikkelt en deel uit maakt van een cultuur (tuning of the mind) (Bereiter, 2002; Veen, Veerman & Andriessen, 2007; Wenger, 1998). Paavola, Lipponen & Hakkarainen (2005) gaan er vanuit dat innovatieve ideeën en mogelijke oplossingen eerder ontstaan in een gemeenschap tussen mensen (participatie) dan in individuen (aquisitie), omdat de diversiteit van ideeën en betekenissen essentieel is voor de ontwikkeling van kennis (kenniscreatie). Dialogisch leren is daarmee een bruikbare visie op het collectieve leren van gemeenschappen.

Ook Castelijns, Koster en Vermeulen (2009) verbinden de individuele inbreng met het lerend vermogen van het collectief. Zij benadrukken dat het delen van ideeën vraagt om autonomie, competentie en behoefte aan relaties met anderen op individueel niveau en een open reactie vanuit het collectief zodat coherentie, coöperatie en cohesie ontstaat. Pas wanneer er voldaan is aan de individuele en collectieve behoeften kan effectieve interactie zich ontwikkelen en kunnen individuen en het collectief zich verwezenlijken. De auteurs spreken hierbij van een vitaal collectief proces dat zich manifesteert in zes fasen: een *collectieve ambitie* (1); het *verzamelen en delen van informatie* (2); het *interpreteren van de informatie* (3); het *gezamenlijk consequenties verbinden aan de interpretaties* (4); het *uitvoeren van acties* (5) en de *product en procesevaluatie* (6). Op basis van deze laatste fase kan een nieuwe cyclus gestart worden voor een nóg beter begrip van concepten, of voor het ontwikkelen van andere werkwijzen en methoden (Castelijns, Koster & Vermeulen, 2009).

1.3.2. *Communities of Practice (CoP's) of leer- werkgemeenschappen* zijn over het algemeen gericht op het realiseren van gezamenlijke, innovatieve oplossingen in de praktijk (de werkweld). Het delen van kennis en ervaring is een manier om binnen een bepaald domein verder te komen met een vraagstuk. Middendorff, Geijssels, Hoeve, de Laat en Nieuwenhuis (2006) hebben het collectieve leerproces van communities of practice in kaart gebracht aan de hand van drie pijlers: *groepskenmerken*, *externalisatieproces* en *collectieve leeruitkomsten*. *Groepskenmerken* omvatten gedeelde kenmerken van de groep, zoals een gezamenlijk domein, werkwijze, geschiedenis, jargon, inside jokes, perspectief op de wereld of doel. Bij het *externalisatieproces* gaat het om het externaliseren van het leren, bijvoorbeeld door het uitwisselen van verhalen, ervaringen en sociale interactie. Collectieve reflecties geven betekenis aan het gezamenlijke proces en dragen bij aan oplossingen voor gedeelde problemen of vraagstukken. *Collectieve leeruitkomsten* kunnen bijvoorbeeld documenten zijn, maar ook gerealiseerde (project)doelen of collectieve innovatie. De gemeenschap externaliseert de kennis en inzichten die zij met elkaar heeft opgedaan. “CoP's kunnen in organisaties uitgroeien tot krachtige leeromgevingen, waarbinnen mensen elkaar inspireren, stimuleren, ondersteunen en bovendien urgente vraagstukken collectief oppakken” (Bood & Coenders, 2004, p.51). Als het gezamenlijke doel behaald is kan dit het einde betekenen van de leerwerkgemeenschap, het kan ook het begin zijn van een volgende leer- en werkcyclus.

1.3.3. *Communities of Learning (CoL)* zijn gericht op het ontwikkelen van het denken en handelen van de lerenden en het ontwikkelen van een lerende houding. In het onderwijs worden CoL's ingezet om leerlingen met elkaar te laten leren en dit vraagt om een mindset waarbij *het leren*, en niet *het onderwijzen* centraal staat (Hattie, in Simons, 2013). Als *onderwijzen* de mindset is gaat de docent er van uit dat het leren slechts gedeeltelijk kan worden gefaciliteerd en dat studenten vooral het eigen leren en daarmee het leerresultaat moeten faciliteren. Andere uitgangspunten bij het *onderwijzen als mindset* zijn: succes en falen hangen samen met de vermogens en motivatie van studenten, het draait om je best doen, toetsing vormt de feedback van het leren; ‘uitleggen’ is de kerntaak van de docent, hierbij ligt de nadruk niet direct op het ontwikkelen van leervaardigheden bij studenten. Als *leren* daarentegen het uitgangspunt is gaan docenten er vanuit dat het hun fundamentele taak is om het effect van het onderwijs op het leren en de leerprestaties te evalueren. Zij geloven dat succes en falen samenhangen met het handelen van de docent; dat toetsing feedback is over de impact; dat dialoog beter werkt dan monoloog; dat uitdagingen plezierig kunnen zijn; dat positieve relaties in de groep gefaciliteerd kunnen worden en dat het de taak van de docent is om anderen bij het leren te betrekken en te informeren over het leren-leren.

Het veranderen van bestaande mindsets in het onderwijs is volgens Simons (2013) van belang om tot betere leerresultaten te komen. Naast ‘procesrollen’ zijn er voor *docenten* functionele rollen beschreven (Veen, Veerman & Andriessen, 2007; Volman, 2006), waarbij vooral het kunnen variëren met verschillende rollen belangrijk is. De docent is zowel beoordelaar, onderwijzer, coach, partner als ondersteuner. Een docent kan bijvoorbeeld de leeractiviteiten van studenten verrijken door voordoen en vragen stellen, of door een deel van de uitvoering van de activiteit over te nemen waartoe studenten nog niet in staat zijn (Volman, 2006).

Als docenten zich professionaliseren door deel te nemen aan kenniskringen, leren ook docenten, samen met andere professionals in een CoL. De volgende praktijkfactoren zijn van invloed op de leeropbrengsten, *het proces* van samen leren, het vertrouwen in elkaar, de openheid van het proces, de chaos, het reflecterend vermogen, de attitude van de leden, de mate waarin men zich eigenaar voelt en het belang van de samenwerking voor de leden van de kenniskring (Lips, Jansen & Biene, 2010).

1.3.4. *Professionele leergemeenschappen* worden gevormd door onderwijsprofessionals die duurzaam individueel en samen leren in een school (Verbiest, 2012). Het samen leren is gericht op het verbeteren van het onderwijs en op het verbeteren van de leerresultaten van de studenten. Hierbij staan drie factoren centraal die elkaar wederzijds beïnvloeden: *persoonlijke capaciteit*, *interpersoonlijke capaciteit* en *organisatorische capaciteit*. In een kennissamenleving wordt van docenten verwacht dat ze actief bijdragen aan de collectieve kennisbasis van de school. Volgens Verbiest (2012) worden scholen lerende systemen als docenten hun individuele intellectuele kapitaal verbinden met de organisatie. In de professionele leergemeenschap is de lerende docent gemotiveerd om deel te nemen aan de lerende gemeenschap vanwege een persoonlijke leervraag en behoefte aan professionalisering. Door te participeren in een lerende gemeenschap leert de onderwijsprofessional van de gemeenschap en

draagt de onderwijsprofessional tegelijkertijd bij aan de ontwikkeling van nieuwe kennis in de gemeenschap, het ontwikkelen van collectieve leercompetenties is hierbij noodzakelijk (Verbiest, 2003).

1.3.5. *Transformatieleren*. Kooiman, Wilken, Stam, Jansen en Biene (2015) beschrijven transformatieleren als leren om gekanteld te werken; als gevolg van ingrijpende veranderingen en transitie in het sociale domein. Bij transformatieleren wordt, vanuit herbezinning, bestaande kennis anders gecombineerd en kan nieuwe kennis zich ontwikkelen. Omdat veel veranderingen zo ingrijpend en complex zijn lukt het niet om hier op individueel niveau adequaat op te reageren. Het bedenken en realiseren van geschikte oplossingen vraagt om een collectieve aanpak waarbij gezamenlijke betekenisgeving vanuit een geheel aan perspectieven, integrale oplossingen mogelijk maken. Een belangrijke verandering voor professionals is het beroep dat ze moeten doen op de burgerkracht en het oplossend vermogen van burgers om zelf een bijdrage te leveren aan het verbeteren van de leefbaarheid in de eigen omgeving. Dit vraagt een paradigmashift van burgers en beroepskrachten, hierbij zijn de volgende principes behulpzaam: ervaringsleren in de praktijk; benutten van onzeker weten; inductieve kennisontwikkeling; benutten van spanningen en conflicten bij het leren; boundary crossing; discursieve betekenisgeving en actieleren en kenniscreatie via dialogisch leren (Wilken & Stam, 2015). Werkenden moeten leren omgaan met radicale vernieuwingen en voortdurende veranderingen (Kessels, 2009) en dit heeft consequenties voor zowel de school- als werk-omgeving. De werkomgeving zal moeten bijdragen aan rijke leersituaties en scholen moeten zich sterker richten op hun omgeving. Scholen moeten aankomende beroepsbeoefenaren voorbereiden op *een levenlang leren* en bijdragen aan de ontwikkeling van innovatieve professionals (Onderwijsraad, 2014b). Innovatief vermogen vraagt om een bepaalde mate van zelfsturing bij studenten, docenten en professionals. Meijers (2012) beschrijft dat veel studenten moeite hebben met de noodzakelijke zelfsturing en het maken van een weloverwogen studiekeuze in het HBO. Door met studenten de dialoog aan te gaan, stellen docenten studenten in de gelegenheid eigen keuzes, wensen en mogelijkheden te onderzoeken. Hiermee kan de student zelfsturing opbouwen en wordt de basis gelegd voor innovatief vermogen. Het aangaan van de dialoog is niet vanzelfsprekend en vraagt om een transformatie van de rol van docent (Meijers, 2012). Transformatieleren heeft betrekking op werken en leren in de praktijk, op de rol van docent en op de rol van lerenden binnen en buiten het onderwijs. Transformatie vraagt om zelfsturing op individueel niveau en om een leerproces op collectief niveau om adequaat in te spelen op ingrijpende veranderingen.

1.4. *Een nieuw kader met vier dimensies van collectief leren*. Om het collectieve leren van de lerende gemeenschap in het CSL te kunnen beschrijven zijn meerdere concepten relevant. De drie pijlers van Mittendorf et.al (2006), *groepskenmerken, externalisatieproces en collectieve leeruitkomsten*, bieden houvast om naar het collectieve leerproces te kijken vanuit de werkweld. Het onderwijs is echter grotendeels gericht op individuele kennisverwerving. Daarom is er voor gekozen om het kader van Mittendorf aan te passen en aan te vullen met bovenstaande concepten die gebaseerd zijn op het collectieve leren in de onderwijsweld. Er is gekozen voor een kader met vier dimensies om het informele en formele leren te verbinden, afgestemd op de lerende gemeenschap in het CSL. De verschillen tussen studenten en docenten in een formele leeromgeving maken het collectief leren niet vanzelfsprekend. De leervraag vormt vaak niet de basis van deelname voor studenten en docenten (zoals bij een CoP/CoL/PLG vaak wel het geval is). Studenten zijn primair gericht op het behalen van studiepunten (en daarmee het diploma) en docenten zijn primair gericht op het uitvoeren van hun onderwijstaken. Dit vraagt om een nieuw conceptueel kader vanuit een vernieuwend perspectief. Tot slot vragen de verschuivingen in het sociale domein (en in de samenleving als geheel) van sociale professionals dat zij in staat zijn om adequaat te reageren op transitie en dat zij tevens transformatieprocessen moeten kunnen faciliteren. Collectief leervermogen wordt hiermee steeds belangrijker voor (aankomende) beroepskrachten. In het CSL zijn de praktijkopdrachten complex van aard en daarom wordt aangestuurd op het leren en werken in een lerende gemeenschap zodat veranderingen en oplossingen integraal aangepakt kunnen worden. Rekening houdend met de context van het onderwijs, het werkveld en de maatschappij is belang gehecht aan de praktische toepassing van de theorie en daarmee aan de uitvoerbaarheid, herkenbaarheid en reproduceerbaarheid van de dimensies voor studenten en docenten, zodat er samen geleerd en samen gewerkt kan worden.

Het kader bestaat uit de volgende vier dimensies: (1) *opbouwen van een lerende gemeenschap*; (2) *kennis leren delen*; (3) *uitvoeren van collectieve acties* en (4) *externaliseren en evalueren van leeropbrengsten*. Bij het *opbouwen van een lerende gemeenschap* (1) ontwikkelt een gemeenschap een sociaal 'weefsel' op basis van sociale interactie en dialoog, waarmee een gezamenlijke identiteit wordt opgebouwd. Leren wordt hierbij gezien als een sociaal proces (participatiemetafoor) en net zoals bij een CoP is het informele leren hierbij van belang. Net als bij CoP's en CoL's wordt gestreefd naar een gemeenschap waar deelnemers graag deel van uit willen maken. Studenten en docenten dragen op verschillende manieren bij aan het collectief en kunnen op verschillende manieren betrokken zijn. Studenten en docenten kunnen eigen expertise, persoonlijke of professionele leervragen inbrengen die sturend zijn voor het verzamelen van informatie en behulpzaam zijn bij het zoeken naar verdiepende kennis, gerelateerd aan het gemeenschappelijk belang. De acquisitiemetafoor en het actieleren vormen hierbij de

uitgangspunten. De motivatie, de individuele kwaliteiten en leerbehoeften zijn hierbij van invloed op datgene wat docenten en studenten zien als hun rol en taak in de lerende gemeenschap. Studenten en docenten kunnen zich hierbij beiden lerend en faciliterend opstellen. De waarde van ieders individuele bijdrage hangt samen met de groepsidentiteit en met de gezamenlijke ambitie. Vanuit het perspectief van transformatieleren wordt gestreefd naar domeinoverstijgend werken en leren. Het integraal werken en het samen brengen van leren en werken kan als transformatief gezien worden. Het samen opdoen van gezamenlijke ervaringen (ervaringsleren) draagt bij aan het opbouwen van een gemeenschappelijke identiteit en gemeenschappelijke cultuur. Het formuleren van richtlijnen over de wijze waarop er met elkaar omgegaan wordt, is van belang om cohesie, coherentie en coöperatie te bewerkstelligen. Dit komt overeen met het collectieve leerproces van CoP's en CoL's. Een intrigerende praktijkvraag, gezamenlijke ambitie of doel vormt het uitgangspunt. Dit sluit aan bij de eerste fase van een vitaal collectief leerproces.

Kennis leren delen (2) wordt in alle concepten beschreven. Gezamenlijke betekenisgeving op basis van de dialoog staat centraal. Het bewust (bij)sturen van het leerproces op basis van reflectie en regulatie, zoals het leren in een CoL, vormt hierbij de kern. Door afstand te nemen van de opgedane ervaringen, en hierop te reflecteren, wordt impliciete kennis geëxpliciteerd. Het komt overeen met de fasen twee tot en met vier van het vitale collectieve leerproces (Castelijns, Koster & Vermeulen, 2009) en met het externaliseren zoals dat is beschreven door Mittendorf et.al. Het delen van kennis vormt de basis van de kenniscreatiemetafoor en is daarmee het vliegwiel voor innovatie. Het expliciteren van persoonlijke ervaringen en kennis is noodzakelijk om gezamenlijk betekenis te kunnen geven aan de individuele bijdragen in de lerende gemeenschap. Op basis van collectieve reflectie kan naar een gezamenlijk resultaat toegewerkt worden. Het delen van verantwoordelijkheden, het formuleren van acties en het verdelen van deeltaken ontstaat als men zich eigenaar van een probleem voelt. Het geven en ontvangen van feedback, het benoemen van problemen en het duiden van (leer)ervaringen dragen bij aan dit proces. Hiermee geeft de lerende niet alleen sturing aan het eigen leerproces maar kan ook het collectieve leerproces beïnvloed worden. Alle aspecten van dialogisch leren komen in deze dimensie verbaal tot uiting.

De kern bij *het uitvoeren van collectieve acties (3)* is het *handelen* van studenten en/of docenten in de authentieke context. Het delen van (deel)resultaten met betrokkenen is een manier om uitvoering te geven aan collectieve actie met betrokkenen. Dit kan leiden tot collectieve innovatie, professionele ontwikkeling of integrale samenwerking vanuit verschillende domeinen. Er wordt een (deel) van het intrigerende vraagstuk opgelost of er wordt actief vorm gegeven aan het realiseren van een gezamenlijk doel. De acties die zijn geformuleerd op basis van gedeelde betekenisgeving worden ten uitvoer gebracht. Deze dimensie kan vooral verantwoord worden vanuit een vitaal collectief leerproces (Castelijns, Koster & Vermeulen, 2009) en transformatieleren (Kooiman, Wilken, Stam, Jansen en Biene, 2015). Docenten en studenten worden aan de hand van actieleren en ervaringsleren uitgedaagd om te variëren met de eigen docent- en studentrol. De authentieke opdrachten van het Civil society lab nodigen hiertoe uit.

Het *externaliseren en evalueren van leeropbrengsten (4)* is gericht op de (door)ontwikkeling van de lerende gemeenschap en het geven van betekenis aan de leeropbrengsten in relatie tot de gemeenschappelijke doelstelling of ambitie. Het collectief staat expliciet stil bij waarde van de producten en het proces wordt geëvalueerd vanuit het belang voor het collectief en de verdere ontwikkeling van de lerende gemeenschap. In een ideale situatie is er sprake van opeenvolgende fasen in het proces, waarbij de uitkomsten en reflecties in de vierde dimensie kunnen uitnodigen om het proces opnieuw te doorlopen. Waarbij andere doelen kunnen worden nagestreefd of resultaten kunnen worden verbeterd. Dit is weergegeven in figuur 1 waarbij de pijlen de verschillende fasen gedurende één cyclus benadrukken. De concepten CoP, CoL, PLG en collectief leerproces beschrijven het belang van het externaliseren en evalueren van de leeropbrengsten.

Figuur 1 De dimensies, gefaseerd weergegeven in één cyclus van een collectief leerproces.

1.5. *Onderzoeksvraag en -doelstelling.* De vier beschreven dimensies bieden houvast om het collectieve leren in binnen de context te verkennen en nodigen uit tot de volgende onderzoeksvraag en subvragen: *Welke*

kenmerken van het collectieve leren worden gewaardeerd in een lerende gemeenschap van docenten en studenten?

1. Hoe ziet de lerende gemeenschap eruit?
2. Hoe manifesteert het collectieve leren zich in de lerende gemeenschap van docenten en studenten?
3. Wat wordt in de lerende gemeenschap door docenten, studenten en opdrachtgevers gewaardeerd?

De doelstellingen van het onderzoek zijn: het verkrijgen van kennis over en inzicht in dimensies van het collectieve leren van een lerende gemeenschap, die door docenten, studenten en opdrachtgevers gewaardeerd worden; het komen tot aanbevelingen voor de lerende gemeenschap in het CSL, rekening houdend met mogelijkheden tot transfer voor de opleiding Pedagogiek om leergemeenschappen in het onderwijs vorm te geven.

2. Methode

2.1. Onderzoeksopzet. Er is een praktijkgericht exploratief en beschrijvend onderzoek uitgevoerd. Het onderzoek is beschreven als een enkelvoudige casestudy (Swanborn, 2013; Yin, 2009) waarbij de lerende gemeenschap in het CSL met studenten en docenten de case vormde. Het onderzoek binnen de lerende gemeenschap startte op 2 september 2014 en eindigde op 1 februari. Daarmee vielen onderzoek, de lerende gemeenschap en de looptijd van de minoren MS&L en MCS geheel samen. Ervaringen van studenten en docenten zijn gedurende de looptijd van de lerende gemeenschap en na afloop op kwalitatieve wijze verzameld. Ook betrokken opdrachtgevers uit de praktijk zijn na afloop van de minoren bij het onderzoek betrokken omdat zij een belangrijke rol speelden bij het realiseren van de leeropbrengsten van de lerende gemeenschap. Zij zijn betrokken om valide uitspraken te kunnen doen over de leeropbrengsten van de lerende gemeenschap. Aan de hand van documentenanalyse, semi-gestructureerde (groeps)interviews en open vragenlijsten zijn de kenmerken van de leergemeenschap beschreven en de patronen verkend, op basis van vier dimensies: *opbouwen van een lerende gemeenschap opbouwen (1); kennis leren delen (2); uitvoeren van collectieve acties (3) en externaliseren & evalueren van leeropbrengsten (4)*. De dimensies vormden het conceptuele kader om de kenmerken te kunnen identificeren en de aspecten die als waardevol ervaren werden te beschrijven. In het onderzoek is gezocht naar een antwoord op de vraag: Welke kenmerken van het collectieve leren worden gewaardeerd in een lerende gemeenschap van docenten en studenten? Het onderzoek is niet gericht op het vinden van een verklarende theorie of een kernbegrip (Varekamp, 2014), maar poogt een bijdrage te leveren om een complex verschijnsel, in een ingewikkelde praktijk, navolgbaar en inzichtelijk te maken.

De onderzoeker had op sommige momenten de rol van gelijkwaardig participant, als docent in de minor, en op andere momenten die van aanwezige 'toeschouwer'. De rol en het doel van het onderzoek zijn gedurende het proces steeds transparant gecommuniceerd aan alle participanten. In dit onderzoek is gewerkt aan de betrouwbaarheid en validiteit gedurende meerdere fasen van het onderzoek. Triangulatie is toegepast door gebruik te maken van verschillende bronnen, de data op verschillende manieren en momenten te verzamelen én door verschillende personen data te laten verzamelen (Baarda et.al, 2013; Donk & Lanen, 2011). Participanten binnen en buiten de leergemeenschap zijn bijvoorbeeld geïnterviewd, en zeven onderzoekers, zowel binnen als buiten de HAN hebben meegedacht voorafgaand en tijdens het analyseproces.

2.2. Participanten. Alle studenten, kerndocenten en betrokken opdrachtgevers zijn bevraagd in dit onderzoek, om betrouwbare uitspraken te kunnen doen over de kenmerken van de leergemeenschap en het collectieve leren (tabel 1). De deelnemers zijn benaderd als participant door ze de kans te geven (verbeter)ideeën en ervaringen met elkaar te delen (Reason & Breadbury, 2008).

Tabel 1: Participanten in het onderzoek

	Studenten				Docenten HAN					Opdrachtgevers		
	m	v	leeftijd	opleiding	m	v	leeftijd	werkzaam	opleiding	m	v	functie/ organisatie
MCS	2	7	22-29	Toegepaste gerontologie: 1; SPH: 3; CMV: 1; Pedagogiek: 1; MWD: 3.		3	36-53	3-7 jaar	Pedagogiek: 3	3	3	-beleidsmedewerker gemeente X; -directeur woningbouwvereniging; -projectleider sociaal wijkteam; - projectleider cliëntbelangenvereniging; -projectleider innovatieproject HAN; -associate lector i.s.m. projectmanager HAN.
MS&L	4	3	19-25	Civiele Techniek: 2; Tuin- landschapsarchitectuur: 1; Stedenbouwkundig ontwerp: 1; Communicatie: 1; Bouwkunde: 2; Facility management: 1.	1		50	17 jaar	Instituut Built Environment: 1			

2.3. Onderzoeksinstrumenten. In het onderzoek zijn meerdere onderzoeksinstrumenten ingezet om valide antwoorden te bewerkstelligen vanuit de verschillende perspectieven (docenten, studenten en opdrachtgevers).

Sensitizing concepts zijn gebruikt bij semi-open (groeps)interviews en open vragenlijsten. Vanwege het experimentele karakter van het CSL en haar lerende gemeenschap is een mix van open en niet gestandaardiseerde onderzoeksinstrumenten gebruikt. Deze waren gericht op het beschrijven van het leerproces zoals zich dat heeft gemanifesteerd en zoals dat ervaren is. De vraag *hoe ziet de lerende gemeenschap eruit*, is beantwoord aan de hand van documenten die zijn gemaakt en gebruikt voorafgaand aan en gedurende de looptijd van de minor (september 2014 - januari 2015) (bijlage 2). Om de vraag *hoe manifesteert het collectieve leren zich in de lerende gemeenschap van docenten en studenten* te kunnen beantwoorden, zijn drie studenten in de leergemeenschap gevraagd elkaar te interviewen aan de hand van de thema's: leergemeenschap, collectief leren en de rol van docenten en studenten. Observatie-, reflectieverslagen en evaluaties zijn gebruikt om inzicht te krijgen in de wijze waarop de vier dimensies van het collectieve leerproces zich manifesteerden in de leergemeenschap. Na afloop van de minoren is door middel van telefonische, semi-gestructureerde interviews aan studenten en opdrachtgevers gevraagd *wat zij hebben ervaren als 'leeropbrengst' en hoe zij het collectieve leerproces ervaren hebben*. Docenten hebben vier open vragen beantwoord. De interviews zijn na afloop van de minoren afgenomen, zodat studenten geen effect hoefden te vrezen van hun antwoorden op een later toetsmoment. Participanten is steeds de mogelijkheid geboden een reactie of aanvulling te geven op de verslagen. Door de interviewvragen voorafgaand aan de interviews voor te leggen en te bespreken met een collega is dialogische validiteit bewerkstelligd (Anderson & Herr, in Donk & Lanen, 2011). De inzet van verschillende kwalitatieve instrumenten op meerdere meetmomenten gedurende de looptijd van het onderzoek heeft bijgedragen aan de interne consistentie en validiteit van het onderzoek (zie ook tabel 2). Bij de data-analyse (2.5.) wordt dit nader toegelicht.

Tabel 2: Onderzoeksinstrumenten en de verzamelde data per onderzoeksvraag.

Onderzoeksinstrumenten	1. Deskresearch	2. Interviews student	3. Semi-open evaluaties/groepsinterview studenten en docenten	4. Interviews student	5. Interviews opdrachtgever	6. Vragenlijst docent
Deelvragen onderzoek						
1. Hoe ziet de lerende gemeenschap eruit?	handleidingen; interne notities; beleidsdocumenten.					
2. Hoe manifesteert het collectieve leren zich in de lerende gemeenschap van docenten en studenten?	observatie- en reflectieverslagen sept. 2014 - febr. 2015	studenten okt. 2014 n=3	groepsinterviews/evaluaties: 12/09/14 n=16 studenten; 22/10/14 n=4 docenten; 29/10/14 n=13 studenten; 05/11/14 n=4 docenten; 21/01/15 (6 projectgroepen en docententeam n=21).			
3. Wat wordt in de lerende gemeenschap door docenten, studenten en opdrachtgevers gewaardeerd?				mrt. 2015 - apr. 2015 n=15	mrt. 2015 - apr. 2015 n=6	mrt. 2015 - apr. 2015 n=4

2.4. Procedure.

Instrument 1, deskresearch. Om deelvraag één te kunnen beantwoorden is gebruik gemaakt van bestaande documenten die duidelijkheid konden geven over de visie, globale werkwijze, doelstelling en doelgroep van de lerende gemeenschap (bijlage 2). Om deelvraag twee te kunnen beantwoorden zijn gedurende het proces wekelijks observatie- en reflectieverslagen geschreven door de onderzoeker. De verslagen schetsten een beeld van het leerproces van de lerende gemeenschap vanuit het perspectief van de onderzoeker. Deze verslagen beschreven ook de onderzoeksstappen en maakten het onderzoek hiermee transparant en navolgbaar. Door aan te sluiten bij de actiegerichte benadering van het CSL en gedurende het hele proces, regelmatig te overleggen met participanten van het onderzoek is er sprake van proces- en democratische validiteit (Anderson & Herr, in Donk & Lanen, 2011). Na afloop van de leergemeenschap is aan twee studenten en acht buitenstaanders gevraagd om twee of drie observatie- en reflectieverslagen te becommentariëren om in- en externe validiteit te bevorderen.

Instrument 2, interviews. Vijf weken na de start van minoren en haar lerende gemeenschap zijn drie studenten geïnterviewd (ca. 30 minuten per student). In het interview zijn studenten bevraagd op twee dimensies van het collectieve leerproces: het *opbouwen van een lerende gemeenschap* en *kennis leren delen*. Dit is gerelateerd aan de rol van docent en student. De studenten konden zich op dat moment nog geen voorstelling maken van een collectief leerproces. De dimensies *uitvoeren van collectieve acties* en *externaliseren & evalueren van leeropbrengsten* waren daarom nog niet relevant voor studenten. De interviews zijn door de studenten getranscribeerd, overgedragen aan en besproken met de onderzoeker.

Instrument 3, evaluaties/groepsinterviews. De evaluaties en groepsinterviews hebben informatie gegeven over de wijze waarop het collectieve leren zich in de leergemeenschap manifesteerde en tegelijkertijd vormden ze een bijdrage aan het collectieve leerproces doordat ervaringen en meningen met elkaar uitgewisseld werden. De

eerste twee evaluaties werden door één docent met studenten uitgevoerd. De groepsinterviews met docenten hadden vooral betrekking op het bespreken van de gezamenlijke uitgangspunten en waren daarmee vooral gericht op het opbouwen van de lerende gemeenschap en op kennis leren delen. De eindevaluatie was gericht op het *uitvoeren van collectieve acties* en *externaliseren & evalueren van leeropbrengsten*. Deze evaluatie werd door docenten en studenten gezamenlijk uitgevoerd en gefaciliteerd door de onderzoeker.

Instrument 4, telefonische interviews studenten. Studenten is via de mail gevraagd of ze mee wilde werken aan een telefonisch interview en het verzoek is via een WhatsApp-bericht herhaald. Binnen een week hebben vijftien studenten positief gereageerd. Eén tweedejaars student liet weten geen tijd te hebben en één tweedejaars student heeft niet gereageerd. De telefonische interviews (20-35 minuten) zijn afgenomen aan de hand van vijf open vragen die gerelateerd waren aan de vier dimensies. Van alle interviews is een audio opname gemaakt waarvan een samenvattend gespreksverslag is gemaakt. De verslagen zijn geanonimiseerd en opgestuurd naar betrokkenen voor een membercheck. Vijf verslagen zijn aangepast op basis van kleine aanvullende toelichtingen waardoor uitspraken beter tot hun recht kwamen.

Instrument 5, telefonisch interview opdrachtgevers. De opdrachtgevers zijn via de mail benaderd met het verzoek deel te nemen aan een telefonisch interview. Alle opdrachtgevers wilden meedoen en zijn geïnterviewd (15-40 minuten) aan de hand van vijf open vragen die gerelateerd waren aan de vier dimensies. Er zijn audio-opnames gemaakt van alle telefoongesprekken, de gesprekken zijn beluisterd en samengevat in een geanonimiseerd verslag. De verslagen zijn opgestuurd naar betrokkenen voor een membercheck. Eén verslag is aangepast op basis van enkele tekstuele wijzigingen.

Instrument 6, vragenlijst docenten. Na afloop van de minoren hebben alle kerndocenten een aantal vragen, via de mail beantwoord. Hierbij hebben docenten beschreven hoe zij het collectieve leerproces hebben gefaciliteerd. Daarnaast hebben ze commentaar gegeven op drie observatieverslagen van onderwijsmomenten waarbij zij subject van de observatie waren. Ze hebben daaruit fragmenten geselecteerd die zij kenmerkend vonden voor een leergemeenschap en hier een onderbouwing op gegeven. Docenten is tenslotte gevraagd om aanvullende ervaringen te beschrijven en er is aan docenten gevraagd of ze zich herkenden in de beschreven situaties. Uit deze antwoorden bleek dat de resultaten een herkenbaar beeld opleverden. Daarmee worden de verslagen als representatief opgevat van de beschreven werkelijkheid.

2.5. Data-analyse. In dit iteratief proces is de data geanalyseerd aan de hand van gegevensreductie, weergave van de gegevens en het trekken van conclusies en verificatie (Boeije, 2004; Wester & Peters, 2009 in Saunders et. al., 2011). Hierbij zijn inductieve en deductieve benaderingen gecombineerd (Saunders et. al., 2011). Aan de hand van open en gesloten codering zijn de verzamelde gegevens gecategoriseerd. Tijdens het axiaal coderen en selectief coderen zijn de resultaten meermaals voorgelegd aan onderzoekers, docenten, collega's en een critical friend. Codering, vraagstelling en gesignaleerde patronen zijn op basis daarvan gespecificeerd en aangescherpt. Aan de hand van deskresearch zijn de *uitgangspunten*, *de actoren* en *de inhoudelijke kern* van de lerende gemeenschap in kaart gebracht. Voor het beantwoorden van deelvraag twee *hoe manifesteert het collectieve leren zich in de lerende gemeenschap van docenten en studenten* zijn de observatie-, reflectie, evaluatieverslagen en transcripten van drie interviews ingevoerd in Atlas.Ti. Betekenisvolle fragmenten zijn geselecteerd aan de hand van de vier dimensies van het collectieve leren (*opbouwen van een lerende gemeenschap*; *kennis leren delen*; *uitvoeren van collectieve acties* en *externaliseren & evalueren van leeropbrengsten*) (bijlage 1). Om uitspraken te kunnen doen is gekeken naar de *(leer)activiteiten* en *(sub)gemeenschappen* (bijlage 1). Dimensies van het collectieve leren, welke in de evaluaties, interviews en observaties werden beschreven en die gerelateerd konden worden aan een uitgevoerde (leer)activiteit werden als (leer)activiteit beschreven en in een tabel geplaatst. Op de verticale as werden de hoofddimensies van collectief leren geplaatst en op de horizontale as, de verschillende subgemeenschappen. Op basis van deze ingevulde matrix (Miles & Huberman, 1994, in Saunders et.al., 2011; Varekamp, 2014) zijn conclusies getrokken en deze zijn geverifieerd door ze te vergelijken met geselecteerde observatiefragmenten van een geselecteerde groep van twee studenten, zes docenten en twee onderwijskundigen. Dit gaf een beeld van de (leer)activiteiten die het collectieve leren ondersteund hebben én het gaf een beeld van de wijze waarop hier uitvoering aan gegeven is in de praktijk. Tot slot is de data behorend bij vraag drie geanalyseerd. De verslagen van de interviews en de antwoorden op de open vragen zijn ingevoerd in Atlas.Ti en gecodeerd op basis van de dimensies van collectief leren (bijlage 1). De vier dimensies zijn beschreven als hoofdcodes en de afzonderlijke elementen zijn beschreven als subcodes. Samen met een mede MLI-student heeft de onderzoeker, zeven interviews gezamenlijk gecodeerd om interbeoordelaars-betrouwbaarheid te bewerkstelligen (Boeije, 2004). Hiermee kon het collectieve leren dat gewaardeerd werd door docenten, studenten en opdrachtgevers, in deze leergemeenschap beschreven worden. De analyse bood hiermee een raamwerk waarmee een complex verschijnsel en ingewikkelde praktijk navolgbaar en inzichtelijk gemaakt is.

3. Resultaten

3.1. Hoe ziet de lerende gemeenschap eruit? De lerende gemeenschap werd gevormd door studenten en docenten van MS&L en MCS. De gemeenschap kreeg vorm binnen de context van het CSL. In het CSL kwamen

docenten, studenten, onderzoekers en mensen uit de praktijk samen om aan projectopdrachten uit de beroepspraktijk te werken. Een diversiteit aan opleidingen, praktijken en lectoraten was betrokken bij het CSL (bijlage 3). Het CSL faciliteerde de vorming van de lerende gemeenschap door projectopdrachten en werkruimte te faciliteren. Het CSL was vijf dagen per week beschikbaar voor studenten, docenten en opdrachtgevers. Er was één lokaal dat door een flexibele scheidingswand gesplitst kon worden. De volgende vraagstukken en opdrachten zijn voorgelegd aan de lerende gemeenschap: Zorgbelang Gelderland (In hoeverre willen ouders van kinderen met een gedragsstoornis in het eigen netwerk om ondersteuning vragen?); Honig fabriek (Hoe kunnen we het voormalig fabrieksterrein verbinden met de nabijgelegen woonwijk?); Woningstichting X (Hoe kunnen we faciliteren dat ouderen langer zelfstandig in de eigen woning blijven wonen?); Sociale (wijk)teams (Hoe kunnen we de match tussen vrijwilligers en mensen met een ondersteuningsvraag verbeteren? En Wat is een goede methodiek voor keukentafel gesprekken vanuit de Wmo?); Expertise centrum Krachtige Kernen (Wat is een geschikt business model om sociale vernieuwing voor de wijk en het CSL te realiseren?).

Beide minoren hadden een eigen formeel onderwijsaanbod in de vorm van leerarrangementen (bijlage 5), met eigen uitgangspunten en vier eigen toetsmomenten. MS&L is een interdisciplinaire en verbredende minor (toelating na propedeuse) gericht op integrale gebiedsontwikkeling en stedelijke ontwikkeling. De minor is geschikt voor studenten van verschillende studierichtingen variërend van Bouwkunde en Communicatie tot Technische Bedrijfskunde en Verpleegkunde. Studenten maken kennis met zienswijzen en werkwijzen van praktijken op het gebied van wonen, zorg en welzijn, bijvoorbeeld gemeenten, projectontwikkelaars, wijkraden, ondernemers zorginstellingen etc. Er werd één dag per week een programma aangeboden, bestaande uit workshops, assistenties en (gast)lezingen. MCS is een verdiepende minor (toelating na het tweede jaar) gericht op sociale vernieuwing. De minor is geschikt voor studenten uit het sociale domein. Studenten krijgen, middels vijf leerarrangementen, tools in handen waarmee ze kunnen bijdragen aan de civil society o.a. door het versterken van het sociaal kapitaal van burgers en organisaties. Competenties zijn gericht op de toekomstige professional (Zuurmond & Jong, 2010). Er werd twee dagen per week een programma aangeboden, bestaande uit instructie, een hoorcollege, leerarrangement methodiek, leerarrangement praktijk, coaching, en Lab. In de handleidingen van beide minoren werd de meerwaarde van de samenwerking tussen experts, professionals en studenten vanuit integraal en interdisciplinair perspectief benadrukt. Vooral de student werd als lerende aangesproken (toetsen, studiepunten). De rol van de docent is een aantal keer beschreven (als begeleider, expert en als coach). In de afzonderlijke handleidingen van beide minoren werd beschreven hoe de eigenheid van de minor bewaard bleef in relatie tot de andere minor (*De minoren behouden hun eigen competenties waarop wordt beoordeeld; er is een keuzebox leerarrangementen waarvan sommige onderdelen voorgeschreven zijn voor de eigen minor.*) De samenwerking tussen de minoren werd in de handleidingen beschreven als *er wordt nauw samen gewerkt met...* De term *lerende gemeenschap* of *professionele leergemeenschap* is in de handleidingen van beide minoren niet inhoudelijk beschreven. De lerende gemeenschap bestond uit docenten en studenten die uitvoering gaven aan de onderwijseenheden (formeel onderwijs). Er werden leeractiviteiten in en met de praktijk georganiseerd door docenten, studenten en opdrachtgevers. Daarnaast is er, grotendeels vanuit het CSL, een aantal gezamenlijke (leer) activiteiten geïnitieerd voor de lerende gemeenschap.

3.2. Hoe manifesteert het collectieve leren zich in de lerende gemeenschap van docenten en studenten?

De (leer)activiteiten en (sub)gemeenschappen zijn als indicator gebruikt om inzichtelijk te maken hoe de vier dimensies van het collectieve leren zich gedurende het uitvoeringsproces gemanifesteerd hebben. Hierbij zijn evaluatieverslagen, drie interviews met studenten en de observatie- en reflectieverslagen gebruikt. Er was sprake van een gelaagdheid in leren en werken, doordat studenten en docenten in verschillende subgroepen participeerden. In tabel 3 zijn de (leer)activiteiten en (sub)gemeenschap per dimensie weergegeven. De (leer)activiteiten zijn geclusterd (bijlage 1) op basis van uitspraken en beschrijvingen die door participanten gedurende de looptijd van de minoren gemaakt zijn. Ze schetsen een beeld van ervaringen die het benoemen en beschrijven waard zijn geweest en ze geven daarmee inzicht in de wijze waarop is geleerd en gewerkt in de lerende gemeenschap.

Tabel 3: Leerarrangementen van de minoren en gezamenlijke activiteiten van de lerende gemeenschap.

Collectief	MCS/MS&L	Individu	Projectgroep	Docenten team
Opbouwen van een lerende gemeenschap				
- uitvoeren van gezamenlijke activiteiten, zoals excursies; - delen van informele momenten; - samen leren en werken in een gezamenlijke ruimte; - gezamenlijke digitale omgeving; - werken aan gezamenlijke vraagstukken; - arrangeren van ontmoetingen gebaseerd op diversiteit.	- oefenen met werkvormen gericht op dialoog en collectieve acties (bijv. faciliteren van dialoogsessies); - bespreken van actuele thema's met (gast)docenten en experts uit het werkveld; - deelnemen aan gezamenlijke workshops en presenteren van bijbehorende resultaten (bijv. workshop filmpjes maken).	- waardering krijgen voor persoonlijke inbreng; - verbetervoorstellen inbrengen; - eigen leervragen formuleren; - interesse tonen; - kennis maken met een onbekende gebieden en onbekende perspectieven.	- keuze kunnen maken voor een project en teamleden, zoals een speeddate met opdrachtgevers; - op basis van zelfsturing samenwerking vormgeven.	- gezamenlijke uitgangspunten bespreken; - samen plannen maken en bespreken; - meedoen met programma van elkaar.
Kennis leren delen				
-gezamenlijke presentaties, feedback geven en ontvangen; - gezamenlijke evaluaties, feedback geven en ontvangen; - samenwerkingsopdrachten uitvoeren, bijvoorbeeld het schrijven van een artikel; - gezamenlijke digitale omgeving.	-oefenen met werkvormen gericht op collectieve reflecties, zoals de succes reflectie; - docenten coachen studenten en projectgroepen bij het samen leren; - inhoud van de leerarrangementen, zoals narratief werken.	- op basis van individuele (verdiepende) leervragen wordt er in de gemeenschap of in de projectgroepen geoefend, meegekeken bij anderen of bronnen worden verkend; - vragen inbrengen; - inbreng ontvangen.	- voorbereiden van een gezamenlijke presentatie; - gezamenlijk uitvoeren van deeltaken zoals interviewen; - uitwisselen van kennis en ervaring en hulpvragen aan elkaar; - Nieuwe ervaringen en nieuwe kennis opdoen.	- gezamenlijk uitvoeren van deeltaken zoals toetsen nakijken; - samen evalueren, feedback geven en ontvangen; - informele momenten met elkaar delen.
Uitvoeren van collectieve acties				
- ondernemen van gezamenlijke activiteiten met een gezamenlijk doel (bijv. een gezamenlijke vrijwilligersdag). - Nieuwe ervaringen en nieuwe kennis opdoen.	- oefenen met werkvormen gericht op collectieve actie, zoals transdisciplinaire bijeenkomsten; - excursies.	- op basis van persoonlijke leervragen of persoonlijke doelen een rol of taak kiezen in de projectgroep (bijv. presenteren van onderzoeksresultaten).	- organiseren van transdisciplinaire bijeenkomsten.	- als team actie ondernemen op basis van de evaluaties.
Externaliseren en evalueren van leeropbrengsten				
- eindpresentatie van projectgroepen met opdrachtgevers en gasten; - eindevaluatie met een terugblik op het proces en formuleren van aanbevelingen voor de toekomst; - gezamenlijke digitale omgeving.	- evaluatie van de leerarrangementen en inhoud minoren.	- in de evaluaties zijn de individuele bijdragen geëvalueerd.	- presenteren van de projectresultaten met een maatschappelijk belang in een presentatie en projectrapportage of onderzoeksrapport. - projectresultaten zijn geëvalueerd.	- resultaat van de samenwerking is geëvalueerd.

3.3. Wat is in de lerende gemeenschap door docenten, studenten en opdrachtgevers gewaardeerd?

De resultaten zijn gebaseerd op de interviews van opdrachtgevers en studenten en de vragenlijst aan docenten, ze worden aan de hand van de vier dimensies en bijbehorende indicatoren in kaart gebracht. De resultaten schetsen een beeld van datgene wat in de interviews met studenten en opdrachtgevers naar voren is gekomen en wat door docenten is beschreven.

3.3.1. *Opbouwen van een lerende gemeenschap. Er wordt een sociale structuur opgebouwd op basis sociale interactie en dialoog.* Bijna alle studenten (14) benoemden dat ze de gelijkwaardigheid tussen docenten en studenten bijzonder waardeerden ze gaven hierbij aan dat de gezelligheid belangrijk was en een gevoel van verbondenheid bevorderde. Daarnaast kwam naar voren dat de oprechte interesse in elkaar, onder andere door de dialoogsessies en evaluaties, de samenwerking bevorderde. Meerdere studenten en docenten hebben aangegeven dat de informele momenten en de Civil Society Tour hier aan bijdroeg. Student 10: "Door de introductie kreeg ik direct al het gevoel dat we een groep waren. Iedereen was wel anders maar we waren ook een groep met elkaar. Doordat we met elkaar op stap waren. Dit heb ik nog niet eerder zo ervaren." Student 12: "Ik ben ook tevreden over de goede samenwerking, dit heeft veel vruchten afgeworpen. Ik ben mij meer bewust geworden van de invloed van oprechte interesse in anderen en de invloed die dit heeft op de goede samenwerking met veel verschillende

deelnemers.” De meeste studenten gaven aan dat ze het leuk en interessant vonden om iets nieuws te leren omdat ze open en nieuwsgierig van aard waren. Hierdoor stonden ze open voor de diversiteit aan achtergronden en perspectieven, dat werd dat door nagenoeg alle betrokkenen ervaren als complementair en verrijkend. Student 11: *“De samenwerking met de andere disciplines vond ik heel leerzaam. Ik heb, voorafgaand aan de minor vaak met dezelfde soort mensen gewerkt. Ik had vooraf eigenlijk nog niet zo’n beeld van andere disciplines. Dat heb ik nu wel meer, ik had niet in de gaten dat er zo’n groot verschil in de perspectieven is en dat dit ook invloed heeft op het fysieke resultaat.”* Het belang van gelijkwaardig zijn aan docenten en opdrachtgevers werd door nagenoeg alle studenten benoemd. De gelijkwaardigheid was van invloed op het gevoel eigenwaarde en motiverend om een eigen bijdrage te leveren. Student 7: *“Ik had ook niet het idee dat jullie boven de studenten stonden maar wel een gelijkwaardige houding aannamen ten opzichte van iedereen. Dat vooral, denk ik. Doordat er serieus op je werd ingegaan en dat je bijdrage werd gewaardeerd.”* Meerdere studenten en docenten gaven in interviews aan dat ze zich ook betrokken voelden bij het CSL door het leren en werken in een eigen ruimte. *“Het ‘lesgeven’ in één ruimte waarbij materialen mogen blijven liggen vind ik zeer waardevol. Het scheelt wel heel veel, dat je een eigen lokaal hebt. Dat hebben we nu ook bij mijn opleiding. Doordat je samen in een klas zit, ga je toch samenwerken, ook al heb je geen les samen.”* In de reacties van studenten kwam ook naar voren dat de werkvormen en de wijze waarop dit werd aangestuurd, het opbouwen van een sociale structuur ondersteunde. Student 1: *“We hebben veel verschillende werkvormen aangeboden gekregen en we hebben veel activiteiten gedaan. Dit waren veel doe dingen en dit werkte stimulerend. Ik was dit niet gewend in het onderwijs. Ik vond het ook leuk dat we iedere keer weer in een andere samenstelling samengevoegd werden. Daardoor leer je elkaar ook beter kennen en dat bevordert ook de samenwerking. Juist niet alleen in je projectgroep werken maakt het samen werken ook verrassend.”* Student 9: *“Het gebruik maken van de narratieve methode is voor mij een enorme winst geweest die ik in veel facetten van het werk in wil gaan zetten. Hier spreek je van een aanwinst voor collectief leren, ook buiten het schoolse. Door het inzetten van de narratieve methode leren alle betrokkenen die daar voor open staan.”* Studenten hebben ook aangegeven dat ze het prettig vonden om zelf invloed uit te oefenen op het programma, dit was één van de voorbeelden waarbij dialoog het uitgangspunt was. Student 15: *“Vrije ruimte in het programma heb ik ook zeker als positief ervaren. Zeker wanneer je zelf suggesties kan geven en bij kan dragen. Hier mag wat mij betreft nog meer op ingezet worden. Zoals het borrelen na de evaluatie.”*

Eigen bijdrage aan het collectief door het inzetten van eigen expertise. Meerdere studenten hebben aangegeven dat zij het fijn vonden om een meerwaarde te hebben voor anderen door de eigen individuele bijdrage, zowel in de projectgroep als tijdens de presentaties. Student 8: *“Wat ik wel heel leuk vond om terug te krijgen is dat mijn medestudenten veel dingen leerden van mij, dingen die ik vertelde die ik in mijn opleiding al mee had gekregen. Ik vond het ook leuk om die dingen zo te stellen. Dit is ook goed voor jezelf want omdat je iemand anders uitlegt wat jij weet ga je het zelf ook beter begrijpen. Je maakt het je wat meer eigen.”* Een aantal studenten heeft de diepgang in het leren ten aanzien van het eigen domein gemist. Dit werd door meerdere studenten als dilemma benoemd: de diversiteit werd gewaardeerd maar daardoor was het soms ook moeilijker om verdieping in de inhoud te vinden, of eigen expertise in te zetten. Een aantal studenten gaf aan dat ze uitgedaagd werden om verschillende petten op te zetten, passend bij het moment, waarbij zij initiatief namen om te experimenteren met verschillende rollen. Opdrachtgever 3: *“Een van de studenten was door de groep aangewezen als ‘communicator’. Ze hadden vanuit hun kracht rollen verdeeld. En dat hebben ze goed ingevuld.”*

Er zijn core members en leden in de periferie. Studenten van de deeltijdopleiding benoemden dat zij het jammer vonden dat ze geen deel konden nemen aan de Civil Society Tour en Pressure Cooker en dat dit vooral invloed had op de betrokkenheid die zij ervaren hebben met groepsgenoten. In de interviews met studenten kwam naar voren dat het volgen van de minoren en het leveren van een bijdrage aan de eigen projectgroep het meest belangrijk was en dat studenten zich vooral ‘core member’ van de eigen minor voelden. Student 4: *“In de loop van de tijd zag je de studenten van de andere minor steeds minder.”* Hoewel de opdrachtgevers niet direct deel uitmaakten van de lerende gemeenschap kwam in de interviews meerdere keren naar voren dat ze graag meer duidelijkheid zouden willen over hun mogelijke bijdrage. In de interviews gaven vijf opdrachtgevers aan dat ze zich niet betrokken voelden bij het leren in de gemeenschap. Ze voelden zich wel betrokken bij de studenten. Opdrachtgevers werden door studenten en docenten vooral genoemd in relatie tot de speeddate. Opdrachtgevers benoemden de speeddate als ‘leuk en inspirerend’. Voor opdrachtgevers was het overigens soms niet duidelijk wat er precies van ze verwacht werd of welke rol ze konden vervullen. Opdrachtgever 4: *“Ik had het aardig gevonden als ik de andere opdrachtgevers ook van tevoren even een hand had kunnen geven en kennis had kunnen maken.”*

Deelnemers kunnen en willen op eigen wijze participeren in de gemeenschap. Studenten en docenten konden op meerdere manieren een eigen invulling geven aan de participatie in de gemeenschap. Student 12: *“In mijn opleiding heb ik tot nog toe vooral gehoord ‘maak dit, maak dat’. Nu kreeg ik veel meer vrijheid en kon ik samen met anderen het project ook op mijn eigen manier vormgeven.”* De opdrachtgever kon studenten voorzien van een echte opdracht, een project waar studenten gedurende de minor mee aan de slag konden. Student 2: *“De speeddates en de keuzemogelijkheden voor projecten heb ik als erg positief ervaren.”* Docenten en opdrachtgevers

benadrukten dat de colleges en workshops meer benut zouden kunnen worden door docenten en professionals als manier om kennis en ervaring op te doen en zo aan professionaliteit te werken. Drie opdrachtgevers gaven aan dat ze wel meer hadden willen participeren, bijvoorbeeld door studenten en docenten op de praktijkplekken uit te nodigen. Opdrachtgever 4: *“Nu kom ik naar jullie om naar een presentatie te komen kijken, maar ik kan me voorstellen dat jullie ook naar ons toekomen en dat een presentatie op locatie ook heel waardevol kan zijn. Hierdoor leer je elkaars perspectief beter kennen en dus ook begrijpen. Het is voor ons bijvoorbeeld ook interessant om van jullie te horen hoe jullie tegen bepaalde situaties of vraagstukken aan kijken.”* Studenten en docenten gaven beiden aan dat het betrekken van experts tegemoet kwam aan de individuele leerbehoefte. Student 15: *“We hebben veel gastdocenten gehad en dat vond ik wel inspirerend. Mensen met veel ervaring en daar direct mee communiceren vond ik goed. Je krijgt dan uit eerste hand informatie en kennis.”* Student 4: *“Ik vond het leuk om nieuwe actuele dingen te leren dat hielp ook.”*

Er worden persoonlijke of professionele leervragen gesteld en op basis daarvan wordt informatie verzameld en kennis opgedaan. Uit de reacties van studenten kwam naar voren dat zij in de projectgroepen het meest werden uitgedaagd om elkaars leren te faciliteren, in de interviews werden echter geen concrete voorbeelden genoemd.

Formuleren van richtlijnen over de wijze waarop men met elkaar om wil gaan. De meerderheid van de studenten en docenten gaf aan dat er veel geëvalueerd is gedurende de minoren in vergelijking tot dat wat ze gewend waren. Eén docent beschreef dat dit niet altijd tot verbetering van de communicatie leidde.

Er is sprake van een intrigerende vraag, een gezamenlijke ambitie of gezamenlijk doel. Veel studenten gaven aan dat ze in de projectgroepen aan een gezamenlijke vraag hebben gewerkt. Student 4: *“We hebben met elkaar doorgezet ook toen het moeilijk was. In het project hebben we geleerd om naar verschillende belangen van verschillende betrokkenen te kijken en hier rekening mee te houden. We hebben geleerd met meer partijen aan een doel te werken.”* Studenten gaven in de interviews aan dat een duidelijker geformuleerde gezamenlijke ambitie behulpzaam zou kunnen zijn bij het samen leren voor de studenten onderling. Twee docenten twijfelden aan de mogelijkheid om daadwerkelijk een collectieve ambitie te formuleren. Meerdere studenten gaven aan dat ze een collectieve ambitie gemist hebben. Docent c: *“Een collectieve ambitie kan bijna niet samen, de leerdoelen zijn individueel, de projectdoelen zijn specifiek. Het hogere doel is dat je over de domeinen heen, dat je van de personen in de verschillende domeinen leert.”*

Er wordt naar een collectief (cyclisch) proces gestreefd. De eerste opbouwende fase wordt gefaciliteerd. De docent werd door een grote meerderheid van de studenten, docenten en opdrachtgevers gezien als ‘facilitator’ van het leren in de gemeenschap, hierbij zagen studenten en docenten de rol van de docent in de lerende gemeenschap anders is dan de rol van de docent die zij gewend waren. De meerderheid van de studenten, opdrachtgevers en docenten gaf aan samen te willen leren in de leergemeenschap. Daarbij gaven studenten en opdrachtgevers aan dat het belangrijk voor ze was om zich uitgenodigd te voelen door de docent, bijvoorbeeld door het stellen vragen of het tonen van interesse. Op deze manier faciliteerde de docent het collectieve leren. Student 10: *“Doordat docenten mij het gevoel gaven dat ze het fijn vonden dat ik er was, dat mijn aanwezigheid op prijs werd gesteld ook al was het niet mijn eigen minor voelde ik mij uitgenodigd om te komen. Ik voelde mij welkom.”* Meerdere studenten hebben aangegeven dat ze tijdens de presentaties graag een wat positievere insteek gehad hadden van docenten om zelfvertrouwen op te bouwen ten aanzien van het gezamenlijke leerproces en het leren op onbekend en nieuw terrein. Docenten hebben aangegeven dat ze het belangrijk vonden om verbindingen te leggen, netwerken aan te reiken en het gezamenlijk proces te bewaken. Docent b: *“Dit hoort denk ik ook bij het leren en werken in netwerken en gemeenschappen. Door mijn rol en mijn manier van functioneren kan ik verbindingen leggen.”*

3.3.2 Kennis leren delen. (Persoonlijke) ervaringen en kennis worden geëxpliciteerd in de leergemeenschap. Meerdere studenten hebben de werkvormen zoals dialoogsessie waarmee geoefend werd tijdens één van de leerarrangementen ervaren als uitnodigend om kennis te delen en kennis te verdiepen. Welke kennis en welke ervaringen geëxpliciteerd zijn is niet benoemd. Student 2: *“Het kwam meer door vragen die latent aanwezig waren, zoals tijdens het oefenen van de dialoogsessie. Het onderwerp van de dialoogsessie bleek af en toe een vraag te zijn waar iemand mee bezig was. Tijdens of na afloop van de dialoogsessie kon je het hierover hebben met elkaar.”* Student 12: *“Het was ook fijn om anderen te helpen door mee te doen met bijvoorbeeld de dialoogsessies, omdat het nieuw was en doordat meedoen ook betekenis had voor anderen. Het was fijn om een bijdrage te kunnen leveren op basis van eigen kennis.”*

Gezamenlijk betekenis geven aan de verzamelde informatie staat centraal (gerelateerd aan de gezamenlijke ambitie). Studenten en docenten hebben in de projectgroepen ervaringen gedeeld en werden zich bewust van de verschillende perspectieven op dezelfde realiteit, dit werd als verrijkend ervaren. Docent d: *“Ik heb suggesties aangedragen voor een tentoonstelling, lezing en een workshop. Echter alle drie de ideeën zijn gestrand. Ondanks het stranden van deze ideeën denk ik dat deze mindset essentieel is voor het faciliteren van een lerende gemeenschap. Mijn netwerk is anders als die van andere docenten. Het inbrengen van je netwerk is hierom essentieel”.*

Collectieve reflectie ondersteunt het collectief toewerken naar een gezamenlijk resultaat. Student 11: "Het elkaar aanvullen, het vanuit verschillende perspectieven aan één product kunnen werken, dit bevorderde voor mij de binding. Ik ben ook tevreden over het groepsproces, dit kwam in een soort stroomversnelling door de samenwerking van de verschillende disciplines. Hierdoor werden dingen van elkaar overgenomen en werd er doorgebouwd."

Het geven en ontvangen van feedback, het benoemen van problemen en het duiden van (leer)ervaringen in proces termen. Docenten en opdrachtgevers hebben aangegeven dat het samen leren confronterend kon zijn, omdat werkwijzen soms botsten, tegelijkertijd werd aangegeven dat feedback voor het proces in de projectgroep en voor het docententeam verrijkend was, omdat daardoor ook geleerd werd. Docent c: "Er is verschil tussen jullie onderwijsstijl en mijn manier van werken, maar daar heb ik ook veel van geleerd, maar dat was ook wel lastig... feedback krijgen van jullie zoals:"Je schrijft niks op, je legt niks vast. " Nou ja, het ter verantwoording geroepen worden dat is wel wennen." De feedback had vooral betrekking op het persoonlijk handelen, het werd niet duidelijk in hoeverre de feedback gericht was op het dichterbij brengen van de collectieve ambitie. Student 7: "Ik had bijvoorbeeld feedback gekregen dat ik mezelf wat meer moest laten horen, omdat ik mezelf teveel afzijdig had gehouden. Ik zal mijn mening nu meer ventileren en dat voelt wel goed." In de reacties werd duidelijk dat er een sfeer gecreëerd werd waarin feedback gegeven kon worden. Hierbij werd echter nog niet duidelijk of dat ook een rol speelde in het gezamenlijke proces. Student 8: "En we mochten overal feedback op geven met tips en tops en dat werd later gezamenlijk behandeld."

Verantwoordelijkheden worden gedeeld, acties worden geformuleerd doordat men zich eigenaar van een probleem voelt. Eén opdrachtgever gaf aan dat ze met studenten een probleem ervaren had gedurende het proces, dit kwam omdat niet helemaal duidelijk was hoe er naar het gezamenlijk doel toegewerkt zou worden. Opdrachtgever 2: "In het begin is er wel een moment geweest waarop het wat stroever verliep tussen de studenten en mij. Daar hebben we het ook over gehad. Ze namen wel heel veel ruimte om eigen beslissingen te nemen en gingen een beetje hun eigen pad. Ik vond dat ze meer moesten afstemmen. Aan de ene kant was het ook heel erg vrij omdat het project nieuw was en we zoekende waren. Dit betekende echter niet dat zij ook zelfstandig beslissingen konden nemen. Toen dat wel leek te gebeuren heb ik op een gegeven moment op de rem getrapt. Dat was even een botsing van belangen." In de interviews benoemden studenten dat er momenten waren waarop studenten elkaar hielpen omdat één van de projectgroepen te veel werk had en teveel interviews moest afnemen in te weinig tijd. Student 6: "Bijvoorbeeld het helpen met die transcripties, toen wij om hulp vroegen zei vrijwel iedereen 'nou ja stuur mij er maar een paar op, dat zijn hele concrete dingen die niet aan het einde naar voren zijn gekomen maar gedurende het proces. Mensen staan heel open voor elkaar en willen anderen helpen, als ze zien dat ze dat nodig hebben. Ja die klik was er eigenlijk vrijwel vanaf het begin al. Want zonder hen hadden we nooit zo'n onderzoek kunnen doen."

Er wordt naar een collectief (cyclisch) proces gestreefd. De tweede fase, die verdiepende kennis en inzichten oplevert, wordt gefaciliteerd. In de interviews gaven studenten aan dat ze graag meer kennis hadden willen delen. Student 5: "Ik denk dat het goed zou zijn om de groepjes meer terug te laten koppelen van beide minoren, ze kunnen namelijk wel van elkaar leren. Nu was de dinsdag toch behoorlijk gescheiden van de woensdag voor mijn gevoel. Het zou goed zijn om uitwisseling meer te bevorderen." Hoewel opdrachtgevers aangegeven hebben dat ze meer samen wilden werken, gingen meerdere opdrachtgevers hierbij uit van docenten die dit faciliteerden. Opdrachtgever 6: "Nu hoorden we via de studenten dat zij een presentatie op school gaven maar ik heb nooit gehoord dat dit ook voor ons zou zijn, in welke zin dan ook en daardoor voelden wij ons dus niet uitgenodigd." Het proces van kennis delen gerelateerd aan een collectieve ambitie was ook voor docenten niet altijd even gemakkelijk. Docent d: "Ondanks pogingen om te evalueren is het niet gelukt de barrière te doorbreken, dus in deze gemeenschap is wat mij betreft het collectief leren weinig succesvol geweest."

3.3.3. Uitvoeren van collectieve acties. Uitvoeren van concrete (collectieve) acties. Studenten hebben aangegeven dat ze het contact met vrijwilligers, ouderen in de wijk of ouders van probleemjongeren leerzaam en boeiend vonden en dat het heeft geholpen om vanuit een ander perspectief naar situaties en problemen te kijken. Student 14: "De middag in de fabriek en de avond met de senioren en de schakelklassen, dat vond ik wel heel leuk. Ik vind het ook heel leuk om iets voor mensen te doen en ze te helpen. Maar ik heb wel het idee dat dat los stond van de inhoud van de minor Stad & Land." Studenten, docenten en opdrachtgevers gaven in de interviews aan dat ze met trots terugkijken op de transdisciplinaire bijeenkomsten, die ze veelal met de projectgroep georganiseerd hadden. In deze situaties hebben zij het leren van anderen gefaciliteerd maar werd ook het eigen leren gefaciliteerd door het wederkerige karakter van deze bijeenkomsten. Student 13: "Ik ben heel tevreden over het eindresultaat, het product. Ik ben ook tevreden over de goede samenwerking, dit heeft veel vruchten afgeworpen. Ik ben mij meer bewust geworden van de invloed van oprechte interesse in anderen en de invloed die dit heeft op de goede samenwerking met veel verschillende deelnemers. We hebben geleerd welke aanpak goed werkt bij het voorbereiden en uitvoeren van transdisciplinaire bijeenkomsten en we zijn heel tevreden over deze bijeenkomst."

Producten opleveren die bijdragen aan collectieve innovatie. Docenten, studenten en opdrachtgevers hebben in een aantal gevallen de transdisciplinaire bijeenkomst als innovatief ervaren. Het presenteren van het onderzoeksrapport was de aanleiding om verschillende mensen en partijen met elkaar te verbinden. Hierbij gaf één van de docenten aan dat het vooral vernieuwend was om met docenten, opdrachtgever, studenten, burgers, gemeente, leerlingen gezamenlijk bezig te zijn met het vormgeven van een bijeenkomst voor iedereen. Opdrachtgever 3: *“Ik ben ook bij de de transdisciplinaire bijeenkomst geweest, georganiseerd in een school voor voortgezet onderwijs in de gemeente. Dat hebben de studenten ook echt aardig gedaan. Daar was ook veel belangstelling en het liep prima. Tijdens zo’n bijeenkomst ben ik ook wel een soort van trots. Dat we ons project in nauwe samenwerking met studenten realiseren en dat de transdisciplinaire bijeenkomst gekenmerkt wordt door participatie van leerlingen, jonge studenten, oude senioren, beroepsmensen uit verschillende hoeken, en docenten.”* Bijna alle studenten waren heel tevreden over het mogen en kunnen werken aan een gezamenlijke opdracht, waarbij ze zelf sturing konden geven aan het eindresultaat. Student 11: *“Ik vond het leuk dat het een echte opdracht was en dat mensen er ook echt blij mee zijn.”*

Producten opleveren die bijdragen aan professionele ontwikkeling. Door het werken aan de producten konden studenten zich als professional ontwikkelen. Tegelijkertijd waren producten ook bruikbaar voor professionals. Dit varieerde van het uitzoeken van een geschikte vraagverheldering-methode tot het verbinden van verschillende partijen. Student 6: *“Maar ook het resultaat, wat wij hebben neergezet dat heeft echt geleefd in de gemeente. Niet alleen inwoners hebben het opgepakt maar ook professionals en de gemeente zelf.”*

Producten opleveren die bijdragen aan integrale samenwerking van verschillende domeinen. Het werken aan een gezamenlijk product droeg bij aan de integrale samenwerking, tegelijkertijd droeg een aantal producten ook bij aan samenwerking over domeinen heen. Daarnaast werd het netwerk van studenten, docenten en opdrachtgevers uitgebreid. Opdrachtgever 4: *“Als opdrachtgever ben ik zeer tevreden over het resultaat. Het is innovatief, leuk en past heel erg bij datgene wat wij aan het doen zijn. De verbinding zoeken met de wijk, met de Honig, met de oud-werknemers in de wijk. Zij hebben dat verwerkt in een App, en dat is gewoon mooi gedaan.”* Docent a: *“De vrijwilligersdag verruimt mijn blik en bied me nieuwe ervaringen. Ik heb er veel van geleerd. Dit soort initiatieven/uitstapjes moeten we veel vaker doen.”*

Een (deel) van het intrigerende vraagstuk wordt opgelost. Studenten, docenten en opdrachtgevers gaven aan dat de bereikte resultaten een bijdrage geleverd hebben aan de vragen die gesteld waren. Student 7: *“We zijn bezig geweest met het verbeteren van kleine stukjes van de maatschappij.”* Opdrachtgever 2: *“Verder kijk ik er positief op terug, ik vond het echt een meerwaarde hebben. Vooral doordat het op die vrijwilligers een goed effect had en die betrokkenheid vergroot werd.”* Opdrachtgever 5: *“Terugkijkend denk ik, zo is het gewoon gelopen en ik vind dat de studenten alle lof verdienen en het goed hebben gedaan. Als HAN kun je trots zijn als je zulke studenten aflevert. In het complexe werkveld waar wij in zitten.”*

Er wordt naar een collectief (cyclisch) proces gestreefd. De derde fase, waarin kennis en inzichten aan de praktijk worden verbonden, wordt gefaciliteerd. In de interviews werd vooral gerefereerd aan het werken in de projectgroepen. In de projectgroepen hebben studenten elkaars leren gefaciliteerd door samen producten te maken of activiteiten te organiseren. Docenten hebben aangegeven dat ze studenten flexibel ondersteund hebben, door ook buiten de kantooruren aanwezig te zijn bij bijeenkomsten die door studenten in de praktijk georganiseerd werden. Docent d: *“In de voorbereiding hadden de studenten een aantal zaken over het hoofd gezien. We hebben toen een half uur voor aanvang van de avond nog het programma doorgesproken. Deze steun en toewijding is onontbeerlijk. Als ik er alleen als docent had gezeten om te beoordelen was die avond voor de studenten, denk ik, een minder grote succesbeleving. Het beleven van een dergelijke collectief leerproces is voor studenten een moment waarop ze in een flow komen.”* Opdrachtgever 4: *“Dat vind ik wel heel gaaf, alle studenten hebben in samenwerking met elkaar dingen gedaan en gemaakt. De tweede- derde en vierdejaars, die hebben samen, als je het dan hebt over co-creatie, die hebben met elkaar dingen tot stand gebracht.”*

3.3.4. Externaliseren en evalueren van de leeropbrengsten. De gezamenlijke ambitie of het gezamenlijke doel wordt (gedeeltelijk) gerealiseerd. Studenten, docenten en opdrachtgevers hebben aangegeven dat er niet direct een gezamenlijke ambitie geformuleerd was, maar dat er wel gezamenlijke resultaten tot stand zijn gebracht en dat dit als waardevol ervaren is. Student 6: *“We hebben absoluut wat bereikt met z’n allen. Het was natuurlijk de eerste keer dat de minoren waren samengevoegd. Je voelt je op sommige momenten ook een proefpersoon. Maar achteraf denk ik echt ja we zijn één groep geworden. Je hebt toch samen iets bereikt.”* De meerderheid van de studenten en docenten benoemde het multidisciplinair werken en het ervaren leerproces ook als leeropbrengst. Docent a: *“Ik ben wel het meest tevreden met dat wat er in de groep ontstaan is, aan begrip voor elkaar, teamgeest. Dat vond ik ontzettend leuk, ik vind het ook leuk dat er mooie producten zijn gemaakt. Gewoon, de leuke sfeer, dat het leren leuk is.”*

De verzamelde kennis wordt geëxternaliseerd aan de hand van documenten en draagt bij aan doorontwikkeling van verkregen inzichten voor betrokkenen van de leergemeenschap. Alle opdrachtgevers en alle studen-

ten gaven aan dat ze tevreden waren over de producten die opgeleverd zijn en de collectieve acties die door studenten geïnitieerd zijn. Hierbij is het niet duidelijk op welke manier de kennis benut wordt voor de doorontwikkeling van de gemeenschap. Opdrachtgever 5: *“We zijn heel erg tevreden met de verhalen die ze hebben opgehaald van veelal moeders die te maken hebben met jeugdzorg en met alles rondom datgene waar de gemeente nu verantwoordelijk voor is. Daar zijn we gewoon heel blij mee, met die uitkomst. We hebben de uitkomsten verwerkt in het totale grotere geheel van het project en dat aangeboden aan gemeenten.”*

Product(en) wordt geëvalueerd. In de interviews werd duidelijk dat veel studenten, docenten en opdrachtgevers tevreden waren over de producten en dat de producten geëvalueerd zijn op projectniveau. Het werd niet duidelijk wat de waarde van de afzonderlijke producten was voor de lerende gemeenschap. Student 8: *“Als projectgroep waren we vooral blij met de conclusies van het onderzoek. Dat we toch uit al die verschillende verhalen één conclusie hebben gehaald. En dat deze verhalen, terwijl dat eerst helemaal niet zo leek, toch nog heel erg overeen kwamen.”* Student 5: *“Ik ben heel tevreden over het eindresultaat, het product. We hebben iets tastbaars achtergelaten we hebben een tool gemaakt die blijvend is daar ben ik wel trots op.”*

Proces wordt geëvalueerd. Docenten, studenten en opdrachtgevers gaven blij van tevredenheid over het gezamenlijke proces, hierbij werden vooral aspecten benoemd en beschreven, die gerelateerd konden worden aan de dimensie *opbouwen van een lerende gemeenschap*. Alle opdrachtgevers gaven aan dat ze de bestaande samenwerkingsrelatie zouden willen voortzetten, om zelf te leren én om het leren van anderen te faciliteren. Vijf opdrachtgevers gaven aan open te staan om een gezamenlijk en langdurig traject te ontwikkelen en te faciliteren. Opdrachtgever 6: *“We kennen heel veel organisaties en kunnen hier ook makkelijk verbindingen leggen. We staan erg open voor die samenwerking met meerdere partijen en perspectieven. Daarmee zouden we veel meer gerichte trajecten kunnen opzetten waar dan ook echt iets uitkomt. Dat is voor iedereen natuurlijk hartstikke leuk.”* Het betrekken van mensen buiten de leergemeenschap bevorderde een gezamenlijke dynamiek tussen docenten en studenten in de PLG. Student 8: *“Die gemeenschappelijke leergemeenschap, of gezamenlijke leergemeenschappen. Dat is zeker wel gerealiseerd juist ook door die verschillende disciplines. Dit kwam ook wel door de verschillende workshops van mensen die over verschillende dingen wat kwamen vertellen.”* Student 1: *“Dat wij ondanks de weerstand die we hebben ervaren tot een goede samenwerking met alle betrokken partijen zijn gekomen.”* Student 15: *“We hadden een groep van denkers en doeners. Het lukte niet iedereen altijd om te doen wat werd gevraagd, of om op een juiste manier te argumenteren, maar over het algemeen hebben we dat wel goed gedaan. Het kan niet altijd perfect. Het is net het gewone leven en daarom leer je iets van het proces en van elkaar.”* Studenten, docenten en ook door opdrachtgevers hebben aangegeven dat vooraf soms niet altijd duidelijk was wat de meerwaarde zou kunnen zijn van bepaalde activiteiten, maar dat het ‘samen doen’ bijna altijd iets nieuws opleverde. Student 4: *“Ik vroeg mij ook af heb ik hier echt iets aan, voordat we naar Nieuwegein gingen. Heeft het allemaal wel betrekking op elkaar? Achteraf bleek dit vaak wel zo te zijn. Ook bij de excursie naar de modelwoning merkte ik dat alle domeinen van belang zijn bij vernieuwing. Het ‘bouwen’, ontwerpen, de menskant, de beperkingen, de speciale technische snuffjes maar ook de economische (haalbare) kant is belangrijk.”*

Het collectief sluit de lopende cyclus af en start indien gewenst de volgende. De cyclus van de lerende gemeenschap met studenten en docenten werd afgerond met een evaluatie. Student 13: *“We hebben met elkaar laten zien dat samenwerking tussen verschillende domeinen goed kan werken ook in het onderwijs. We hebben met elkaar ervaren dat het samen werken een waardevolle aanvulling is op het huidige aanbod.”*

Er wordt naar een collectief (cyclisch) proces gestreefd. De laatste fase, waarin opbrengsten gerealiseerd zijn, wordt gefaciliteerd. De eindevaluatie was een moment waarin teruggekeken werd op de opbrengsten van de projectgroepen en de manier waarop de samenwerking gerealiseerd was. In de reacties is niet expliciet naar voren gekomen hoe deze fase gefaciliteerd werd en wat hierin gewaardeerd werd.

4. Conclusie en discussie

4.1 Conclusie

4.1.1. Hoe ziet de lerende gemeenschap eruit? De context van de lerende gemeenschap, het CSL, kenmerkt zich door actieve samenwerkingsverbanden met meerdere partijen vanuit verschillende domeinen. Experts, professionals, onderzoekers en ook wijkbewoners worden betrokken door het organiseren van verschillende activiteiten variërend van gastlezingen en workshops tot authentieke opdrachten die gericht zijn op het verbeteren van de leefbaarheid van een wijk of dorpskern of op het versterken van burgerkracht van een groep mensen. De lerende gemeenschap geeft hiermee vorm aan haar ‘open karakter’ en maakt gebruik van een breed netwerk van experts en actuele informatie. Docenten en studenten vertegenwoordigen verschillende domeinen in de lerende gemeenschap, hiermee is de diversiteit kenmerkend voor de lerende gemeenschap. De wijze waarop het leren vorm krijgt is wel beschreven voor beide minoren in de handleidingen (het formele leren) dit is echter niet geëxpliciteerd voor het collectieve leren van de lerende gemeenschap. Hoe dit vorm zou kunnen krijgen is nog in onvoldoende mate beschreven. Hierdoor zijn gezamenlijke doelen, werkwijzen, verwachtingen, mogelijkheden en verschillen nog niet duidelijk genoeg voor alle partijen die betrokken zijn bij de lerende gemeenschap.

4.1.2. Hoe manifesteert het collectieve leren zich in de lerende gemeenschap van docenten en studenten?

Het collectieve leren manifesteert zich in de lerende gemeenschap in verschillende subgroepen en (leer)activiteiten waarbij alle dimensies vertegenwoordigd zijn. De beschreven (leer)activiteiten vinden binnen- en buitenschools plaats, hiermee wisselen formeel en informeel leren elkaar af. Er wordt samen geleerd en er worden activiteiten in de praktijk uitgevoerd waardoor (leer)ervaringen worden opgedaan. Werken en leren vloeien hierdoor regelmatig samen. De verschillende dimensies van het collectieve leren manifesteren zich door de individuele initiatieven van de lerenden in de (sub)gemeenschappen en door het met elkaar meedoen, dit geldt voor docenten en studenten. De activiteiten zijn gebaseerd op individuele (leer)doelen, op formele doelen en soms ook gezamenlijk geformuleerde doelen. De eerste dimensie, *het opbouwen van een lerende gemeenschap*, manifesteert zich vooral in het ondernemen van informele en formele gezamenlijke binnen- en buitenschoolse leeractiviteiten, zoals excursies, workshops en (gast)lezingen. Kennismaken met onbekende domeinen nodigt uit tot sociale interactie. De divers samengestelde groepen dragen bij aan het ontwikkelen van een breder perspectief op de eigen realiteit. Dit heeft toegevoegde waarde voor een collectief leerproces, omdat het bijdraagt aan sociale constructie en gezamenlijke betekenisgeving van de realiteit. Het aanbieden van keuzemogelijkheden draagt bij aan een individuele inbreng in het collectief. De tweede dimensie, *kennis leren delen*, manifesteert zich door collectieve reflecties tijdens evaluaties en presentaties. Als studenten oefenen met collectieve werkvormen en daarbij het leren van medestudenten en docenten faciliteren (zoals een dialoogsessie of succesreflectie) wordt inhoudelijk verdieping bewerkstelligd en kennis gedeeld. Door het geven en ontvangen van feedback, het stellen van vragen en het uitwisselen van persoonlijke ervaringen wordt kennis gedeeld. Het informele leren bevordert de mate waarin persoonlijke kennis gedeeld wordt. Kennis wordt gedeeld door het collectief, de minoren, de projectgroepen en door het docenten team. Vanuit formeel perspectief is vooral de actuele kennis die wordt aangeboden, en de onbekendheid met de stof uitnodigend voor docenten en studenten, om zich te verdiepen in de inhoud. De derde dimensie, *het uitvoeren van collectieve acties*, manifesteert zich vooral door de acties van de afzonderlijke projectgroepen, zoals het organiseren van een transdisciplinaire bijeenkomst. Deze bijeenkomst draagt bij aan collectieve projectresultaten die samen met burgers en professionals tot stand komt. Bij de vierde dimensie, *het externaliseren en evalueren van de leeropbrengsten*, wordt er, net als bij het kennis leren delen vooral teruggeblikt op de individuele en collectieve leeropbrengsten in de projectgroepen, de minoren en de lerende gemeenschap. Op basis van de resultaten wordt niet goed duidelijk wat de collectieve opbrengst is, op basis van de individuele en collectieve leervragen. Het collectieve leren in de lerende gemeenschap krijgt vorm door de inhoud van het formele programma en daarnaast door variatie van informeel leren, actieleren en ervaringsleren (Simons, 1999). Op basis van de leeractiviteiten die zijn beschreven en benoemd in de evaluaties, komt naar voren dat de aspecten van een krachtige leeromgeving (Simons, 1999) samen met informeel leren het collectieve leren kunnen ondersteunen.

4.1.3 *Wat is in de lerende gemeenschap door docenten, studenten en opdrachtgevers gewaardeerd? Opbouwen van een lerende gemeenschap.* De meerderheid van de studenten ervaart de gelijkwaardigheid, oprechte interesse, het krijgen van erkenning en de diversiteit als complementair en verrijkend. Dit draagt bij aan de onderlinge verbondenheid. Actuele onderwerpen komen tegemoet aan de interesse en behoefte van studenten om nieuwe dingen te leren. Docenten vinden vooral de diversiteit verruimend en vernieuwend. Opdrachtgevers vinden de speeddate leuk en anders en willen graag meer betrokken worden bij de lerende gemeenschap. Het leren kijken vanuit verschillende perspectieven wordt ervaren als vernieuwend, de werkvormen die worden ingezet ondersteunen het domeinoverstijgend leren kijken. Studenten en opdrachtgevers verwachten van docenten dat zij anderen tot leren uitnodigen. *Kennis leren delen.* Studenten willen meer op de hoogte zijn van elkaars projecten en meer kennis delen, een meer positieve insteek en waarderende benadering zou hierbij behulpzaam kunnen zijn. Ze vinden het belangrijk om een bijdrage te kunnen leveren aan het leren van anderen. Hulp vragen, feedback geven en ontvangen worden ingezet om het collectieve leren te bevorderen. Docenten leren van elkaars ideeën en werkwijzen door deel te nemen aan elkaars lessen, door ervaring op te doen over het andere domein en door (in)formeel overleg. Opdrachtgevers willen vaker kennis en ideeën met elkaar en de HAN delen, zodat netwerken zich kunnen uitbreiden en ontwikkelen. *Uitvoeren van collectieve acties.* Studenten vinden de echte opdracht (en dat mensen er ook echt blij mee zijn) stimulerend. Docenten en opdrachtgevers vinden het waardevol dat er verbinding tussen verschillende praktijken tot stand komt en dat het ‘empoweren’ van burgers hierbij wordt ingezet. Docenten en opdrachtgevers zijn hierbij ondersteunend aan het grotendeels zelfsturende leerproces van studenten in de projectgroepen. *Externaliseren en evalueren van leeropbrengsten.* Studenten waarderen vooral de ervaring dat er ‘samen met elkaar’ geleerd is. Het ontwikkelen van een breder perspectief op de eigen rol als professional en de meerwaarde van het samen werken met andere disciplines is hierbij het meest belangrijk. Ook voor docenten is vooral het samen leren en het plezier in leren waardevol. Hierbij wordt de haalbaarheid van een collectieve ambitie in het onderwijs door twee docenten en een aantal studenten wel betwijfeld. Alle opdrachtgevers zijn tevreden met de opgeleverde producten waarbij de kracht van burgers benut is.

4.1.4. *Welke kenmerken van het collectieve leren worden gewaardeerd in een lerende gemeenschap van docenten en studenten?* Het leren op basis van gelijkwaardigheid, eigenheid en diversiteit wordt door een meerderheid van studenten, docenten en opdrachtgevers gewaardeerd. De betrokkenheid en zelfsturing die van lerenden verwacht wordt bij het collectieve leren is echter nog niet vanzelfsprekend. Het vraagt van docenten en studenten om zich andere rollen eigen te maken en ook andere taken uit te voeren. Dit past niet bij alle docenten studenten. De combinatie van het leren in een minor (formeel leren), het werken in een projectgroep (praktijkleren) en het leren en werken in een lerende gemeenschap (collectief leren) is door studenten, docenten en opdrachtgevers als vernieuwend en verbredend ervaren. Het integraal werken aan producten op basis van co-creatie is in een aantal gevallen gerealiseerd en intrigerende vraagstukken zijn voor een deel opgelost. Het gezamenlijk werken aan één vraagstuk kan daarmee bijdragen aan professionele ontwikkeling van studenten, docenten en professionals in de praktijk. Om te kunnen profiteren van elkaars kennis en kunde zullen docenten en studenten samen investeren moeten investeren in de opbouw van een lerende gemeenschap (dimensie één) door beiden kennis te komen halen en brengen. Als dit lukt wordt dit door studenten, docenten en opdrachtgevers ervaren als vernieuwend en anders.

De lerende gemeenschap in het CSL en het collectieve proces wordt door een aantal docenten en studenten ervaren, maar niet door iedereen. De wenselijkheid van het collectieve proces wordt ook niet door iedereen onderschreven. Dit kan gedeeltelijk verklaard worden doordat onderzoek naar leerwerk gemeenschappen of collectieve leerprocessen vaak meerdere jaren in beslag neemt (Bruining & Uytendaal, 2010; Castelijns, Koster & Vermeulen, 2009; Schaap, van Vlokhoven, Swierts, & Bruijn, 2011). Alle docenten en de meerderheid van de studenten zijn, mede door het onderzoek, bewuster naar het collectieve leerproces gaan kijken. Zowel docenten, studenten als opdrachtgevers geven aan dat het moeilijk is om bestaande routines en patronen te doorbreken als niet duidelijk is wat de verwachting is. Opdrachtgevers wisten bijvoorbeeld niet hoe ze studenten konden benaderen, de vraag “*zijn het nu stagiaires of niet?*” speelde aan het begin van het proces bijvoorbeeld een rol. Voor veel studenten was het ongebruikelijk om na de denken over een eigen leer inbreng en docenten waren bijvoorbeeld niet gewend om samen met studenten een ambitie te formuleren. Meestal worden leerdoelen voor studenten geformuleerd en eigen leervragen van de docent spelen hierin geen rol. Deze, en andere dilemma’s hebben de verschillende betrokkenen gedurende het proces ervaren. Ze maken duidelijk dat het proces dat is beschreven complex is en slechts een beperkt beeld geeft van het proces dat doorlopen en ervaren is.

4.2. *Discussie.*

Verschillende dimensies van het collectieve leren, met name dimensie één, is gewaardeerd door studenten, docenten en opdrachtgevers. Studenten en opdrachtgevers zijn daarnaast ook tevreden over de producten die opgeleverd zijn. Deze antwoorden roepen tegelijkertijd ook weer nieuwe vragen op. Het is bijvoorbeeld interessant om te weten in hoeverre het leren in een lerende gemeenschap van het CSL daadwerkelijk een bijdrage aan het oplossend vermogen van studenten, professionals en burgers biedt. Ook de vraag: Zijn studenten en docenten ook daadwerkelijk competent geworden ten aanzien van transitieren? zou verder onderzocht kunnen worden.

In het theoretisch kader wordt het collectief proces veelal als cyclisch beschreven. In dit onderzoek zijn als eerste de verschillende dimensies in kaart gebracht. Deze dimensies bieden aanknopingspunten voor verder onderzoek. Bijvoorbeeld in hoeverre een cyclisch proces mogelijk is en in hoeverre de dimensies onderling met elkaar samenhangen, dit zou verder onderzocht kunnen worden.

Uit de resultaten blijkt dat studenten en opdrachtgevers van de docent verwachten dat de docent het collectief leren faciliteert. In de literatuur wordt benadrukt dat het leren in de gemeenschap, zeker in de opstartfase, vaak door een buitenstaander gefaciliteerd wordt omdat de collectieve vaardigheden niet vanzelfsprekend, bij aanvang, in de lerende gemeenschap aanwezig zijn (Bood & Coenders, 2004; Homan, 2007; Senge 1992). Mogelijk zou het dieper leren en gezamenlijk leerproces hierdoor wel versterkt kunnen worden. In de lerende gemeenschap van het CSL lijkt de diversiteit van het docententeam het collectieve leren op een positieve wijze gefaciliteerd te hebben. De verschillende dimensies van het collectieve leren lijken echter ook goede aanknopingspunten te bieden om de leeromgeving verder te ontwikkelen. De variatie in het leren, zoals het organiseren van buitenschoolse en informele leermomenten; het bevorderen van nieuwe, onbekende leersituaties op basis van diversiteit en de flexibiliteit dragen bij aan de opbouw van een lerende gemeenschap. Dat geldt ook voor het willen investeren in de onderlinge relatie. Door elkaar expliciet uit te nodigen en de juiste vragen te stellen kan er kennis gedeeld worden en vervolgens kunnen ook acties worden uitgevoerd. Evaluaties en reflecties dragen vooral bij aan de betrokkenheid bij de lerende gemeenschap. Hoewel het collectieve leren in een lerende gemeenschap haaks lijkt te staan op het aanbieden van een onderwijsprogramma, wekken de onderzoeksresultaten de indruk dat een onderwijsprogramma ook op een flexibele manier ingevuld kan worden. Mogelijk biedt de mix van de verschillende ingrediënten van formele en informele activiteiten, van leren in projectgroepen en in lerende gemeenschappen aanknopingspunten voor het ontwerpen van een hybride leergemeenschap door studenten en docenten samen, liefst gekoppeld aan een onderzoek. Studenten en docenten hebben het samen leren en werken overwegend positief ervaren terwijl

nog niet duidelijk is op welke manier invulling is gegeven aan de individuele leervragen, of welke gezamenlijke richtlijnen het collectieve leren ondersteunen.

Het doen van onderzoek heeft een bijdrage geleverd aan het zichtbaar maken van de ambities om vorm te geven aan een lerende gemeenschap en daarmee heeft het onderzoek het collectieve leren in lerende gemeenschappen ook ondersteund. Tegelijkertijd zijn er in het onderzoek ook veel misstappen gemaakt die het proces hebben bemoeilijkt. Hier hebben verschillende factoren een rol in gespeeld. Door het 'nieuwe' van zowel de minoren, als het CSL, als de lerende gemeenschap, konden studenten zich aan het begin van de minoren nog moeilijk een beeld vormen van de inhoud, het eigen leerproces en het gezamenlijk leerproces. Ook de betekenis van een collectief leerproces en de manier van werken was nieuw voor studenten. Ook voor de onderzoeker was het proces nieuw. Dit heeft de validiteit van het onderzoek en de keuze voor de onderzoeksinstrumenten beïnvloed. Het heeft veel tijd gekost om grip te krijgen op de inhoud en het proces. Daarnaast is het onderzoek in eerste instantie vanuit een breed perspectief verkend waardoor, in eerste instantie, focus ontbrak bij de analyse en de resultaten te algemeen bleven. Er zijn bijvoorbeeld veel studentresultaten en relatief weinig docent gegevens. Dit is mede veroorzaakt doordat de onderzoeker door evaluaties en regelmatige afstemming met mededocenten, gedurende het proces van onderzoek, een beeld had van de waardering van docenten ten aanzien van het collectieve leren. Het werd door de onderzoeker als belastend en 'to much' ervaren om collega's hier over te interviewen. Met de kennis van nu zou voor een andere opzet gekozen worden, meer passend bij de lerende gemeenschap, het collectieve leren, actie onderzoek en de inhoud van beide minoren. Het zou meer passend geweest zijn om het onderzoeksproces te faciliteren door de participanten gegevens te laten verzamelen en hier gezamenlijk betekenis aan te geven.

4.3. Aanbevelingen.

Uit de resultaten komt naar voren dat studenten en opdrachtgevers van de docent verwachten dat deze het collectieve leren faciliteert. Hoewel de onderzoeker wel geïnteresseerd was in deze faciliterende rol bleek het in één onderzoek te complex te zijn om de veelheid aan mogelijke vragen te onderzoeken. Mogelijk kan nieuw onderzoek, aan de hand van 'competenties van het collectieve leren' (Verbiest, 2003) of competenties gericht op transitie leren (Kooiman, Wilken, Stam, Jansen & Biene, 2015) bijdragen aan de ontwikkeling van deze competenties. Het zou zinvol zijn om een koppeling te maken met 'duurzaam toetsen' (Sluijsmans, 2008) om een daadwerkelijke mindshift (Simons, 2013) te realiseren. Het verdient aanbeveling om dit proces samen met studenten en docenten op basis van co-creatie vorm te geven en hier tijd en aandacht voor in te ruimen. Het dialogisch leerproces biedt hiervoor goede aanknopingspunten. Dit heeft consequenties voor het curriculum van opleidingen, voor de betekenis van hogescholen voor het werkveld en maatschappelijke organisaties en daarmee voor rol van hogescholen in het maatschappelijk speelveld. Het vraagt van scholen om kennis toegankelijk te maken ten gunste van ontwikkelingen in de regio, waarbij burgerschap en daarmee maatschappelijke ontwikkelingen in het onderwijs verweven worden (Onderwijsraad, 2014b). Dit vraagt om een breder begrip van leren (Bolhuis & Simons, 2011; Stam, 2011), om een andere onderwijscultuur en om een herontwerp van het onderwijs (Fransen, 2007; Meijers, 2012).

Het nut en de noodzaak van een collectieve ambitie in deze specifieke context is niet aangetoond, het zou interessant kunnen zijn om te onderzoeken of het mogelijk is om een gezamenlijke ambitie te formuleren, en de meerwaarde hiervan te onderzoeken.

Het collectieve leren in de lerende gemeenschap kan gefaciliteerd worden door te investeren in de verschillende dimensies van het collectieve leren. Mogelijk kan hiermee ook een cyclus op gang gebracht worden. *Het opbouwen van een lerende gemeenschap:* Tijd en mogelijkheden faciliteren om gezamenlijke activiteiten te ondernemen voor docenten en studenten zodat er een sociaal weefsel opgebouwd kan worden waarin gelijkwaardigheid, diversiteit en betrokkenheid kernbegrippen zijn. *Kennis leren delen:* Samen met studenten vorm geven aan het delen van kennis; ook de relaties met opdrachtgevers benutten en uitbouwen. *Uitvoeren van collectieve acties:* Het uitvoeren van gezamenlijke acties, waaronder de transdisciplinaire bijeenkomst is bevorderend om verbinding van meerdere partijen tot stand te brengen. Docenten en opdrachtgevers kunnen dit proces faciliteren, waarbij het betrekken van buitenstaanders bijdraagt aan de diversiteit van de lerende gemeenschap. *Het externaliseren en evalueren van leeropbrengsten* draagt bij aan het collectieve leerproces van de lerende gemeenschap doordat het de onderlinge betrokkenheid vergroot.

Het werken aan gezamenlijke producten in multi-disciplinaire teams werd in dit praktijkonderzoek door docenten, studenten en opdrachtgevers gewaardeerd en is door verschillende opdrachtgevers beschreven als vernieuwend. In een volgende cyclus kunnen de leeropbrengsten specifiek geïnventariseerd worden, door bij de start, het midden en aan het eind, doelen en resultaten te inventariseren op een schaal van nul tot tien.

Om een lerende gemeenschap op te bouwen is het zinvol om het collectieve leren, van lerende gemeenschappen nader te definiëren en te beschrijven voor de lerenden en dit ook op te nemen in de handleiding. In bijlage 5, tabel 6 is het leerproces van de lerende gemeenschap, de projectgroepen en de minoren globaal in kaart gebracht,

mogelijk biedt dit inzicht en daarmee handvatten voor andere leergemeenschappen of opleidingen die vorm willen geven aan lerende gemeenschappen.

Vanuit de theorie en praktijk is gezocht naar aanknopingspunten om het collectieve leren in gemeenschappen vorm te geven. Studenten en opdrachtgevers hebben gedurende het proces, blijk gegeven van vele verbeterideeën. Deze ideeën zijn, vanwege de aard en omvang van dit onderzoek, in beperkte mate benut. Het verdient aanbeveling om lerende gemeenschappen en het collectieve leren vorm te geven door in het begin van het traject gezamenlijk richtlijnen te formuleren en deze gedurende het proces regelmatig te monitoren.

Het model in bijlage 6 (figuur 3) kan net als bijlage 5 het collectieve proces inzichtelijk maken. De resultaten uit het onderzoek zijn verwerkt en weergegeven in een model om de transfer naar andere leergemeenschappen mogelijk te maken. De ambitieuze definitie van een PLG van de FGGM, die aanleiding gaf voor het doen van onderzoek, wordt geconcretiseerd aan de hand van de vier dimensies uit dit onderzoek, gecombineerd met de leeractiviteiten waarin het collectieve leren zich heeft gemanifesteerd, rekening houdend met een context waarin verandering min of meer een vanzelfsprekend gegeven is.

4.4. Rol van de onderzoeker. De onderzoeker heeft in dit onderzoek een dubbelrol gehad van docent /onderzoeker en heeft zich zowel met proces als inhoud van het onderzoek beziggehouden. De onderzoeker heeft eigen ervaringen als docent benut voor het onderzoek en vice versa. De onderzoeker is net als de andere docenten ook subject van onderzoek geweest door eigen ervaringen als docent in te brengen en bespreekbaar te maken. Dit heeft het onderzoek enerzijds diepgang gegeven, anderzijds hebben voorkeuren en waardeoordelen ook invloed gehad. Om te voorkomen dat het onderzoek te veel gestuurd zou worden door de ervaringen en beleving van de onderzoeker zijn anderen bij het onderzoek betrokken (zie ook methode). Door het stellen van vragen en door het beschrijven van situaties is het werken met en in leergemeenschappen bespreekbaar gemaakt met docenten, studenten, mensen uit het werkveld en andere betrokkenen binnen de HAN. Als docent is de onderzoeker ook een van de betrokkenen. In het team van docenten heeft de onderzoeker vanuit persoonlijk ambitie, meer dan andere docenten, de nadruk gelegd op het collectieve leren. Door eigen ideeën veelvuldig te verifiëren en anderen veelvuldig te bevragen en te betrekken heeft de onderzoeker een veelzijdig beeld kunnen schetsen van het gezamenlijk leerproces waar docenten, studenten, werkveld en anderen bij betrokken zijn.

Referenties

- Akkerman, S. F., & Bakker, A. (2011). Boundary crossing and boundary objects. *Review of educational research*, 81(2), 132-169. doi:10.3102/0034654311404435
- Baarda, B., Bakker, E., Fisher, T., Julsing, M., Peters, V., Velden, T., van der, & Goede, M. (2013). *Basisboek kwalitatief onderzoek. Handleiding voor het opzetten en uitvoeren van kwalitatief onderzoek*. (derde druk). Groningen: Noordhoff Uitgevers.
- Bereiter, C. (2002). *Education and Mind in the knowledge age*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Boeije, H. (2004). *Analyseren in kwalitatief onderzoek; Denken en doen*. Meppel: Boom onderwijs.
- Bolhuis, S. & Simons, P. R. J. (2011). Naar een breder begrip van leren. In J.W.M. Kessels & R. Poell (Red.), *Handboek human resources development organiseren van het leren* (pp. 63-86) (2e herziene druk). Houten: Bohn Stafleu van Loghum.
- Bood, R. & Coenders, M. (2004). *Communities of Practice: Bronnen van inspiratie*. Utrecht: Lemma.
- Boutellier, H. (2007). *Nodale orde. Veiligheid en burgerschap in een netwerksamenleving*. Amsterdam: Vrije Universiteit.
- Bruining, T. & Uytendaal, E. (2010). *1+1=3. Werken en leren in leerwerk gemeenschappen*. 's Hertogenbosch: KPC Groep.
- Castelijns, J., Koster, B., & Vermeulen, M. (2009). *Vitaliteit in processen van collectief leren: Samen kennis creëren in basisscholen en lerarenopleidingen*. Apeldoorn: Garant.
- Donk, C. van der, & Lanen, B. van, (2011). *Praktijkonderzoek in zorg en welzijn*. Bussum: Coutinho.
- Ehlen, C. (2010). Duurzame onderwijsinnovatie: organische co-creatie met sociaal kapitaal. *Journal of social intervention Theory and Practice* 19 (2), 110-116.
- Fransen, J. (2007). Digital natives vereisen een herontwerp van het onderwijs. In: *Jaarboek Kennissamenleving 2007*. Gedownload op 23 december 2014, van <http://www.inholland.nl/onderzoek/Lectoraten/eLearning/Publicaties/Publicaties+op+jaartal/2007>
- HAN (2012a). *Instellingsplan 2012-2016. Onze belofte aan de samenleving. Kennis in Interactie*. Nijmegen: HAN.
- HAN (2012b). *Strategisch beleidsplan 2012-2016. Faculteit GGM*. Nijmegen: HAN.
- HAN (2012c). *De Sociale Professional 3.0. en de koers van ISS. Strategisch beleidsplan 2012-2016*. Nijmegen: HAN.
- Homan, T. (2007). *Teamleren. Theorie en facilitatie*. Den Haag: Academic Service.
- Illeris, K. (2007). *How we learn: learning and non-learning in school and beyond*. London/New York: Routledge.
- Kessels, J. (2009). Werken en leren versmelten in een kennissamenleving. *Processional*, 2009 (2), 12 -15
- Kessels, J. & Keursten, P. (2011). Opleiden en leren in een kenniseconomie. Vormgeven van een corporate curriculum en principes voor kennisproductiviteit. In J.W.M. Kessels & R. van de Poell (Red.). *Handboek Human Resources Development Organiseren van het leren*. (pp. 27- 41). Houten: Bohn Stafleu van Loghum.
- Kooiman, A., Wilken, J. P., Stam, M., Jansen, E., & Biene, M., van, (2015). *Leren transformeren. Hoe faciliteer je praktijkinnovatie in tijden van transitie*. Utrecht: WMO Werkplaatsen.
- Lammersen, G., & Vlaar, P. (2011). *Naar een eigentijds hbo-arrangement voor de gehandicaptenzorg*. Utrecht: Movisie. Gedownload op 5 januari 2014, van <http://www.vgn.nl/media/download/index/medi-aid/4dcd22c9cbd53>
- Lave, J., & Wenger, L. (1991). *Situated Learning. Legitimate Peripheral Participation*. Cambridge: Cambridge University Press.
- Lips, K., Jansen, E., Biene, M. van (2010). Het collectieve leerproces in een community of learning. *Onderwijsinnovatie*. 2010. (3), 29-34.
- Melis, K., & Vijlder, F. de, (2014). *Tussen beeld en werkelijkheid: Schuivende beroepsbeelden van professionals in de jeugdzorg, gehandicaptenzorg en het maatschappelijk werk en van hbo-studenten in opleiding*. Gedownload op 23 december 2014, van https://www.han.nl/onderzoek/werkveld/projecten/schuivende-beroepsbeelden/_attachments/schuivende_beroepsbeelden_webversie.pdf
- Meijers, F. (2012). *Wiens verhaal telt? Naar een narratieve en dialogische loopbaanbegeleiding*. Antwerpen: Garant.
- Mittendorf, K., Geijsel, F., Hoeve, A., Laat, M. de, & Nieuwenhuis, L. (2006). *Communities of Practice as stimulating forces for collective learning*. Gedownload op 3-06-2014 van <http://www.mittendorffonderwijsadvies.nl/wp-content/uploads/2011/10/CoP-artikel-Mittendorff-et-al.pdf>
- Onderwijsraad (2003a). *Leren in een kennissamenleving. Een verkenning*. Den Haag: Onderwijsraad.
- Onderwijsraad (2003b). *Werk maken van een leven lang leren*. Den Haag: Onderwijsraad.
- Onderwijsraad (2014a). *Een eigentijds curriculum*. Den Haag: Onderwijsraad.
- Onderwijsraad (2014b). *Meer innovatieve professionals*. Den Haag: Onderwijsraad.

- Paavola, S., Lipponen, L. & Hakkarainen, K. (2004). *Models of Innovative Knowledge Communities and Three Metaphors of Learning*. *Review of Educational Research*, 74, (4), 557-576. Gedownload op 8 november 2015, van <http://www.jstor.org/stable/3515981>
- Paavola, S., & Hakkarainen, K. (2005). The Knowledge Creation Metaphor: An Emergent Epistemological Approach to Learning. *Science & Education*, 14, 535 – 557.
- Reason, P., & Bradbury H.(2008) (eds.). *The Sage Handbook of Action Research. Participative Inquiry & Practice* (second edition). London: Sage.
- Rick, K. de, Vanhoren, I., Op den Kamp, H., & Nicaise, I. (2006). *Het lerend individu in de kennismaatschappij*. 's Hertogenbosch: CINOP.
- Rotmans, J. (2014). *In het oog van de orkaan. Nederland in transitie*. Boxtel: Aeneas.
- Saunders, M., Lewis, P., Thornhill, A., Booij, M., & Verckens, J. P. (2011). *Methoden en technieken van onderzoek*. Amsterdam: Pearson Education.
- Scardamalia, M., & Bereiter, C. (2010). A brief history of knowledge building. *Canadian journal of learning and technology*. V36 (1). Fall / automne. Gedownload op 16 augustus 2013, van <http://www.cjlt.ca/index.php/cjlt/article/view/574/276>
- Schaap, H., Vlokhoven, H. van, Swierts, K., & Bruijn, E. (2011). *Het lerend vermogen van leerwerk gemeenschappen*. Gedownload op 8 november 2015 van <http://www.onderzoek.hu.nl/~media/LLL/Docs/Publicaties/Het%20lerend%20vermogen%20van%20leerwerk gemeenschappen.pdf>
- Senge, P. (1992). *De vijfde discipline: de kunst & praktijk van de lerende organisatie*. (A. Westendorp-Kaufman, vert.). Schiedam: Scriptum Books (oorspronkelijk werk gepubliceerd in 1990).
- Simons, P. R.J. (1999). *Krachtige leeromgevingen*. Utrecht: Universiteit van Utrecht.
- Simons, P. R. J. (2005). *Competentiegerichte leeromgevingen in organisaties en hoger beroepsonderwijs*. Gedownload op 8 november 2015, van <http://igitur-archive.library.uu.nl/ivlos/2005-0622-184839/5724.pdf>
- Simons, P. R. J. (2013). *Mindshifting. (Hoe) kunnen we mindsets veranderen?* Gedownload op 13 februari 2014, van [http://www.ecent.nl/artikel/2781/Mindshifting:%20\(Hoe\)%20kunnen%20we%20mindsets%20veranderen/view.doc](http://www.ecent.nl/artikel/2781/Mindshifting:%20(Hoe)%20kunnen%20we%20mindsets%20veranderen/view.doc)
- Stam, C. (2011). Het Corporate Curriculum. In J.W.M. Kessels & R. van de Poell (Red.). *Handboek Human Resources Development Organiseren van het leren*. (pp. 331- 346). Houten: Bohn Stafleu van Loghum.
- Stam, M. & Wilken J.P. (2015). Zeven principes van transformatieleren. In Kooiman, A., Wilken, J. P., Stam, M., Jansen, E., & Biene, M., van. (Red.). *Leren transformeren. Hoe faciliteer je praktijkinnovatie in tijden van transitie*. (pp. 108 -124). Utrecht: WMO Werkplaatsen.
- Swanborn, P. (2013). *Case studies. Wat, wanneer en hoe?* Den Haag: Boom Lemma Uitgevers.
- Varekamp, I. (2014). Analyseren bij descriptief onderzoek: ordenen, samenvatten, vergelijken, interpreteren. *Kwalon*, (19) 3.
- Veen, J., Veerman, A., & Andriessen, J. (2007). Samenwerkend leren door kennisobjecten. *Praktisch artikel. Onderwijsinnovatie* 9 (4), 17-26.
- Verbiest, E. (2003). Collectief leren, professionele ontwikkeling en schoolontwikkeling: Facetten van professionele leergemeenschappen. In Kremers, B., Giesbers, B. J., Krüger, M., & van Vilsteren, C. (red.). *Handboek schoolorganisatie en onderwijsmanagement, Leiding geven in bestel, school en klas* (pp. 1-24). Deventer: Kluwer.
- Verbiest, E. (2012). *Professionele leergemeenschappen: Een inleiding*. Apeldoorn: Garant.
- Volman, M. L. L. (2006). *Jongleren tussen traditie en toekomst. De rol van docenten in gemeenschappen*. Amsterdam: Vrije Universiteit
- Vosters, N., Petrina, R., & Heemskerck, I. (2013). *Inclusief. Werken aan zorg en welzijn voor iedereen*. Bussum: Coutinho.
- Walraven, G. (2012). Donald Schön. Reflective Practitioner. In Ruijters M. & Simons R. J. (Red.). *Canon van het leren* (pp. 481-490). Deventer: Kluwer.
- Wenger, E. (1998). *Communities of practice: Learning, meaning and identity*. Cambridge: University Press.
- Witte, T. (2015). Koersen op de toekomst. Innoveer sociale opleidingen. *Journal of Social Intervention: Theory and Practice* V 24, (1), pp. 71–75.
- Witteman, H. P. J. (2001). *Oude didactiek past niet in nieuwe onderwijsvisies. Informatieverwerkingsprocessen in een tijd van snelle verandering*. Geraadpleegd op 24-02-2015, via <http://www.selectordml.nl/didactiek>
- Yin, R. K. (2009). *Case Study Research. Design and Methods*. Fourth Edition. Los Angeles: Sage Publications
- Yperen, van T., & Westering, Y. (2011). *Pijlers voor nieuw jeugd beleid*. Utrecht: NJI. Geraadpleegd op 21 december 2013, via http://www.nji.nl/nl/Pijlers_voor_nieuw_jeugd beleid_2010.pdf

Zuurmond, A., & Jong, J. de. (2010). *De professionele professional*. Den Haag: Ministerie van Binnenlandse Zaken en koninkrijksrelaties. Gedownload op 1 februari 2015, van [http://www.zestor.nl/publicaties/Rapport 'Naar een eigentijds Hbo-arrangement voor de gehandicaptenzorg'-2.pdf](http://www.zestor.nl/publicaties/Rapport%20'Naar%20een%20eigentijds%20Hbo-arrangement%20voor%20de%20gehandicaptenzorg'-2.pdf)

Bijlage 1 Codeboom

Tabel 4: Codeboom

Hoofdcode	Subcodes
<i>Dimensie 1. Opbouwen van een lerende gemeenschap</i>	1.0. <i>Aspecten van opbouwen van een lerende gemeenschap</i>
	1.1. Er wordt een sociale structuur opgebouwd op basis sociale interactie en dialoog.
	1.2. Eigen bijdrage aan het collectief door inzetten van eigen expertise (willen en/of kunnen).
	1.3. Er zijn core members en leden in de periferie.
	1.4. Deelnemers kunnen en willen op eigen wijze participeren in de gemeenschap.
	1.5. Er worden persoonlijke of professionele leervragen gesteld en op basis daarvan wordt informatie verzameld en kennis opgedaan.
	1.6. Formuleren van richtlijnen over de wijze waarop men met elkaar om wil gaan.
	1.7. Er is sprake van een intrigerende vraag, een gezamenlijke ambitie of gezamenlijk doel.
	1.8. Er wordt naar een collectief (cyclisch) proces gestreefd. De eerste opbouwende fase wordt gefaciliteerd.
<i>Dimensie 2. Kennis leren delen</i>	2.0. <i>Aspecten van kennis leren delen</i>
	2.1. (Persoonlijke) ervaringen en kennis worden geëxpliciteerd in de leergemeenschap.
	2.2. Gezamenlijk betekenis geven aan de verzamelde informatie staat centraal
	2.3. Collectieve reflectie ondersteunt het collectief toewerken naar een gezamenlijk resultaat.
	2.4. Het geven en ontvangen van feedback, het benoemen van problemen en het duiden van (leer)ervaringen in proces termen.
	2.5. Het delen van verantwoordelijkheden en het formuleren van acties/deeltaken doordat men zich eigenaar van een probleem voelt.
	2.6. Er wordt naar een collectief (cyclisch) proces gestreefd. De tweede fase, die verdiepende kennis en inzichten oplevert, wordt gefaciliteerd.
<i>Dimensie 3. Uitvoeren van collectieve acties</i>	3.0. <i>Aspecten van uitvoeren van collectieve acties.</i>
	3.1. Uitvoeren van concrete (collectieve) acties
	3.2. Producten opleveren die bijdragen aan collectieve innovatie,
	3.3. Producten opleveren die bijdragen aan professionele ontwikkeling
	3.4. Producten opleveren die bijdragen aan integrale samenwerking van verschillende domeinen.
	3.5. Een (deel) van het intrigerende vraagstuk wordt opgelost.
	3.6. Er wordt naar een collectief (cyclisch) proces gestreefd. De derde fase, waarin kennis en inzichten aan de praktijk worden verbonden, wordt gefaciliteerd.
<i>Dimensie 4. Externaliseren en evalueren van leeropbrengsten.</i>	4.0. <i>Aspecten van externaliseren en evalueren van leeropbrengsten.</i>
	4.1. De gezamenlijke ambitie of het gezamenlijke doel wordt (gedeeltelijk) gerealiseerd.
	4.2. De verzamelde kennis wordt geëxternaliseerd aan de hand van documenten en draagt bij aan doorontwikkeling van verkregen inzichten voor betrokkenen van de leergemeenschap
	4.3. Product(en) wordt geëvalueerd.
	4.4. Proces wordt geëvalueerd.
	4.5. Het collectief sluit de lopende cyclus af en start indien gewenst de volgende.
	4.6. Er wordt naar een collectief (cyclisch) proces gestreefd. De laatste fase, waarin opbrengsten gerealiseerd zijn, wordt gefaciliteerd.
<i>5. (Leer) activiteiten</i>	5.0. Activiteiten waarbij aspecten van het collectieve leren beschreven of benoemd zijn in de lerende gemeenschap CSL, minoren, projectgroepen, docententeam en individueel lerenden.
<i>Informele activiteiten</i>	5.1. Informele gesprekken door bijv. gezamenlijke pauzes, werken in één ruimte, samen reizen, buiten staan bij brandalarm.
	5.2. Vormgeven aan een herkenbare gezamenlijke identiteit. Facebook, berichten van gezamenlijke momenten worden gepost, geliked en gedeeld, Blog, digitaal delen van reflecties en observaties via Wordpress; vragen stellen; één fysieke ruimte; logo.
	5.3. Versterken van onderlinge relaties door het organiseren van gezamenlijke ontmoetingen, zonder doel, zoals etentjes, borrel.
	5.4. Speeddate opdrachten met opdrachtgever, studenten en docenten.

Hoofdcode	Subcodes
<i>Doelgerichte activiteiten waarbij zelfsturing of collectieve sturing één van de uitgangspunten is.</i>	5.5. Werken aan gezamenlijke vraagstukken. Leveren een gezamenlijk bijdrage aan een conferentie, presentatie o.i.d. gezamenlijke bijdrage aan het schrijven van artikelen; samen toetsen nakijken om kwaliteit te verbeteren.
	5.6. Voorbereiden van een gezamenlijke presentatie. Presenteren van projectresultaten vanuit maatschappelijk belang.
	5.7. Gezamenlijke evaluaties. Feedback geven en ontvangen; eindevaluaties.
	5.8. Individuele inbreng gericht op het collectieve leren. Verbetervoorstellen; leervragen formuleren; interesse tonen; zelfsturing; kiezen voor een eigen rol in de groep; kiezen voor een eigen taak in de groep; gezamenlijke uitgangspunten bespreken; samen plannen maken en bespreken; hulpvragen aan elkaar; schrijven van observatie- en reflectieverslagen en deze digitaal delen; bespreekbaar maken van thema's.
	5.9. Uitvoeren van gezamenlijke buitenschoolse activiteiten zoals Pressure cooker, Civil Society Tour, excursies; gezamenlijke vrijwilligersdag.
<i>Activiteiten waarbij het opdoen van ervaringen centraal staat.</i>	5.10. Arrangeren van ontmoetingen gebaseerd op diversiteit. Samen werken in verschillende groepssamenstelling; ervaringen op doen door samen te werken met studenten/docenten met een heel andere achtergrond; samen leren in teams met een heel verschillende kennis basis zoals sociale domein en economische of technische domein.
	5.11. Deelnemen aan gezamenlijke workshops, zoals workshop filmpjes maken, maquette maken; huurtool, trendwatchen;
	5.12. Meedoen met anderen. Meedoen met programma van elkaar;
	5.13. Kennis maken met een onbekende gebieden en onbekende perspectieven door het opdoen van nieuwe ervaringen. Interviewen; door mee te doen met de groep of noodzakelijke taken uit te voeren.
	5.14. Instructiemoment. Beschreven thema's: successen van de week; het gezamenlijk proces en de taakverdeling wordt besproken, gevoelens van ongenoegen worden geuit over de geringe openheid en aanwezigheid van de andere minor groepsleden.
<i>Formeel leren</i>	5.15. Faciliteren van het leren. Coachen; vragen stellen.
	5.16. Gezamenlijke presentaties als onderdeel van beoordeling. Presentaties van de projectgroepen; presenteren van onderzoeksresultaten.
	5.17. Digitale leeromgeving. Scholar.
	5.18. Oefenen met collectieve werkvormen. Business Model Canvas; dialogosessies; collectieve reflecties; succes reflectie; transdisciplinaire bijeenkomst; ecogram; partnerschapskaart, narratief werken.
	5.19. Bespreken van actuele thema's met (gast) docenten en experts. Hoorcolleges en gastlezingen.
	5.20. Waardering inbreng. Ontvangen van de inbreng door mee te doen, geven van complimenten, vertrouwen uitspreken.
	5.21. Inhoud van de leerarrangementen die expliciet beschreven is. Narratief werken; sociaal kapitaal;
	6. Lerenden en lerende (sub)groepen binnen de gemeenschap
<i>6. Gemeenschap, subgemeenschappen en deelnemers</i>	6.1. Lerende gemeenschap CSL minoren
	6.2. Minor Samen werken aan een duurzame civil society
	6.3. Minor Stad & land
	6.4. Projectgroepen
	6.5. Docenten-kernteam
	6.6. Individuele leden van de lerende gemeenschap

Bijlage 2 Documenten overzicht

Tabel 5: Geraadpleegde documenten

Document/ Website	Inhoud	Auteurs
<i>Deelvraag 1.</i>		
Gezamenlijke handleidingen van de lerende gemeenschap CSL	Introductieprogramma Civil Society Tour Pressure Cooker Activiteitenposter Events CSL Semester I 2014 – 2015, Workshops, lezingen en events.	Dort Spierings & Joos Meesters, 2014.
Vijf leer-arrangementen minor CS	Dialogoog en partnerschappen Narratief en onderzoek Arrangeren Collectieve actie Effecten meten en proces evaluatie.	Erik Jansen; Joos Meesters; Martha van Biene; Lisa van den Heuvel Jessica Spikker, 2014.
Leerarrangement Minor S&L	Minor Stad & Land. Cocreatie & transitie in Krachtige Kernen!	Dort Spierings, 2014.
Businessplan CSL	Verdienmodel CSL	Joos Meesters & Dort Spierings, 2015.
Ontwerpregels leerproducten Wmo nieuwe stijl	Ontwerpregels die aansluiten bij nieuwe vormen van leren voor studenten en professionals.	Martha van Biene; 2011
Interne notitie Han Innovatielabs	Opzet van HAN Innatielabs. Ideeën en mogelijkheden.	Joeri van den Steenhoven; 2013
Notitie Civil society lab	Missie/ visie/ mogelijkheden van het CSL.	Martha van Biene & Annet Laarman, 2014.
HAN Lectoraten	Conceptrapportage Leergemeenschappen binnen GGM	Erik Jansen, Korrie Melis & Gideon Visser; 2014
Centre of Expertise Krachtige Kernen	Valorisatie - Han Prestatie afspraken	HAN, 2012
Facebook Minor Stad & Land en Minor Samen werken aan een duurzame civil society.	Ideeën en gebeurtenissen worden gedeeld via Social Media.	https://www.facebook.com/MinorStadenLand
<i>Deelvraag 2.</i>		
Observatie- en reflectieverslagen	Beschrijving van het proces en het verzamelen van gegevens over het collectieve leren, lerende gemeenschappen en de inhoud van de minoren.	https://lisavandenheuvel.wordpress.com
Evaluatieverslagen	Bijna alle evaluatieverslagen en een samenvatting van de verslagen is voor anderen inzichtelijk gemaakt.	https://lisavandenheuvel.wordpress.com

Bijlage 3. Lerende gemeenschappen in kaart gebracht

De lerende gemeenschap werd gevormd door de studenten en docenten van de minoren (roze). De opdrachten (blauw) werden vanuit het CSL aangeboden. Minoren en de uitvoering er van viel onder verantwoordelijkheid van respectievelijk de opleiding Pedagogiek (MCS) en het Instituut Built Invironment (MS&L). De opleidingen maakten deel uit van twee verschillende faculteiten (groen). Daarnaast waren ook andere (onderzoeks)praktijken (lectoraten) betrokken bij het CSL (oranje).

Figuur 2: Betrokken praktijken bij de lerende gemeenschap in het CSL.

Bijlage 4. Interview vragen, deelvraag drie

Onderzoeksinstrument 4. Telefonisch interview studenten: De vragen

Intro: We hebben de nadruk gelegd op een gezamenlijk leerproces, ik wil graag uitspraken kunnen doen over aspecten die hier volgens jou een bijdrage aan geleverd hebben en die jij als *waardevol* ervaren hebt.

- Veel studenten hebben aangegeven dat het leren in het Civil society lab ‘echt wel anders is’. Kun je één of een aantal voorbeelden geven waarin jij je ‘echt wel anders’ hebt gedragen, of waarbij er ‘iets anders’ van jou gevraagd werd, waarin je anders bent gaan denken?
- Waardoor voelde jij je actief betrokken bij de groep en bij de minor?
Welke persoonlijke drijfveer/eigenschappen/interesse werkte activerend?
Op welke manier werd je hierbij uitgenodigd door docenten?
Op welke manier werd je hierbij uitgenodigd door studenten?
Op welke manier was het programma bevorderend? (project/ instrumenten in de les..)
- Met welke opbrengsten/ resultaten ben jij tevreden? (Wat ervaar je als waardevol)
Met welk individueel resultaat ben jij tevreden?
Met welk resultaat van de projectgroep ben jij tevreden?
Wat hebben we met z’n allen gerealiseerd?
- Heb je nog ideeën/ tips waarmee de samenhang/ actieve betrokkenheid/ deelname verbeterd zou kunnen worden?
- Zou je nog iets willen toevoegen aan het verhaal dat je mij hebt verteld, of zijn er nog factoren/ aspecten die ik over het hoofd heb gezien?

Onderzoeksinstrument 5. Telefonisch interview opdrachtgevers: De vragen

1. Met welke opbrengsten/ resultaten in het algemeen ben jij tevreden?
2. Met welk resultaat van de projectgroep ben jij tevreden?
3. Waardoor voelde jij je betrokken bij de minor? (Als je je niet betrokken voelde mag je dat natuurlijk ook aangeven.)
4. Hoe kijk je terug op de samenwerking? Zou je het anders willen? Hoe dan?
5. Zou je nog iets willen toevoegen aan ons gesprek, zijn er nog factoren/ aspecten die ik over het hoofd heb gezien of belangrijke vragen die ik niet heb gesteld?

Onderzoeksinstrument 6. Vragenlijst docenten: De vragen

- Op welke manier heb jij het collectief leren in onze gemeenschap gefaciliteerd? Kun je een aantal voorbeelden geven?
- Wil je de observatie- of reflectieverslagen lezen waar je jouw naam bij ziet staan, selecteer maximaal 3 fragmenten die je:
 - kenmerkend/passend vindt voor een lerende gemeenschap? En/of
 - kenmerkend/passend vindt voor de rol van een docent in de lerende gemeenschap.
- Kopiëer het fragment en geef er een korte reactie op. Als je geen kenmerken herkent van een leergemeenschap, of niets passends vindt schrijf je dat op.
- Komt jouw ervaring overeen met datgene wat je leest in de verslagen? Mis je bepaalde perspectieven/ kenmerken? Zo ja, wil je dan aangeven wat je mist en welk perspectief aanvullend is in jouw optiek?

Bijlage 5. Leerarrangementen

Tabel 6. kan als basis dienen en mogelijk ook aanknopingspunten bieden voor de opbouw van een lerende gemeenschap in combinatie met een formeel onderwijsaanbod, in dit geval minoren. Onder elkaar is te zien hoe tegelijkertijd op meerdere niveaus geleerd kan worden, inhoudelijk op basis van het formele onderwijsprogramma (door twee minoren), in de praktijk binnen de projectgroepen en in de lerende gemeenschap (collectieve leren). Horizontaal wordt zichtbaar dat het collectieve leerproces idealiter cyclisch verloopt in vier fasen. De verschillende leertrajecten overlappen elkaar in de dagelijkse realiteit, maar zijn gescheiden weergegeven om het verschil in de processen te benadrukken. Het formele onderwijs is ingedeeld in vaste blokken met afsluitende toetsen. De projectgroepen vormen een tweede leer- en ontwikkellijn, ze maken onderdeel uit van de minor (omdat projectplannen ook beoordeeld worden), ze maken echter ook deel uit van de praktijk. Complexe vraagstukken uit de praktijk vormen het uitgangspunt. Studenten zijn in gemeenschappen ongeveer twee dagen per week actief bezig met het realiseren van een oplossing voor het vraagstuk. Docenten en opdrachtgever zijn hierbij ondersteunend en faciliterend. Docenten kunnen ook aanschuiven om van het project te leren. Doordat er gedurende het proces drie gezamenlijke bijeenkomsten georganiseerd worden waar studenten, docenten en opdrachtgevers aan deelnemen kan er collectief geleerd worden en worden deze collectieve opbrengsten ook gedeeld met betrokken partijen. De rij onder het collectief leren maakt duidelijk dat het collectieve leren gefaciliteerd dient te worden. Het traject heeft betrekking op een eerste leercyclus van de lerende gemeenschap in het CSL.

Tabel 6: Leerarrangementen van de minoren en gezamenlijke activiteiten van de lerende gemeenschap.

Bijlage 6. Model collectief leerproces in een lerende gemeenschap

Figuur 3: Model collectief leerproces in een lerende gemeenschap