

expertisecentrum
beroepsonderwijs

José van den Berg, Loes de Jong, Aimée Hoeve,
Ilya Zitter en Erica Aalsma

Leren werken en werkend leren in de TechniekFabriek

Een leerlingperspectief

Leren werken, werkend leren in de TechniekFabriek

Een leerlingperspectief

José van den Berg, Loes de Jong,
Aimée Hoeve, Ilya Zitter en Erica Aalsma

Colofon

Titel	Leren werken, werkend leren in de TechniekFabriek: Een leerlingperspectief
Auteurs	José van den Berg, Loes de Jong, Aimée Hoeve, Ilya Zitter en Erica Aalsma Met dank aan Sabine Bolhuis (Manager TechniekFabriek, NedTrain, onderdeel van NS) en Jos Toebes (Directeur Mbo College voor Metaal, Elektro & Installatietechniek, ROC van Twente) voor het nawoord.
Foto's	NedTrain®
Uitgave	Expertisecentrum Beroepsonderwijs, februari 2016
Ontwerp	Art & Design Theo van Leeuwen BNO
Vormgeving	Evert van de Biezen
ISBN/EAN	978-94-6052-100-3
Bestellen	Via info@ecbo.nl o.v.v. A00797/ecbo.16-232

José van den Berg is werkzaam bij het Expertisecentrum Beroepsonderwijs; Loes de Jong, ten tijde van het onderzoek als stagiaire verbonden aan het Expertisecentrum Beroepsonderwijs vanuit de Universiteit Utrecht; Aimee Hoeve is verbonden aan het Kenniscentrum Kwaliteit van Leren van de Hogeschool Arnhem Nijmegen; Ilya Zitter is verbonden aan het Lectoraat Beroepsonderwijs van de Hogeschool Utrecht; Erica Aalsma is eigenaar van De Leermeesters.

Expertisecentrum Beroepsonderwijs
Postbus 1585
5200 BP 's-Hertogenbosch
073 687 25 00

info@ecbo.nl
www.ecbo.nl

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

Inhoudsopgave

	Samenvatting	5
	Inleiding	9
1	Context van het evaluatieonderzoek	13
1.1	Onderzoek naar hybride leeromgevingen	13
1.2	De TechniekFabriek	15
2	Theoretisch kader	21
2.1	Evaluatiemodel van leren en presteren	22
2.2	Concept hybride leeromgevingen	22
3	Onderzoeksvragen en onderzoeksaanpak	35
3.1	Onderzoeksvragen	35
3.2	Onderzoeksaanpak	36
4	Resultaten evaluatieonderzoek	43
4.1	Drijfveren en verwachtingen	43
4.2	Motivatie	46
4.3	Leertevredenheid	48
4.4	Leeruitkomsten	57
4.5	Leertoepassing	60
4.6	Verschil TechniekFabriek en eerdere opleidingen	62
5	Conclusies en aanbevelingen	67
5.1	Conclusies	67
5.2	Aanbevelingen	76
6	Nawoord	85
	Literatuurlijst	87
	Gebruikte afkortingen	89

Samenvatting

Een klassiek probleem van beroepsopleidingen is de kloof tussen het schoolse leren en het leren op de werkplek. Het bestaande wettelijk kader is gebaseerd op een keuze: of vooral leren in de school, of vooral leren in de beroepspraktijk, wat niet bepaald bevorderlijk is voor het leerproces in beroepsopleiding. Gelukkig heeft minister Bussemaker (Onderwijs, Cultuur en Wetenschap) vorig jaar mbo-scholen ruimte gegeven om beide leerwegen te combineren. In deze publicatie beschrijven de auteurs een mooi voorbeeld van een initiatief dat daarop vooruit loopt: de TechniekFabriek.

De TechniekFabriek start in 2012 als een samenwerkingsverband van initiatiefnemer NedTrain en ROC van Twente in samenwerking met ROC van Amsterdam, om instromende juniormonteurs op te leiden. De TechniekFabriek ontwikkelt zich in de richting van een 'hybride leeromgeving', dat wil zeggen gericht op het verbinden van leren in een schoolse setting en leren in een praktijksetting. Doel van deze ontwikkeling is het realiseren van een opleidingsontwerp dat leerlingen aanspreekt en motiveert en hen toerust voor de beroepspraktijk bij NedTrain.

Doel van dit leerlingenonderzoek is inzicht te krijgen in factoren die van invloed zijn op de leertevredenheid en leeruitkomsten bij leerlingen van de TechniekFabriek. Hiermee kan het professionaliseringsproces van opleiders in een hybride leeromgeving worden doorgezet en kan het ontwerp van hybride leeromgevingen worden verrijkt vanuit leerlingperspectief.

Uit de onderzoeksresultaten kan de hoofdconclusie worden getrokken dat de TechniekFabriek, in de combinatie van hybride ontwerpkenmerken en een baangarantie bij succesvolle afronding van de opleiding, een positieve bijdrage levert aan de motivatie, leertevredenheid en leeruitkomsten van leerlingen en aan het realiseren van het ontwikkelingsdoel van NedTrain en ROC van Twente.

In de TechniekFabriek is een opleidingsconcept neergezet dat leerlingen motiveert, vertrouwen geeft in hun eigen kunnen, hen een andere kijk op leren geeft en een startpositie op de arbeidsmarkt biedt. Verder blijkt uit het

onderzoek dat het nemen van eigen verantwoordelijkheid en het werken volgens eigen planning en tempo – wat in de opleiding gestimuleerd wordt – voor de tweedejaars leerlingen geen probleem meer is.

De TechniekFabriek heeft kenmerken van een hybride leeromgeving en de resultaten van het onderzoek laten zien dat een aantal van deze hybride ontwerpkenmerken een positieve invloed heeft op de leertevredenheid en leeruitkomsten van leerlingen. Een belangrijke factor in de tevredenheid van leerlingen, is het lerend werken/werkend leren, zoals de volgende quotes laten zien.

“Ik vond in de TechniekFabriek de manier waarop ze dat (...) deden, heel prettig. Dat heb ik nog nooit ergens anders gezien. Op mijn oude school al helemaal niet. Alle theorie ken je na een paar weken en in de praktijk kun je het echt zien, met je eigen ogen. Dan weet je meteen waar het over gaat, in plaats van het van een tekeningetje aflezen. Dat hebben ze goed in elkaar gezet, want je weet meteen waar het over gaat en dan leer je ook het snelste” (alumnus).

“Er wordt in jou geïnvesteerd, dus ze proberen jou echt vakbekwaam te maken” (tweedejaars leerling).

“Het zien, dan valt de theorie op zijn plek” (tweedejaars leerling).

“Ik ben veel praktischer, dus ik heb veel meer met dingen beethouden en bezig zijn, dan opletten en er naar kijken” (tweedejaars leerling).

Het veranderingsproces naar een hybride leeromgeving is een intensief proces dat meestal enkele jaren bestrijkt. Het kan dan ook niet anders dat er ook kritische noten waren te horen van leerlingen.

“De communicatie zou anders moeten, op alle plekken. Tussen de TechniekFabriek en de studenten, tussen de TechniekFabriek en de stage en tussen de TechniekFabriek in Amsterdam en in Zwolle” (tweedejaars leerling).

“Je kan wel op je eigen tempo werken, maar je kan niet door een ander heen werken. Als iemand anders met de draaibank bezig is, zul je moeten wachten. Dus dan moet je verder gaan met wat anders. Maar op een gegeven moment heb je zoveel theorie af, dan moet je wel de praktijk in. Maar ja, met jou nog tien anderen” (eerstejaars leerling).

Het onderzoek waarvan in deze publicatie verslag wordt gedaan, vond eind 2014 en begin 2015 plaats. De TechniekFabriek was toen ruim twee jaar operationeel en nog volop in ontwikkeling. Eind 2015 is een aantal zaken doorontwikkeld en daarmee is al voldaan aan een aantal verbeter suggesties die leerlingen ten tijde van het onderzoek deden, waaronder de wijziging dat de treintechniek nu centraal staat in alle beroepstaken. Alles wat de leerlingen leren, is nu gekoppeld aan treintechnische onderwerpen die onderdeel zijn van het vak monteur bij NedTrain. De mechatronica-inhoud is hier omheen verweven in de vorm van techniek en ondersteuning. Voor iedere beroepstaak kiezen de leerlingen waar zij mee willen beginnen: met de beroepspraktijk via de treintechniek – zowel praktisch als theoretisch –, de mechatronica-theorie – via techniek, ook zowel praktisch als theoretisch –, of de ondersteuning: polytechniek en tekening lezen. Het is geen vanzelfsprekendheid meer dat de leerlingen eerst theorie doen en dan de praktijk ingaan. Het curriculum geeft daarmee ruimte voor meerdere leervoorkeuren.

Inleiding

In deze publicatie presenteren we de resultaten van een evaluatieonderzoek onder leerlingen van de TechniekFabriek. De TechniekFabriek start in 2012 als een samenwerkingsverband van initiatiefnemer NedTrain, ROC van Twente en ROC van Amsterdam, om instromende juniormonteurs op te leiden. De bedrijfsreden is driedelig:

- onvoldoende aansluiting tussen onderwijs (mbo-opleidingen) en bedrijfsleven: de werkpraktijk van juniormonteurs bij NedTrain;
- vergrijzing: de komende vijf jaar verlaat bijna 20% van het mbo-personeel NedTrain, als gevolg van natuurlijk verloop;
- krapte op de arbeidsmarkt: de uitstroom van technici wordt niet volledig opgevangen door de instroom van technisch opgeleiden.

ROC van Twente is een organisatie die samen met het bedrijfsleven vergelijkbare projecten ontwikkelde en uitvoerde, onder andere in de metaal. Het roc kan deze ervaring inbrengen in de doorontwikkeling van het opleidingsconcept van de TechniekFabriek.

De TechniekFabriek ontwikkelt zich in de richting van een 'hybride leeromgeving' (Zitter & Hoeve, 2012; 2013; Zitter, Hoeve & De Bruijn, 2016), gericht op het verbinden van leren in een schoolse setting en leren in een praktijksetting. Doel van deze ontwikkeling is het realiseren van een opleidingsontwerp dat leerlingen aanspreekt, motiveert en toerust voor de beroepspraktijk bij NedTrain. NedTrain investeert in deze ontwikkeling, die sinds 2013 met externe ondersteuning van De Leermeesters, nader vorm en inhoud krijgt.¹ NedTrain is geïnteresseerd in de voortgang van deze ontwikkeling en de mate waarin het ontwikkelingsdoel wordt bereikt. Onderzoek daarnaar kan zichtbaar maken welke resultaten bereikt worden met de investering van personele kwaliteit, geld en tijd door NedTrain en kan aanknopingspunten bieden voor bijsturing en verbetering. Ook ROC van Twente en ROC van Amsterdam zijn geïnteresseerd in deze ontwikkeling in de TechniekFabriek, om adequater te kunnen inspelen op ontwikkelingen in de

¹ De Leermeesters richt zich op het ontwerpen en vormgeven van leerprocessen die nodig zijn om een beroep te leren. De Leermeesters neemt de beroepspraktijk als uitgangspunt voor het leren voor een beroep.

Controleren bediening
bioreactor (toiletsysteem)

markt en vragen van het bedrijfsleven. Met als doel daar het professionaliserings- en organisatiebeleid op af te kunnen stemmen.

Doel van het leerlingenonderzoek is inzicht te krijgen in factoren die van invloed zijn op de leertevredenheid en leeruitkomsten bij leerlingen van de TechniekFabriek. Met dit inzicht kan door de TechniekFabriek het professionaliseringsproces van opleiders in een hybride leeromgeving worden doorgezet en kan het ontwerp van hybride leeromgevingen worden verrijkt vanuit leerlingperspectief.

De resultaten van het leerlingenonderzoek zijn ook vanuit een wetenschappelijk en beleidsperspectief interessant. Het verbinden van leren en werken is een kernopdracht van het beroepsonderwijs en staat daarmee op de wetenschappelijke agenda en beleidsagenda (zie bijvoorbeeld: Onderwijsraad, 2014; Rijksoverheid, 2014; 2015; MBO Raad 2015). Onderzoek op dit terrein richt zich veelal op stelsel- en structuurvraagstukken rond de samenwerking van onderwijs en bedrijfsleven. In het laatste decennium krijgt ook onderzoek gericht op ontwerp-vraagstukken aandacht (zie bijvoorbeeld Bakker & Akkerman, 2014; Heusdens, Baartman, Brekelmans, & De Bruijn, 2012; Smulders, Hoeve, & Van der Meer, 2012). In dit onderzoek staat het leerlingperspectief centraal.

In hoofdstuk 1 beschrijven we de context van het onderzoek: eerder onderzoek naar hybride leeromgevingen en kenmerken van de TechniekFabriek, waarin het onderzoek is uitgevoerd. Hoofdstuk 2 gaat in op de theoretische concepten die aan het onderzoek ten grondslag liggen. In hoofdstuk 3 lichten we de te beantwoorden onderzoeksvragen en de onderzoeks-aanpak toe. Bij de onderzoeks-aanpak gaan we in op kenmerken van de onderzoekspopulatie, het instrumentarium en de onderzoeksopzet. Hoofdstuk 4 geeft de resultaten van het onderzoek weer. In slothoofdstuk 5 presenteren we de conclusies en aanbevelingen.

Context van het evaluatieonderzoek

1

1.1 Onderzoek naar hybride leeromgevingen

In de periode 2009-2013 doet het Expertisecentrum Beroepsonderwijs (ecbo) onderzoek naar hybride leeromgevingen in het mbo. Dit onderzoek is gekoppeld aan een vierjarig innovatieproject van *Het Platform Beroepsonderwijs* (HPBO). In het verlengde daarvan start ook een promotietraject rond het thema hybride leeromgevingen vanuit het Lectoraat Beroepsonderwijs van de Hogeschool Utrecht/Leerstoel Beroepsonderwijs Universiteit Utrecht (HU/UU). Een casus in beide onderzoeken is de Middelbare Horeca School (MHS) van het Koning Willem I College in 's-Hertogenbosch. Het ecbo-onderzoek is in 2014 afgerond. Opbrengst is onder andere een vertaalslag van de twee theoretisch gefundeerde concepten: 'het model voor het ontwerpen van hybride leeromgevingen in het mbo' en 'perspectieven van hybride leeromgevingen in het mbo' (Zitter, 2010), naar de context van het mbo (zie hoofdstuk 2). Het promotieonderzoek bij onder andere de Middelbare Horeca School loopt nog.² Verder onderzoek naar hybride leeromgevingen is vanaf 2014 voortgezet door het Lectoraat Beroepsonderwijs (HU), Kenniscentrum Kwaliteit van Leren (HAN) en ecbo.

Het aan het innovatieproject van HBPO gekoppelde onderzoek van ecbo levert een Engelstalige paper voor de Organisation for Economic Co-operation and Development (OECD) op over het model voor het ontwerpen van hybride leeromgevingen in het beroepsonderwijs (Zitter & Hoeve, 2012), diverse (vak)publicaties, waaronder de Nederlandse vertaling van het OECD-paper (Zitter & Hoeve, 2013), (inter)nationale bijdragen aan wetenschappelijke conferenties, verschillende video's, een explanimatie en een groot aantal presentaties en workshops op conferenties, symposia en (professionaliserings)bijeenkomsten.³ Via deze wegen wordt het model voor het ontwerpen van hybride leeromgevingen

² <http://www.onderzoek.hu.nl/Projecten/Het-begrijpen-van-leerprocessen-in-beroepsonderwijs.aspx>.

³ <http://www.onderzoek.hu.nl/Projecten/Het-ontwerpen-van-beroepsgerichte-leeromgevingen.aspx>

in het mbo gedurende de onderzoeksperiode steeds verder uitgewerkt en gevalideerd. Verder wordt tijdens deze presentaties duidelijk dat het concept 'hybride leeromgevingen' belangstelling opwekt bij andere scholen en bedrijven, zowel nationaal als internationaal (Zitter & Hoeve, m.m.v. Aalsma, 2016).

Vanuit een doorontwikkelingsperspectief op hybride leeromgevingen wordt begin 2014 de Hybride Alliantie gevormd: een netwerk van ontwerpers en makers in scholen en bedrijven en onderzoekers. In de Hybride Alliantie participeren De Leermeesters, de Middelbare Horeca School van het Koning Willem I College in 's-Hertogenbosch, NedTrain, het Lectoraat Beroepsonderwijs (Hogeschool Utrecht, HU), Kenniscentrum Kwaliteit van Leren (Hogeschool Arnhem Nijmegen, HAN) en ecbo. Kernopdracht die de Alliantie zichzelf stelt, is het concept verder ontwikkelen, professionaliseren van partijen die het concept willen doorvoeren in hun organisaties, kennis ontwikkelen over hybride leeromgevingen en deze kennis nationaal en internationaal delen. Naast eigen investeringen vanuit de kernopdracht van elke alliantiepartner, ontvangt de Hybride Alliantie in 2014 een stimuleringssubsidie van het ministerie van Onderwijs & Wetenschap (OCW) voor het uitvoeren van deze opdracht.

In 2014 start vanuit de Hybride Alliantie het onderzoek bij de TechniekFabriek. In de eerste helft van 2014 wordt door Alliantiepartners Lectoraat Beroepsonderwijs (HU) en Kenniscentrum Kwaliteit van Leren (HAN) een compacte analyse uitgevoerd naar grenzen en leerpotentieel van praktijken die in de TechniekFabriek samenwerken: ROC van Twente, ROC van Amsterdam, NS Leercentrum, TechniekFabriek en operatie NedTrain. Aanleiding voor deze analyse is dat verschillen tussen de samenwerkende praktijken als hinderlijk kunnen worden ervaren. De partijen willen inzicht krijgen in hoe de TechniekFabriek medio 2014 werkt, welke mogelijkheden er zijn om verbindingen tussen de praktijken te leggen en hoe het leerpotentieel kan worden versterkt. Conclusie van de uitgevoerde analyse is dat de TechniekFabriek op weg is een 'optimale' hybride leeromgeving te vormen (Zitter & Hoeve, 2016). Dit wordt in paragraaf 2.2.1 verder toegelicht.

Het evaluatieonderzoek naar de leertevredenheid en leeruitkomsten van leerlingen van de TechniekFabriek bouwt voort op dit eerdere onderzoek naar hybride leeromgevingen en de TechniekFabriek. Uitgangspunt voor het evaluatieonderzoek is dat de TechniekFabriek ontwerpkenmerken heeft van een hybride leeromgeving en dat dit ontwerp al in die mate is doorgevoerd in de opleidingspraktijk van de TechniekFabriek, dat leerlingen de impact daarvan kunnen ervaren. Inzet van het evaluatieonderzoek is om vanuit een leerlingperspectief te achterhalen óf en hoe deze ontwerpkenmerken bijdragen aan de leertevredenheid en leeruitkomsten van de leerlingen. Het evaluatieonderzoek is tot dusver eenmalig uitgevoerd. Omdat het realiseren van een hybride leeromgeving een ontwikkelingsproces is, heeft het evaluatieonderzoek ook tot doel aandachts- en verbeterpunten voor doorontwikkeling te achterhalen.

1.2 De TechniekFabriek

De TechniekFabriek biedt de tweejarige niveau 2-opleiding Monteur Mechatronica aan, in combinatie met NedTrain-specifieke opleidingen, zoals bediening & controle van een trein, veiligheid en kwaliteit.⁴ De TechniekFabriek – een samenwerkingsverband van NedTrain en ROC van Twente – wil met deze opleiding de waterscheiding tussen mbo en het bedrijfsleven overbruggen en jonge vakmensen binnenhalen. De volgende vier kenmerken van de TechniekFabriek laten zien hoe het onderwijs is verbonden aan de beroepspraktijk van NedTrain.⁵

Een eerste kenmerk is dat binnen de mechatronica-opleiding van NedTrain en ROC van Twente wordt ingezet op het verbinden van twee kanten van beroepsonderwijs. Enerzijds het werk, met een focus op de werkprocessen en (beroeps)houding en het toepassen van integrale kennis en vaardigheden. Anderzijds de school, met meer nadruk op theorie, algemene vaardigheden oefenen in een veilige omgeving en reflectie. Wanneer in een leeromgeving deze twee kanten worden

⁴ NedTrain maakt deel uit van de Nederlandse Spoorwegen en is verantwoordelijk voor het onderhoud van treinen in Nederland. Bij NedTrain wordt 24 uur per dag gewerkt, 7 dagen per week. Er werken 3.300 medewerkers.

⁵ Deze paragraaf beschrijft de stand van zaken ten tijde van het onderzoek: najaar 2014-voorjaar 2015. In 2015 is een aantal veranderingen doorgevoerd. In het nawoord van deze publicatie gaan we hier op in.

Metaalbewerking in praktijklokaal
(positiebepaling met kraspen)

verbonden en het ontwerp voor leren in een formele schoolse setting wordt verweven met leren in praktijksituaties, dan kan deze leeromgeving getypeerd worden als een 'hybride leeromgeving' (Zitter & Hoeve 2012; 2013).

Een tweede kenmerk is dat het leren in een schoolse setting en leren in een praktijksetting fysiek binnen NedTrain verweven zijn. In de TechniekFabriek leren de leerlingen 'voor werk': in een van de onderhouds-, service- en revisielocaties van NedTrain wordt al werkende geleerd.⁶ De TechniekFabriek staat op een leerlocatie die is gepositioneerd in een service- en onderhoudslocatie van NedTrain in respectievelijk Zwolle en Amsterdam.

Naast ROC van Twente wordt daarom samengewerkt met het ROC van Amsterdam, vanuit de afspraken tussen NedTrain met ROC van Twente. In de TechniekFabriek volgen de leerlingen de opleiding Monteur Mechatronica niveau 2, verzorgd door de praktijkopleiders van de TechniekFabriek en docenten van ROC van Twente en Amsterdam. Naast mechatronica-onderdelen en een treinspecifiek leertraject, verzorgd door praktijkopleiders van de TechniekFabriek samen met leerbegeleiders van NS Leercentrum, maken taal, rekenen en burgerschap ook deel uit van de opleiding. De opleiding is gepositioneerd als een mbo-opleiding, wat de leerlingen een maatschappelijk erkend diploma oplevert. Beide roc's zijn dan ook verantwoordelijk voor de examinering en certificering op de betreffende locaties. Oefenmateriaal voor de mechatronica en het treinspecifieke leertraject is op beide locaties van de TechniekFabriek aanwezig. Het leren en werken in de TechniekFabriek wordt afgewisseld met de beroepspraktijkvorming (bpv) op de werkplek in een van de tientallen onderhouds-, service- of revisielocaties van NedTrain.⁷ Daar worden de leerlingen begeleid door mentormonteurs. De leerlingmonteurs van NedTrain leren/werken dus gedurende de tweejarige opleiding nooit in een locatie van het regionaal opleidingscentrum (roc) en de bpv maakt integraal onderdeel uit van het opleidingsprogramma. Tussendoor worden

6 NedTrain beschikt over 4 onderhoudslocaties, 2 revisielocaties en 35 servicelocaties verspreid over Nederland.

7 Beroepspraktijkvorming (bpv): dit is het wettelijk geregeld leerwerkdeel in mbo-opleidingen dat wordt ingevuld door geaccrediteerde leerbedrijven. NedTrain is een geaccrediteerd leerbedrijf. Zie voor toelichting op de wettelijke kaders met betrekking tot bpv: http://wetten.overheid.nl/BWBR0028395/geldigheidsdatum_11-09-2015#Hoofdstuk7_Titel2_2_Artikel727.

ook verbindingen gelegd tussen leren en werken. Bijvoorbeeld door samen naar een defecte trein te reizen die stil staat op een opstelrein en daar gezamenlijk te leren rond een specifiek vraagstuk.

Een derde kenmerk is dat het eerste jaar is vormgegeven als een beroepsopleidende leerweg (bol) met de nadruk op leren werken in leerlocaties. En het tweede jaar als een beroepsbegeleidende leerweg (bbl) met de nadruk op werkend leren op een van werklocaties. Het leren op de werkplek (bpv) vindt plaats in onderhouds-, service- of revisielocaties verspreid over het land. In het eerste jaar volgen leerlingen in blokken van zes à zeven weken onderwijs in de TechniekFabriek, gevolgd door blokken van twee weken stage oftewel bpv. In het tweede jaar is dit net andersom. Dan zijn leerlingen in blokken van zes à zeven weken op de werkplek aan het leren in een van de onderhouds-, service- of revisielocaties, gevolgd door twee weken leren werken in de TechniekFabriek. In het eerste jaar krijgen de leerlingen een stagevergoeding. In het tweede jaar krijgen ze, bij voldoende geschiktheid, een arbeidsovereenkomst aangeboden en worden zij dus een medewerker van NedTrain. Er is voor deze gecombineerde bol/bbl-uitvoeringsvorm gekozen om optimaal aan te sluiten bij wat een toekomstige werknemer van NedTrain nodig heeft aan kennis, vaardigheden en houding. De combinatie van bol/bbl maakt het mogelijk het beste van beide werelden te verenigen.

Een vierde kenmerk is dat het opleiden direct verbonden is aan het verkrijgen van een startpositie als werknemer bij NedTrain. Het voeren van een sollicitatiegesprek vormt daarom de basis van de wervings- en selectieprocedure. Deze procedure wordt uitgevoerd door NedTrain in samenwerking met ROC van Twente. In deze procedure wordt vooral geselecteerd op motivatie, houding en gedrag, technische affiniteit en ervaring met techniek, door vooropleiding dan wel hobby. De opleiding Monteur Mechatronica niveau 2 (crebo 91080) bij de TechniekFabriek levert bij succesvol resultaat niet alleen een mbo-diploma met meerdere beroepsspecifieke certificaten vanuit treintechnische opleidingen op, maar ook een baan bij een van de onderhouds- of servicelocaties van

NedTrain.⁸ Met het oog op deze baangarantie bij het succesvol doorlopen van de opleiding, worden er niet méér leerlingen aangenomen dan er kunnen worden geplaatst: jaarlijks zo'n 30 tot 50 leerlingen.

⁸ Het gaat om de volgende acht certificaten die leerlingen binnen het tweejarige opleidingsprogramma volgen: Basis Controle & Onderhoud, Bevoegd Spoorbetreder, VWAM, VWEI, Maximo, Veilig werken op hoogte, Kleine brand- en blusmiddelen, Onderhoud, Bediening & Controle.

Aan het evaluatieonderzoek naar leertevredenheid en leeruitkomsten bij leerlingen in de TechniekFabriek liggen het evaluatiemodel van leren en presteren (Kirkpatrick, 1994; Phillips, 1996) en twee theoretische concepten – ontwerpmodel en perspectieven – met betrekking tot hybride leeromgevingen (Zitter, 2010; Zitter, De Bruijn, Simons & Ten Cate, 2011; 2012; Zitter, Kinkhorst, Simons & Ten Cate, 2009; Zitter, Hoeve & De Bruijn, 2016) ten grondslag. De laatste twee concepten hebben hun basis in het hoger beroepsonderwijs (hbo). Via ecbo-onderzoek naar hybride leeromgevingen is de vertaalslag gemaakt naar het mbo, zie ook hoofdstuk 1. In dit hoofdstuk lichten we eerst het evaluatiemodel kort toe. Daarna gaan we in op beide concepten. Daarbij staan we stil bij de toepassing van het ontwerpmodel en de perspectieven van hybride leeromgevingen in de context van de TechniekFabriek.

2.1 Evaluatiemodel van leren en presteren

Het concept van leren en presteren heeft betrekking op een evaluatiemodel van Kirkpatrick (1994)/Phillips (1996), waarmee de efficiëntie van opleidingen beoordeeld kan worden, zie figuur 2.1 op de volgende pagina.

Het evaluatieonderzoek onder de leerlingen van de TechniekFabriek richt zich in de eerste plaats op de onderste twee lagen (leertevredenheid en leeruitkomst) van de piramide die met elkaar van betekenis zijn voor uitspraken over rendement van leren. Omdat leren op de werkplek een belangrijk deel uitmaakt van de opleiding, wordt in het evaluatieonderzoek ook een uitstapje gemaakt naar 'leertoepassing' dat samen met leeropbrengsten en leerrendement betekenisvol is voor uitspraken over rendement van presteren. Op basis van dit evaluatiemodel zijn de derde (leertevredenheid), vierde (leeruitkomst) en vijfde (leertoepassing) onderzoeksvraag opgesteld. Zie verder hoofdstuk 3, onderzoeksvragen.

Figuur 2.1 Evaluatiemodel leren en presteren

(Kirkpatrick, 1994; Phillips, 1996)

2.2 Concept hybride leeromgevingen

Eerder onderzoek (Zitter e.a., 2009; Zitter, 2010, Zitter e.a., 2011; 2012) leverde twee concepten met betrekking tot hybride leeromgevingen op, zoals beschreven is paragraaf 1.1: het ontwerpmodel en perspectieven van hybride leeromgevingen. In het aan het HPBO-innovatieproject gekoppelde ecbo-onderzoek zijn deze concepten vertaald naar het mbo (Zitter & Hoeve, 2012; 2013; Zitter, Hoeve & De Bruijn, 2016).

2.2.1 Model voor het ontwerpen van hybride leeromgevingen

Het model voor het ontwerpen van hybride leeromgevingen (Zitter & Hove, 2012; 2013) is weergegeven in figuur 2.2.

Figuur 2.2 Model voor het ontwerpen van hybride leeromgevingen
(Zitter & Hove, 2012)

In figuur 2.2 staan de vier kwadranten voor het ontwerpen van leer-situaties die relevant zijn om leerlingen op te leiden naar vakmanschap:

- Geconstrueerde-acquisitie, bijvoorbeeld: frontale kennisoverdracht, *just-in-time* kennisintermezzo's (linksboven).
- Geconstrueerde-participatie, bijvoorbeeld: projecten, simulaties of oefenen in veilige praktijksettings (linksonder).

- Realistische-participatie: leren in realistische praktijksettings, ofwel werkplekleren (rechtsonder).
- Realistische-acquisitie, bijvoorbeeld: *reflective practice*; het bespreken van kritische beroepssituaties of *collaborative problem solving* tijdens het werk (rechtsboven).

Het geschetste model kan worden gebruikt om het hybride karakter van een opleiding te ontwerpen en karakteriseren. Een leeromgeving kan hybride worden genoemd als alle vier de kwadranten zijn vormgegeven en op elkaar zijn afgestemd. In een optimale hybride leeromgeving verloopt de ene zijde van de dimensie – acquisitie-participatie en geconstrueerd-realistisch – geleidelijk en gradueel over in de andere zijde, wanneer deze wordt uitgevoerd. Daarbij kunnen de dimensies ingezet worden om de omgeving aan te passen en af te stemmen op het ontwikkelingsproces van de lerende.

Het kwadrant linksboven, geconstrueerde-acquisitie, gaat over kennisoverdracht: het verwerven van kennis en vaardigheden op een manier zoals nu vaak gebruikelijk is in het onderwijs, al dan niet losstaand van de beroepscontext. In een hybride leeromgeving is sprake van verwevenheid met de andere kwadranten waarbij kennisoverdracht is verbonden aan de beroepscontext. In de TechniekFabriek krijgt dit onder andere vorm via 'beroepstaakgestuurd leren' (Joosten-Ten Brinke, 2011) waarbij de opleidingsinhouden zijn gestructureerd in betekenisvolle eenheden: beroepstaken, ontleend aan werkprocessen binnen een beroepssector, in dit onderzoek NedTrain. Deze beroepstaken bestaan uit theoretische verdieping en praktische oefening die gaan over zowel mechatronica-onderwerpen als treinspecifieke onderwerpen, zoals Basis Controle & Onderhoud, oftewel 'grijze trein'.⁹

Het eerste jaar bestaat uit vijf beroepstaken, het tweede jaar uit twee beroepstaken plus een Proeve van Bekwaamheid. Daarnaast volgen leerlingen Nederlands, rekenen en burgerschap: in het eerste jaar in totaal 105 uur – 3,5 uur per week gedurende 30 weken –, in het tweede

⁹ De 'grijze trein' is de informele benaming voor de treinspecifieke onderdelen van de opleiding die verzorgd worden door NS Leercentrum. Het is een basisopleiding voor iedere monteur die bij NedTrain werkt en onderdeel van de opleiding in de TechniekFabriek.

jaar 28 uur: 3,5 uur per week gedurende 8 weken, waarin examens worden gedaan.

Leerlingen plannen zelf de beroepstaken, waarbij ze zichzelf in een kort-cyclisch proces eerst theoretisch voorbereiden en vervolgens meer praktisch aan de slag gaan in het praktijklokaal, of in de loods met *mock-ups* – trainingsunits – van treinsystemen.^{10 11} De beroepstaken sluiten, zowel wat betreft taal als de complexiteit van opdrachten, aan bij het niveau van de leerlingen. Zo kunnen zij deze zelfstandig – individueel en samen met medeleerlingen – uitvoeren, onder begeleiding van praktijkopleiders van NedTrain en docenten van het roc. De leerlingen sluiten de beroepstaak af met onder andere een eindgesprek.

Het kwadrant linksonder, geconstrueerde-participatie, richt zich op oefensituaties, gestructureerde opdrachten of simulaties. Er worden bijvoorbeeld realistische werktaken gebruikt om complexe werkprocessen stap voor stap uit te diepen, waarbij rustig de tijd kan worden genomen of langdurige werkprocessen worden ingedikt. In de TechniekFabriek in Zwolle en Amsterdam is hiervoor een praktijkruimte ingericht met alle faciliteiten en techniek die nodig zijn om de mechatronica- en treinspecifieke-onderdelen van de opleiding onder de knie te krijgen. De praktijkopleiders van de TechniekFabriek verzorgen onderwijs in deze context.

In het kwadrant rechtsboven, realistische-acquisitie, staat het verwerven van expliciete praktijkkennis centraal. In hybride leeromgevingen worden bewust situaties gecreëerd waarin het werkproces kan worden stilgezet om gezamenlijk en systematisch een probleem op te lossen. Het gaat hierbij om kritisch reflecteren op praktijksituaties en het expliciet maken van kennis die wordt ontwikkeld tijdens het werken. Vooral nog gebeurt dit voornamelijk in de TechniekFabriek, bijvoorbeeld aan de hand van de mock-ups die in de praktijkhal staan. De praktijkopleiders begeleiden de leerlingen tijdens het uitvoeren van opdrachten door reflectieve vragen te stellen of samen een probleem op te lossen. Een praktijk die

10 Zie <https://nl.wikipedia.org/wiki/Mock-up>.

11 Dit is inmiddels veranderd: de student kiest zelf voor de volgorde van werken, zie hoofdstuk 6, het nawoord.

langzamerhand bij de TechniekFabriek gangbaar wordt, is studenten meenemen naar treinen die stil staan op de opstel terreinen voor service of onderhoud om daar just-in-time, specifieke praktijkcomponenten te kunnen behandelen. In plaats van alleen te werken met de faciliteiten en mock-ups in het kwadrant linksonder, geconstrueerde-participatie, bellen de praktijkopleiders naar de procesleiders van NedTrain om te checken of er ergens een trein staat die geschikt is. Ter plekke krijgen de studenten meer van de praktijk mee: technische problemen in de context van een echte trein, meekijken met de monteurs die aan het werk zijn en de tijdsdruk waar ze later ook mee te maken zullen krijgen. Ontwikkelingsdoel is om deze vorm van leren ook structureler in te bouwen in de leerwerkprocessen van leerlingen in de onderhouds- en servicelocaties. De eerste stap naar dat doel is al gezet door de stageperioden veel inhoudelijker te maken: de leerlingen werken daar aan opdrachten die passen bij de beroepstaken en direct plaatsvinden in het werk. Praktijkinstructeurs in de operatie worden langzamerhand toegerust om leren tijdens werken goed te begeleiden en minder gericht te zijn op kennisoverdracht of vaardigheidsontwikkeling alleen.

In het kwadrant rechtsonder, realistische-participatie, vinden we het echte werkproces terug. Hier wordt vooral geleerd door te doen. De leerlingen gaan, onder begeleiding van een mentormonteur, aan het werk bij een van de onderhouds-, service- of revisielocaties. Daarnaast hebben managers van de onderhouds- of servicelocatie, praktijkinstructeurs en opleidingscoördinatoren een rol in de begeleiding van de monteur in opleiding.

De locatiemanager is tijdens de opleiding de functioneel leidinggevende van de leerling, beoordeelt deze en neemt de leerling – bij voldoende geschiktheid – in dienst. De opleidingscoördinator is de organisator op de locatie die alle praktische zaken voor de opleiding op locatie regelt. Mentoren en praktijkinstructeurs begeleiden leerlingen, waarbij de praktijkinstructeurs ook mogen toetsen.

Een leeromgeving kan hybride worden genoemd als alle vier de kwadranten zijn vormgegeven en op elkaar zijn afgestemd. Uit de voorgaande beschrijving blijkt dat alle vier de kwadranten in het

ontwerp van de TechniekFabriek aanwezig zijn. De door Zitter en Hoeve uitgevoerde analyse toont dat vooral in de leervorm 'leren tijdens werken' nog winst is te behalen. Daarnaast kunnen verbindingen tussen de leervormen worden versterkt zodat het leerproces van de leerlingen van de TechniekFabriek optimaal wordt ondersteund (Zitter & Hoeve, 2016).

2.2.2 Perspectieven van een hybride leeromgeving

Naast een karakterisering van een hybride leeromgeving in termen van verwevenheid van verschillende arrangementen die verschillende vormen van leren proberen uit te lokken, kan een hybride leeromgeving ook gekarakteriseerd worden in de manier waarop ruimtes, artefacten, tijd en rollen zijn ontworpen (Zitter, 2010; Zitter & Hoeve, 2012). Centrale ontwerpvragen bij een (hybride) leeromgeving zijn:

- Ruimtes: waar wordt geleerd?
- Artefacten: waarmee wordt geleerd?
- Tijd: wanneer wordt geleerd
- Rollen: wie zijn actief in de leeromgeving?

Figuur 2.3 Ruimtes: waar wordt geleerd?

Bij het perspectief ruimtes gaat het om het ontwerpen van alle benodigde fysieke en digitale ruimtes van een leeromgeving. Kenmerkend voor een hybride leeromgeving is dat deze ruimtes, qua inrichting en leerklimaat, zijn ontworpen om verschillende vormen van leren te ontlocken. En dat leerlingen zich tussen deze ruimtes kunnen bewegen bij het werken aan verschillende onderdelen van het opleidingsprogramma. In de TechniekFabriek leren leerlingen in vier verschillende fysieke ruimtes: theorielokalen, praktijklokalen, de loods waar treinmaterieel staat, op de opstelterreinen voor service of onderhoud en op de werkplek in een van de onderhouds-, revisie- of servicelocaties.

De eerste drie ruimtes zijn fysiek gepositioneerd in de TechniekFabriek, met locaties in Amsterdam en Zwolle. Beide locaties zijn weer gesitueerd in een onderhouds- en servicelocatie van NedTrain. Vrijwel dagelijks vindt het werken aan beroepstaken afwisselend in deze ruimtes van de TechniekFabriek plaats: in blokken verspreid over het jaar waarbij het langzamerhand standaard begint te worden om tussendoor ook naar de opstelterreinen voor service en onderhoud te gaan. Digitale ruimtes zijn gepositioneerd in de theorielokalen (computers) en op de werkplek (tablets).

Figuur 2.4 Artefacten: waarmee wordt geleerd?

Bij het perspectief artefacten gaat het om het ontwerpen van al het tastbare onderwijsmateriaal – digitaal en papier –, professionele gereedschap, hulpmiddelen en materialen. Kenmerkend voor een hybride leeromgeving is dat deze artefacten, qua authenticiteit en variëteit, zijn ontworpen om de verschillende vormen van leren te ontlocken en leerlingen waar passend in staat te stellen om daar zelfstandig en zelfverantwoordelijk mee te werken. In de TechniekFabriek wordt geleerd en gewerkt met papieren en (voornamelijk) digitale leermiddelen: leer-/werkopdrachten staan op de computer. Zoals mechatronica-opdrachten en de werkbeschrijvingen die in de praktijk gebruikt worden. Daarnaast wordt er geleerd en gewerkt met gereedschap voor het uitvoeren van praktijkopdrachten, zoals schroeven, vijlen en boren. Ook werken de leerlingen met authentiek NS-materieel zoals mock-ups van onder andere een motorgenerator, deur en biotoilet. Daarnaast werken leerlingen vanaf dag één in bedrijfskleding, zowel om veiligheidsredenen als met het oog op de ontwikkeling van een arbeidsidentiteit. Ook zijn leerlingen vanaf dag één verantwoordelijk voor het zorgvuldig beheer en onderhoud van de materialen waarmee zij werken. Op de leerlocaties is het materiaal aanwezig dat gangbaar is in het primaire productieproces.

Figuur 2.5 Tijd: wanneer wordt geleerd?

Bij het perspectief tijd gaat het om het ontwerpen van alle aspecten die te maken hebben met tijd, bijvoorbeeld: beschikbare tijd, tempo en plannen, de volgorde in de tijd, parallel, pauzeren, versnellen, vertragen, onderbreken, minder dan/meer dan/zelfde als in de beroepspraktijk. Kenmerkend voor een hybride leeromgeving is dat tijdsaspecten zijn afgestemd op de vier leervormen wat leerlingen in staat stelt om in passend tempo, aansluitend op hun niveau, te leren. In de TechniekFabriek volgen leerlingen een persoonlijk traject dat past bij hun individuele tempo en ontwikkeling en er is geen vaststaande planning of klassikaal rooster. Alleen wanneer er behoefte aan is, wordt er frontale instructie gegeven, ook dan meestal niet voor de hele groep, maar voor een klein groepje. Leerlingen bepalen zelf het tempo waarin ze leren en worden wanneer nodig bijgestuurd. De leerlingen zijn van 8.30 tot 16.30 uur in de TechniekFabriek. Behalve op woensdagmiddag, dan zijn ze vrij. Bij het leren op de werkplek in een van de onderhouds-, service- of revisielocaties werken de leerlingen in ploegendiensten die 24/7 actief zijn. Daar ervaren zij dan ook de productiedruk van het werken bij NedTrain.

In de TechniekFabriek zijn de leerlingen niet verantwoordelijk voor het oplossen van een storing of onderhoud aan een trein. Bij het leren op de werkplek in de onderhouds-, service- of revisielocaties zijn zij als ploeglid wel medeverantwoordelijk.

Figuur 2.6 Rollen: wie zijn er actief in de leeromgeving?

Bij het perspectief rollen gaat het om het ontwerpen van de rollen van alle betrokkenen in een leeromgeving wat betreft expertise, ervaring en modelgedrag, bijvoorbeeld de theoretisch expert, praktijkdeskundige, beoordelaar, peer-assessor, observator (onderwijsrollen) en patiënt/klant/cliëntrollen, probleemeigenaar, junior, senior, projectleider, leverancier (beroepsrollen). Kenmerkend voor een hybride leeromgeving is dat deze rollen zijn ontworpen om verschillende vormen van leren te ontlocken. In de TechniekFabriek worden deze rollen vervuld door de praktijkopleiders (NedTrain), de docenten (ROC van Twente en ROC van Amsterdam), de leerbegeleiders van NS Leercentrum (NS/'grijze trein'), de mentormonteurs (NedTrain), de managers en opleidingscoördinatoren (NedTrain) en de leerlingen zelf in de vorm van *peers* en *senior peers*, zie ook paragraaf 2.2.1.

Doornemen lesstof in theorielokaal

Onderzoeksvragen en onderzoeksaanpak

3

3.1 Onderzoeksvragen

Doel van het evaluatieonderzoek is om vanuit een leerlingperspectief inzicht te krijgen in factoren die van invloed zijn op de leertevredenheid en leeropbrengsten van leerlingen van de TechniekFabriek. De resultaten van het onderzoek kunnen door de TechniekFabriek worden gebruikt om verbeteringen door te voeren in structuur, organisatie en netwerk van de TechniekFabriek. En om het professionaliseringsproces van opleiders in de TechniekFabriek door te zetten, zowel in de selectie als de begeleiding van leerlingen. Daarnaast kunnen de resultaten worden benut om op een aantal ontwerpkenmerken, ontleend aan eerder onderzoek naar hybride leeromgevingen, verbeteringen door te voeren, passend binnen de specifieke context van de TechniekFabriek. Behalve verbeterpunten op beide terreinen, kunnen de resultaten van het onderzoek ook inzicht geven in wat, vanuit een leerlingperspectief, sterke punten zijn die behouden dienen te worden.

De centrale onderzoeksvraag van het evaluatieonderzoek luidt als volgt:

‘Hoe ervaren leerlingen van de TechniekFabriek het leren en presteren in de TechniekFabriek?’

Deze centrale vraagstelling is uiteengelegd in vijf onderzoeksvragen. Allereerst stelden we twee algemene onderzoeksvragen op:

- 1 Met welke drijfveren zijn de leerlingen aan de TechniekFabriek begonnen en zijn hun verwachtingen waargemaakt?
- 2 Welke aspecten van de TechniekFabriek motiveert de leerlingen in hun opleiding?

Vervolgens stelden we drie verdiepende onderzoeksvragen op om meer te weten te komen over de leertevredenheid en leeruitkomsten van de leerlingen.¹² Het gaat om de volgende deelvragen:

- 3 Hoe tevreden zijn de leerlingen over de opleiding in de TechniekFabriek?
- 4 Welke leerdoelstellingen worden door de leerlingen bereikt?
- 5 In hoeverre worden de verworven kennis, de nieuwe competenties of het geleerde gedrag dagelijks door de leerlingen gebruikt?

De resultaten van de beantwoording van de onderzoeksvragen leveren een beeld op van de leertevredenheid en leeruitkomsten bij leerlingen in de TechniekFabriek. Hieruit kunnen conclusies worden getrokken of met het lerend werkend/werkend leren opleidingsconcept dat in de TechniekFabriek is neergezet het ontwikkelingsdoel van NedTrain wordt bereikt. Ook kunnen we conclusies trekken over ontwerpkenmerken van de TechniekFabriek die van invloed zijn op leertevredenheid en leeruitkomsten en over ontwerpaspecten van het opleidingsconcept die verbeterd kunnen worden.

3.2 Onderzoeksaanpak

3.2.1 De onderzoeksgroep

De onderzochte leerlingenpopulatie bestaat uit leerlingen die de tweejarige opleiding Monteur Mechatronica niveau 2 in de TechniekFabriek volgen. Focus ligt bij een cohort tweedejaars leerlingen van de opleiding – cohort 2013-2015, n=27 –, die na anderhalf jaar opleiding individueel zijn geïnterviewd. We maakten de keuze voor tweedejaars leerlingen omdat zij het best zicht hebben op hoe de opleiding in zijn totaliteit is opgebouwd. Ook hebben zij de meeste ervaring met het werkend leren en lerend werken van de TechniekFabriek.

¹² Aan de derde, vierde en vijfde onderzoeksvraag ligt het evaluatiemodel van leren en presteren van Kirkpatrick (1994) en Phillips (1996) ten grondslag.

Voor het cohort 2013-2015 meldden zich circa 300 leerlingen bij de TechniekFabriek aan, waarvan 30 leerlingen door NedTrain zijn geselecteerd. Het aantal aanmeldingen bij de TechniekFabriek is fors in vergelijking met het landelijk aantal leerlingen, in totaal 631, dat in 2013 instroomt in een mechatronica-opleiding.¹³

Van de 30 in de TechniekFabriek gestarte leerlingen in 2013, volgen in de periode van het onderzoek – november 2014-februari 2015 – 27 leerlingen het tweede jaar van de opleiding. Drie leerlingen zijn al in de eerste maanden van het eerste opleidingsjaar voortijdig met de opleiding gestopt vanwege persoonlijke omstandigheden of onvoldoende werkhouding. Deze leerlingen vervolgden hun opleiding bij ROC van Twente. Inmiddels hebben alle 27 leerlingen uit het tweede cohort de opleiding bij de TechniekFabriek in juni 2015 succesvol afgerond.¹⁴ Zij zijn nu als juniormonteur aan het werk in een van de onderhouds- of servicelocaties van NedTrain.

Naast individuele interviews met de tweedejaars leerlingen, zijn focusgroepgesprekken gevoerd met een steekproef van eerstejaars leerlingen (n=11) en alumni die in augustus 2014 de opleiding hebben afgerond en nu bij NedTrain werken (n=5). Deze laatste twee groepen zijn geïnterviewd om de resultaten van het cohortonderzoek te kunnen duiden in relatie tot het stadium van ontwikkeling naar een hybride leeromgeving waarin de TechniekFabriek zich ten tijde van de uitvoering van het onderzoek bevindt, zie paragraaf 2.2.1.

Van de 27 tweedejaars leerlingen zijn uiteindelijk 24 leerlingen geïnterviewd. Van deze 24 geïnterviewde tweedejaars leerlingen is meer dan de helft van de leerlingen (n=15) één of meer keren geswitcht van

¹³ Landelijk beeld (DUO): in 2013 zijn in totaal 631 leerlingen ingestroomd in de opleiding mechatronica niveau 2 (crebo 91080). Dit is inclusief zij-instromers: leerlingen die vanuit een andere mbo-opleiding instromen. Hiervan zijn 64 leerlingen ingestroomd bij ROC van Twente en 71 leerlingen bij ROC van Amsterdam. Van deze 135 leerlingen volgden 30 leerlingen hun opleiding in de TechniekFabriek, 15 leerlingen vanuit ROC van Twente en 15 leerlingen van ROC van Amsterdam. Er zijn bij NedTrain geen gegevens bekend over wat de 270 leerlingen zijn gaan doen die niet geselecteerd zijn.

¹⁴ Landelijke DUO-data van het aantal in 2013 ingestroomde leerlingen dat in 2015 hun diploma behaalt, zijn bij het ter perse gaan van deze publicatie nog niet beschikbaar. Wel is bekend (Bron: ecko, op basis van analyse DUO-data) wat het aantal leerlingen is dat tussentijds (peiljaar 2014) is uitgestroomd. Van de 64 leerlingen die bij ROC van Twente zijn ingestroomd, zijn 8 leerlingen tussentijds uitgestroomd (= 12,5%). Van de 71 leerlingen die bij het ROC van Amsterdam zijn ingestroomd, zijn 13 leerlingen tussentijds uitgestroomd (=18,3%). En van de 496 leerlingen die bij overige mbo-instellingen is ingestroomd, zijn 113 leerlingen tussentijds uitgestroomd (=22,8 %).

opleiding, voordat ze begonnen met de opleiding in de TechniekFabriek. In totaal 9 van de 24 leerlingen hadden, voordat ze met de opleiding in de TechniekFabriek begonnen, een (tijdelijke) baan. Bij 14 van de 24 leerlingen heeft de vooropleiding een gedeeltelijke relatie met de opleiding Monteur Mechatronica in de TechniekFabriek, ofwel vanuit metaal ofwel vanuit elektrotechniek. Voor 1 leerling is er een volledige relatie, vanuit een niet afgeronde mbo-opleiding mechatronica bij een roc en voor 9 leerlingen is er geen directe inhoudelijke relatie met de vooropleiding.

Alle geïnterviewde leerlingen zijn man, variërend naar leeftijd en vooropleiding, zie tabel 3.1.

Tabel 3.1 Demografische gegevens deelnemers

<i>Doelgroep</i>	<i>Type interview</i>	<i>Aantal</i>	<i>Leeftijd (aantal leerlingen)</i>	<i>Vooropleiding (aantal leerlingen)</i>
Tweedejaars leerlingen	Individuele interviews	24	18-20 jaar (5)	Vmbo-tl* (6)
			21-23 jaar (11)	Mbo 2 (9)
			24-27 jaar (8)	Mbo 3 (5)
				Mbo 4 (2)
				Havo (2)
Eerstejaars leerlingen	Focusgroep-gesprekken	11	17-20 jaar (4)	Vmbo-tl (5)
			21-23 jaar (3)	Mbo 1 (1)
			24-27 jaar (4)	Mbo 3 (2)
				Mbo 4 (2)
				Spaans diploma (1)
Alumni	Focusgroep-gesprekken	5	17-20 jaar (1)	Vmbo-tl (1)
			21-23 jaar (3)	Mbo 2 (2)
			24-27 jaar (1)	Mbo 4 (1)
				Havo (1)

* Tl: theoretische leerweg.

3.2.2 Instrumentarium

Het evaluatieonderzoek is een kwalitatief onderzoek met een exploratief karakter. Voor de individuele interviews en focusgroepgesprekken is gewerkt met een onderzoeksinstrumentarium dat bestaat uit topiclijsten en interviewvragen voor semigestructureerde interviews. Alle interviews/focusgroepgesprekken zijn op geluidsband opgenomen en letterlijk, dus woord voor woord, uitgewerkt. De kwalitatieve data-analyse is uitgevoerd met Atlas-ti.

De operationalisering van topiclijsten en interviewvragen is gebaseerd op het werk van Kirkpatrick (1994) en Phillips (1996) wat betreft het evaluatiemodel van leren en presteren. En op werk van Zitter e.a. (2009; 2010; 2011; 2012) en Zitter en Hoeve (2012; 2013) wat betreft de kwadranten en perspectieven van hybride leeromgevingen, zoals beschreven in hoofdstuk 2.

3.2.3 Onderzoeksofzet

De voorbereiding van het evaluatieonderzoek vond plaats in de maanden oktober en november 2014. In december 2014 en januari 2015 werden individuele interviews afgenomen met tweedejaars leerlingen en focusgroepgesprekken gehouden met de eerstejaars op beide locaties van de TechniekFabriek. Met 24 tweedejaars leerlingen zijn individuele interviews gehouden van gemiddeld één uur, waarvan 15 leerlingen de opleiding volgen in de TechniekFabriek in Amsterdam en 9 in Zwolle. Van de in totaal 27 geplande interviews zijn 3 interviews niet doorgegaan. Eén vanwege ziekte en twee vanwege versnelling in het opleidingstraject waardoor de betreffende leerlingen op het moment van het geplande interview niet in de TechniekFabriek – locatie Zwolle – waren, maar aan het werk in een van de onderhouds- of servicelocaties.

De focusgroepgesprekken met de eerstejaars leerlingen en alumni duurden gemiddeld anderhalf uur. De eerstejaars leerlingen (n=11) waren verdeeld over twee gesprekken: één in de TechniekFabriek in Zwolle en één in de TechniekFabriek in Amsterdam. De alumni (n=5)

Assembleren persluchtmotor
(onderdeel afsluiting beroepstaak)

waren verdeeld over drie gesprekken in onderhouds- of servicelocaties in Maastricht, Roosendaal en Amsterdam.

Naast interviews/gesprekken met leerlingen, verzamelden we in diezelfde periode algemene gegevens over de opleiding in de TechniekFabriek via twee gesprekken met de twee locatiemanagers van NedTrain en bezoeken aan de locaties van de TechniekFabriek in Amsterdam en Zwolle. Verder raadpleegden we bronnen over het opleidingsconcept dat de TechniekFabriek wil realiseren: een 'hybride leeromgeving'. Daarnaast voerden we gesprekken met ontwerp- en onderzoeksexperts op dit terrein. Ook bestudeerden we documenten die ten grondslag liggen aan het opleidingsontwerp van de TechniekFabriek, waaronder de beroepstaakopdrachten. De interviews, gesprekken, observaties en studies gebruikten we voor het opstellen van de topiclijsten en interviewvragen.

Resultaten evaluatieonderzoek

4

Dit hoofdstuk gaat in de op de resultaten van het onderzoek en beantwoordt de in paragraaf 3.1 geformuleerde onderzoeksvragen. Daaraan ten grondslag liggen de data-analyse van individuele interviews (24) en focusgroepgesprekken (5) en twee feedbackrondes op conceptrapportages van de onderzoeksresultaten waarin experts vanuit onderzoek en praktijk bijdroegen aan de interpretatie en betekenisgeving van de verzamelde en geanalyseerde data. Ter illustratie hebben we in dit hoofdstuk uitspraken van leerlingen opgenomen. Deze zijn afkomstig uit de transcripten van de letterlijk uitgewerkte interviews. Ten behoeve van de leesbaarheid, werkten we uitspraken waar nodig uit tot lopende zinnen. Bij het presenteren van de resultaten is, waar mogelijk, inzichtelijk gemaakt van wie welke opvattingen afkomstig zijn – tweedejaars, eerstejaars, alumni – en zijn verschillen in opvattingen gekwantificeerd. Vanwege het semigestructureerde karakter van de individuele gesprekken en groepsinterviews, is in een aantal gevallen niet van elke individuele leerling bekend wat zijn opvatting is. Hierdoor kan de in dit hoofdstuk gerapporteerde respons enigszins afwijken van de opvatting van het totaal aantal geïnterviewde leerlingen.

4.1. Drijfveren en verwachtingen

De eerste onderzoeksvraag luidde: met welke drijfveren zijn de leerlingen aan de TechniekFabriek begonnen en zijn hun verwachtingen waargemaakt?

Uit de interviews komt naar voren dat drijfveren van de tweedejaars leerlingen om voor mechatronica te kiezen, vooral gebaseerd zijn op intrinsieke motieven: inhoudelijke interesse in mechatronica en het veelzijdige karakter van de opleiding. Daarnaast spelen extrinsieke motieven een rol: mechatronica is een verplicht onderdeel om monteur te

kunnen worden en het is een belangrijk vakgebied voor de toekomst, wat de kans op werk vergroot.

“Je merkt dat veel werk de mechatronica kant op gaat, meer elektro en minder mechanisch. Dus uiteindelijk is mechatronica de toekomst. Daarom had ik zoiets van, dat moet ik gaan doen want dat is goed voor mijn toekomst” (tweedejaars leerling).

Drijfveren van de tweedejaars leerlingen om voor de TechniekFabriek te kiezen en niet voor een mechatronica-opleiding in een ‘regulier’ roc of particuliere instelling, zijn vooral gebaseerd op extrinsieke motieven: baangarantie, salaris in het tweede jaar, enige mogelijkheid op de arbeidsmarkt, bekostiging van de opleiding en doorgroeimogelijkheden. Ook worden er inhoudelijke motieven genoemd: een goede opleiding voor het werk dat je gaat doen, een interessante functieomschrijving bij NedTrain, kleine groepen en de combinatie van praktijk en theorie.

“Ik vind het prettig als je een kleine groep hebt, want dan kun je je veel beter concentreren. Dus dat sprak mij aan” (tweedejaars leerling).

“Ik hoorde dat je de opleiding ook op het roc kan volgen, maar dat die opleiding heel anders is, want daar kan je geen materiaal vast houden (...). Tegenwoordig heb je zoveel opleidingen die niet ergens specifiek op gericht zijn, het is allemaal erg globaal. Daar kan je geen kant mee op” (tweedejaars leerling).

Drijfveren van de eerstejaars om voor de TechniekFabriek te kiezen, komen overeen met de drijfveren van de tweedejaars. De drijfveren van de alumni zijn meer toekomstgericht: NedTrain is een prettig bedrijf om te werken met een goed pensioen en doorgroeimogelijkheden.

Het grootste deel van de tweedejaars leerlingen is of via een (oud-) werknemer van NedTrain bij de TechniekFabriek terechtgekomen (n=9), of is de opleiding zelf tegenkomen op internet (n=6). Een kleiner deel is getipt door familie (n=4) of bekenden (n=2) die een advertentie van de TechniekFabriek tegenkwamen. Eén leerling heeft aan een project bij een

Onderhoudsbedrijf meegewerkt en is op die manier bekend geraakt met de TechniekFabriek.

Wat opvalt, is dat zowel de tweedejaars leerlingen als de eerstejaars leerlingen en alumni niet weten waarom zij geselecteerd zijn uit de grote groep die zich heeft aangemeld voor de opleiding in de TechniekFabriek. Sommigen hebben daar wel eigen aannames over, maar deze zijn niet gebaseerd op wat zij teruggekoppeld hebben gekregen vanuit de sollicitatiegesprekken.

De verwachtingen van de leerlingen worden grotendeels waargemaakt: de meeste leerlingen zijn zeer tevreden. Niet alleen omdat hun verwachtingen zijn waargemaakt (n=10), maar ook omdat het voor sommigen zelfs beter uitpakte dan verwacht (n=4). Genoemd worden: de begeleiding en de gemoedelijke sfeer in de TechniekFabriek (en op stage), het niveau van de opleiding – deze was makkelijker dan verwacht – en de vrijheid in planning.

“Ik had bij een school een planning verwacht (...). De planning is er wel, maar hier is meer vrijheid en dat was iets wat mij wel verbaasde. Maar ik heb het wel als prettig ervaren” (tweedejaars leerling).

Van een kleiner aantal leerlingen zijn de verwachtingen niet helemaal waargemaakt (n=8). Dit heeft betrekking op onder andere het salaris in het tweede jaar, dat minder is dan gehoopt, de stageplek die niet in alle gevallen zelf gekozen kon worden en de verwachting dat wanneer leerlingen voortijdig hun beroepstaken hadden afgerond, zij al hun opleiding mochten afronden.¹⁵

15 Waar leerlingen stage lopen, hangt af van waar vacatures vrij komen. Bij plaatsing wordt rekening gehouden met de voorkeur van leerlingen, maar deze kan vanwege de match tussen plekken en leerlingen nooit 100% worden waargemaakt.

“Mijn praktijkbegeleider had gezegd, kijk als je hier komt na je zomervakantie ga je eerst 6 weken werken en als je dan terug komt probeer dan alles in een keer af te maken, dan kan je op je locatie blijven. Ja, met die motivatie heb ik het ook gedaan, om daar op locatie te blijven en nu zit ik hier een beetje de tijd vol te maken. Het is niet zo dat je je proef eerder mag doen en dan door kan gaan naar niveau drie. En dat is wel wat ik graag zou willen. Maar ja, dat mag dus niet” (tweedejaars leerling).

4.2 Motivatie

De tweede onderzoeksvraag was: welke aspecten van de TechniekFabriek motiveert de leerlingen in hun opleiding?

In de interviews komen drie aspecten naar voren die de leerlingen bijzonder motiveren in de opleiding. Allereerst worden door alle leerlingen – tweedejaars leerlingen, maar ook eerstejaars leerlingen en alumni – het vaakst motiverende aspecten genoemd die te maken hebben met de realistische kenmerken van de leeromgeving: het werkend leren in een onderhouds- of servicelocatie (kwadrant ‘realistische participatie’).

“(...) Constant kom je in aanraking met allerlei dingen die in de praktijk gebeuren (...). Je leert heel veel daar. Alles wat je in de theorie- of praktijkruimtes van de TechniekFabriek in één jaar leert, leer je op stage in één week” (tweedejaars leerling).

Een groot aantal van de leerlingen geeft aan beter in de praktijk te leren dan vanuit de theorie. Veel leerlingen verwoordden dat zij geen ‘leerders’ zijn, waarmee ze vaak bedoelen dat ze geen ‘boeken-leerders’ zijn. Dit aspect komt ook terug bij de tevredenheid die de leerlingen uiten over het oefengereedschap en treinmateriaal. Hierbij wordt vooral de ‘grijze trein’ veel genoemd, omdat deze het meest overeenkomt met de echte werkplek (kwadrant ‘geconstrueerde participatie’). Wat daarin sterk motiveert is, het met ‘hart, handen en zintuigen’ leren en op die manier inzicht ontwikkelen en dingen onthouden.

“Het zien, dan valt de theorie op zijn plek” (tweedejaars leerling).

“Ik ben veel praktischer, dus ik heb veel meer met dingen beethouden en bezig zijn, dan met opletten en er naar kijken” (tweedejaars leerling).

Dat je theoretische kennis nodig hebt om in de praktijk te kunnen leren, wordt ook door leerlingen benoemd. De mate waarin, hangt sterk af van de voorkennis die leerlingen hebben van metaal respectievelijk mechatronica, vanuit hun vooropleiding en/of activiteiten in hun vrije tijd. Vooral het afwisselend met theorie en praktijk bezig zijn, spreekt leerlingen aan. Over de volgorde – eerst theorie, dan praktijk – verschillen de leerlingen van mening. Voor veel leerlingen werkt deze volgorde goed. Er zijn ook leerlingen die liever meteen in de praktijk aan de slag gaan, omdat ze dan de theorie beter kunnen snappen.¹⁶

“Ik heb ook liever praktijk. Maar theorie vooraf is ook wel makkelijk. Dan weet je enigszins hoe het in elkaar hoort te zitten en hoe het eruit ziet. In de praktijk kun je dan zien hoe het precies werkt” (eerstejaars leerling).

Ten tweede zijn veelgenoemd, zowel door de eerste- als tweedejaarsleerlingen, motivatieaspecten die te maken hebben met sociale cohesie. Het deel uitmaken van een team, zowel in de TechniekFabriek als in de onderhouds-, service- of revisielocatie waar leerlingen op de werkplek leren.

Leerlingen wijzen regelmatig op de betekenis die het werken in een vaste groep van leerlingen en begeleiders met wie je twee jaar samen optrekt, voor hen heeft. Ze geven aan dat je elkaar daardoor (beter) leert kennen en beter op elkaar kunt inspelen. Dit creëert collegialiteit, waardoor de leerlingen zich als gelijke/werknemer voelen en altijd terecht kunnen bij medeleerlingen of begeleiders die hen weten te motiveren.

16 Dit is inmiddels veranderd: de student kiest zelf voor de volgorde van werken, zie hoofdstuk 6: het nawoord.

“Ik heb bij genoeg bedrijven gezeten waar het niet leuk was omdat je voor je plaatsje moest vechten en ik moet echt zeggen, dat heb ik hier tot nu toe nog niet meegemaakt. Dat ik in zo'n groot team kom en dat ik vanaf het begin geaccepteerd werd, zonder ervoor te hoeven knokken (...). Daar ben ik echt heel blij mee” (tweedejaars leerling).

Enkele leerlingen benoemen dat hun medeleerlingen soms beter iets kunnen uitleggen dan een begeleider, omdat ze begrijpen waarom je iets niet snapt of kunt.

Ten derde een aspect dat zowel de eerste- als tweedejaars leerlingen motiveert: de zelfstandigheid die van hen wordt verwacht met betrekking tot het plannen en uitvoeren van de beroepstaken in de TechniekFabriek (kwadrant 'geconstrueerde acquisitie' en 'geconstrueerde participatie'). Deze beroepstaken bieden een voor de leerlingen herkenbare en duidelijke structuur, bestaande uit theoretische verdieping en praktische oefening. Leerlingen zijn zelf verantwoordelijk om deze beroepstaken binnen een bepaalde tijd af te ronden. Ze kunnen daarbij een beroep doen op praktijkopleiders, roc-docenten en medeleerlingen. Tussen leerlingen zijn er behoorlijke verschillen in de tijd die zij nodig hebben om de beroepstaken af te ronden. Dit heeft vooral te maken met verschillen in de voorkennis van mechatronica. Alle leerlingen geven aan geen moeite te hebben met het zelfstandig plannen van de beroepstaken, omdat de opdrachten over het algemeen duidelijk zijn. Leerlingen geven aan dat deze eigen verantwoordelijkheid er ook voor zorgt dat zij algemene vaardigheden ontwikkelen, zoals plannen, samenwerken en problemen oplossen. Dit voorkomt een afwachtende houding.

4.3 Leertevredenheid

De derde onderzoeksvraag luidde: hoe tevreden zijn de leerlingen over de opleiding in de TechniekFabriek? Hierbij zijn leerlingen bevraagd op hun tevredenheid over de vier ontwerpaspecten van de TechniekFabriek: artefacten, tijd, ruimtes en rollen, zie voor een toelichting paragraaf 2.2.2. Het antwoord op deze onderzoeksvraag is zoals te verwachten

genueanceerd. Er zijn aspecten waar de meerderheid van de leerlingen tevreden of zelfs uitgesproken tevreden over is, maar er zijn ook aspecten waar de meerderheid niet zo tevreden over is. Ook zijn er aspecten waarover de meningen van leerlingen verdeeld zijn. Waar dit van toepassing is, wordt dit in de volgende paragrafen expliciet benoemd. De gradaties in leertevredenheid zijn in de fase van de data-analyse uitgedrukt in vier – relatieve – categorieën: zeer tevreden, tevreden, minder tevreden en minst tevreden.

4.3.1 Zeer tevreden

Over twee ontwerpaspecten van de opleiding in de TechniekFabriek zijn de tweedejaars leerlingen zeer tevreden: het leren op de werkplek – ruimtes – en de persoonlijke aandacht en gelijkwaardigheid in de begeleiding door praktijkopleiders en mentormonteurs: rollen.

Werkend leren in een van de onderhouds- en servicelocaties van NedTrain heeft bij bijna alle leerlingen de voorkeur. Daar wordt in hun beleving het meeste geleerd, omdat ze er te maken hebben met realistische situaties in het toekomstige werk.

“Het mooiste is als je op locatie aan het werk bent (...). Je bent aan het werk voor het bedrijf (...). Je hebt een echte story” (tweedejaars leerling).

De eerstejaars leerlingen en alumni zijn het hier mee eens, maar verbreden het naar de plek die werkend leren heeft in het totale opleidingsprogramma.

“Ik vond in de TechniekFabriek de manier waarop ze dat (...) deden, heel prettig. Dat heb ik nog nooit ergens anders gezien. Op mijn oude school al helemaal niet. Alle theorie ken je na een paar weken en in de praktijk kun je het echt zien, met je eigen ogen. Dan weet je meteen waar het over gaat, in plaats van het van een tekeningetje aflezen. Dat hebben ze goed in elkaar gezet, want je weet meteen waar het over gaat en dan leer je ook het snelste” (alumnus).

Verder zijn de leerlingen zeer tevreden over de persoonlijke aandacht in de begeleiding (rollen).¹⁷ De leerlingen maken hierbij wel een onderscheid tussen de roc-docenten, de praktijkopleiders (van de TechniekFabriek), de leerbegeleiders (van NS Leercentrum), en de mentormonteurs van NedTrain. De leerlingen zijn vooral zeer tevreden over de manier waarop ze door praktijkopleiders en mentormonteurs worden begeleid.

“Er wordt in jou geïnvesteerd, dus ze proberen jou echt vakbekwaam te maken” (tweedejaars leerling).

Leerlingen herkennen de specifieke deskundigheid die door roc-docenten, leerbegeleiders, praktijkopleiders en mentormonteurs wordt ingebracht. Bovendien voelen zij zich, vooral in het contact met de praktijkopleiders en mentormonteurs, een gelijke, in plaats van een leerling. De eerstejaars leerlingen en alumni delen de mening over de gelijkwaardigheid die praktijkopleiders in de begeleiding van leerlingen tonen.

“Ik voel mij als een collega. Ik doe mee met iedereen” (tweedejaars leerling).

“De praktijkopleiders, dat zijn collega’s van je. Ze leggen praktijk uit alsof je een collega bent, dat doen ze heel goed” (eerstejaars leerling).

Ondanks dat leerlingen nog niet de volledige verantwoordelijkheid mogen nemen in het stagebedrijf, geven ze aan veel te leren van hun mentormonteur.

“We zijn constant kennis aan het uitwisselen en dat helpt mij om te leren” (tweedejaars leerling).

¹⁷ Zie ook paragraaf 4.2 waarin we ingaan op sociale cohesie, wat als een van de drie belangrijke motivatiefactoren naar voren komt.

4.3.2 Tevreden

De tweedejaars leerlingen zijn tevreden over de volgende ontwerp-aspecten van de opleiding in de TechniekFabriek: de authenticiteit van de leeromgeving en leermiddelen – ruimtes en artefacten –, de manier waarop leren en werken gelijk opgaan en elkaar afwisselen en het in eigen tempo kunnen werken (tijd). Ook over de combinatie van individueel en samenwerkend leren, de rollen, zijn ze tevreden.

Vooraf het lerend werken in de ‘grijze trein’, begeleid door praktijkopleiders van de TechniekFabriek en leerbegeleiders van NS Leercentrum, vinden leerlingen waardevol.

“De grijze trein, daar leer je echt het meest van, omdat dat over treinen gaat. Anders weet je echt niet waar je beginnen moet (...). Dus ik denk dat dat wel het belangrijkste is” (tweedejaars leerling).

De eerstejaars en alumni zijn het hiermee eens.

“Aan de grijze trein heb ik het meeste gehad. Dat is de NS-opleiding, de echte theorie van de treinen. Echt alles zit daar in. Het maakt niet uit welk materieel of wat voor functie het heeft, alle tractie-installaties, alle soorten reminstallaties, alles zit erin. Het is wat je tijdens werk ook doet. Daar heb je het meeste aan” (alumnus).

Op de tweede plaats staat het aan opdrachten werken in het praktijk-lokaal, met echt gereedschap: ruimtes en artefacten. Als verbeterpunt geven leerlingen aan dat er meer oefengereedschap aanwezig zou mogen zijn, omdat zij vaak moeten wachten op medeleerlingen waardoor ze vertraging oplopen in het uitvoeren van hun beroepstaken. Bovendien is bepaald oefengereedschap in slechte staat en aan vervanging toe. Daarbij geven de leerlingen aan dat dit probleem naar hun idee makkelijk te verhelpen is met extra sets gereedschap.

“Alle basisgereedschap is aanwezig, maar van alles is maar één set. Dat mag eigenlijk wel meer zijn” (tweedejaars leerling).

De eerstejaars leerlingen zijn het hier mee eens. Ze zijn tevreden over het oefengereedschap en treinmateriaal waarmee gewerkt wordt, maar geven ook aan dat er meer aanwezig zou mogen zijn.

“Je kan wel op je eigen tempo werken, maar je kan niet door een ander heen werken. Als iemand anders met de draaibank bezig is, zul je moeten wachten. Dus dan moet je verder gaan met wat anders. Maar op een gegeven moment heb je zoveel theorie af, dan moet je wel de praktijk in. Maar ja, met jou nog tien anderen” (eerstejaars leerling).

De leerlingen zijn ook tevreden over de afwisseling van theorie en praktijk, het in eigen tempo kunnen werken en de combinatie van individueel en samenwerkend leren: tijd en rollen. Deze manier van werken maakt het mogelijk om zowel in eigen tempo te kunnen werken, als tegelijkertijd als groep samen op te trekken, elkaar te helpen en begeleiders in te schakelen wanneer dat nodig is. Leerlingen wijzen daarbij wel op een aantal logistieke problemen. Zo geven zij aan dat er tijd verloren gaat met het wachten totdat roc-docenten en praktijkopleiders tijd hebben om te helpen of hun werk hebben nagekeken.

“Soms is de leraar weg of druk met anderen, want het nakijken kan een half uur tot een uur duren. En dan wil je graag door naar de praktijk, maar dan moet je eerst een uur wachten totdat je theorie is nagekeken” (tweedejaars leerling).

Leerlingen geven aan dat het wachten van leerlingen kan worden voorkomen door af en toe sommige onderdelen van het opleidingsprogramma klassikaal te behandelen.

“Het is vaak zo dat we met zes mensen dezelfde vraag hebben en dan staan we in een rijtje om precies dezelfde vraag te stellen aan de leraar. Als je dat klassikaal zou doen (...). De hele tijd hoeft ook niet” (tweedejaars leerling).

4.3.3 Minder tevreden

Ontwerpaspecten waar de leerlingen minder tevreden over zijn, hebben vooral betrekking op de praktijkweken in het eerste jaar (ruimtes), de hoeveelheid tijd die besteed wordt aan treingerelateerde onderwerpen (tijd), bepaalde aspecten in de begeleiding van de roc-docenten en het zelfstandig werken op stage (rollen), het werken op de computer en het dragen van bedrijfskleding (de artefacten).

Wat betreft de praktijkweken in het eerste jaar, zouden de leerlingen liever meer tijd doorbrengen in een onderhouds- of servicelocatie in plaats van een aantal introducerende weken waarin zij verschillende onderdelen van NS bezoeken. Leerlingen geven aan dat er in deze weken in een korte tijd ontzettend veel informatie wordt aangeboden, wat het onmogelijk maakt om alles te onthouden.¹⁸

“Het zijn te veel presentaties in twee weken tijd om alle informatie te kunnen onthouden (...). Er blijft misschien tien procent hangen” (tweedejaars leerling).

Ook de eerstejaars leerlingen zouden de introducerende weken graag anders besteden. In de TechniekFabriek zouden zij in die weken meer tijd aan treingerelateerde onderwerpen willen besteden.

Zowel uit de interviews met tweedejaars, als uit de focusgroepgesprekken met de eerstejaars en alumni, komt naar voren dat leerlingen de hoeveelheid theoretische taken die op de computer uitgevoerd moeten worden, in verhouding tot het aan de slag zijn met treingerelateerde onderwerpen, te groot vinden.

¹⁸ Dit is inmiddels aangepast door de introductieweek te halveren, activiteiten meer in tijd te spreiden, en meer ruimte te geven voor stage op locatie.

“Ik heb nu drie dagen theorie tijd, voor de beroepstaak wentelaggers. Dan zit je drie dagen achter de computer en ik word er scheel van (...). Ik vind het niks. Dan zit je acht uur lang te typen en vragen te beantwoorden. Ik begrijp dat het nodig is, maar ik heb er niet zo veel aan (...). Je bent heel lang bezig totdat je het snapt en dan ben je klaar. En wat heb ik uiteindelijk in de praktijk gedaan? Twee opdrachten. Ik moest twee schakelingen maken en dan ben je klaar. Daarvoor ben je dan vijf dagen bezig met de theorie” (eerstejaars leerling).

Wat betreft de begeleiding, ervaren leerlingen een verschil tussen hoe zij door roc-docenten en praktijkbegeleiders worden benaderd. Leerlingen geven aan een minder hechte band met de roc-docenten te hebben in vergelijking met de praktijkopleiders. Ook hebben ze het gevoel door roc-docenten meer als leerlingen in plaats van als collega's behandeld te worden.

“Ik ben 23 en sommigen zijn 25. Soms word je behandeld alsof je 18 bent en net op school komt” (tweedejaars leerling).

Ook geven leerlingen aan meer van de praktijkopleiders te leren omdat zij in de NedTrain-praktijk hebben gewerkt en 'weten waar ze over spreken'. Bij de roc-docenten missen zij praktijkervaring en daardoor een link met de praktijk tijdens de theorielessen.

Verder vinden de leerlingen dat ze weinig verantwoordelijkheid krijgen in de onderhouds-, service- of revisielocatie waar ze stage lopen. Leerlingen geven aan dat – als een leerling in staat is bepaalde werkzaamheden zelfstandig uit te voeren – het mogelijk zou moeten zijn om op de werkplek meer te mogen doen dan met de mentormonteurs 'meelopen'.

“Af en toe zetten ze me zelfstandig aan het werk, maar dan word ik wel aan het eind gecontroleerd als ik klaar ben. Maar dat zijn dan niet de grote klussen, dat zijn de kleine klussen zoals dingen aandraaien, vastmaken of schoonmaken. Daarna controleren ze het, want zij moeten het aftekenen, ik mag dat nog niet doen” (tweedejaars leerling).

Dat leerlingen minder tevreden zijn over het werken met de computer, is vooral van technische aard. Over het algemeen vinden leerlingen het wel handig dat de beroepstaken op de computer staan, hoewel er ook leerlingen zijn die liever met boeken zouden werken omdat ze informatievaardigheden onvoldoende beheersen.

“En verbeterpuntjes, wel voor de mechatronica site. Want in het begin had je iets van tien vragen die je moest maken, dat kon je een beetje uit je hoofd doen. Alleen ik ging van beroepstaak 2 naar beroepstaak 5 en dan moet je het opzoeken in boeken en op de site. Ik had 50 vragen en dan stond er een link bij, maar die link deed het bij mij niet. En de site was uit de lucht, dus toen kon ik niks (...). Dus die site, daar zit wel verbetering in” (eerstejaars leerling).

“Nadeel vind ik hier de mechatronica website omdat je het soms wat moeilijker kan vinden op die site” (eerstejaars leerling).

Als het gaat om het dragen van bedrijfskleding, zijn leerlingen minder tevreden op het gebied van praktische zaken, of ze zien het nut ervan onvoldoende in. Wat betreft het eerste punt stellen de leerlingen een praktische oplossing voor: een extra set bedrijfskleding bovenop de twee sets die leerlingen nu krijgen bij de start van de opleiding.

“De kleding. Je zit vanwege de afstand tussen waarop je woont en waar je werkt 5 dagen in een hotel en je zit op een werkplaats waar het bijna 20 graden is. Dan moet je elke dag een ander T-shirt aan hebben en ik heb er maar twee. Dus de hele dag loop ik in mijn eigen kleding. En dan maakt het daar helemaal niet uit, maar hier in de TechniekFabriek willen ze het wel dat ik bedrijfskleding draag. Maar dan moet ik het regelen” (tweedejaars leerling).

Over de waarde van het dragen van bedrijfskleding zijn de opvattingen van de tweedejaars leerlingen verdeeld. Minder dan de helft van de leerlingen vindt het dragen van bedrijfskleding nuttig. Wat opvalt, is dat leerlingen hier verschillende beelden over hebben. Volgens een groot aantal leerlingen is het belang van bedrijfskleding dragen het deel

uitmaken van een bedrijf en eenheid uitstralen. Een enkele leerling plaatst daarbij de kanttekening dat het dragen van bedrijfskleding ook oproept dat je op perrons door reizigers kunt worden aangesproken op zaken waar je geen weet van hebt. Sommige leerlingen noemen als reden het schoonhouden van de eigen kleding, wat zij zinvol vinden als ze op de werkvloer bezig zijn, maar waarvan zij het nut niet inzien als ze in de TechniekFabriek theoretische beroepstaken uitvoeren.

“In de praktijk ben ik het er mee eens om praktijkschoenen en een werkbroek te dragen. Maar wanneer we theorie hebben (...), moeten we ook in onze werkkleding komen (...). Dat had voor mij niet hoeven” (tweedejaars leerling).

Een enkele keer wordt het dragen van bedrijfskleding vanuit veiligheidsoverwegingen en om reclame te maken voor het bedrijf genoemd. Daarnaast zijn er leerlingen die niet precies weten waarom zij bedrijfskleding moeten dragen.

“Ik snap het op zich wel (...). Je bent één team. Ik weet niet of dat de achterliggende gedachte is” (tweedejaars leerling).

4.3.4 Minst tevreden

Het ontwerpaspect waar leerlingen het minst tevreden over zijn is de communicatie (rollen en artefacten). Dit komt zowel terug in de interviews met de tweedejaars leerlingen, als in de focusgroepgesprekken met de tweedejaars leerlingen en alumni. Leerlingen verwijzen daarbij het vaakst naar onvoldoende communicatie tussen begeleiders in de TechniekFabriek en de onderhouds- en servicelocaties, die niet altijd van elkaar weten wat ze doen.

“Met de communicatie liep het niet helemaal lekker (...). Er zou een leraar langskomen op stage (...). Er werd wel aangegeven dat er iemand zou komen, dus ik was elke keer voorbereid, maar dan kwamen ze niet langs. Er is wel iemand van de andere locatie langs gekomen, maar die kende mij en mijn verbeterpunten niet” (tweedejaars leerling).

Ook wordt de praktische communicatie over het programma vaak genoemd, waardoor leerlingen soms niet weten waar ze moeten zijn en dat er niet voldoende begeleiders beschikbaar zijn. Een veelgenoemd ander aspect rondom de communicatie betreft de verwachtingen die in de beleving van leerlingen zijn gewekt over onder andere de mogelijkheid om na afronding van de beroepstaken eerder de opleiding te kunnen afsluiten, zie paragraaf 4.1.

“De communicatie zou anders moeten, op alle plekken. Tussen de TechniekFabriek en de studenten, tussen de TechniekFabriek en de stage en tussen de TechniekFabriek in Amsterdam en in Zwolle” (tweedejaars leerling).

4.4 Leeroitkomsten

De vierde onderzoeksvraag was: welke leerdoelstellingen worden door de leerlingen bereikt?

Eerstejaars leerlingen, tweedejaars leerlingen en alumni geven aan veel geleerd te hebben in de anderhalf jaar dat ze bezig zijn met de opleiding. Niet alleen op theoretisch en praktisch gebied, maar ook op het gebied van gedrag en houding.

“Ik heb het gevoel dat ik een compleet nieuw vak heb geleerd in anderhalf jaar tijd (...). Ik ben van metaal-boer naar monteur gegaan (...). Dat geeft wel voldoening” (tweedejaars leerling).

“Ik was heel snel boos als het bijvoorbeeld bij de praktijk niet wilde werken of zo, toch begon ik al weer te smijten, te schelden en dat soort dingen... En ik heb eigenlijk gemerkt dat dat heel positief vooruit is gegaan en dat zien ze hier ook heb ik door, want met het laatste stagegesprek bijvoorbeeld heb ik daar nog allemaal complimenten over gekregen, dat het allemaal hartstikke goed gaat en dat ze blij verrast zijn. Dus ik ben wel blij dat ik daar heel veel progressie in heb gemaakt in de opleiding” (tweedejaars leerling).

De theoretische leeruitkomst die leerlingen noemen, is een brede(re) kennisbasis op het terrein van metaal, elektro en treintechniek. Leerlingen geven aan dat ze de theorie als een goede basis ervaren ter voorbereiding op de praktijk. Een klein aantal leerlingen geeft aan moeite te hebben met de theorievakken zoals mechatronica, elektrotechniek en polytechniek. De mate waarin theoretische leeruitkomsten bereikt worden, is afhankelijk van de vooropleiding waarmee leerlingen de opleiding mechatronica in de TechniekFabriek binnen komen.

“De planning is behoorlijk, met alle beroepstaken, en kost aardig wat tijd. Voor schema's lezen moet je voldoende tijd hebben of vrijmaken. Voor de een is het natuurlijk makkelijker, als hij een elektrische achtergrond heeft, dan voor iemand zonder elektrische achtergrond, die heeft er meer moeite mee” (tweedejaars leerling).

Alle leerlingen vinden dat ze praktisch vaardiger zijn geworden. Zowel de opdrachten in de praktijkruimte, loods als de opdrachten op stage, droegen daartoe bij. Leerlingen hebben deze als zeer leerzaam ervaren en als een goede voorbereiding op het echte werk.

“Vorig jaar keek ik wel eens mee als iets stuk was aan een trein. Nu heb ik er meer verstand van. De hele wereld om mij heen is duidelijker geworden” (tweedejaars leerling).

Ook benoemen leerlingen leeruitkomsten met betrekking tot hun gedrag en houding. Belangrijk daarin zijn de terugkoppeling over bijvoorbeeld op tijd komen, serieus werken en vragen durven te stellen. Veel leerlingen

geven aan zichzelf ontwikkeld te hebben in de richting van een volwaardig werknemer van NedTrain. Daar hoort volgens leerlingen ook voor jezelf opkomen bij. Bijvoorbeeld als de nadruk te veel op de verbeterpunten komt te liggen in plaats van op wat je al goed doet.

“Tijdens beoordelingsgesprekken krijg je terugkoppeling over hoe je gedrag is en hoe andere mensen vinden dat je gedrag is, daar krijgen wij wel echt genoeg terugkoppeling over” (tweedejaars leerling).

“Op een gegeven moment, de laatste periode was het volgens mij, was eigenlijk alles wat betreft gedrag en houding goed, op één of twee kleine puntjes na. Het gesprek ging drie kwartier over positieve dingen en twee minuten over negatieve dingen. Alleen de twee negatieve dingen stonden op papier en dat moest ik ondertekenen. Dat doe dus ik niet. Ik zei: zet eerste de positieve dingen erbij, daarna onderteken ik hem” (tweedejaars leerling).

Een andere leeruitkomst die leerlingen noemen, is dat ze vertrouwen hebben gekregen in hun eigen kunnen. Alle tweedejaars leerlingen geven aan het uitgesproken vertrouwen te hebben dat ze hun diploma gaan halen. Dit vertrouwen is bewaarheid. Alle 27 leerlingen die ten tijde van het onderzoek tweedejaars waren, behaalden in juni 2015 hun diploma. Belangrijk in de ontwikkeling van dit vertrouwen, zijn de positieve beoordelingen die leerlingen kregen van hun begeleiders in de TechniekFabriek en in het stagebedrijf.

“Dat vertrouwen is vooral door de stage gekomen, omdat je dan aan de slag gaat. Collega's laten je eerst meekijken en daarna laten ze je het zelf doen. Je krijgt dan steeds te horen wat je goed hebt gedaan. In het begin krijg je natuurlijk ook te horen wat je beter had kunnen doen. Dat sla je dan op en neem je mee naar de volgende keer. Uiteindelijk krijg je alleen nog maar te horen wat goed is en zijn er weinig verbeterpunten meer” (tweedejaars leerling).

Sommige leerlingen maken over de leeruitkomsten die ze hebben bereikt met hun opleiding in de TechniekFabriek expliciet een vergelijking tussen

hoeveel meer ze daar hebben geleerd dan in andere (v)mbo-opleidingen die ze daarvoor volgden.

“Hier proberen ze je echt vakbekwaam te maken. En daar [in andere opleidingen] willen ze je wel een opleiding geven, maar het is niet speciaal gericht op een bedrijf. Het is op grote schaal eigenlijk” (tweedejaars leerling).

Veel leerlingen geven aan dat ze van plan zijn – na eerst werkervaring op te doen – gebruik te willen maken van mogelijkheden binnen de NS om door/verder te leren.

“Het eerste jaar wil ik controlemonteur blijven en dan kijken of ik door kan groeien naar storingsmonteur, dat is niveau drie. Ik wil wel verder leren ja (...). Eerst even ervaring opdoen inderdaad en het materieel volledig kennen” (tweedejaars leerling).

Met het diploma dat ze bij de TechniekFabriek behalen, verwacht het grootste deel van de leerlingen terecht te kunnen bij een ander bedrijf, maar dat niet van plan te zijn. Een klein aantal leerlingen is van mening dat het diploma niet voldoende is om bij een ander bedrijf aan de slag te gaan omdat ze praktijkervaring in dat desbetreffende bedrijf missen.

“Je leert hier vooral de basis mechatronica en de kennis van het NS-materieel. Als je bij een ander bedrijf aan de slag wilt, moet je nog helemaal leren hoe het daar werkt. Ik heb het gevoel dat ik een NedTrain-editie van mechatronica heb gedaan” (tweedejaars leerling).

4.5 Leertoepassing

De vijfde en laatste onderzoeksvraag luidde: in hoeverre worden in de TechniekFabriek de verworven kennis, de nieuwe competenties of het geleerde gedrag dagelijks door de leerlingen gebruikt in de praktijk van hun werk in een onderhouds- en servicelocatie?

Uitgesproken positief zijn zowel de tweedejaars leerlingen als alumni over de bruikbaarheid van de kennis en vaardigheden die ze via de treinspecifieke onderdelen van het opleidingsprogramma opdeden, omdat deze direct gekoppeld zijn aan de werkzaamheden die ze bij de onderhouds- of servicelocatie doen. Op de tweede plaats komen de kennis en vaardigheden die ze geleerd hebben door het doen van opdrachten in de loods en bij de ‘grijze trein’.

Wat betreft de theoretische opleidingsonderdelen, geven veel van de tweedejaars leerlingen aan dat ze een deel van de kennis en vaardigheden die ze in de TechniekFabriek opdoen, weinig tot nooit toepassen in de onderhouds- of servicelocatie waar ze stage lopen. Uit gesprekken met de alumni komt ditzelfde beeld naar voren. Ook zij vinden een deel van het opleidingsprogramma van weinig toegevoegde waarde ter voorbereiding op het werk bij NedTrain. Zowel de tweedejaars als alumni realiseren zich dat deze opleidingsonderdelen in de opleiding zitten omdat het om kennis en vaardigheden gaat die in andere bedrijven wellicht wel van belang zijn en dus horen bij de diploma-eisen. Leerlingen wijzen daarbij op de mogelijkheden om deze kennis en vaardigheden meer te verbinden aan treingerelateerde onderwerpen. Dat versterkt zowel de mogelijkheden van leertoepassing als de motivatie om die kennis en vaardigheden op te doen.

“Als het tegenzat met vijlen op school, dan dacht ik ‘ik ga het toch nooit gebruiken als ik klaar ben’. Maar ik kwam laatst op de trein, en toen was een deurklink van een wc net een klein beetje verbogen, dus dat moest ik weer recht maken. Moest ik vijlen, dat soort dingen heb ik toch wel geleerd op school (...). Maar als je dat dan op een trein ontwikkelt, dan snap je het, kun je het beter begrijpen” (alumnus).

Leertoepassing zou volgens de tweedejaars leerlingen en alumni ook versterkt kunnen worden door leerlingen bij het leren op de werkplek in onderhouds-, service- of revisielocaties, ook zelfstandig werkzaamheden te laten verrichten. Leerlingen geven aan dat het nu vooral meelopen en meekijken is, terwijl ze meer zelfstandig – met controle, checks daarna –

zouden kunnen en daarvan meer zouden leren. Overigens zijn er op dit punt ook verschillen in begeleiding tussen mentormonteurs.

“Eigenlijk mag ik helemaal niks, ik mag alleen meelopen, officieel. Toch zegt de monteur vaak: als jij dat even doet. Hij controleert het achteraf wel natuurlijk (...). Het zou wel fijn zijn als we ook eens een keer wat zelf mogen doen (...). Ik leer het meest als ik zelf iets mag doen. En al doe ik het een keer fout, dan leer ik daar ook van. Als iemand steeds op mijn vingers zit te kijken en meteen zegt wat ik fout doe, dan leer ik daar minder van dan wanneer ik het helemaal zelf doe” (tweedejaars leerling).

“Ik mag wel sommige dingen zelfstandig doen (...). Kleine reparaties, bijvoorbeeld een lampje vervangen en dat soort dingen. Ik hoef het eigenlijk niet te doen, maar ik stel zelf voor om het zelfstandig te doen. Eigenlijk hoor ik de hele dag met de mentormonteur mee te lopen. Af en toe een beetje vrijheid is ook leuk” (tweedejaars leerling).

4.6. Verschil TechniekFabriek en eerdere opleidingen

Tweedejaars leerlingen die vóór de TechniekFabriek een andere mbo-opleiding volgden (n=16), zijn in het evaluatieonderzoek bevroegd over de verschillen die zij ervaren hebben tussen beide opleidingen. De grootste verschillen die zij noemen, zijn de kleine groepen waarin wordt gewerkt, de goede begeleiding die ze in de TechniekFabriek en op stage krijgen, de betrokkenheid van de verschillende begeleiders en het zelfstandig werken. Daarbij wordt door al deze leerlingen expliciet aangegeven dat de TechniekFabriek de voorkeur heeft.

“Deze opleiding heeft mijn voorkeur (...). Omdat het veel meer praktijkgericht is. De theorie die je hier krijgt, past beter bij de praktijk. Op het roc krijg je wel theorie, maar dat past vaak niet bij wat je in de praktijk krijgt, bij een bedrijf. Dat is wel een groot verschil vind ik” (tweedejaars leerling).

Eerstejaars leerlingen voegen daar aan toe dat ze in de TechniekFabriek harder moeten werken dan in hun vorige mbo-opleiding, maar er tegelijkertijd meer leren.

“Deze opleiding kost de meeste moeite. Alles bij elkaar. De reistijd, de stages, werk en veel in een korte tijd. Het is veel wat je allemaal op je af krijgt. Polytechniek heb ik nog niet gehad op niveau 2, dus dat is allemaal nieuw” (tweedejaars leerling).

De alumni van de TechniekFabriek hebben collega's bij NedTrain die hun mechatronica-opleiding bij een regulier roc volgden. Zij merken dat deze collega's weinig tot geen ervaring met treinen hebben en als het ware vanaf de basis moeten beginnen waar de alumni al ruim een jaar werkervaring hebben.

“De opleiding was een globale start van het echte werk (...), dat hebben ze goed meegegeven. Hier leer je pas echt materieel specifieke dingen. Je moet weer opnieuw beginnen, maar je weet wel de basis van alles, dus dat hoeven ze je niet opnieuw te vertellen. Wij hebben er een [collega] in onze ploeg, die kwam van het roc af, mechatronica. Hij had niks met treinen, nog nooit een trein gezien. Hij had er ook nog nooit ingezet, zo moet je het zien. Die kwam hier en dan krijg je natuurlijk de treinspecifieke opleiding en dan is het wel even doorbijten. Ik had m'n grijze trein al toen ik hier begon met werken en hij nog niet eens, en hij was hier al een jaar aan het werk” (alumnus).

Controle retourstroom(borstel)
op een ICRM-rijtuig

Conclusies en aanbevelingen

5

In het evaluatieonderzoek staan de leertevredenheid en leeruitkomsten van de leerlingen van de TechniekFabriek centraal. Doel van het onderzoek was te achterhalen welke factoren hier een positieve, dan wel minder positieve invloed op hebben. De TechniekFabriek werd geëvalueerd vanuit een leerlingperspectief. In het onderzoek is het evaluatiemodel van leren en presteren van Kirkpatrick (1994) en Phillips (1996) gebruikt. Daarbij lag de nadruk op ontwerpkenmerken van de opleiding (Zitter & Hoeve, 2012; 2013). In dit hoofdstuk presenteren we op basis van de onderzoeksresultaten conclusies over de mate waarin met het lerend werkend/werkend leren opleidingsconcept dat in de TechniekFabriek is neergezet, het ontwikkelingsdoel van NedTrain en ROC van Twente is bereikt. Ook gaan we in op de mate waarin hybride ontwerpkenmerken van de TechniekFabriek van invloed zijn op leertevredenheid en leeruitkomsten van leerlingen en op ontwerpaspecten van het opleidingsconcept die verbeterd kunnen worden. Op basis van deze conclusies doen we aanbevelingen voor NedTrain en ROC van Twente, landelijk beleid en verder onderzoek.

5.1 Conclusies

5.1.1 Ontwikkelingsdoel

Het ontwikkelingsdoel van NedTrain en ROC van Twente is het realiseren van een opleidingsontwerp dat leerlingen aanspreekt, motiveert en toerust voor de beroepspraktijk bij NedTrain. Op basis van het onderzoek kan worden vastgesteld dat in de TechniekFabriek een opleidingsconcept is neergezet dat leerlingen motiveert, vertrouwen geeft en dat dit opleidingsconcept leerlingen toerust voor de beroepspraktijk van NedTrain en hen een startpositie op de arbeidsmarkt biedt. Verder blijkt uit het onderzoek dat het nemen van eigen verantwoordelijkheid en het werken volgens

eigen planning en tempo – dat in de opleiding gestimuleerd wordt – voor de tweedejaars leerlingen geen probleem meer is. Opvallend is dat alle tweedejaars leerlingen die eerdere (v)mbo-opleidingservaringen hebben, meer tevreden zijn over de opleiding in de TechniekFabriek dan leerlingen zonder deze opleidingservaring. Het onderzochte cohort 2013-2015 startte met 30 leerlingen waarvan er 3 stopten vanwege persoonlijke omstandigheden of onvoldoende werkhouding. Alle 27 tweedejaars leerlingen behaalden in juni 2015 hun diploma en werken inmiddels allemaal als juniormonteur bij NedTrain. Omdat deze leerlingen ten tijde van het onderzoek hun opleiding nog niet hadden afgerond, zijn er alleen voorlopige uitspraken te doen over de mate waarin de leerlingen goed zijn toegerust voor de beroepspraktijk bij NedTrain. Op basis van de onderzoeksresultaten waarin leerlingen zich uitspreken over wat ze geleerd hebben, kan worden aangenomen dat dit het geval is. Ook levert het onderzoek aanwijzingen op dat leerlingen direct inzetbaar zijn, in tegenstelling tot leerlingen die een mechatronica-opleiding bij het roc volgden. Algemene conclusie is dat NedTrain en ROC van Twente met het leren werken/werkend leren opleidingsconcept dat in de TechniekFabriek is neergezet, bezig zijn om hun ontwikkelingsdoel te bereiken. De eerste- en tweedejaars zijn meer tevreden dan de alumni die de opstartfase van de TechniekFabriek hebben meegemaakt. En tweedejaars zijn meer werknemer in vergelijking met de eerstejaars die meer leerlinggedrag tonen.

***“In de TechniekFabriek hadden ze het eerste jaar echt een beetje moeite om op te starten en de leerlingen volgens het boekje te laten werken. Want ze hadden materiaal tekort, of het was niet op tijd binnen. Ze waren het nog een beetje aan het opbouwen. En de leerlingen waren een beetje het prototype van alles, wij moesten alles een beetje zelf uitzoeken. Niet dat dat verkeerd ging, maar er stond daar bijvoorbeeld ook een hele grote aircounit en dan zeiden ze: ‘Kijk maar even’. Wat doe je daar aan als je niet weet wat het is en wat het doet (...). Volgens mij is dat nu ook al stukken beter. (alumnus).*”**

5.1.2 Ontwerpenmerken

De TechniekFabriek heeft kenmerken van een hybride leeromgeving, zie hoofdstuk 2. Ten tijde van het onderzoek is dat vooral terug te zien in het ontwerp van vier verschillende vormen van leren die plaatsvinden in het theorielokaal, het praktijklokaal, de loods en op de werkplek in de onderhouds-, service- of revisielocaties en de verwevenheid daartussen. Daarbij is de verwevenheid tussen de eerste drie ruimtes, gepositioneerd in de TechniekFabriek, het meest zichtbaar. Kenmerkend voor een hybride leeromgeving is verder dat deze ruimtes qua inrichting en leerklimaat, dusdanig zijn ontworpen dat ze de beoogde leerprocessen ontlocken. En dat leerlingen zich tussen deze ruimtes kunnen bewegen bij het werken aan verschillende onderdelen van het opleidingsprogramma. Kenmerkend voor een hybride leeromgeving is ook dat materialen en leermiddelen waarmee gewerkt wordt, de artefacten, qua authenticiteit en variëteit zijn ontworpen om de beoogde leerprocessen te triggeren en leerlingen in staat te stellen om daar – wanneer passend – zelfstandig en zelfverantwoordelijk mee te werken. Daarnaast is kenmerkend voor een hybride leeromgeving dat tijdsaspecten – bijvoorbeeld beschikbare tijd, tempo en plannen, de volgorde in de tijd enzovoort – expliciet zijn ontworpen om leerlingen in staat te stellen in een passend tempo aansluitend op hun niveau te leren. Tot slot is kenmerkend voor een hybride leeromgeving dat de rollen van praktijkopleiders, roc-docenten, leerbegeleiders, mentormonteurs, medeleerlingen, qua expertise, ervaring en modelgedrag expliciet zijn ontworpen om er met elkaar aan bij te dragen dat leerlingen beroeps- en bedrijfsspecifieke, theoretische en algemene kennis en vaardigheden verwerven.

De resultaten van het onderzoek laten zien dat een aantal van deze hybride ontwerpkenmerken een positieve invloed heeft op de leertevredenheid en leeruitkomsten van leerlingen.

Een belangrijke factor in de tevredenheid van leerlingen, is het leren werken/werkend leren. En dan vooral op plekken – ruimtes – waar de verwevenheid met de NedTrain beroepspraktijk het sterkst is: op de werkplek in de onderhouds-, service- of revisielocaties en in de 'grijze

trein' in de TechniekFabriek. Wat de leerlingen betreft mag het leren daar een groter aandeel in de opleiding hebben.¹⁹ Leerlingen geven daarbij aan dat zij de theorie beter snappen door de sterke verwevenheid met de praktijk. Volgens de tweedejaars leerlingen zijn niet alle mechatronica-onderdelen – vooral polytechniek en tekening lezen – relevant voor de beroepspraktijk van NedTrain, maar ze snappen dat deze verplicht zijn voor het diploma. Alumni komen echter ook met voorbeelden hoe een betere verbinding gelegd had kunnen worden tussen deze onderdelen en de beroepspraktijk van NedTrain.

Een tweede belangrijke factor is de persoonlijke aandacht en gelijkwaardigheid in de begeleiding: de rollen. Doorslaggevende aspecten daarin zijn kleine vaste groepen, die als team collegiaal werken en waarin leerlingen een beroep kunnen doen op begeleiders en medeleerlingen tijdens het zelfstandig – individueel of samen – werken aan beroepstaken. Leerlingen ervaren deze collegialiteit en betrokkenheid vooral van praktijkopleiders en mentormonteurs. Ze geven aan vooral van hen veel te leren: beroepskennis, -vaardigheden en -houding, inclusief vertrouwen. De roc-docenten ervaren zij als formeler – “*ze spreken je bij de achternaam aan*” – en minder betrokken en niet altijd in staat om goed de verbinding met de beroepspraktijk te leggen: “*ze hebben soms heel specifieke deskundigheid en geen praktijkervaring*”. Vooral de lessen taal, rekenen en burgerschap beleven de leerlingen als ‘aparte’ lessen, die nodig zijn om het diploma te halen.

Een derde belangrijke factor in de tevredenheid van leerlingen is de authenticiteit van de leeromgeving en leermiddelen: ruimtes en artefacten. Hoe authentieker, hoe leerzamer, vinden de leerlingen. Leerlingen geven aan het meest te leren van echte treinen in de onderhouds- en servicelocaties, de ‘grijze trein’ en mock-ups van treinmaterieel. Het aandeel leren daarin en daarmee mag wat leerlingen betreft groter zijn. Ook bij het leren op de werkplek zouden leerlingen graag meer zelfstandig taken willen uitvoeren, met controle tijdens en achteraf, in plaats van vooral ‘mee te lopen’ met de mentormonteur wat formeel de bedoeling

19 Is inmiddels verweven en dagelijks onderdeel in plaats van geconcentreerd op 1 dag per week.

is. Leerlingen geven aan dat zij van dit met ‘hoofd-hart-handen’ leren het meest opsteken.

Een laatste belangrijke factor is de manier waarop leren en werken gelijk opgaan en elkaar afwisselen in de combinatie van individueel en samenwerkend leren en het in eigen tempo kunnen werken: de tijd. Leerlingen zijn positief over het zelf kunnen inplannen van de theorie en de praktische opdrachten om beroepstaken te kunnen afronden. Sommigen werken het liefst individueel aan hun theorie en opdrachten, anderen liever – gedeeltelijk – samen. Dat kan volgens hen omdat ze zelf verantwoordelijk zijn voor hun planning, maar wel op de voortgang daarin door begeleiders worden aangesproken. Leerlingen geven aan met het plannen zelf geen moeite te hebben, omdat de opdrachten duidelijk gestructureerd zijn.

Wel ervaren ze een tekort aan oefengereedschap (en soms slechte staat van gereedschap), waardoor ze moeten wachten voordat ze verder kunnen met een beroepstaak. Ook geven zij aan dat begeleiders niet altijd meteen beschikbaar zijn voor ondersteuning of het nakijken van werk, wat ook wachttijd met zich meebrengt. Verder ervaren ze het als frustrerend dat ze bij succesvolle afronding van hun beroepstaken binnen de termijn van twee jaar, hun opleiding niet eerder kunnen afsluiten.

5.1.3 Verbetersuggesties vanuit leerlingperspectief

Leerlingen deden een aantal verbetersuggesties.²⁰

Een belangrijk verbeterpunt dat leerlingen naar voren brengen, is de communicatie. Vanuit leerlingperspectief gaat het dan om:

- Bewustwording, bijvoorbeeld van het waarom van het dragen van bedrijfskleding, van bepaalde gedragsvormen, van de manier waarop de begeleiding wordt ingezet, of over roosters, baangarantie, stagevergoeding en doorgroeimogelijkheden. Terugkerende uitleg en dialoog hierover is van belang om leerlingen de waarde daarvan

²⁰ Deze paragraaf beschrijft de stand van zaken ten tijde van het onderzoek: najaar 2014-voorjaar 2015. In 2015 is een aantal veranderingen doorgevoerd. In het nawoord van deze publicatie gaan we hier op in.

te laten (h)erkennen en begrip te laten krijgen voor grenzen of beperkingen.

- Positieve feedback, bijvoorbeeld over het waarom een leerling is geselecteerd uit de grote groep die zich voor de opleiding in de TechniekFabriek heeft aangemeld en over wat een leerling al heeft bereikt, geleerd of laat zien in gedrag of houding.
- Afstemming, tussen praktijkopleiders, roc-docenten, mentormonteurs, leerbegeleiders, opleidingscoördinatoren, managers en praktijk-instructeurs over bijvoorbeeld de leerdoelen van een leerling tijdens zijn werk in een van de onderhouds- of servicelocaties, of de dag waarop een leerling zijn eerste dag daar begint.

Verbetering van de communicatie op deze aspecten heeft naar verwachting een positief effect op de leertevredenheid van leerlingen. Uit de onderzoeksresultaten komt naar voren dat tweedejaars leerlingen goed in staat zijn om mee te denken op deze terreinen. En dat ze bereid zijn mee te zoeken naar oplossingen voor praktische kwesties rond bedrijfskleding, gereedschap en materialen.

Een tweede punt waar volgens leerlingen winst op te behalen valt, is de op elkaar afgestemde professionele inzet van praktijkopleiders, roc-docenten, mentormonteurs en leerbegeleiders in de begeleiding van het leerproces van leerlingen. Uit de onderzoeksresultaten komt naar voren dat verschillende typen expertise die deze verschillende opleiders inbrengen, door leerlingen als waardevol wordt herkend. Vooral de kennis en ervaring die praktijkopleiders en mentormonteurs inbrengen: vaktechnische kennis, kennis van trainen, van de werkcultuur bij de NS, maar ook mensenkennis om leerlingen vertrouwen te geven, aan te spreken, is van invloed op hun leertevredenheid en leeruitkomsten. Er is ook expertise die opleiders in de TechniekFabriek inbrengen waarvan leerlingen de waarde voor de beroepspraktijk niet direct (h)erkennen: kennis van theoretische concepten die ten grondslag liggen aan mechatronica en expertise op het terrein van taal, rekenen en burgerschap. Leerlingen zien wel de waarde van deze opleidingsonderdelen in voor het behalen van een diploma. Het sterker in verband brengen van deze opleidingsonderdelen met de beroepspraktijk van de NedTrain en een meer op elkaar afgestemde teaminzet van de diverse bij de TechniekFabriek betrokken type opleiders,

heeft naar verwachting een positief effect op de leertevredenheid en leeruitkomsten van leerlingen.

Een derde verbeterpunt dat leerlingen noemen, zijn de mogelijkheden tot tempodifferentiatie. Vanuit het perspectief van leerlingen is versterking daarvan gewenst, omdat de instroom in de opleiding zeer divers is: leerlingen verschillen sterk naar vooropleidingsniveau – instroom van vmbo, niveau 4 mbo, havo – en naar inhoudelijke voorkennis via vooropleiding of ervaring: metaal, elektro, beide of geen van beide. De verschillen leiden tot tempoverschillen. De ene leerling heeft meer tijd nodig dan een andere leerling, bijvoorbeeld om de theorie onder de knie te krijgen, of om een bepaalde vaardigheid te oefenen. Dat betekent dat het beroep dat leerlingen doen op begeleiding in de tijd gezien weinig voorspelbaar is. Gevolg daarvan is dat leerlingen logistieke problemen ervaren – “*moeten wachten totdat iemand je kan helpen*” – en de ruimte om vrij te bewegen tussen het theorielokaal, het praktijklokaal en de loods zijn beperkingen heeft: “*je moet wachten totdat je werk is nagekeken*”. Dit betekent ook dat leerlingen verschillen in de tijd die ze nodig hebben om het volledige opleidingsprogramma af te ronden. Leerlingen die binnen de opleidingsduur van twee jaar klaar zijn, volgen verrijkende of verdiepende programmaonderdelen. Deze worden door hen niet altijd als nuttig of zinvol ervaren. Tempodifferentiatie honoreren met het eerder/snelser kunnen afsluiten van de opleiding heeft naar verwachting een positief effect op de leertevredenheid van leerlingen.

Een laatste punt waarop volgens leerlingen meer winst is te behalen, is het sterker in verband brengen van de ondersteunende mechatronica-onderdelen – polytechniek, tekening lezen –, taal, rekenen en burger-schap met de beroepspraktijk van de NedTrain. Leerlingen ervaren deze onderdelen als ‘aparte lessen’ en/of als ‘nodig voor het diploma’. Een sterkere verbinding tussen deze onderdelen en de beroepspraktijk van NedTrain draagt bij aan de motivatie van leerlingen en sluit beter aan bij hun manier van en voorkeur voor ‘met hoofd, hart en handen’ leren. Naar verwachting heeft de combinatie van beiden een positief effect op de leertevredenheid en leeruitkomsten van leerlingen. Interessante

Monteren aspot (onderdeel wielstel)
met momentsleutel op ICRM-rijtuig

mogelijkheid is om daarbij de kennis en kunde van alumni te betrekken, die recent hun opleiding in de TechniekFabriek hebben afgerond. Zij hebben én voldoende werkervaring én voldoende herkenning van hun eigen leerproces in de TechniekFabriek, om contexten, situaties enzovoort in de beroepspraktijk te herkennen waar mechatronica-onderdelen, taal, rekenen en burgerschap aan te koppelen zijn.

5.2 Aanbevelingen

Uit de onderzoeksresultaten kan de hoofdconclusie worden getrokken dat de TechniekFabriek, in de combinatie van hybride ontwerpkenmerken en een baangarantie bij succesvolle afronding van de opleiding, een positieve bijdrage levert aan de motivatie, leertevredenheid en leeruitkomsten van leerlingen en daarmee aan het realiseren van het ontwikkelingsdoel van NedTrain en ROC van Twente. Meer winst is er te behalen door de verbinding langs de dimensies ‘acquisitie-participatie’ en ‘geconstrueerd-realistisch’ te intensiveren en de hybride karakteristieken in het omgaan met ruimtes, artefacten, rollen en tijd nog sterker neer te zetten. Aan deze hoofdconclusie kunnen aanbevelingen worden ontleend voor NedTrain en ROC van Twente, landelijk beleid en verder onderzoek.

5.2.1 Aanbevelingen voor NedTrain en ROC van Twente

De aanbevelingen voor NedTrain en ROC van Twente hebben betrekking op randvoorwaardelijke processen om het opleidingsconcept dat in de TechniekFabriek is neergezet, door te ontwikkelen.²¹

Een eerste aanbeveling is om het professionaliseringsproces van alle bij het opleidingsproces betrokken opleiders door te zetten. Met als doelen: de communicatieaspecten verbeteren, de mogelijkheden tot tempodifferentiatie verrijken, teamcohesie in houding en gedrag van opleiders versterken en de ondersteunende mechatronica-onderdelen – polytechniek, tekening lezen –, taal, rekenen en burgerschap meer in verband te brengen met de beroepspraktijk van de NedTrain.

21 Het gaat om aanbevelingen die in 2015 al ten dele in de praktijk zijn gebracht, zie het nawoord.

De tweede aanbeveling is om leerlingen en alumni actiever te betrekken bij de doorontwikkeling van het opleidingsconcept. Toegevoegde waarde daarvan is: leerlingen en alumni hebben kennis en kunde die benut kan worden in het zoeken naar oplossingen voor praktische problemen. Ook kunnen leerlingen zich, doordat ze mee gaan denken over het ontwerp van hun opleiding, bewuster worden van mogelijkheden en beperkingen in het doorvoeren van aanpassingen in het opleidingsconcept.

De derde en laatste aanbeveling is om als NedTrain en ROC van Twente maatwerk en mogelijkheden voor tempodifferentiatie te versterken. In het opleidingsconcept van de TechniekFabriek is rekening houden met tempoverschillen in beginsel organiseerbaar, doordat zelfstandigheid een leidend principe is en de beroepstaken een door leerlingen goed te hanteren structuur hebben. Versterking van maatwerk en tempodifferentiatie is niet per definitie gelijk aan het scheppen van mogelijkheden voor leerlingen om ‘sneller door de opleiding’ te kunnen gaan. Minstens zo belangrijk is het om beide in te zetten op versterking van vakmanschap, bijvoorbeeld door het aantal ‘vliegreuren’ in de praktijk te vergroten.

Langs de genoemde drie lijnen kan beweging worden gecreëerd op terreinen waarop vanuit een leerlingperspectief winst is te behalen: heldere communicatie in het voorlichtings-, selectie- en begeleidingsproces van leerlingen, een nog betere koppeling met de beroepspraktijk van NedTrain, werkbare oplossingen voor ontwerpaspecten in de opleiding die logistieke of praktische dilemma’s met zich meebrengen en het verzilveren van verschillen tussen leerlingen in startniveau en leertempo, in het perspectief van versterkt vakmanschap.

5.2.2 Aanbevelingen voor beleid

In de TechniekFabriek wordt een opleidingsconcept neergezet dat via een combinatie van hybride ontwerpkenmerken en een baangarantie bij succesvolle afronding van de opleiding, een positieve bijdrage levert aan de motivatie, leertevredenheid en leeruitkomsten van leerlingen. Dat is winst voor de (v)mbo-leerlingenpopulatie die over het algemeen

niet intrinsiek gemotiveerd is tot leren, met moeite een positie op de arbeidsmarkt vindt en snel afhaakt in schoolse leeromgevingen. De aanbeveling voor landelijk beleid heeft betrekking op aspecten in de wet- en regelgeving die voorwaardelijk zijn voor het realiseren van een dergelijk opleidingsconcept: bol/bbl, bpv en urennorm.

Wettelijk gezien zijn, als gevolg van de structurering in bol- en bbl-leerwegen, het leren van theorie – in een schoolse setting – en het leren van praktijk – in een werkpleksetting – nog strikt gescheiden in het middelbaar beroepsonderwijs. Mbo-opleidingen moeten een volledige bol- dan wel bbl-opleiding verzorgen. Daarbij gelden strakke regels voor en definities van onderwijstijd en bpv. In 1995 wordt het begrip bpv geïntroduceerd met de volgende definitie: ‘het onderricht in de praktijk van het beroep’. Bpv is ongeacht de leerweg of het niveau een essentieel onderdeel van een mbo-opleiding binnen een van de kernopdrachten van het mbo: de verbinding leggen tussen theorie en praktijk. In de praktijk wordt dit begrip op verschillende manieren ingevuld.

Aan de scheiding tussen bol en bbl liggen opvattingen ten grondslag over hoe een beroep het beste kan worden geleerd: door te leren werken – de hoofdgedachte van de bol – of werkend te leren, de hoofdgedachte van de bbl. Via recent overheidsbeleid is er ruimte om opleidingen aan te bieden die beide leerwegen combineren. Met het aanbieden van deze experimenteerruimte wordt verwacht dat de leerroute van studenten beter aansluit op het werk dat zij gaan doen. En dat mbo-opleidingen makkelijker kunnen inspelen op de ontwikkelingen op de arbeidsmarkt omdat er meer ruimte komt om samen met het bedrijfsleven onderwijs (flexibel) vorm te geven, wat uiteindelijk de baankans van studenten vergroot.

In de TechniekFabriek is een dergelijke gecombineerde bol/bbl-route gerealiseerd. De onderzoeksresultaten brengen één belangrijk knelpunt in de wet- en regelgeving aan het licht, dat ook in de experimentele route speelt. Het betreft de urennorm in combinatie met de definitie van bpv. Als gevolg van deze norm en definitie is het aantal uren leren op de werkplek in onderhouds-, service- of revisielocaties aan

een maximum gebonden. De urennormen staan het versterken van maatwerk en tempodifferentiatie in de weg. Binnen de heersende wet- en regelgeving is het niet mogelijk om verschillen tussen leerlingen in startniveau en leertempo te verzilveren door flexibel te examineren en te diplomeren, of om flexibel om te gaan met de hoeveelheid praktijkuren om langs die weg het vakmanschap te versterken. Twee belangrijke factoren die een positieve invloed hebben op de leertevredeheid en leeruitkomsten van leerlingen staan daarmee onder druk. Ten eerste het leren werken/werkend leren en dan vooral op plekken – ruimtes – waar de verwevenheid met de NedTrain beroepspraktijk het sterkst is: op de werkplek in de onderhouds-, service- of revisielocaties. Ten tweede het opleidingsprogramma kunnen afsluiten zodra een leerling heeft aangetoond over voldoende vakmanschap te beschikken en daarmee klaar te zijn voor afsluitende examinering en diplomering. Aanbeveling is om deze aspecten van de wet- en regelgeving mee te nemen in de evaluatie van de gecombineerde leerroute bol/bbl. Om werken en leren nog meer in samenhang te brengen en gelijk op te laten gaan, is combineren van bol/bbl in één opleidingstraject niet voldoende. Voorwaarde is flexibel om kunnen gaan met het aandeel schools- en werkpleklernen in een opleidingstraject en een andere kijk op wat onderwijstijd en bpv is.

5.2.3 Aanbevelingen voor verder onderzoek

De aanbevelingen voor verder onderzoek zijn ontleend aan enkele bevindingen uit dit evaluatieonderzoek.

In de TechniekFabriek wordt uiteenlopende expertise ingezet in het begeleidingsproces van leerlingen. Deze wordt ingebracht door praktijkopleiders, leerbegeleiders, roc-docenten mentormonteurs, managers, praktijkinstructeurs en opleidingscoördinatoren. Dit brede perspectief op expertise sluit aan bij een conceptueel model van expertisegebieden van opleiders in het mbo, waarin vier met elkaar samenhangende expertisegebieden van opleiders in het mbo worden onderscheiden die nodig zijn om leerlingen op te leiden naar vakmanschap: beroepsdomein, beroepspraktijk, vakdisciplines, menskunde (Aalsma, Van den Berg & De Bruijn, 2014). Onderzoek

naar de wijze waarop deze expertise, rollen en taken van opleiders ontwikkeld wordt, kan zowel bijdragen aan de verdere uitwerking van dit conceptuele model als aan het professionaliseringsproces van de in de TechniekFabriek betrokken opleiders.

Er zijn geen systematische gegevens beschikbaar over wat de leerlingen die niet geselecteerd zijn voor de opleiding in de TechniekFabriek, zijn gaan doen. Door in de toekomst ook deze leerlingen te volgen, kan verdiepend inzicht verkregen worden in de leermotieven van (v)mbo leerlingen en hun leer- en loopbaanroutes.

Door de individuele interviews met vrijwel alle tweedejaars leerlingen en een aantal focusgroepengesprekken met eerstejaars leerlingen en alumni, kon diepgaand onderzoek plaatsvinden naar motivatie, leertevredenheid en leeruitkomsten van leerlingen in de TechniekFabriek. Daar staat tegenover dat het leerlingenonderzoek in de TechniekFabriek in zijn generaliseerbaarheid beperkt is omdat het onderzoek eenmalig is uitgevoerd in één cohort (2013-2015) van tweedejaars leerlingen. Herhaald onderzoek is nodig om meer generaliseerbare uitspraken te kunnen doen.

Operationalisering van de ontwerpkenmerken van hybride leeromgevingen is nodig om verder onderzoek te kunnen doen naar leeropbrengsten en leerrendement van hybride leeromgevingen, zie ook hoofdstuk 2. De resultaten van dit evaluatieonderzoek leveren aanknopingspunten op voor de operationalisering van deze ontwerpkenmerken.

Uit het evaluatieonderzoek komt naar voren dat het 'met hoofd, hart en handen' leren mogelijk van invloed is op leeropbrengsten en leerrendement. Eén hiermee verbonden theoretisch concept, is dat van *embodied cognition*: de invloed van het lichaam op cognitieve ontwikkeling. Nader onderzoek hiernaar kan helpen om het opleidingsconcept van de TechniekFabriek te versterken.

De TechniekFabriek hanteert een opleidingsconcept dat in ontwikkeling is. Een van de langere termijn uitdagingen van NedTrain en ROC van Twente is om ook de ondersteunende mechatronica-onderdelen – polytechniek, tekening lezen –, taal, rekenen en burgerschap te verbinden aan de beroepspraktijk van de NedTrain. Ontwerpgericht onderzoek hiernaar kan ondersteunend zijn in het realiseren van dit ontwikkelingsdoel.

Controleren retourstroomborstel
op een draaistel op een **mock up**
in de TechniekFabriek

Nawoord

6

Het veranderingsproces naar een hybride leeromgeving is een intensief proces dat meestal enkele jaren bestrijkt. Het onderzoek waarvan we in deze publicatie verslag doen, vond eind 2014, begin 2015 plaats. De TechniekFabriek was toen ruim twee jaar operationeel en nog volop in ontwikkeling. Eind 2015 is een aantal zaken doorontwikkeld en is al voldaan aan een aantal verbeteringsuggesties die leerlingen ten tijde van het onderzoek deden.

De partners van de TechniekFabriek – NedTrain, ROC van Twente, ROC van Amsterdam, NS Leercentrum – investeerden in de afgelopen jaren gezamenlijk in een professionaliseringsprogramma van de gehele leeromgeving.

De eerste focus van dit programma lag op het team: in een hybride leeromgeving is samenwerken tussen opleiders met verschillende achtergronden en expertises een belangrijke succesfactor. Dat gaat niet altijd vanzelf, vooral omdat iedere betrokken opleider zijn eigen achtergrond en cultuur met zich meeneemt. Dat vraagt om een proces van ‘elkaar leren verstaan’ op meerdere fronten: in de dagelijkse communicatie afstemmen ten behoeve van het leerproces van de leerlingen, in het begrijpen van elkaars referentiekader en het op elkaar laten aansluiten van ieders expertise. Daarnaast is expliciet aandacht besteed aan ‘praktijkdidactiek’: hoe zorg je ervoor dat je eigen omgeving leerrijk gemaakt wordt, welke didactische principes pas je daarbij toe, hoe kun je in de dagelijkse praktijk omgaan met een hybride curriculum? Inmiddels begint dat professionaliseringsproces zijn vruchten af te werpen en weten de opleiders waar zij elkaar kunnen vinden en nodig hebben.

Een andere belangrijke focus was het herontwerp van het curriculum. Dit herontwerp is vanaf augustus 2015 ingevoerd. De belangrijkste wijziging is dat de treintechniek nu centraal staat in alle beroepstaken. Alles wat de leerlingen leren, is gekoppeld aan treintechnische onderwerpen, aan het vak van monteur bij NedTrain. De mechatronica-inhouden zijn hier omheen verweven in de vorm van techniek en ondersteuning. Voor iedere beroepstaak kiezen de leerlingen waar zij mee willen beginnen: met de beroepspraktijk via de treintechniek

– zowel praktisch als theoretisch –, de mechatronica-theorie – via techniek, ook zowel praktisch als theoretisch –, of de ondersteuning: polytechniek en tekening lezen. Het is geen vanzelfsprekendheid meer dat de leerlingen eerst theorie doen en dan de praktijk ingaan. Het curriculum geeft nu meer ruimte voor meerdere leervoorkeuren.

In het schooljaar 2015/2016 wordt ook gewerkt aan een inhoudelijke verrijking van de stageperiodes. Leerlingen kunnen pas een beroepstaak afsluiten, als zij ook de daarbij behorende inhoudelijke stage-opdrachten hebben afgerond. Deze focus op de stage versterkt nog eens de samenhang tussen alle verschillende onderdelen van de opleiding.

NedTrain heeft er ten slotte voor gekozen ook aandacht te besteden aan het professionaliseren van de praktijkopleiders in de operatie, waardoor in de komende jaren ook het begeleiden van de leerlingen op de stage- en werkplek verder zal verbeteren. De onderzoeksresultaten laten veel mooie reacties van leerlingen zien, die voldoende stimulans geven om verder te werken aan deze mooie vorm van leren voor een beroep.

Voor ROC van Twente heeft het gezamenlijk met NedTrain uitvoeren van het onderwijs en het gemeenschappelijk doorlopen van een professionaliseringstraject, de onderlinge samenwerking en uitvoering verrijkt. Deze ontwikkeling werkt inspirerend om samen met de TechniekFabriek-collega's, vol enthousiasme het onderwijs te blijven ontwikkelen voor de toekomstige medewerkers van NedTrain. Verder wil ROC van Twente, ondersteund door de onderzoeksresultaten, ook in andere opleidingen de werkwijze aanpassen. Bijvoorbeeld door het aanbieden van de mogelijkheid om de oriëntatie op een beroepstaak eerst vanuit de praktijk te benaderen.

Sabine Bolhuis, Manager TechniekFabriek NedTrain

Jos Toebe, Directeur Mbo College voor Metaal, Elektro & Installatietechniek

Literatuurlijst

- Aalsma, E., Berg, J. van den & Bruijn, E. de (2014). *Verbindend perspectief op opleiden naar vakmanschap; expertise van docenten en praktijkopleiders in het mbo*. 's-Hertogenbosch: Expertisecentrum Beroepsonderwijs.
- Bakker, A. & Akkerman, S.F. (2014). Leren door boundary crossing tussen school en werk. *Pedagogische Studiën*, 91, 8-23.
- Berg, J. van den & Jong, L. de (2015). Hybride leeromgevingen in het mbo: het beste van twee werelden. *De Nieuwe Meso (NDM)*, december 2015, jgng. 2, nr. 4, 70-76.
- Heusdens, W.T., Baartman, L., Brekelmans, M. & Bruijn, E. de (2012). Krachtige leeromgevingen in het beroepsonderwijs: variaties en effecten Krachtige leeromgeving in het middelbaar beroepsonderwijs. Paper symposium Onderwijs Research Dagen 2012, Wageningen.
- Joosten-Ten Brinke, D. (2011). Eigentijds toetsen en beoordelen. Lectorale Rede. Tilburg: Fontys Lerarenopleiding Tilburg.
- Kirkpatrick, D.L. (1994). *Evaluating Training Programs*. San Francisco: Berrett-Koehler Publishers Inc.
- MBO Raad (2015). *Het mbo in 2025. Manifest voor de toekomst van het middelbaar beroepsonderwijs*. Woerden: MBO Raad.
- OCW (2015). *OCW Kennisagenda*. Den Haag: Rijksoverheid.
- Onderwijsraad (2014). *Meer innovatieve professionals*. Advies. Den Haag: Onderwijsraad.
- Phillips, J. (1996). Measuring the Results of Training. In R. Craig (Red.), *The ASTD Training and Development Handbook*. New York: McGraw-Hill.
- Rijksoverheid (2014). *42 miljoen naar innovatiever beroepsonderwijs*. Nieuwsbericht, 01-09-2014, verkregen via <http://www.rijksoverheid.nl/nieuws/2014/09/01/42-miljoen-naar-innovatiever-beroepsonderwijs.html>.
- Rijksoverheid (2015). *Artikel 7.2.7. De beroepspraktijkvorming*. Wet educatie en beroepsonderwijs BES, geldend op 11-09-2015, verkregen via http://wetten.overheid.nl/BWBR0028395/geldigheidsdatum_11-09-2015#Hoofdstuk7_Titel2_2_Artikel727.

- Smulders, H., Hoeve, A. & Meer, M. van der (2012). *Co-makership. Duurzame vormen van samenwerking onderwijs-bedrijfsleven. Succesvolle experimenten voor beter beroepsonderwijs*. 's-Hertogenbosch/Utrecht: Expertisecentrum Beroepsonderwijs.
- Zitter, I. (2010). *Designing for Learning Studying learning environments in higher professional education from a design perspective*. Published Doctoral Dissertation. Utrecht: Utrecht University.
- Zitter, I. & Hoeve, A. (2012). *Hybrid Learning Environments: Merging Learning and Work Processes to Facilitate Knowledge Integration and Transitions*. OECD Education Working Papers, No. 81, OECD Publishing.
- Zitter, I. & Hoeve, A. (2013). *Hybride leeromgevingen: het verweven van leer- en werkprocessen*. 's-Hertogenbosch/Utrecht: Expertisecentrum Beroepsonderwijs.
- Zitter, I. & Hoeve, A. m.m.v. Aalsma E. (2016). *Van losse ingrediënten naar smakelijk gerecht: een ontwerpgericht onderzoek naar een hybride leeromgeving in het horeca onderwijs*. 's-Hertogenbosch: Expertisecentrum Beroepsonderwijs.
- Zitter, I. & Hoeve, A. (2016). Op het juiste spoor: een grensanalyse van praktijken betrokken bij de ontwikkeling van de TechniekFabriek naar een hybride leeromgeving. In A. Bakker, I. Zitter, S. Beusaert & E. de Bruijn (eds.). *Tussen opleiding en beroepspraktijk: Het potentieel van boundary crossing*. Assen: Koninklijke Van Gorcum.
- Zitter, I., Bruijn, E. de, Simons, P.R.J. & Cate, T.J. ten (2011). Adding a design perspective to study learning environments in higher professional education. *Higher Education*, 61 (4), 371-386, doi: 10.1007/s10734-010-9336-4.
- Zitter, I., Bruijn, E. de, Simons, P.R.J. & Cate, T.J. ten (2012). The role of professional objects in technology-enhanced learning environments in higher education. *Interactive Learning Environments*, 20 (2), 119-140.
- Zitter, I., Kinkhorst, G., Simons, P.R.J. & Cate, T.J. ten (2009). In search of common ground: A task conceptualization to facilitate the design of (e) learning environments with design patterns. *Computers in Human Behavior*, 25 (5), 999-1009.
- Zitter, I., Hoeve, A. & Bruijn, E. de (2016). A design perspective on the school-work boundary: a hybrid curriculum model. *Vocations & Learning*. Doi: 10.1007/s12186-016-9150-y.

Gebruikte afkortingen

Bbl	Beroepsbegeleidende leerweg
Bol	Beroepsopleidende leerweg
Bpv	Beroepspraktijkvorming
DUO	Dienst Uitvoering Onderwijs
Ecbo	Expertisecentrum Beroepsonderwijs
HAN	Hogeschool van Arnhem en Nijmegen
Havo	Hoger algemeen voortgezet onderwijs
Hbo	Hoger beroepsonderwijs
HPBO	Het Platform Beroepsonderwijs
HR	Human resources
HU	Hogeschool Utrecht
Mbo	Middelbaar beroepsonderwijs
MHS	Middelbare Horeca School
OCW	Ministerie van Onderwijs, Cultuur en Wetenschap
OECD	Organisation for Economic Co-operation and Development
Roc	Regionaal opleidingscentrum
TI	Theoretische leerweg
UU	Universiteit Utrecht
Vmbo	Vorbereidend middelbaar beroepsonderwijs

Leren werken en werkend leren in de TechniekFabriek Een leerlingperspectief

Een klassiek probleem van beroepsopleidingen is de kloof tussen het schoolse leren en het leren op de werkplek. In deze publicatie beschrijven de auteurs een mooi voorbeeld van hoe het ook anders kan: de TechniekFabriek, een samenwerkingsverband van NedTrain met ROC van Twente en ROC van Amsterdam om instromende juniormonteurs op te leiden. De TechniekFabriek ontwikkelt zich in de richting van een 'hybride leeromgeving', gericht op het verbinden van leren in een schoolse setting en leren in een praktijksetting. In dit leerlingenonderzoek geven de auteurs inzicht in factoren die van invloed zijn op de leertevredenheid en leeruitkomsten bij leerlingen van de TechniekFabriek. Hiermee kan het professionaliseringsproces van opleiders in een hybride leeromgeving worden doorgezet en kan het ontwerp van hybride leeromgevingen worden verrijkt vanuit leerlingperspectief. Aan de hand van de resultaten, krijgen we een indruk waar een opleidingsconcept aan moet voldoen om leerlingen te motiveren en vertrouwen te geven, en leerlingen toe te rusten voor de beroepspraktijk en een startpositie op de arbeidsmarkt te geven.

Het Expertisecentrum Beroepsonderwijs (ecbo) ontwikkelt, verzamelt en verspreidt kennis over het beroepsonderwijs. Ecbo doet zowel wetenschappelijk als beleids- als praktijkgericht onderzoek en vindt het belangrijk de resultaten daarvan te delen met het bve-velde. Zo levert ecbo een bijdrage aan de kennisinfrastructuur van de sector beroepsonderwijs en volwasseneneducatie.