

ALICE LECLERCQ | OPDRACHT AVANS PLUS POSTBACHELOR E-LEARNING | JANUARI 2019

MICROLEARNING; EEN OPTIE VOOR LEERTRAJECTEN VAN P2(?)

Microlearning is een veel gehoorde digitale leervorm. Sinds de eerste e-learning platforms in 1997 hun

intrede deden in de wereld van L&D (learning & development), heeft digitaal leren een snelle ontwikkeling

doorgemaakt. De laatste jaren wordt microlearning als didactische werkvorm steeds vaker en breder

ingezet. Waarom?

We leven in een snel veranderende wereld met een steeds complexer wordende werkpraktijk. Het letterlijk

‘bijblijven’ op alle fronten vraagt om andere vormen van leren. Microlearning past daarbij; met

internettechnologie, gamification en compact

kennisaanbod speelt deze leermethode in op een kortere

attentiespanne, een druk en hectisch leven en korte

houdbaarheid van kennis. Microlearning kan wellicht

ook voor P2 een aanvulling zijn om bij haar

opdrachtgevers het leren en ontwikkelen van

medewerkers te stimuleren en faciliteren. En bijdragen

aan een optimale leerervaring van de deelnemers.

WAT IS MICROLEARNING?

Over de term microlearning bestaan veel verschillende

definities. Patti Shanks (learning designer & analyst)

heeft een aantal definities van microlearning

vergeleken. De grote gemene deler is dat het gaat om

het in korte tijd kunnen bestuderen van content,

waarbij ook oefenen, feedback en reflectie van belang

zijn. Elke microlearning heeft een inleiding, middenstuk

en een afgerond einde. Is het leerdoel bereikt dan is de

microlearning afgelopen. Dit is dus niet te hetzelfde als

‘chunking’, waarbij het totale kennisaanbod in kleinere

stukken wordt geknipt om het leren makkelijker te

maken.

Breed toepasbaar

In het dagelijks leven komen we regelmatig vormen

van microlearning tegen, zoals een collega die een

handeling voordoet en je vervolgens helpt bij het

uitvoeren van die handeling. Of een wizard die je

doorloopt als je een nieuwe app op je telefoon

installeert, of een infographic bij het kopieerapparaat.

Dat betekent dus ook dat er niet per se technologie

aan te pas hoeft te komen.

Theoretische kennis

Inmiddels is techniek echter niet meer weg te denken

bij de ontwikkeling van microlearning. Een mooi

voorbeeld is Drillster: een applicatie waarin je vragen

over een bepaald thema met feedback invoert. Via een

pushstrategie krijgen deelnemers vragen aangereikt.

Het algoritme achter de applicatie bepaalt welke vraag

jij wanneer gesteld krijgt en wanneer deze herhaald

moet worden (het algoritme personaliseert het leerpad

van de deelnemer). Dit zorgt voor verankering en

borging van het geleerde. De focus ligt in deze

applicatie dan met name op kennis en bewustwording

(awareness).

Praktijksituaties

Behalve theoretisch kennisaanbod, is ook het oefenen

van vaardigheden door middel van een microlearning

mogelijk. Een voorbeeld uit de praktijk van een

hotelschool, waarbij video lectures studenten uiteggen

hoe zij het beste op een situatie kunnen reageren. De

lectures laten ook meteen zien hoe een aanpak in de

praktijk toegepast wordt. Vervolgens zijn er de video

rollenspellen waarbij de feedback niet gegeven wordt.

ALICE LECLERCQ | OPDRACHT AVANS PLUS POSTBACHELOR E-LEARNING | JANUARI 2019

Een student ziet een scène uit het rollenspel en kiest

uit drie mogelijke reacties. De video gaat weer verder

waarbij het rollenspel aansluit op de gegeven reactie.

Vervolgens kiest de student weer een antwoord en

speelt het rollenspel weer verder. Op deze manier

ervaart de deelnemer direct tot welk effect een

bepaalde actie leidt en kan hij/zij daarvan leren.

VOOR- EN NADELEN MICROLEARNING

Voordelen:

> Microlearning stelt mensen in staat iets kleins snel te

leren (vaak voortbouwend op wat zij al weten).

> Microlearning stelt deelnemers in staat leren van

korte duur in te bedden in de hectiek van werk en

privé.

> Microlearning is eenvoudig, goedkoop en snel te

produceren.

> Het is gemakkelijk te verspreiden, bijvoorbeeld via

social media, met een hogere ‘kijkkans’ omdat het de

ontvanger maar weinig tijd kost.

> De deelnemers leren op een snelle manier, wat een

positief gevoel geeft: écht resultaat bereiken in korte

tijd.

> Een microlearning is makkelijk aanpasbaar en elders

in te zetten.

Nadelen:

> Microlearning is niet voor elk leerdoel of vraagstuk

geschikt.

> Microlearning is minder geschikt voor initieel leren.

> Microlearning kan leiden tot ongeorganiseerde of

gefragmenteerde online leerervaringen waardoor

deelnemers het overzicht of de samenhang uit het

oog verliezen. Dat maakt microlearning ongeschikt

voor zeer complexe vraagstukken zoals

certificeringsprogramma’s of compliance-

onderwerpen.

> Bij gebruik van casuïstiek wordt in een microlearning

de werkelijkheid nagebootst, maar deze is minder

reëel dan wanneer je bijvoorbeeld een face-to-face

training met acteurs of virtual of augmented reality

gebruikt.

ALICE LECLERCQ | OPDRACHT AVANS PLUS POSTBACHELOR E-LEARNING | JANUARI 2019

VOORWAARDEN BIJ DE ONTWIKKELING

EN INZET VAN MICROLEARNING

Helma van den Berg, microlearning expert van Let’s

Learn is er duidelijk over: “Microleren werkt als je het

op de juiste momenten en met de juiste doelen inzet.

Maar het is meestal niet de enige leerinterventie die

nodig is om te leren.”

Dit sluit aan bij de visie van Bob Mosher en Conrad

Gottfredson, die ‘5 moments of need’ met betrekking

tot werkplekleren benoemen:

1. Bij nieuwe kennis of vaardigheden (nieuw)

2. Bij behoefte aan specialisatie (meer)

3. Als je het in de praktijk even niet meer weet

(toepassen)

4. Als er iets mis gaat (oplossen)

5. Als er iets verandert (verandering)

Traditioneel wordt training toegepast op de behoeftes

Nieuw en Meer. Verder in het proces hebben

deelnemers meer informatie nodig, om gekwalificeerd

te blijven of om kennis toe te passen, in veranderende

situaties, of als dingen verkeerd gaan.

Belangrijk bij de ontwikkeling van microlearning is om

de ‘eisen’ van lerenden in het achterhoofd te houden.

Elliott Masie (futurist, analist en onderzoeker van

werkplekleren) stelt dat ‘Learners change faster than we

do’. Dat betekent dat zij:

1. Niets meer onthouden; ze zoeken het liever op.

2. Het fijner vinden om te kijken dan om te lezen.

3. Geen enkele video helemaal tot het einde afkijken.

4. Er niet altijd vanuit gaan dat datgene wat ze leren

ook daadwerkelijk de waarheid is. Ze zoeken

volgens Masie naar een ‘second opinion’.

5. En ‘last but not least’: ze willen niets leren dat ze:

a. eigenlijk al wisten;

b. op kunnen zoeken;

c. de komende periode helemaal niet nodig

hebben;

d. net zo gemakkelijk aan een collega kunnen

vragen.

Voorwaarde om tot een inhoudelijk goede

microlearning te komen is volgens Helma van den Berg

dan ook een goed inzicht hebben in het doel, de

persona en de leerreis van je doelgroep. Belangrijk

daarbij is dat een leerinterventie terug te brengen is

naar 1 leerdoel waarbij maximaal 3 punten te

onthouden zijn. Als dat niet lukt, stelt Helma, dan moet

er worden gekozen voor een vorm van macrolearning.

1 het DOEL waarom moet er geleerd worden?

2 de PERSONA: wie is je doelgroep en wat zijn van

deze groep de kenmerken?

3 de LEERREIS: door de leerreis samen met de

persona door te lopen krijg je boven tafel wat de

grote en kleine uitdagingen van je doelgroep zijn.

Dit zijn de momenten waarop leerinterventies

nodig zijn. Bepaal vervolgens of iedere

leerinterventie terug te brengen is tot één

leerdoel, waarbij maximaal drie punten te

onthouden zijn. Als dit mogelijk is, dan weet je dat

je de leerinterventie met een microlearning vorm

kunt geven. Lukt dat niet, dan moet je een vorm

van macrolearning inzetten.

4 VORM: microlearning kan bestaan uit

verschillende vormen als podcast, video,

infographic, gifbestand, pdf, quiz enzovoort.

5 CREATIE: aan de hand van de drie te onthouden

punten ga je de vorm invullen.

Helma stelt: “Door het leerproject te framen maak je

deelnemers bewust dat het leren door microlearning

leuk is. Het kost niet veel tijd, je kunt het in je eigen tijd

en tempo doen en er is niemand die je op de vingers

tikt. Bovendien is het steeds mogelijk om even terug te

kijken. Dat geeft vrijheid en is van toegevoegde waarde

voor de deelnemer.”

ALICE LECLERCQ | OPDRACHT AVANS PLUS POSTBACHELOR E-LEARNING | JANUARI 2019

UITDAGINGEN VOOR DE ORGANISATIE

De grootste uitdaging bij leertrajecten (klassikaal en e-

learning) blijft de transitie na het leertraject. Wanneer

deelnemers kennis of vaardigheden leren in een

training of e-learning, dan blijft de stap om dit toe te

passen in het werkproces lastig. Het niveau van

toepassing wat je wilt bereiken, kan meestal pas in het

werkproces worden bereikt. Om dan succesvol

microlearning in te zetten vraagt om zorgvuldig

nadenken over de leerreis zoals in de vorige paragraaf

is beschreven. Microlearning moet gericht zijn op het

continu leren van de deelnemer.

Voor een aansprekende microlearning is van belang:

> Aansluiten bij de doelstellingen van de

organisatie/opdrachtgever

> Aansluiten bij de leervraag van de deelnemers

> Realistische praktijksituaties

> Feedback en reflectiemogelijkheden

> Actualiseren van de content

> Aantrekkelijke vormgeving

> Gamification mogelijkheden om deelnemers actief

te betrekken

> Uitgekiende push of pull strategie

> Goede toegankelijkheid en vindbaarheid

Het inzetten van microlearning bij maatwerk

opdrachten is soms lastig omdat de leervragen van

deelnemers erg divers zijn. Zoals Sanne van Deursen

(collega bij P2) stelt: “Voor de één is de leervraag hoe

ga ik om met de grote diversiteit van stakeholders, bij

de ander ligt het op hoe je met emoties moet omgaan

van mensen die voor je zitten, en voor weer een ander

is het de vraag hoe je een proces goed laat verlopen.

Het zou mooi zijn als we met microlearning in die

behoeften kunnen voorzien.”

CONCLUSIE

Door microlearning toe te passen kan P2 haar

leertrajecten meer blended en daarmee aantrekkelijker

maken voor deelnemers. Microlearning biedt

toegevoegde waarde:

> Bij de start van een leertraject: bij een vooraf vereist

kennisniveau kan microlearning deze kennis

opfrissen/op peil brengen zodat iedereen op

hetzelfde kennisniveau start aan een traject.

> Tijdens het leertraject: om specifieke onderdelen

nader toe te lichten en de deelnemers de

mogelijkheid te geven om kennis op te frissen als ze

het nodig hebben.

> Na het leertraject: om te gebruiken bij feedback en

reflectie.

> Voor de persoonlijke ontwikkeling van de

deelnemer: door situatieschetsen en rollenspellen

kunnen vaardigheden worden geoefend uit de

praktijk van de deelnemer.

Bij de ontwikkeling van een microlearning dient altijd

de deelnemer en zijn vraag centraal te staan en moet

de vorm blijven(d) aansluiten bij de wensen van de

moderne lerende.

Microlearning helpt mee aan de

doelstelling van een leven lang

leren!

Bronnen:

> Patti Shank, Microlearning, Macrolearning. What does

research tell us? (19 februari 2018)

> Christian Glahn, Microlearning in the workplace and

how to avoid getting fooled by Micro instructionists

(2017)

> Wilfred Rubens, Voor en nadelen microlearning (2018)

> Learning bootcamp 2015, Microlearning: agile, flexibel

en hapklaar (2015)

> Bob Mosher & Conrad Gottfredson, Are you meeting

all five moments of learning need? (2012)

> Helma van den Berg, In 5 stappen een microlearning

maken (2018)

> Xpertise, Learning-goeroe Elliott Masie in Nederland

(2018)

Met dank aan: Helma van de Berg (Let’s Learn), Felix

Roeland (Drillster) en Sanne van Deursen (P2) voor hun

tijd en informatie.

ALICE LECLERCQ | OPDRACHT AVANS PLUS POSTBACHELOR E-LEARNING | JANUARI 2019

