

Onderzoek-in-de-praktijk

Hoe onderzoek de kennisontwikkeling binnen onderwijsinstellingen kan

versterken

november 2011

Peter den Boer - Onderzoekend Leren

Truus Harms - GION

Aimée Hoeve - ECBO

Loek Nieuwenhuis - IVA

Hester Smulders - ECBO

Christa Teurlings – Teurlings Onderwijsonderzoek in Praktijk

 Onderzoek-in-de-praktijk ii

Uitgever: IVA

Warandelaan 2

Postbus 90153

5000 LE Tilburg

Telefoonnummer: 013-4668466

Telefax: 013-4668477

IVA is gelieerd aan de UvT

© 2011 IVA

Niets uit deze uitgave mag worden verveelvoudigd en/of worden openbaar gemaakt

door middel van druk, fotokopie, microfilm, of op welke andere wijze dan ook, zonder

voorafgaande schriftelijke toestemming van het IVA.

Het gebruik van cijfers en/of tekst als toelichting of ondersteuning bij artikelen,

boeken en scripties is toegestaan, mits de bron duidelijk wordt vermeld.

 iii

Inhoudsopgave

Voorwoord .. 1

1 Onderzoek-in-de-praktijk: analyse en vraagstelling ... 3

1.1 Inleiding ... 3

1.2 Innovaties in de onderwijsinstellingen ... 4

1.3 Kennis en kennisontwikkeling: een typering .. 6

1.4 Kennisproductie in samenspel: interactief onderzoek 8

1.5 Centrale vraag voor dit boek ..10

1.6 Opzet van dit boek ...12

2 Onderzoek-in-de-praktijk: casus Noorderpoort ...13

2.1 Aanleiding en doelstellingen ...13

2.2 Werkwijze ...13

2.3 Projectorganisatie ...15

2.4 Opbrengsten van het onderzoek ..16

2.5 Reflectie door de onderzoekers ...18

2.5.1 Oorsprong van de kennisvraag ...18

2.5.2 Zoek- en leerproces ..19

2.5.3 Afmaken van leerprocessen ..19

2.5.4 Onderzoekersrol ...20

2.5.5 Generieke opbrengsten...22

3 Onderzoek-in-de-praktijk: casus ROC Midden Nederland23

3.1 Aanleiding ..23

3.2 Doelstellingen ...24

3.3 Werkwijze ...26

3.4 Projectorganisatie ...27

3.5 Opbrengsten van het onderzoek ..27

3.5.1 Proces ...27

3.5.2 Product ..29

3.6 Reflectie door de onderzoekers ...30

3.6.1 Oorsprong van de kennisvraag ...30

3.6.2 Zoek- en leerprocessen ..31

3.6.3 Afmaken van leerprocessen ..32

3.6.4 De rolverdeling ..33

3.6.5 Generieke opbrengsten van het onderzoek ..34

 Onderzoek-in-de-praktijk iv

4 Onderzoek-in-de-praktijk: casus ROC Tilburg ..37

4.1 Aanleiding en doelstellingen ...37

4.2 Werkwijze ...38

4.3 Projectorganisatie ...40

4.4 Werkwijze en opbrengsten van de onderzoeken bij de twee pilotteams41

4.5 Reflectie door de onderzoekers ...45

4.5.1 Oorsprong van de kennisvraag ...45

4.5.2 Zoek- en leerproces ..45

4.5.3 Afmaken van leerprocessen ..46

4.5.4 Onderzoekersrol ...46

4.5.5 Generieke opbrengsten van het onderzoek ..48

5 Inzichten over onderzoek-in-de-praktijk ..51

5.1 Inleiding ..51

5.2 Reflectie op de drie praktijkcasussen ...52

5.2.1 Oorsprong van de kennisvraag ...53

5.2.2 Zoek- en leerproces ..54

5.2.3 Afmaken van leerprocessen ..57

5.2.4 Onderzoekersrol: taakverdeling tussen onderzoekers, team en

docenten ...58

5.2.5 Generieke opbrengsten...59

5.3 Conclusies: inrichten van onderzoek-in-de-praktijk ..59

Referenties ..65

 1

Voorwoord

Dit boek gaat over de rol die onderzoek kan spelen om vernieuwingen in het

onderwijs te ondersteunen. Onderzoek-in-de-praktijk helpt opleidingsteams en

scholen om hun verbetertrajecten meer te baseren op gegevens over hun

verbeterinspanningen, gekoppeld aan gegevens over opbrengsten van die

inspanningen.

In drie ROC’s hebben de auteurs van dit boek als onderzoeker meegewerkt aan

onderzoek in de praktijk van het middelbaar beroepsonderwijs. De context, de

aanleiding en het eigenaarschap waren telkens anders georganiseerd, wat ons de

mogelijkheid heeft gegeven om ervaringen uit te wisselen en als onderzoekers van

elkaar te leren. Dit boek is in feite de weerslag van dat leerproces. Hoe kan

onderwijskundig onderzoek doelmatig worden ingezet, om zoek- en leerprocessen in

de scholen te ondersteunen.

Dit boek had niet tot stand kunnen komen, zonder de drie scholen: ROC Tilburg,

Noorderpoort en ROC Midden Nederland. Wij willen hen hartelijk bedanken voor die

gelegenheid en voor de toestemming om hun casus “met naam en toenaam” in dit

boek te mogen gebruiken.

Verschillende mensen hebben gedurende het schrijfproces met ons meegelezen en

feedback gegeven. Eén collega willen we hier expliciet noemen: José van den Berg,

senior onderzoeker bij ecbo, het expertisecentrum beroepsonderwijs, heeft meerdere

versies van dit boek geredigeerd en van zeer nuttig commentaar voorzien. Wij

hebben daar van harte misbruik en gebruik van gemaakt, en de leesbaarheid en

consistentie van het boek is hierdoor flink toegenomen. Voor de uiteindelijke tekst

blijven de auteurs uiteraard zelf verantwoordelijk.

Wij hopen dat dit boek een brug slaat tussen onderwijsonderzoek en onderwijs-

praktijk. Onderwijsverbetering en –vernieuwing in het MBO is een weerbarstig

proces. Complexe beleidsvoering, een veelzijdig beroepenveld waarvoor en

waarmee opgeleid wordt en een zeer heterogene deelnemerspopulatie maken het

MBO een caleidoscopisch werkveld voor professionele docenten en bestuurders.

Met dit boek willen wij, als betrokken onderzoekers, een steentje bijdragen aan deze

maatschappelijke onderneming.

Namens de auteurs

Prof dr. Loek FM Nieuwenhuis

 3

1 Onderzoek-in-de-praktijk: analyse en vraagstelling

1.1 Inleiding

Met ‘evidence based practice’ als nieuw adagium heeft de Commissie Dijsselbloem,

met in haar voetspoor de Tweede Kamer, een nieuwe richting gegeven aan het

kwaliteitsdebat in het Nederlandse onderwijs: geen grootschalige vernieuwingen

meer tenzij bewezen effectief (zie rapport Commissie Dijsselbloem, 2008 en het

daaraan voorafgaande advies van de Onderwijsraad, 2006). Deze beweging vraagt

om het hernieuwd doordenken van de relatie tussen onderzoek en onderwijspraktijk.

Hernieuwd omdat de zogenaamde ‘kloof’ tussen onderzoek en onderwijspraktijk al

decennia een rol speelt in de onderwijsontwikkeling, sluimerend of nadrukkelijk aan-

wezig (zie Broekkamp & van Hout-Wolters, 2006). Dat geldt niet alleen voor

Nederland (zie bijv. Hirschkorn & Geelan, 2008).

De roep om ‘evidence based practice’ legt – strikt uitgelegd – de verantwoordelijk-

heid bij de wetenschap. Zij moet immers evidence aanleveren aan de praktijk om

haar ‘practice’ op te baseren. In de praktijk wordt deze notie (gelukkig) ruimer

geïnterpreteerd: het zou een slechte zaak zijn als de praktijk bij elke verandering zou

wachten tot de effectiviteit ervan wetenschappelijk was bewezen; er zou weinig meer

gebeuren. In het debat wordt bovendien duidelijk dat de wetenschap veelal alleen

concepten aanlevert op basis waarvan de praktijk zich verder kan ontwikkelen

(Martens, 2010), of hoogstens op deelterreinen pasklare en integrale antwoorden

levert. Om de wetenschappelijke kennis toe te kunnen passen is experimenteer-

ruimte nodig in de praktijk, gekoppeld aan onderzoek dat uitsluitsel moet geven over

de effectiviteit van die lokale toepassing. Onderwijsinstellingen zijn in toenemende

mate op zoek naar systematische onderbouwing van hun handelen en voegen zo

een dimensie toe aan het ‘evidence based’ werken, namelijk de verzameling van

‘practice based evidence’: welke vernieuwing ‘werkt’?.

Dit boek gaat over de rol die onderzoek kan spelen om vernieuwingen in het onder-

wijs te ondersteunen. Om daar zicht op te krijgen, gaan we eerst na wat hierover

bekend is. We maken daarvoor gebruik van een model voor innovatie (paragraaf 1.2)

en enkele modellen voor kennisontwikkeling voor en door professionals in het proces

van onderwijsvernieuwing en –verbetering (paragrafen 1.4 en 1.5). Vernieuwing

beschouwen we daarbij niet als doel op zich, maar als instrument dat ten dienste

staat van kwaliteitsverbetering: innoveren voor kwaliteit (Nieuwenhuis, 2008). Met dit

model in gedachten reflecteren we op drie praktijkvoorbeelden van 'onderzoek-in-de-

praktijk
1'
, waarbij wij als onderzoekers door scholen zijn betrokken. We richten ons op

het middelbaar beroepsonderwijs, omdat dit het veld is waarin ons onderzoek zich

afspeelt.

1
 We gebruiken de aanduiding ‘onderzoek-in-de-praktijk’ om aan te geven dat het om onderzoek gaat dat beoogt de

kennisontwikkeling in de onderwijspraktijk te ondersteunen. Zie ook paragraaf 5.3.

 Onderzoek-in-de-praktijk 4

1.2 Innovaties in de onderwijsinstellingen

Het middelbaar beroepsonderwijs speelt zich af in een turbulente context. Het kent

een fors aantal grote uitdagingen. Enerzijds wordt geklaagd dat het niveau te laag is,

de lesuitval te hoog en dat het aantal voortijdig schoolverlaters drastisch moet

worden teruggedrongen. Tegelijkertijd wordt de instroom heterogener en de arbeids-

wereld complexer. Om met deze problemen om te gaan, krijgen onderwijs-

vernieuwingen gestalte zoals competentiegericht leren, dualisering en werkplekleren,

herontwerp van loopbaanoriëntatie en -begeleiding, en de organisatie van maat-

werktrajecten. Deze vernieuwingen vragen om nieuwe routines van onderwijs-

instellingen en -personeel. Daar komt bij dat het niet gaat om eenmalige verande-

ringen. Scholen krijgen te maken met verandering als blijvend verschijnsel. Dat

vraagt om flexibele routines: het gaat er niet om dat professionals en teams een

nieuwe routine aanleren voor de komende 30 jaar, het gaat erom dat zij leren om te

gaan met continue uitdagingen en daar adequaat op reageren. Soms betekent dat

vasthouden aan oude routines en de ‘nieuwste mode’ laten overwaaien, en soms

betekent het dat een geheel andere werkwijze moet worden ontwikkeld en inge-

slepen. Onderwijsinstellingen moeten hun personeel toerusten om met deze uit-

dagingen om te gaan. Het vernieuwend vakmanschap van docenten en de verster-

king daarvan is een van de belangrijkste prioriteiten in de onderwijsinstellingen

(Nieuwenhuis, 2006). Om deze uitdagingen aan te gaan, zijn leerprocessen op alle

lagen in de organisatie nodig. In figuur 1-1 is dat schematisch weergegeven.

 5

Figuur 1.1 Gelaagde leerprocessen in een organisatie (Hoeve & Nieuwenhuis. 2006).

De kern van dit model wordt gevormd door het model van Kwakman (1999; zie ook

Van Woerkom, 2003), waarmee zij het leren van werkenden duidt: door interactie

met een (veranderende) context leert een individuele werkende zijn werkprocessen

continue bij te stellen, waardoor zijn/haar werkproceskennis verbetert en actualiseert.

Hoeve en Nieuwenhuis (2006) voegen hieraan toe dat individueel leren meestal

plaats vindt in werkgemeenschappen (i.c. de docententeams in de drie cases): niet

de individuele kennis wordt geactualiseerd, maar teamroutines worden aangepast

aan veranderende eisen buiten de werkgemeenschap. Het leren van werkenden

vindt meestal plaats in organisaties. Een organisatie is op te vatten als een con-

glomeraat van (min of meer gecoördineerde) werkgemeenschappen, en deze organi-

satie reageert op economische en politieke veranderingen in haar context. Hoewel

gesteld kan worden dat leren op individueel niveau plaats vindt, is de coördinatie van

leerprocessen een gelaagd fenomeen. Via controle- en feedbackcycli vindt coördi-

natie plaats tussen de leerprocessen op de verschillende lagen.

 Onderzoek-in-de-praktijk 6

In dit boek willen we verkennen hoe praktijknabij onderzoek in de onderwijsinstel-

lingen de leerprocessen op verschillende lagen en de coördinatie tussen de lagen

kan ondersteunen.

1.3 Kennis en kennisontwikkeling: een typering

Het model waarbij de praktijk de problemen aandraagt waarvoor de wetenschap

onderbouwde oplossingen aanlevert en/of de werkende mechanismes ontdekt, die

vervolgens worden gedissemineerd en in de praktijk worden geïmplementeerd, is

bekend als de fenomenen van inductie en deductie in de empirische cyclus (De

Groot, 1961). Door middel van inductie wordt uit (systematische) observatie kennis

ontwikkeld die na toetsing de vorm aanneemt van theorie. Op basis van die theorie

worden vervolgens door middel van deductie uitkomsten van (praktisch) handelen

voorspeld. Die theorie geeft vervolgens de praktijk handvatten voor ontwikkelings-

vraagstukken: niets praktischer dan een goede theorie. Op basis van theorie is het

mogelijk voorspellingen te doen over de impact van praktische interventies. Op basis

daarvan kunnen dus onderbouwde interventies worden ontworpen om praktische

problemen naar een goede oplossing te leiden. In dit model ligt de hoofdverantwoor-

delijkheid (en daarmee het monopolie) op de kennisontwikkeling bij de wetenschap.

In de laatste decennia van het vorige millennium is dit monopolie op kennisont-

wikkeling van de universiteiten in toenemende mate onder vuur komen te liggen.

Enerzijds werd steeds meer duidelijk dat de binnen de universiteit ontwikkelde kennis

vaak helemaal niet landde, niet aansloot bij de ontwikkeling in de praktijk of daar niet

werd opgepakt (zie Martens, 2010). Anderzijds werd duidelijk dat buiten de univer-

siteit en de wetenschappelijke methode kennis wordt ontwikkeld die waardevol is. De

begrippen praktijkkennis, 'know how', 'work proces knowledge', 'tacit knowledge' en

vele andere werden geïntroduceerd om duidelijk te maken dat de kennis die impliciet

aanwezig is in de praktijk waardevol is en vanuit sommige perspectieven zelfs waar-

devoller dan wetenschappelijke kennis. Dit verschijnsel werd op twee manieren

geduid, namelijk als 1) het onderscheid tussen wetenschappelijke en praktijkkennis,

door Gibbons c.s. (1994, 2001) aangeduid als mode I en mode II kennis en 2) het

onderscheid tussen tacit knowledge, workprocess knowledge of ervaringskennis

enerzijds en gecodificeerde kennis anderzijds (Argyris & Schön, 1978; Nonaka &

Takeuchi, 1995; Cowan, David & Foray, 1999).

Gibbons c.s. maken aannemelijk dat het kennisparadigma dat ten grondslag ligt aan

wetenschappelijke kennisontwikkeling en aan praktische kennisontwikkeling funda-

menteel verschillend is. Wetenschappelijke kennisontwikkeling is gebaseerd op de

wetenschappelijke methode, waarbij het erom gaat op experimentele basis relaties

tussen grootheden aan te tonen. Storende variabelen worden gecontroleerd of uit-

gesloten om tot zo scherp mogelijke bepalingen van relaties te komen. Daarbij gaat

geldigheid (validiteit, betrouwbaarheid en generaliseerbaarheid) vóór toepasbaarheid

en gaat generieke kennis (die in alle contexten waar is, of waarvan bekend is in

welke contexten ze waar is) vóór contextspecifieke kennis. Vraagstellingen zijn

theoriegestuurd, het doel van onderzoek is 'waarheidsvinding'. Deze methode leidt

 7

daarmee tot fundamentele kennis. De verwachting (gebaseerd op ervaring met de

natuurwetenschappen) is dat de totale verzameling van deze kennis uiteindelijk zal

leiden tot een min of meer totaal begrip van de wereld om ons heen, ook de sociale

wereld.

Daartegenover staat de praktische kennisontwikkeling, die zich afspeelt in de meren-

deels oncontroleerbare dagelijkse werkelijkheid, waarin storende variabelen niet te

controleren zijn, laat staan uit te sluiten. In die werkelijkheid gaat het om het vinden

van werkende oplossingen in de betreffende context. Vraagstellingen worden aan-

gestuurd door praktische problemen, het doel is deze problemen op te lossen.

Wetenschappelijke geldigheid is daarbij ondergeschikt aan praktische

werkzaamheid.

Figuur 1.2 Modus I en II Kennisontwikkeling (Gibbons e.a., 1994, 2001)

Gibbons c.s. betogen dat de kennisontwikkeling in de praktijk anders verloopt dan

wetenschappelijke kennisontwikkeling, maar vaak wel gebruik maakt van weten-

schappelijke kennis. Die is echter zo geabstraheerd en gericht op kleine onderdelen

van de werkelijkheid, dat vertaling nodig is om werkzaam te zijn in de praktijk. Veel

praktijksituaties zijn zo complex en contextspecifiek dat de wetenschap daar hooguit

zijdelings iets over kan zeggen. Volgens Martens, 2010, is wetenschappelijke kennis

vaak dusdanig uit de context gelicht, dat het zelfs foutieve inzichten overdraagt. De

stelling van Gibbons c.s. luidt dan ook dat de dagelijkse kennisontwikkeling (modus

II) de wetenschappelijke kennisontwikkeling (modus I) ‘omvat’. Voor zover bruikbaar

wordt wetenschappelijke kennis in het dagelijks leven geïncorporeerd. Voor veel

situaties echter heeft die kennis vertaalslagen nodig of is zij niet toereikend of af-

wezig. Vanuit de dagelijkse praktijk geredeneerd is de wetenschap één van de vele

kennisbronnen waaruit geput kan worden om kennis te genereren, een probleem op

te lossen, e.d. Daarnaast wordt in de praktijk op veel andere manieren kennis

ontwikkeld, los van wetenschappelijke regels en voorschriften. Die kennis wordt

 Onderzoek-in-de-praktijk 8

vooral beoordeeld op zijn bruikbaarheid en werkzaamheid, niet op zijn algemene

geldigheid. Een belangrijk deel van die dagelijkse praktijkkennis is impliciet (vandaar

de term 'tacit knowledge'). Zaken worden aangepakt en problemen worden opgelost

omdat de ervaring heeft geleerd dat dit goed werkt. Het gaat om handelingskennis,

die impliciet besloten ligt in praktisch opgedane ervaring; er is dus sprake van

serieus te nemen relevante kennis, die alleen niet expliciet beschikbaar is in de vorm

van tekst, boeken, websites of anderszins, maar wel deel uitmaakt van het

kennisbezit van een community of practice.

Het gaat dus om twee systmen die beide kennis produceren, maar elk met hun eigen

aansturing en dynamiek. In de wetenschap wordt de agenda gebaseerd op de vraag

'wat is waar?'. De praktijkwereld is vooral economisch gemotiveerd, gebaseerd op de

vraag 'wat werkt?'. In hoeverre dat wat blijkt te werken ook waar is, of de mate waarin

in sommige gevallen volledig begrepen en verklaard is waarom de in de praktijk

gevonden werkende oplossing werkt, zijn vragen die economisch gezien weinig

relevant gevonden worden; het beantwoorden ervan is vooral kostbaar en levert niet

(direct) nieuwe of betere oplossingen voor het probleem.

Vanuit deze tweedeling geredeneerd is de onderwijspraktijk voor wetenschappelijk

onderzoek uitsluitend context, het veld waar het onderzoek in wordt uitgevoerd.

Anderzijds is wetenschappelijke kennis voor onderwijsinstellingen vooral interessant

voor zover het pasklare oplossingen biedt voor de praktische problemen die spelen.

1.4 Kennisproductie in samenspel: interactief onderzoek

In de empirische cyclus van De Groot en de modus I –kennisontwikkeling ligt een

lineair model voor kennisontwikkeling besloten: kennis wordt geproduceerd op

universiteiten en onderzoeksinstituten, en via een aantal mechanismen getrans-

fereerd naar de praktijk. Kline en Rosenberg ontwikkelden in 1986 een alternatief

model voor interactieve innovatie als alternatief voor het lineaire R&D model van

innovatie, waarin kennis wordt geproduceerd op universiteiten en onderzoeks-

instituten, en via een aantal mechanismen wordt getransfereerd naar de praktijk (zie

figuur 1.3).

 9

Figuur 1.3 Interactieve kennisontwikkeling (Kline & Rosenberg, 1986)

De kern van dit model is een weergave van het primaire (productie) proces, waarin

via controle (c) en feedbackcycli (f) problemen worden gesignaleerd. Werkbare

oplossingen worden veelal ook binnen dit primaire proces gegenereerd, op basis van

de kennis die daar aanwezig is. Praktische kennis wordt gebruikt om ter plekke

oplossingen te construeren. Dit hoeft niet altijd een expliciet, bewust proces te zijn.

Pas als er geen pasklare oplossing voorhanden of te ontwikkelen is, gaat men op

zoek in externe kennisbronnen (K) of gaat men te rade bij de (publieke) onderzoeks-

infrastructuur (R) om nieuwe kennis te vinden of te (laten) genereren. Of en hoe de

kennisinfrastructuur ervoor zorgt dat de kennisvoorraad waaruit geput wordt, op orde

is, kan voor een deel gezien worden als een autonoom proces. Modus I onderzoeks-

programmering en expertisecentra spelen hierbij een belangrijke rol: onderzoek

gedreven door nieuwsgierigheid van onderzoekers of theoriegedreven onderzoek

vormt een belangrijke bron van nieuwe inzichten. Redundantie in modus I kennis-

productie zorgt voor een goed gevulde kennisvoorraad.

Interessant zijn de deductieve (d) en inductieve (i) verbindingen tussen praktijk en

onderzoek: de praktijk kan geïnspireerd worden door onderzoek, maar ook vice

versa: gegenereerde oplossingen in de praktijk kunnen aanleiding en inspiratie zijn

voor formeel onderzoek.

Onderzoek naar het leren van agrarisch ondernemers (Gielen, Hoeve &

Nieuwenhuis, 2003) vormt een goede illustratie van het model van Kline en

Rosenberg. De ondernemers ervaren problemen in hun productieproces of in de

afzet van hun producten, waarvoor zij zo nodig op zoek gaan in de kennisvoorraad

van het landbouwkennissysteem. Via studieclubs en vakbladen zijn zij op de hoogte

van recente ontwikkelingen en passen die inzichten aan hun lokale probleem aan.

Gielen c.s. (2003) laten zien dat deze ondernemers hierbij vrij systematisch een leer-

cyclus aflopen: via een soort pdca model worden nieuwe oplossingen ontwikkeld en

uitgeprobeerd in de praktijk: men creëert practice based evidence. Soms komen zij

R

3

K

21

R

3

K

21

R

3

K

21

R

3

K

21

4 4 44

d i

c c c

f f f

ff
c

Research &

Development

existing knowledge

invent,

analytical

design

Design

try-out

Improve

produce

marketing

potential market From Kline & Rosenberg 1986

 Onderzoek-in-de-praktijk 10

daarbij tot verrassende oplossingen, die voor de ‘modus I wereld’ aanleiding vormen

voor meer systematisch onderzoek.

Het model van Kline en Rosenberg lijkt goed bruikbaar voor de reflectie op de functie

van onderzoek-in-de-praktijk, omdat het de dynamiek in elk van de domeinen als

eigenstandige processen definieert, die niet a priori op elkaar aansluiten. Bovendien

doen Kline en Rosenberg een poging om de verbinding tussen beide werelden

(wetenschap en praktijk) in een beperkt aantal vormen van interactie te beschrijven:

inductie, deductie, kant en klare kennis en nieuw te genereren kennis.

Naast Kline en Rosenberg doet ook Ellström (2008) een interessante poging om 'de

kloof' tussen wetenschap en praktijk te overbruggen. Hij maakt daarbij een onder-

scheid tussen het praktijk systeem en het wetenschappelijk systeem. Hij tracht de

scheidslijnen en de raakpunten tussen deze twee werelden te begrijpen en de

communicatie tussen die twee werelden op gang te brengen. Ellström noemt zijn

benadering ‘interactief onderzoek’, in navolging van Caswill & Shove (2000). Hierin

werken onderzoekers, opdrachtgevers/ financiers en gebruikersgroepen samen

gedurende het onderzoek, van de bepaling van de onderzoeksvraag tot en met de

interpretatie van de uitkomsten. Dat betekent dat verantwoordelijkheden en

bevoegdheden (macht) gedeeld moeten worden waarbij rekening wordt gehouden

met de verschillende belangen, verantwoordelijkheden en competenties van de

betrokken partijen. De ontmoeting tussen beide werelden begint bij de probleem-

stelling. Daarvoor is een gezamenlijk proces van diagnose en probleemdefinitie van

belang. Het onderzoek heeft vervolgens het karakter van een gezamenlijk zoek-

proces, waarbij alles betwijfeld mag worden, ambigue problemen opgelost moeten

worden en nieuwe oplossingen bedacht kunnen worden. Conflicten en ambiguïteit

zijn dus geen bedreigingen voor het onderzoek maar mogelijkheden voor gezamen-

lijk leren.

In lijn met deze redenering worden, in pogingen om de kloof tussen onderwijs(ont-

wikkel)praktijk en -onderzoek te overbruggen, wetenschappers en practici bij elkaar

gezet, er vanuit gaande dat de communicatie over en weer tussen beide groepen

vruchtbaar zal zijn. Zowel onderzoekers als professionals kunnen in het spel van

praktijkontwikkeling en –onderzoek verschillende rollen op zich nemen, bijvoorbeeld

de docent als onderzoeker (Zie Bolhuis, 2009).

1.5 Centrale vraag voor dit boek

De ambitie van dit boek is om te verkennen welke rol onderzoek-in-de-praktijk kan

spelen om vernieuwingen in de onderwijsinstellingen te ondersteunen. De centrale

vraag die we in dit boek aan de orde willen stellen is: hoe kan onderzoek-in-de-prak-

tijk zodanig worden ingericht dat het de kennisontwikkeling binnen onderwijs-

instellingen ondersteunt?

Deze vraag wordt beantwoord door reflectie van de auteurs op drie voorbeelden uit

hun eigen onderzoekspraktijk. Deze drie voorbeelden hebben gemeen dat de

 11

beschreven onderzoeken aangestuurd zijn door een vraag vanuit een ROC. De wijze

waarop met die vraag is omgegaan en de invulling die aan het onderzoek is

gegeven, zijn echter verschillend. Die constatering heeft aanzet gegeven tot een

gezamenlijke reflectie op het eigen handelen in deze onderzoeksprojecten. De

methode waarmee de in dit boek centraal staande vraag onderzocht wordt kan

derhalve getypeerd worden als case-analyse van de eigen cases. Daarbij is niet

gestreefd naar representativiteit van deze cases voor alle onderzoek-in-de-praktijk in

Nederland, laat staan daarbuiten.

Uit de voorgaande literatuurverkenning komt een aantal aspecten naar voren die

relevant zijn om de reflectie op te baseren. Ten eerste weten we dat een ver-

nieuwingsproces leerprocessen veronderstelt op en tussen verschillende lagen in de

organisatie (zie het model van Hoeve c.s., 2006, figuur 1-1). Het is daarom van

belang om in kaart te brengen wat de oorsprong van die leerprocessen is: wat is de

kennisvraag, hoe zijn de leerprocessen op de verschillende lagen georganiseerd,

welke strategie wordt daarbij gehanteerd en welke controle- en feedback-

mechanismen zijn er tussen de lagen georganiseerd? Ten tweede weten we dat de

cyclus van kennisontwikkeling start in de praktijk, waarbij er niet zozeer wordt

gezocht naar waarheidsvinding maar naar werkbare oplossingen. Kline & Rosenberg

laten zien dat in een dergelijke zoektocht naar werkbare oplossingen gebruik wordt

gemaakt van bestaande kennis (zie model 1-3). Ellström stelt met zijn model voor

interactief onderzoek dat door nauwe samenwerking tussen onderzoek en praktijk

een win-win situatie te creëren is. Interactieve vormen van onderzoeken leiden tot

betere kwaliteit van de kenniscyclus in de praktijk en vruchtbaarder input vanuit de

praktijk voor de wetenschap. Ook het model van Kline & Rosenberg impliceert dat

zo’n zoektocht soms leidt tot een impuls voor nieuw wetenschappelijk onderzoek (pijl

i in figuur 1-3). Dergelijke vormen van interactief onderzoek veronderstellen nieuwe

rollen voor onderzoekers en docenten.

Als leidraad voor de reflectie hebben we deze noties vertaald in vijf vragen aan de

hand waarvan we de cases kunnen beschrijven, namelijk:

1. Oorsprong van de kennisvraag: is er sprake geweest van controle- of feedback-

cycli die aanleiding hebben gegeven tot het onderzoek en in welke laag in de

onderwijsinstelling hebben die cycli zich afgespeeld?

2. Zoek- en leerproces: was er sprake van een heldere kennisverwervingstrategie?

Zo ja, was die vooral gericht op het aanboren van de beschikbare wetenschap-

pelijke kennis of vooral op het zoeken naar en beproeven van werkbare oplos-

singen voor het probleem?

3. Afmaken van leerprocessen: hoe worden – gezamenlijke - leerprocessen binnen

het desbetreffende ROC bevorderd (bij docenten, management, teams, organi-

satie)?

4. Onderzoekersrol: Hoe was de samenwerking tussen onderzoekers en practici?

Hoe was de taakverdeling?

5. Generieke opbrengsten: Welke generieke kennis leveren de praktijkonderzoeken

op en hoe verhoudt zich die opbrengst tot meer fundamenteel onderzoek?

 Onderzoek-in-de-praktijk 12

1.6 Opzet van dit boek

In de volgende drie hoofdstukken worden drie cases van ‘onderzoek-in-de-praktijk’

beschreven. Deze hoofdstukken beginnen met een beschrijving van de aanleiding en

de doelstellingen, de werkwijze, de projectorganisatie en de opbrengsten van het

onderzoek. Daarna volgt telkens een reflectie door de onderzoekers. In deze reflectie

staan de bovengenoemde vragen centraal. Op basis van de reflecties op de praktijk-

casussen formuleren we in het slothoofdstuk vergelijkenderwijs een antwoord op

onze centrale vraag.

De lezer die geïnteresseerd is in de hoofdlijn van de redenering van dit boek zou

kunnen volstaan met het lezen van dit en het laatste hoofdstuk. De lezer die ook of

juist geïnteresseerd is in meer gedetailleerde informatie over de wijze van organisatie

en opzet van de onderzoeken in de praktijk bevelen we de tussenliggende hoofd-

stukken aan.

 13

2 Onderzoek-in-de-praktijk: casus Noorderpoort2

In dit hoofdstuk wordt een onderzoek beschreven dat uitgevoerd is in opdracht van

Noorderpoort in Groningen. Het onderzoek moest informatie opleveren over het

primaire proces van onderwijs en leren zoals dat op dat ROC plaatsvindt. Het ging

vooral om de manieren waarop competentiegericht onderwijs in de praktijk wordt

vormgegeven en wat dat mogelijk voor effecten heeft op deelnemers.

2.1 Aanleiding en doelstellingen

Met het oog op de landelijke invoering van competentiegericht leren in het mbo in

2010 was Noorderpoort, net als alle mbo-instellingen, al geruime tijd bezig met de

ontwikkeling en invoering van het concept over de volle breedte van de instelling.

Binnen Noorderpoort zijn opleidingen zelf verantwoordelijk voor wijze waarop zij cgo

gestalte geven. Die vormgeving kan (sterk) verschillen mede afhankelijk van bijvoor-

beeld opleidingsinhoud en -traditie, teamsamenstelling en leerling-populatie. Wel zijn

er “Uitgangspunten bij de onderwijsvernieuwing” geformuleerd (Noorderpoort, 2005;

Noorderpoort, 2010), die worden gezien als een ruime paraplu, waaronder de

verschillende sectoren of scholen, en daarbinnen de onderwijsteams als motor van

de vernieuwing in het primair proces, ruimte hebben voor eigen ontwikkeling.

Duidelijk was dat er binnen de sectoren en opleidingen van de instelling diverse

ontwikkelingsstadia en uitwerkingsvormen van competentiegericht leren bestonden.

Noorderpoort wilde leren van de ervaringen die op de werkvloer worden opgedaan

met het ontwikkelen van competentiegericht leren en wilde daarom een syste-

matisch onderzoek. Daarin zijn enerzijds de ontwikkelingen in het primaire proces in

verschillende opleidingen beschreven en is anderzijds output bij deelnemers over

een langere periode verzameld. Vervolgens is de output per opleiding geanalyseerd.

Deze informatie moest dienen als input voor het beleid van Noorderpoort met

betrekking tot competentiegericht onderwijs, zowel op centraal niveau, als op het

niveau van de opleidingen. Dat betekent dat niet alleen het College van Bestuur

wilde leren van wat opleidingen doen, maar dat ook de opleidingen via het onderzoek

de mogelijkheid zouden krijgen om van elkaar te leren en daar hun voordeel mee te

doen.

2.2 Werkwijze

De opdracht voor het onderzoek zoals die door het College van bestuur van

Noorderpoort is gegeven was tamelijk ruim, en behelsde in eerste instantie niet meer

2
 Dit hoofdstuk is gebaseerd op onderzoek van Truus Harms (GION). Voor details over het onderzoek zie Harms

(2009, 2011).

 Onderzoek-in-de-praktijk 14

dan hierboven is weergegeven. Voorafgaand aan het onderzoek is door het GION in

een onderzoeksvoorstel een nadere uitwerking gegeven van de aanpak van het

onderzoek. Die wordt hieronder kort beschreven.

Vanaf september 2007 is een cohort van in totaal 672 deelnemers die toen instroom-

den in acht verschillende beroepsopleidingen gedurende twee jaren gevolgd. De

opleidingen, elk met het bijbehorende opleidingsteam dat voor die opleiding ver-

antwoordelijk is, zijn door Noorderpoort geselecteerd. De selectie bestaat uit op-

leidingen uit vier sectoren, in elke sector één op niveau 1/2 en een op niveau 3/4.

Deze opleidingen zijn, op basis van de informatie die op centraal niveau in de in-

stelling beschikbaar was, zo gekozen, dat er een spreiding te zien zou zijn in de mate

waarin en de wijze waarop competentiegericht gewerkt werd. Er zijn opleidingen

betrokken die in 2007 al werkten met een experimenteel, competentiegericht kwalifi-

catiedossier en bijbehorend Onderwijs- en Examenreglement (OER), en opleidingen

die nog werkten met een op eindtermen gebaseerd OER. Het gaat in alle gevallen

om opleidingen in de beroepsopleidende leerweg (BOL).

De opleidingen
3
 zijn:

niveau 1/2 niveau ¾

kok horeca-ondernemer /manager

medewerker ict international business school

elektromonteur elektrotechniek/ middenkader engineering

helpende zorg/welzijn verpleging/verzorging

In september 2008 is een nieuw cohort binnenkomende deelnemers gestart (waarbij

echter de opleiding elektromonteur 1/2 niet meer betrokken is). Ook deze deel-

nemers (664 in totaal) zijn gedurende twee jaren gevolgd. Het onderzoek als geheel

had een looptijd van drie jaar: van augustus 2007 t/m juli 2010.

Bij de genoemde opleidingen is via documentanalyse, observaties, vragenlijsten en

verschillende gesprekken met docenten en teammanagers vastgelegd hoe

competentiegericht leren op de werkvloer, dat wil zeggen in het primaire proces van

leren en opleiden in de concrete leersituatie, gestalte kreeg. In eerste instantie heeft

dat geleid tot een opleidingsportret per opleiding, waarin de opleiding op een aantal

elementen beschreven werd. Die elementen representeren vormgevingsvariabelen in

het onderzoek.

Naast deze beschrijving in opleidingsportretten, zijn er in de loop van de drie onder-

zoeksjaren aparte thema’s belicht: zelfsturing en praktijkgerichtheid (relatie

theorie/praktijk en buitenschools/binnenschool leren). Deze thema’s zijn gedeeltelijk

door Noorderpoort, en gedeeltelijk door de onderzoeker aangedragen en verwijzen

naar belangrijke ontwikkelingsrichtingen die Noorderpoort nastreeft.

3
 Deze opleidingen worden op verschillende locaties in het werkgebied van Noorderpoort gegeven. In dit onderzoek

zijn op één uitzondering na alleen opleidingen op locaties in de stad Groningen betrokken.

 15

Deelnemers zijn gevolgd met herhaalde afnames (vijf over twee jaar) van een (elek-

tronische) vragenlijst, die steeds een vaste kern van vragen bevatte, o.a. met betrek-

king tot motivatie en welbevinden en neiging tot uitval, en met betrekking tot ervaren

vormgevingaspecten van de opleiding.

Eenmalig zijn aan deze vragenlijsten vragen toegevoegd die ontleend zijn aan het

medio 2007 gestarte landelijk cohort-onderzoek in basis-, algemeen voortgezet en

beroepsonderwijs (COOL 5-18, CohortOnderzoek OnderwijsLoopbanen van 5 tot 18

jaar), waarvoor het GION samen met het Cito verantwoordelijk is voor de periode van

12 tot 18 jaar. Het gaat hier vooral om psychologische variabelen in de sfeer van

motivatie en persoonlijkheid, die als covariabelen dienen in het onderzoek. Aan

COOL zijn ook toetsen voor Nederlands en wiskunde ontleend, die eenmalig (in hun

eerste leerjaar) aan de deelnemers aan het Noorderpoort-onderzoek zijn voorgelegd.

Deze covariabelen geven inzicht in de invloed die kenmerken van deelnemers heb-

ben op hun functioneren in (varianten van) competentiegericht onderwijs. Bovendien

maken zij, doordat zij deel uitmaken van COOL, vergelijkingen met leerlingen in het

voortgezet onderwijs mogelijk.

Verder is gedurende de looptijd van een cohort eventuele uitval geregistreerd, en zijn

achtergrondvariabelen eenmalig via een vragenlijst en uit de schooladministratie

geïnventariseerd. Aan het eind van de twee jaren waarin een cohort gevolgd is, is de

uiteindelijk bereikte positie in de opleiding geregistreerd.

In het kader van de twee thema-onderzoeken hebben ook interviews met

deelnemers plaatsgevonden.

2.3 Projectorganisatie

De dagelijkse leiding van het onderzoek was in handen van de onderzoeker. Die

werd in de uitvoering wisselend bijgestaan door (junior) onderzoekers, student-

assistenten en materstudenten Onderwijskunde (voor interviews en document-

analyse, databeheer en themaonderzoeken). Vanuit de instelling was een mede-

werker van de stafdienst Onderwijs, Kwaliteitszorg en Innovatie (OKI) aangewezen

als contactpersoon en interne coördinator voor de uitvoering van het onderzoek.

Deze vertegenwoordigde het CvB. Tussen de onderzoeker en de contactpersoon

vond regelmatig overleg plaats over inhoudelijke en organisatorische aspecten van

het onderzoek.

De opleidingen waarin het onderzoek plaats vond, zijn, in de persoon van de betref-

fende teammanager, regelmatig geïnformeerd over de planning van de onderzoeks-

activiteiten. De teammanagers functioneerden als communicatiekanaal en coördi-

nator naar de teamleden, met betrekking tot planning en voorbereiding van onder-

zoeksactiviteiten. Bovendien waren zij in voorkomende gevallen informatiebron voor

het onderzoek, zowel op het niveau van de opleiding, als op het niveau van de deel-

nemers. In deze hoedanigheid konden zij zowel door de centrale contactpersoon als

door de onderzoeker benaderd worden.

Regelmatig, ca. drie keer per schooljaar, werden de resultaten tot dan toe naar de

teammanagers van de acht opleidingen teruggekoppeld, in een presentatie in een

gezamenlijke bijeenkomst.

Wat minder frequent is er gerapporteerd naar de instellingsbrede regiegroep cgo en

 Onderzoek-in-de-praktijk 16

naar het CvB. Tijdens de looptijd en na afronding van het onderzoek zijn er schrif-

telijke, publieke rapportages verschenen, waarin de resultaten zijn gepresenteerd.

2.4 Opbrengsten van het onderzoek

Analyses van de relatie tussen vormgeving en effecten zijn na afsluiting van de

cohorten gepresenteerd. Daaraan voorafgaand zijn steeds de resultaten in beschrij-

vende vorm aan Noorderpoort terug gerapporteerd. Zij bestaan uit een aantal onder-

delen.

Opleidingsportretten

Van alle in het onderzoek betrokken opleidingen zijn, op basis van documentanalyse,

gesprekken met teammanagers en interviews met docenten in het eerste onder-

zoeksjaar opleidingsportretten gemaakt. In deze portretten komt steeds een serie

vaste rubrieken aan de orde, namelijk: de visie en uitgangspunten van het op-

leidingsteam; de wijze waarop de opleiding probeert aan te sluiten op de kenmerken

van de binnenkomende deelnemer (evc); de vormgeving van de competenties, op-

bouw en sturing in de opleiding; de voortgang en beoordeling; het aandeel van, de

afstemming en samenwerking met de beroepspraktijk; de rollen binnen het oplei-

dingsteam; de verzuimregeling.

De opleidingen op niveau 3/4 bleken voor het merendeel een tamelijk strakke struc-

tuur te vertonen; de opleidingen op niveau 1/2 lieten daarin een sterk wisselend

beeld zien.
4

Naast de opleidingsportretten zijn vervolgens aparte onderzoeken uitgevoerd naar

zelfsturing in de verschillende opleidingen (zie voor de resultaten hiervan Bloksma,

2009 en voor een beknopte weergave Harms, 2009) en naar de praktijkgerichtheid

van de opleidingen (Fabriek 2009).

Op basis van al deze informatie zijn nieuwe beschrijvingen van de opleidingen

gemaakt, nu geordend volgens de meest recente cgo kaders van Noorderpoort

(Noorderpoort, 2010). De onderdelen daarin zijn kort aan te duiden als: ontwikke-

lingsgerichtheid; praktijknabijheid; balans tussen kennis, vaardigheden, houding en

persoonlijkheidsontwikkeling bij de deelnemer en balans tussen theorie en praktijk in

de opleiding; (studieloopbaan)begeleiding; heldere structuur en samenhang in de

opleiding
5
.

Ontwikkeling van deelnemers

Deelnemers in beide cohorten hebben in twee jaar vijf maal een (elektronische)

vragenlijst ingevuld, waarin de volgende variabelen elk door middel van zes tot tien

items geoperationaliseerd zijn:

4
 Voor een volledige presentatie van de opleidingsportretten verwijzen we naar de rapportage over het eerste

onderzoeksjaar (Harms, 2009)
5
 Deze beschrijvingen zijn opgenomen in de eindrapportage van het onderzoek (Harms,2011)

 17

- gerapporteerde leerwinst m.b.t., kennis, vaardigheden en integrale opdrachten

(voorbeeld: “ik heb in deze opleiding al veel kennis opgedaan die ik voor mijn

latere beroep kan gebruiken”);

- inzicht in traject en begeleiding daarbij (“ik zie precies voor me hoe ik door deze

opleiding kom”)

- ervaren duidelijkheid van de opzet van de opleiding (“ik weet vaak niet wat ik

moet doen in de klas”)

- ervaren mate van sturing (“je kunt op deze school veel zelf bepalen”)

- ervaren beoordeling (“je krijgt hier duidelijk te horen of je iets goed beheerst”)

- waardering van stage en stageplaats (“op school wordt weinig gedaan met wat

er in de stage gebeurt”)

- welbevinden (“deze manier van leren past helemaal bij mij)

- motivatie voor de opleiding (“vaak heb ik geen zin om naar school te gaan”)

- neiging tot uitval (“ïk twijfel erg over deze opleiding)”

De eerste zes geven informatie over hoe de deelnemer de verschillende kenmerken

van de opleiding waardeert, de laatste drie geven meer algemeen inzicht in de

manier waarop de deelnemer in de opleiding staat.

Op basis van de data uit het eerste onderzoeksjaar bleek o.a. dat de duidelijkheid die

de deelnemers ervoeren over de opzet van de opleiding in de loop van het jaar

eerder af- dan toeneemt, dat de motivatie bij deelnemers in de niveau 3/4 oplei-

dingen over het algemeen hoger was, en dat de neiging tot uitval bij deelnemers in

de niveau 1/2 opleidingen naar het eind van het eerste jaar opvallend toenam.

Op de lange termijn zien we dat er opleidingen zijn waar deelnemers consistent

relatief veel leerwinst rapporteerden (een van niveau 1/2 en een van niveau 3/4), dat

er een niveau 3/4 opleiding is waar deelnemers consistent een relatief hoge motivatie

lieten zien en een niveau 1/2 opleiding waar deelnemers consistent zeer weinig

sturing vanuit de opleiding ervoeren.

In het algemeen daalden motivatie en welbevinden van deelnemers over de twee

meetjaren, met een afvlakking naar het eind, en steeg de neiging tot uitval, eveneens

met een afvlakking naar het eind. De motivatievariabelen bleken samen te hangen

met de waardering voor de opleiding, waar het gaat om inzicht in eigen traject, duide-

lijkheid van de opleiding en ervaren leerwinst. De mate van ervaren sturing

vertoonde zo’n verband niet.

Achtergrondkenmerken van deelnemers

Als achtergrondvariabelen zijn de volgende gegevens verzameld:

- Score deelnemers op cognitieve toetsen rekenen en taal; eenmalig in het eerste

schooljaar

- Score deelnemers op diverse motivatievariabelen (doeloriëntatie, motivatie voor

school); eenmalig

- Score deelnemers op persoonlijkheidsvragenlijsten (FFPI); eenmalig

- Score deelnemers op variabelen van tijdsbesteding en spijbelen; jaarlijks: twee

keer per cohort

Al deze variabelen zijn ontleend aan het COOL-onderzoek.

Daarnaast is in een van de vragenlijsten aan de deelnemers gevraagd naar bio-

 Onderzoek-in-de-praktijk 18

grafische achtergrondgegevens, en kon uit de schooladministratie geput worden

waar het ging om gegevens als bijvoorbeeld vooropleiding.

Voor beide cohorten zijn de scores op de toetsen voor rekenen en taal terug-

gerapporteerd naar de teams. Voor deze resultaten was veel belangstelling, mede

omdat er met behulp van de COOL-data een vergelijking gemaakt kon worden met

de scores van leerlingen in het voortgezet onderwijs op dezelfde toetsen. Opvallend

waren de lage scores op rekenen voor de opleidingen in de verzorgende sector, en

de hoge scores voor niet alleen rekenen, maar ook voor begrijpend lezen in de tech-

nische sector. Over het algemeen scoorden deelnemers in de niveau 1/2 opleidingen

boven het gemiddelde van klas 3 vmbo-bbl, en de deelnemers uit de niveau 3/4

opleidingen onder het gemiddelde van klas 3 havo. Vooral het laatste werd als zorg-

wekkend ervaren.

Effectmaat

Als effectmaat zou eigenlijk een variabele beschikbaar moeten zijn die per

deelnemer aangeeft hoever deze na twee opleidingsjaren gevorderd is in de richting

van een ‘competente beginnend beroepsbeoefenaar’. Zo’n variabele is echter, zoals

altijd in het beroepsonderwijs, moeilijk te operationaliseren over opleidingen heen. In

overleg met de teammanagers van de opleidingen is daarom gekozen voor een

effectmaat die de mate van succesvol doorlopen hebben van de eerste twee

leerjaren uitdrukt. Deze variabele (“eindstand”) is geconstrueerd uit gegevens met

betrekking tot uitval en diplomering na 2 jaar voor de korte opleidingen, en al of niet

tijdige doorstroom naar het derde leerjaar voor de lange opleidingen. Daarnaast

beschikken we over een oordeel van deelnemers over hun eigen competenties, zoals

zij dat in één van de vragenlijsten in hun tweede leerjaar hebben gegeven.

Relaties

Hoewel de hoofdvraag voor dit onderzoek er één is van oorzaak (vormgeving van

onderwijs) en gevolg (leerprocessen, resultaten bij deelnemers) is die niet eenduidig

te beantwoorden, omdat er van een echt experimenteel design geen sprake is. Uit-

gegaan is van de natuurlijke variatie van vormgevingen van competentiegericht

onderwijs tussen de opleidingen in het onderzoek. Een controlegroep ontbreekt,

omdat in principe alle opleidingen bezig zijn met vernieuwing in de richting van com-

petentiegericht leren. De analyses die op de effectmaat uitgevoerd zijn wijzen uit dat

opleidingen na twee jaar duidelijke verschillen vertonen in gemiddelde eindstand van

hun deelnemers, maar dat die niet voor alle opleidingen over de jaren (cohorten)

constant zijn. Opvallend is dat in het algemeen motivatie en neiging tot uitval bij

deelnemers (in positieve resp. negatieve zin) bijdragen aan het succesvol doorlopen

van de eerste twee jaren van de opleiding, maar dat welbevinden dat niet doet.

2.5 Reflectie door de onderzoekers

2.5.1 Oorsprong van de kennisvraag

Zoals inde inleiding tot dit hoofdstuk al werd vermeld, zijn de opleidingen binnen

Noorderpoort zelf verantwoordelijk voor de wijze waarop zij cgo gestalte geven en

hebben de onderwijsteams als motor van de vernieuwing in het primair proces bin-

 19

nen algemene kaders eigen ruimte voor ontwikkeling. Vanuit het centrale niveau bin-

nen de instelling ontstond vervolgens de behoefte om systematisch zicht te krijgen

op deze ontwikkelingen, daarbij ook verband te kunnen leggen met de wijze waarop

deelnemers onder invloed daarvan functioneren, en om op die manier duidelijker te

krijgen “wat werkt”. Het is niet duidelijk in hoeverre deze behoefte ontsproten is aan

een expliciete controle of feedbackcyclus. Hoewel het onderzoek vanuit het CvB is

geïnitieerd, was het de bedoeling dat enerzijds de instelling als geheel zou kunnen

leren van wat de betrokken opleidingen doen, maar dat ook de opleidingen via het

onderzoek de mogelijkheid zouden krijgen om van elkaar te leren en daar hun voor-

deel mee te doen.

2.5.2 Zoek- en leerproces

De kennisbehoefte rond dit onderzoek lag vooral in de evaluatieve sfeer en kan kort

getypeerd worden als de wens om te weten welke vormen van cgo in de praktijk

goed werken. Het onderzoek was bedoeld om daarvoor informatie aan te dragen die

in de instelling zelf te halen is.

Een expliciete kennisverwervingsstrategie is tevoren niet geformuleerd. Wel is af-

gesproken dat minimaal jaarlijks tussentijdse resultaten gerapporteerd zouden wor-

den.

Tijdens de looptijd van het onderzoek kwamen via voortgangsoverleg tussen onder-

zoeker en contactpersoon gezamenlijke uitvoeringsbeslissingen tot stand, die ver-

volgens werden voorgelegd aan de teammanagers van de opleidingen. Ook werden

daar, na ruggespraak met het CvB, definitieve keuzen gemaakt betreffende de the-

maonderzoeken die voornamelijk beschrijvingen aan de opleidingskant opleverden.

Anderzijds zijn er momenten geweest waarop inhoudelijke resultaten zijn terug-

gekoppeld naar de opleidingen, naar de gezamenlijke teammanagers, en af en toe

naar het CvB. Incidenteel is er instellingsbreed teruggerapporteerd via workshops op

een algemene interne studiedag.

Uitvoeringbeslissingen en terugkoppeling van resultaten kunnen gezien worden als

een voortschrijdende uitwerking van het onderzoeksplan dat bij het begin van het

onderzoek vaststond. Van een interactief proces van ‘probleembeschrijving en

diagnose’ is niet echt sprake geweest, noch van een integratie van perspectieven

van de onderzoeker en practici bij de voorlopige formulering van de onderzoekstaak.

De onderzoeker heeft hierin de vrije hand gehad.

Ook is er niet echt sprake van herhaalde cycli van conceptualisatie en interpretatie

van het onderzoeksobject. Pas na afloop van het hele onderzoekstraject in twee

achtereenvolgende cohorten zijn definitieve resultaten voor het beleid beschikbaar

gekomen.

2.5.3 Afmaken van leerprocessen

Op welke wijze gezamenlijke leerprocessen binnen Noorderpoort bevorderd werden -

bij docenten, management, teams, organisatie – bestaat bij de onderzoeker geen

compleet beeld. Er bestaat centraal een kleine regiegroep CGO, waarin vertegen-

woordigd het CvB, enkele schooldirecties en de stafdienst OKI. Leden van de staf-

dienst ondersteunen ontwikkelingsprocessen op de diverse scholen / locaties.

Incidenteel werd instellingsbreed gediscussieerd over aspecten van CGO, in de vorm

van een studiedag met workshops.

 Onderzoek-in-de-praktijk 20

Tijdens de loop van het onderzoek is een forum ontstaan waarin (nadere)

conceptualisatie in enige mate vorm heeft gekregen: de bijeenkomsten van de

teammanagers waarop tussentijdse resultaten teruggerapporteerd werden. Hier

speelden zich, naar aanleiding van de gepresenteerde resultaten vaak discussies af,

en werden hypothesen opgeworpen, die misschien opnieuw in de cyclus zouden

kunnen worden ingebracht, en waar opleidingen hun voordeel mee zouden kunnen

doen. De discussies zijn niet vanaf het begin systematisch opgetekend.

Opmerkelijk is, dat dit forum zich qua niveau in de organisatie bevond tussen de

opdrachtgever (CvB) en de eigenlijke werkvloer (namelijk de opleidingsteams en hun

deelnemers). Dat roept allerlei vragen op naar de weg die de resultaten in de organi-

satie hebben gevonden. Is er iets met de informatie gebeurd? Sluisden de team-

managers de informatie door naar hun teams? Hebben die daar iets mee gedaan?

Verder is het niet bekend wat het centrale niveau (regiegroep en CvB) voor con-

clusies heeft getrokken uit de resultaten.

Deze zaken zijn aan de orde geweest in een overleg tussen onderzoeker, contact-

persoon en het hoofd van de stafdienst OKI, over mogelijke indaling van onderzoeks-

resultaten in de organisatie. Vooralsnog blijft die indaling onder eigen verantwoor-

delijkheid van de scholen/opleidingsteams, binnen het kader van de eerder

genoemde “Uitgangspunten bij de onderwijsvernieuwing”. De rol van het onderzoek

is in principe het aandragen van informatie over de verschillende manieren waarop

het primaire proces wordt vormgegeven, en over het functioneren van deelnemers in

dat kader.

Aan het eind van de looptijd van het onderzoek heeft de stafdienst de eindresultaten

via een brochure en het eigen intranet beschikbaar gesteld voor de gehele instelling.

Voorgenomen workshops hierover voor betrokken teams en andere interne belang-

stellenden hebben, wegens een minder gelukkige planning aan het eind van het

schooljaar, te weinig inschrijvers getrokken om doorgang te vinden.

Het lijkt er dus op dat het CvB het leerproces heeft ingezet met het entameren van

het onderzoek. Het is echter onduidelijk hoe dat leerproces afgemaakt is, ofwel hoe

de resultaten van het onderzoek op centraal niveau gebruikt zijn. Tegelijkertijd was

het de (impliciete) bedoeling dat de teams, of ten minste de teammanagers, van de

verzamelde kennis zouden leren. Dat proces is spontaan op gang gekomen, maar is

verder niet aangestuurd. Het blijft onduidelijk of er geleerd is, wat er geleerd is en

hoe dat doorgewerkt heeft naar de teams. De verspreiding van de uiteindelijke

resultaten in de instelling is beperkter geweest dan gepland was. Er is dus op de ver-

schillende niveaus geen sprake van het expliciet afmaken van leerprocessen. In hoe-

verre die feitelijk wel plaatsgevonden hebben, is de onderzoeker onbekend.

2.5.4 Onderzoekersrol

Het onderzoek sloot aan op de vraag van het CvB. De vormgeving ervan is voor een

belangrijk deel bepaald door de voorkeur van de onderzoeker om de verbinding tus-

sen onderwijsvormgeving en effecten bij deelnemers te onderzoeken, door het uit-

gangspunt van het onderzoeksinstituut (GION) dat Evidence Based Onderwijs

gewenst is en door de gelegenheid om een koppeling te maken met het lopend

cohortonderzoek in dat instituut.

In dit onderzoek is de rol van de onderzoeker(s) goed afgebakend: die behelsde het

verzamelen, ordenen en beschrijven van informatie, met het doel om vergelijkingen

 21

te kunnen maken tussen de verschillende manieren waarop opleidingen hun onder-

wijs vormgeven en tussen de resultaten van deelnemers in die opleidingen. De

onderzoeker was dus vooral beschrijver en evaluator / technisch onderzoeker. Dat

was ook de ambitie van de onderzoeker. De onderzoeker constateert achteraf dat er

spontaan processen zijn ontstaan door terugkoppeling van onderzoeksresultaten aan

de teammanagers waardoor de onderzoeker de rol van inspirator kreeg.

Analyse van de samenwerking

De onderzoeker is degene geweest die het onderzoek technisch heeft uitgewerkt. De

voorgenomen onderzoeksactiviteiten zijn steeds overlegd met de contactpersoon, en

uitvoeringsbeslissingen zijn in onderling overleg tussen onderzoeker en contact-

persoon tot stand gekomen, zo nodig voorafgegaan door consultatie van de team-

managers van de opleidingen die meededen aan het onderzoek. De contactpersoon

heeft, zeker in het eerste jaar toen de gegevens vooral via schriftelijke vragenlijsten

verzameld werden, zorg gedragen voor een goed verloop van de dataverzameling.

Bij de latere dataverzamelingsrondes die via elektronische vragenlijsten zijn uit-

gevoerd, was dat minder noodzakelijk. In de uitvoeringsfase is over praktische zaken

ook regelmatig met de individuele teammanagers overlegd. De samenwerking ken-

merkte zich door een duidelijke taakverdeling tussen onderzoeker en contactpersoon

(en teammanagers).

Gezamenlijke probleemdefinitie

Het praktische probleem voor het onderzoek is door de opdrachtgever – het CvB –

zeer ruim geformuleerd in termen van “leren van de ontwikkelingen” om het ROC –

CvB en de opleidingsteams – zo verder te kunnen brengen. Deze behoefte sloot

direct aan bij de belangstelling van de onderzoeker en de ambities van het onder-

zoeksinstituut. De vraagstelling is vanuit de top van de organisatie (CvB / Stafdienst

OKI) ingebracht en is niet expliciet sturend geweest naar de onderzoekers toe. De

uitwerking van de opdracht is voornamelijk van de kant van de onderzoeker / onder-

zoeksinstituut gekomen, en door de opdrachtgever geaccepteerd.

Achteraf hebben CvB, stafdienst en onderzoeker gezamenlijk geconcludeerd, dat de

fase van probleemdefinitie te kort is geweest, en dat de onderzoeksopdracht beter

vooraf wat meer geconcretiseerd had kunnen worden.

Delen van verantwoordelijkheden en bevoegdheden (macht)

De onderzoeker nam in dit onderzoek een onafhankelijke plaats in en had veel

ruimte om het onderzoek naar eigen inzicht vorm te geven. Overleg had vooral

betrekking op de praktische uitwerking, maar ook daar werden nauwelijks

beperkingen aangelegd. Kritische distantie van degene die de onderzoekersrol

vervulde heeft niet onder druk gestaan. Voor de onderzoeker was aandacht houden

voor de lange termijn ontwikkeling in de hectiek van de dag de facto lastig, maar

principieel niet afgesloten.

De praktijk was in dit onderzoek enerzijds object van onderzoek en informatiebron en

had anderzijds belang bij de op die manier verkregen informatie. Voor het CvB

leverde de verkregen informatie ‘overzicht’ over de ontwikkelingen in de instelling.

Tevens is – op verzoek van de opdrachtgever – de verkregen informatie lopende het

onderzoek regelmatig teruggerapporteerd aan de teammanagers; dit betrof oplei-

 Onderzoek-in-de-praktijk 22

dingsbeschrijvingen in diverse vormen (opleidingsportretten en thematische rappor-

tages) en resultaten per opleiding van de aan deelnemers voorgelegde vragenlijsten

en toetsen.

De samenwerking tussen praktijk en onderzoek kende weinig problemen; managers

en teamleden werkten steeds zeer bereidwillig mee en waren geïnteresseerd in de

resultaten.

Taakverdeling/arbeidsdeling

De duidelijke taakverdeling tussen onderzoekers en practici, op basis van eigen

competenties, waar Ellström voor pleit, was in dit onderzoek een feit. De

onderzoeker voerde onderzoek uit, de uitvoerenden in de praktijk (docenten en

studenten) waren enerzijds onderwerp van onderzoek, maar kunnen anderzijds

achteraf mogelijk wel baat hebben bij de resultaten van het onderzoek. Dat laatste

geldt in elk geval voor de teammanagers en het CvB als is niet duidelijk tot welke

resultaten dat geleid heeft.

2.5.5 Generieke opbrengsten

Inhoudelijk

Voor zover de verzamelde informatie als generieke kennis betiteld kan worden, ligt

die in dit onderzoek primair op het terrein van cgo en op het leren van deelnemers.

Mogelijke informatie uit het onderzoek met betrekking tot veranderprocessen en

strategieën zijn hoogstens een bijproduct.

De resultaten in de vorm van opleidingsportretten wijzen op verschillen in structuur

en sturing tussen opleidingen op verschillende niveaus, en op het bestaan van ver-

schillende varianten van CGO, die mogelijk meer algemene geldigheid hebben (zie

bijv. Huisman, 2010).

Bij deelnemers blijken over de tijd heen ontwikkelingen in motivatie en welbevinden

op te treden die van breder belang kunnen zijn dan alleen voor de instelling waar de

gegevens verzameld zijn. Hetzelfde geldt voor de relatie tussen

opleidingskenmerken en motivatie enerzijds, en motivatie en opleidingssucces

anderzijds.

Procesmatig

Het proces waarlangs de instelling leert van de ontwikkelingen naar competentie-

gericht onderwijs is niet expliciet object van onderzoek geweest. Centraal stond de

informatiebehoefte van het CvB om de ontwikkelingen in een (beperkt) aantal oplei-

dingen in beeld te krijgen. Op basis van een vergelijking van de wijzen waarop cgo in

die opleidingen vorm krijgt, is het misschien mogelijk om conclusies te trekken over

wat werkt, en wat niet werkt, zo is de gedachte geweest. In tweede instantie zien we

dat opleidingen gaandeweg het onderzoek over en weer kennisnamen van elkaars

vormgeving en van de reacties van hun deelnemers daarop. Die vergelijking werkte

vaak verhelderend. Ook opleidingen kunnen zo van elkaar leren. Wel was dat onder-

ling ‘leren van elkaar’ nog erg vrijblijvend: ieder nam mee naar huis wat hij relevant

vond, maar hoe dat verder in de eigen opleiding of in het eigen team zijn weg heeft

gevonden, heeft zich zich grotendeels aan de waarneming van de onderzoeker ont-

trokken.

 23

3 Onderzoek-in-de-praktijk: casus ROC Midden
Nederland6

In dit hoofdstuk presenteren we
7
 de casus actieonderzoek in de praktijk van het ROC

Midden Nederland. In juni 2007 is een leernetwerk gevormd bestaande uit 6 docen-

ten van de BOL4-opleiding motorvoertuigen van het ROC, een stafmedewerkster van

de sector techniek en 2 onderzoekers van Ecbo (Expertisecentrum Beroeps-

onderwijs). Dit leernetwerk heeft in een 2-jarig traject gewerkt aan de vormgeving

van het loopbaanleren binnen de opleidingen mobiliteit. Dit heeft geresulteerd in de

ontwikkeling van een methodiek voor loopbaanleren in de opleiding en de vaststelling

van benodigde randvoorwaarden om de methodiek uit te voeren.

We beschrijven het proces dat we in dit traject hebben doorlopen, waarbij we ingaan

in op de wijze waarop het actieonderzoek in de praktijk van ROC Midden Nederland

heeft vorm gekregen en wat het heeft opgeleverd. We doen dit vanuit het perspectief

van de ecbo-onderzoekers. Voor deze reflectie hebben we gebruik gemaakt van

aanwezige projectdocumentatie, zoals verslagen van de projectbijeenkomsten, log-

boek onderzoekers. projectplannen, voortgangsrapportages, e.d.)8.

3.1 Aanleiding

Begin jaren 00 werd binnen de voormalige unit Techniek & Innovatie van ROC

Midden Nederland een herontwerpproces ingezet van opleidingenfabriek naar loop-

baancentrum9 met als doel om het onderwijs voor de deelnemers aantrekkelijker te

maken. De achterliggende redenering was dat lage instroom en hoge uitval voor-

komen zou kunnen worden met aantrekkelijker onderwijs. Daarbij zou aantrekkelijker

onderwijs garant staan voor effectiever leren. Voor sommigen docententeams was er

nog een derde reden om het onderwijs drastisch te vernieuwen, namelijk een betere

aansluiting op het bedrijfsleven: de bedrijven waren ontevreden over de deelnemers

die van de Unit kwamen (Basten, 2006).

Om het onderwijs aantrekkelijker te maken werd onder andere gestart met een

aantal opleidingen op het snijvlak van technische en niet-technische opleidingen,

zoals bijvoorbeeld de opleiding Sound & Vision/Mediatechnologie. Ook werd er

gestart met de ontwikkeling van opdrachtgestuurd onderwijs, maatwerk in het

curriculum, meer aandacht voor werkplekleren en zgn. soft skills in de opleiding.

6
 Dit hoofdstuk is gebaseerd op onderzoek uitgevoerd door Aimée Hoeve en Hester Smulders (Ecbo) bij ROC Midden

Nederland. Voor meer details over het onderzoek zie Smulders en Hoeve (2010).
7
 ‘We’ zijn in dit hoofdstuk de ecbo-onderzoekers (niet te verwarren met de docent-onderzoekers van ROC Midden

Nederland), ook aangeduid als ‘de externe onderzoekers’, te weten: Aimee Hoeve en Hester Smulders.
8
 Betrokken zijn bevraagd naar hun ervaringen met het doen van actieonderzoek (zie Glaude, Verbeek en Van

Vlokhoven 2009). Voor deze reflectie kunnen we tevens beschikken over de interviewverslagen van deze gesprekken.
9
 Zie Geurts, 2006

 Onderzoek-in-de-praktijk 24

Om deze inhoudelijke en programmatische vernieuwingen te ondersteunen werd ook

steeds meer verantwoordelijkheid bij de teams neergelegd.

Halverwege de jaren 00 werd de unit Techniek & Innovatie onderdeel van de nieuw

gevormde sector Techniek. Deze overgang was aanleiding tot een proces van her-

bezinning bij het management. Om het interne debat over de bereikte opbrengsten

van al die vernieuwingsinspanningen te voeden, werd een leergeschiedenis opge-

tekend (Basten 2006).

Belangrijke uitkomst van dit proces van herbezinning was dat de ambitie van de

sector om zich te ontwikkelen tot loopbaancentrum overeind bleef. De leergeschie-

denis toonde ook aan dat door fragmentering de verandering weinig efficiënt en

effectief verliep. Dus werd er gezocht naar een andere veranderkundige aanpak met

een centrale focus op systematische reflectie.

3.2 Doelstellingen

Binnen deze ambitie om meer op systematische reflectie te focussen paste de vraag

aan ecbo om, middels actieonderzoek, samen met teams uit de afdeling techniek de

ontwikkeling tot loopbaancentrum vorm te geven. Het actieonderzoek beoogde een

bijdrage aan de concrete vormgeving van (aspecten van) dit concept.

Uit de volgende citaten uit het projectplan blijkt welke ambitie die de sectordirectie

met het actieonderzoek had:

“Om haar innovatie te kunnen sturen heeft de voormalige unit Techniek & Inno-

vatie van ROC Midden Nederland als ambitie geformuleerd om steeds beter als

loopbaancentrum voor haar deelnemers te gaan functioneren.”

“Het gaat erom dat de sector Techniek leert van de invoering van het concept

“loopbaancentrum” en zo het eigen onderwijs verbetert. Voorop staat dat de

innovatie moet leiden tot een hogere kennisproductiviteit en betere loop-

baan_mogelijkheden van de deelnemers en tot een efficiëntere, effectievere en

vooral ook plezierige organisatie van het werk.”

“Management en docenten leren door gezamenlijk leren eenzelfde verhaal

(terecht wijst de leergeschiedenis op de fragmentatie in het verhaal over de

vernieuwingen).

Docenten formuleerden de doelen als volgt:

“De vraag om deel te nemen aan het actieonderzoek kwam binnen op het

moment dat de [team]coördinatoren worstelden met trajecturen. Zij hadden het

gevoel dat een aantal van die trajecturen te leeg waren. Dit project gaf een

goede mogelijkheid om daar verbetering in aan te brengen. Het sloot ook aan

bij de weg die het ROC met de invoering van cgo ingeslagen is waarin gewerkt

wordt aan de bewustwording en de motivatie van de leerlingen. De coördina-

toren hadden onvoldoende handvaten hoe dat te doen en de leerling aan de

 25

gang te houden. De grote vragen in de trajecturen zijn: waar ben je mee bezig,

waarom ben je er mee bezig en hoe ga je er mee bezig. Het concept loop-

baanleren sloot aan omdat de coördinatoren in de trajecturen niet alleen wilden

praten over de situatie nu maar ook waar de leerling naar toe wil groeien. De

andere coördinatoren op het ROC waren nog wat minder bezig met het moti-

veren en stimuleren van de leerlingen. De drie betrokken teams waren druk

bezig met onderwijsvernieuwing richting cgo, maar ‘zwommen’ nog te veel. Er

was heel weinig ondersteuning. Met dit ontwikkelingsonderzoek hoopten ze

feedback te krijgen of ze de goede kant opgingen. Een belangrijke reden voor

deelname was ook wel dat er (veel) tijd was vrijgemaakt voor het ontwikkelings-

onderzoek.” (uit groepsinterview met de docenten).

Deze citaten maken duidelijk dat er zowel inhoudelijke als procesdoelen zijn gefor-

muleerd en dat de doelen vanuit verschillende perspectieven zijn geformuleerd. Op

inhoud werd vanuit de sectordirectie nadrukkelijk de vormgeving van de school als

loopbaancentrum als doel neergezet. De afdelingsmanager benadrukte het kwali-

teitsaspect: het project moest bijdragen aan een verhoging van de kwaliteit van het

onderwijs binnen zijn afdeling. De docenten formuleerden vanuit hun perspectief het

verbeteren van de motivatie van leerlingen als doel.

Wat betreft het proces beoogden directie en afdelingsmanager een systematische

veranderaanpak die o.a. moest zorgen voor afstemming in processen die docenten

en managers doormaken. De docenten stelden dat een ontwikkelonderzoek voorzag

in hun behoefte om feedback te krijgen.

Deze doelen lopen niet synchroon. Voor de verschillende teams binnen de sector

bleek de mate waarin dat het geval was bovendien sterk te verschillen.

Ook Ecbo had een aantal verwachtingen ten aanzien van de inhoudelijke, methodo-

logische en professionaliseringsopbrengsten van dit project. Op het inhoudelijk vlak

werd verwacht dat de uitkomsten van het onderzoek een bijdrage leveren aan de

kennisbasis over loopbaanleren. Op het methodologisch vlak werd verwacht dat het

inzichten zou opleveren in hoeverre actieonderzoek leidt tot betere benutting van de

al bestaande kennisbasis in de praktijk. Op het vlak van professionalisering was de

verwachting dat door samenwerking tussen onderzoekers en docenten in een actie-

onderzoek de docenten betere ‘reflective praticioners’ zouden worden en de onder-

zoekers beter in staat zouden zijn met deze methodiek te werken.

In een verkennende gespreksronde met verschillende docententeams uit de sector

techniek, bleek voor de meeste teams het idee van de school-als-loopbaancentrum

nog een brug te ver. Alleen de teams van de afdeling mobiliteit hadden een ontwik-

kelvraag die aansloot bij de sectorambitie om de sector techniek te ontwikkelen rich-

ting loopbaancentrum
10

. Omdat de doelstellingen van teams en management in

elkaars verlengde liggen wordt besloten met deze teams aan de slag te gaan. Het

feit dat deze doelen ook passen bij de inhoudelijke doelstelling van ecbo, dat het

10

 In de eerste bijeenkomst gaven de docenten aan in het recente verleden ervaringen te hebben opgedaan met

probleemgestuurd onderwijs (in de technische richting) en vrije roostering (in de verkooprichting). In beide gevallen

leidde dit tot onbevredigende resultaten. Doordat er geen tijd is genomen voor reflectie weten zij achteraf niet waarom

de resultaten onbevredigend waren. Ze vinden het daarom belangrijk dat de vernieuwing wordt vastgelegd en er

tussentijds aandacht is voor reflectie.

 Onderzoek-in-de-praktijk 26

traject een bijdrage levert aan de theorievorming over loopbaanleren, versterkt de

samenwerking.

3.3 Werkwijze

In dit project is gekozen voor de aanpak van actieonderzoek, waarin docenten met

behulp van technieken en strategieën van sociaalwetenschappelijk onderzoek

reflecteren op hun handelen en de situatie waarin dat handelen plaatsvindt. Op basis

van verkregen inzichten proberen ze hun handelen of de situatie waarin dat handelen

plaatsvindt systematisch te verbeteren (Ponte, 2002).

De docenten waren dan ook de belangrijkste dragers van het project; zij waren de

hoofduitvoerders van het actieonderzoek. De initiële opzet was dat de 6 docenten het

voortouw zouden nemen in het onderzoek. De betrokken stafmedewerkster van het

ROC (de procesmanager loopbaanleren) en de Ecbo-onderzoekers hadden meer de

rol de docenten daarbij te begeleiden. De betrokken docenten troffen elkaar iedere

donderdagochtend om aan het project te werken. Al snel bleek dat het voor de

docenten lastig was om zich mentaal vrij te roosteren voor dit project. De teams heb-

ben een open cultuur waarin mensen makkelijk aanspreekbaar zijn. Leerlingen en

collega’s komen langs met vragen en die waren altijd urgenter dan het project. Door-

dat 3 van de 6 betrokken docenten ook teamcoördinator zijn, was het voor hen lastig

om zich hieraan te onttrekken. Bijeenkomsten buiten de deur plannen bleek lastig

vanwege de beperkte hoeveelheid ruimte de beperkt gevoelde urgentie om dat toch

voor elkaar te krijgen.

Een keer per maand schoven de Ecbo onderzoekers en stafmedewerkster aan voor

een gezamenlijke werkbijeenkomst. In die bijeenkomsten werden het verloop en de

opbrengsten uit de afgelopen maand besproken en vervolgactiviteiten voor de

komende maand uitgezet. Verslaglegging van de bijeenkomsten werd door de Ecbo-

onderzoekers gedaan.

In lijn met de methodologische voorwaarden van actieonderzoek (Glaudé, Verbeek

en Vlokhoven, 2011) was er sprake van een emergent onderzoeksontwerp. Dit wil

zeggen dat het onderzoeksontwerp zichzelf als het ware ontvouwde tijdens het

onderzoeksproces. In dit traject is het stappenplan van Ponte (Ponte, 2006) als

leidraad genomen voor de activiteiten, maar de `natuurlijke’ gang van zaken

bepaalde de voortgang en verloop van het project. Zo is niet van te voren bedacht

hoeveel tijd aan elke fase zouden worden besteed, maar is per bijeenkomst met

elkaar besproken wat de vervolgactiviteit moest zijn.

Achteraf kunnen we de volgende fasen in de tijd onderscheiden:

1. het scherp krijgen van het probleem juni 07-oktober 07,

2. uitdenken mogelijke oplossing (ontwerp methodiek) (november –december 07),

3. testen oplossing op kleine schaal (jan-mei 08),

4. evalueren en aanpassen van oplossing (mei-dec 08),

5. (herziene) oplossing implementeren (jan-mei 09),

 27

6. evalueren en eventueel opnieuw bijstellen (juni-juli 09),

7. verbreden: implementatie van de aanpak naar andere teams in de opleiding

(vanaf september 09).

3.4 Projectorganisatie

Naast de onderzoeksgroep, bestaande uit docenten uit de drie opleidingsteams

begeleid door 2 Ecbo-onderzoekers en een stafmedewerkster11, was er een regie-

groep die de voortgang van het onderzoek naar proces en resultaat bewaakte en de

afstemming op sector- en ROC-breed beleid in de gaten hield. De regiegroep

bestond uit de afdelingsmanager, een beleidsmedewerker innovatie van het ROC en

een programmaleider van Ecbo. De Ecbo-onderzoekers en stafmedewerkster van

het ROC vertegenwoordigden de onderzoeksgroep in deze bijeenkomsten. De staf-

medewerkster van het ROC is vanwege persoonlijke omstandigheden vervangen

door een van de docenten uit de onderzoeksgroep.

Daarnaast was er een reflectienetwerk dat als taak had ervoor te zorgen dat de

begeleiders maximaal gebruik konden maken van beschikbare inhoudelijke

expertise. In het reflectienetwerk werden zowel interne als externe experts gevraagd

om op gezette tijden systematisch te reflecteren op de onderzoeksplannen en –

opdrachten en op tussentijdse onderzoeksresultaten.

3.5 Opbrengsten van het onderzoek

Bi het werken met een emergent onderzoeksontwerp zijn tussentijdse opbrengsten

essentieel voor de voortgang en de richting van het traject. Om die reden beschrijven

we hier zowel de opbrengsten in het proces als de uiteindelijke producten van het

traject.

3.5.1 Proces

Iedere fase had zijn eigen opbrengst. Deze werken we hieronder per fase verder

uit12.

In de eerste fase heeft de onderzoeksgroep gewerkt aan een verkenning op het

thema “de school als loopbaancentrum” om tot een probleemdefinitie te komen. De

ontwikkelcyclus is gestart met een brainstorm over de doelen die de betrokken

docenten willen realiseren. Omdat vanuit directie en management was aangegeven

dat het onderzoek moest bijdragen aan de vormgeving van de opleiding als loop-

baancentrum is de discussie ingestoken vanuit het model ‘de architectuur van het

11

 Om de ontwikkelingen binnen de teams inhoudelijk te stroomlijnen, is er een matrixmodel ingevoerd. Dwars op de

verantwoordingslijn (lopend van sector naar afdeling naar team) staat de inhoudelijke lijn. De inhoudelijke lijnen zijn

opgehangen aan de belangrijke thema’s binnen cgo, zoals loopbaanleren, beoordeling, samenwerking met bedrijven,

e.d. Binnen de sector techniek zijn procesmanagers aangesteld die ieder verantwoordelijk zijn voor coördinatie van de

ontwikkelingen binnen de teams op zijn of haar inhoudelijke thema. In dit project was de procesmanager

loopbaanleren van de sector betrokken.
12

 Voor een uitgebreide beschrijving zie Smulders en Hoeve, 2010.

 Onderzoek-in-de-praktijk 28

loopbaancentrum’ (Geurts, 2004 en 2006). Dit kader zorgde voor structuur in de

discussie. Duidelijk werd op welke aspecten van het loopbaancentrum de teams nog

een slag te maken hadden. Door deze aanpak is het inhoudelijk doel van de docen-

ten voorop gesteld zonder voorbij te gaan aan de doelstellingen vanuit het

management.

In deze eerste fase hebben de ecbo-onderzoekers veel tijd en energie moeten

besteden om bij de betrokken docenten het commitment voor de ontwikkelings-

gerichte aanpak (het actieonderzoek) te krijgen. Het aanvankelijk gebruikte begrip

‘ontwikkelingsgericht onderzoek’ riep bij de docenten het beeld op dat zij ontwikkel-

den en de ecbo-onderzoekers in samenwerking met de stafmedewerker het onder-

zoek deden. De ecbo-onderzoekers hebben de derde ontwikkelbijeenkomst gebruikt

om duidelijk te maken dat zij actie en onderzoek nu juist wilden verbinden om de

vernieuwing maximaal te laten aansluiten bij de ontwikkelingen die het ROC zelf voor

ogen heeft, en de kennis van de docenten optimaal te benutten. In het verslag van

de bijeenkomst staat de volgende reactie vanuit de groep docenten genotuleerd:

“de werkwijze in het onderzoek wordt als een waardevolle aanvulling gezien op

de werkwijze die nu vaak wordt gehanteerd. De laatste kenmerkt zich door ‘het

niet goed afbakenen van een probleem’ of een ‘onheldere doelstelling’. Achteraf

wordt dan de conclusie getrokken dat iets niet gewerkt heeft, maar dat resul-

teert niet in een zoektocht naar een andere manier om het doel wel te berei-

ken.”

We constateren dat de introductie van de werkwijze van actieonderzoek leidde tot

een omslag van ‘denken in oplossingen’ naar ‘eerst vragen stellen’.

Als leidraad voor het actieonderzoek heeft de ontwikkelgroep de volgende hoofd-

vraag geformuleerd:

• Welk gedrag hoort bij een leerling die kritisch naar zichzelf kijkt?

Met als vervolgvragen:

• Wat is een methode om leerlingen kritisch naar zichzelf te laten kijken?

• Hoe waardeer je dat gedrag?

• Welke rollen (wie en hoe) zijn daarbij nodig?

Als een verkenning op de onderzoeksvragen werden collega-docenten en studenten

geïnterviewd door de docenten. De opbrengsten uit de gesprekken werden in de 4
e

bijeenkomst besproken. In het verslag van de bijeenkomst staat dat als volgt

beschreven:

“Geconcludeerd wordt dat het belangrijk is uit te gaan van wat leerlingen vin-

den. We moeten oppassen voor de valkuil dat we als docent invulling gaan

geven aan de oplossing, zonder de leerlingen er voldoende in te kennen”.

 29

Belangrijke opbrengst van de verkenning was het besluit om deelnemers te betrek-

ken bij de tweede fase van het actieonderzoek: het uitdenken van de mogelijke

oplossing.

De tweede fase heeft geresulteerd in een conceptontwerp van het loopbaanuur: het

loopbaanuur is erop gericht de verbinding te maken tussen het persoonlijk talent van

de deelnemer en het vakmanschap. Er is gekozen voor een vorm van persoonlijke

gesprekken met een open agenda.

In de derde fase is dit conceptontwerp getest. De 6 docenten hebben aan de hand

van het ontwerp een dertigtal loopbaangesprekken met leerlingen gevoerd. Om vast

te stellen of het ontwerp voldeed aan de verwachtingen zijn de gesprekken steeds

geobserveerd door een collega. Zowel de deelnemer, de loopbaanbegeleider en de

observerende docent hebben hun ervaringen vastgelegd in in reflectie- of observatie-

formulieren. Deze formulieren leverden weer input voor bespreking in de maande-

lijkse bijeenkomst. Twee belangrijke bevindingen uit de testfase waren:

1. Het gesprek moet resulteren in een opdracht voor de deelnemer (reflectie

koppelen aan actie).

2. Gesprekstechnieken van docenten zijn cruciaal en hier is training vereist.

In juli 2008 is de methodiek uitgewerkt in het document `Uitgangspunten van loop-

baangesprekken’ (juli 2008).

Van september tot december 2008 is gewerkt aan de ontwikkeling van een training

gesprekstechnieken en is een tweede testronde gehouden (gekoppeld aan de trai-

ning). De bevindingen uit de tweede testronde hebben geleid tot een kleine aan-

passing in de methodiek (namelijk in de observatie- en reflectieformulieren).

Vanaf januari 09 is in de BOL 4-opleidingen motorvoertuigen volgens de ontwikkelde

methodiek gewerkt. Eerst hebben de collega-docenten de ontwikkelde training

gesprekstechnieken gevolgd en oefengesprekken gehouden. De docenten uit de

onderzoeksgroep hebben de collega’s in deze fase geobserveerd. Ook nu zijn de

gesprekservaringen van zowel deelnemer, loopbaanbegeleider als observant vast-

gelegd in reflectie- en observatieformulieren. In deze implementatiefase was de rol

van de Ecbo-onderzoekers gericht op evaluatie van de methodiek. De observatie- en

reflectieverslagen van docenten en deelnemers waren hiervoor belangrijke input.

Daarnaast zijn door de ecbo-onderzoekers aanvullend groepsinterviews gehouden

met de docenten en studenten. De uitkomsten van de evaluatie zijn teruggelegd bij

de docenten uit de onderzoeksgroep en dienden als input om de ontwikkelde metho-

diek van het loopbaanuur verder te verbeteren. Ook waren de opbrengsten van de

evaluatie input voor het opstellen van een profiel voor loopbaanbegeleiders.

3.5.2 Product

Het onderzoek heeft geleid tot een methodiek waarin in principe persoonlijke ervarin-

gen (talenten) en vakmanschap aan elkaar verbonden worden. Dit is vastgelegd in

een aantal producten die we hier kort noemen (voor een inhoudelijk beschrijving zie

Hoeve en Smulders, 2010):

 Onderzoek-in-de-praktijk 30

1. Referentiekader waarin de uitgangspunten en aanpak van de methodiek zijn

beschreven;

2. Ontwerp reflectiefomulieren;

3. Training loopbaanbegeleider;

4. Profiel loopbaanbegeleider;

5. Evaluatie rapport, waaruit blijkt dat zowel docenten als leerlingen dit een waar-

devolle methodiek vonden.

Een van de doelen van de sectordirectie was dat het actieonderzoek een bijdrage

zou leveren aan het efficiënter doorlopen van innovatieprocessen. In een interview

gaf de afdelingsmanager aan dat hij op sommige punten het gevoel had dat het

proces sneller had gekund. De docenten daarentegen gaven aan dat met name voor

de verkenning veel tijd is genomen, maar dat dit zich ook heeft terugbetaald. Zij

zeggen hierover:

“De ontwikkelgroep is begonnen met heel veel brainstormen. Soms hadden we

het gevoel geen stap verder te komen. Ook van collega’s en ecbo-onder-

zoekers kwamen dergelijke geluiden. Achteraf vinden we toch wel dat in die

brainstormsessies heel breed de basis is gelegd. (……). We hoeven nu niets

meer terug te draaien omdat het goed doordacht is”.

De opbrengst is een methodiek die zowel door deelnemers als docenten wordt

gewaardeerd. Wel zou de afdelingsmanager zicht willen krijgen op het langetermijn-

effect op leerlingen. Is de leerlingtevredenheid die uit de evaluatie naar voren komt,

op lange termijn ook zichtbaar in o.a. een lagere uitval en een betere benutting van

talent?.

3.6 Reflectie door de onderzoekers

3.6.1 Oorsprong van de kennisvraag

Dit project is voortgekomen uit een constatering van het sectormanagement dat eer-

der ingezette vernieuwingen niet tot de beoogde opbrengsten leidden. Deze consta-

tering was gebaseerd op een geformaliseerde feedbackcyclus in de vorm van een

leergeschiedenis. Deze feedbackcyclus was specifiek voor evaluatie van de eerder

ingezette vernieuwingen in het leven geroepen.

Zoals in paragraaf 3.2 is beschreven, was er in dit project sprake van een meer-

voudig probleemperspectief. Voor het sectormanagement was het probleem dat eer-

der ingezette interventies naar een loopbaancentrum niet erg effectief en efficiënt

bleken. Hun kennisvraag had zowel een methodisch karakter (systematiseren van

reflectie) als een inhoudelijke karakter (de vormgevingsprincipes van loopbaanleren).

Bij aanvang van dit actieonderzoek is ruimte gecreëerd voor een gezamenlijke pro-

bleemdefinitie met de direct betrokken docenten. De onderzoeksgroep is samen-

gesteld uit vertegenwoordigers van drie opleidingsteams die gemotiveerd waren om

aan de slag te gaan met vormgeving van de opleiding als loopbaancentrum. Aan-

 31

gezien de zes betrokken docenten de motor van het onderzoek waren, is de ontwik-

kelcyclus gestart met een brainstorm over hun vragen. De docenten hadden vooral

een inhoudelijke vraag over de interactie met hun deelnemers: wat is nodig om deel-

nemers kritischer naar zichzelf te laten kijken?

Idealiter zouden de verschillende perspectieven op elkaar afgestemd moeten wor-

den. Hier is in de regiegroep wel aandacht aan besteed. Om verschillende redenen is

dat beperkt gebleven. Tijd was een belangrijke overweging, evenals de afweging of

complete afstemming realiseerbaar is, omdat docenten en management nu eenmaal

een ander perspectief hebben. De kracht van een dergelijke aanpak is dat het de

verschillende doelen blootlegt en daarmee de openheid schept voor een gerichte dia-

loog tussen de organisatielagen, zoals in dit project in beperkte mate is gebeurt in de

regiegroep.

3.6.2 Zoek- en leerprocessen

In dit project is de praktijkcyclus van onderzoeken, leren en veranderen gevolgd. Uit-

gangspunt voor de werkwijze was het stappenplan van Ponte (2006). Hoewel dit

stappenplan niet als een blauwdruk is gevolgd, bood het wel structuur en houvast om

een globale planning te maken. Dit hielp om op te starten. Al snel bleek dat iedere

planning wordt doorkruist door de dagelijkse realiteit. Zo werden bijeenkomsten van

de onderzoeksgroep verstoord door kleine dingen zoals urgente vragen van leer-

lingen of collega’s die in- en uitliepen. Maar ook grote ontwikkelingen beïnvloedden

het verloop zoals de financiële situatie van het ROC en de daarop volgende reorga-

nisatie. De aandacht en energie voor dit traject was daardoor bij tijd en wijle geringer.

Als we terugkijken op het proces is het volgende iteratieve proces gevolgd:

o Probleemdefinitie en onderzoeksvraag.

o Onderzoeken van praktijk (interviews docenten en leerlingen).

o Aanscherpen onderzoeksvraag.

o Conclusie dat denken over leerlingen niet werkt, maar denken samen met

leerlingen wel (betrekken bij onderzoek).

o Ontwerpfase – expliciteren van beelden.

o Uitvoerfase en vastleggen (reflectie) van ervaringen (observatie).

o Bijstellen.

o Wederom uitvoer en evaluatie (door docenten).

o Gezamenlijke betekenisverlening evaluatie (door docenten en onder-

zoekers).

o Verbreden uitvoer naar andere docenten en leerlingen.

o Evaluatie en reflectie door docenten.

o Evalueren door onderzoekers, gezamenlijke betekenisverlening.

o Verankeren evaluatie.

Het is duidelijk dat onderzoeken, ontwikkelen en evalueren in opeenvolgende cycli is

doorlopen.

We constateren dat actieonderzoek in deze context ertoe leidde dat de bestaande

praktijk van ontwikkelen, mislukken en zonder reflectie opnieuw beginnen is door-

 Onderzoek-in-de-praktijk 32

broken. Er is uitgebreid stilgestaan bij de probleemdefinitie en tijdens het proces is er

regelmatig stilgestaan bij de vraag of het project nog op de goede weg zat. Voor de

docenten ‘staat deze methodiek als een huis’, een kwalificatie die eerder ingezette

vernieuwingen zelden ten deel viel.

Terugkijkend constateerden de docenten dat het feit dat ze de onderzoeksrol kregen,

ertoe heeft bijgedragen dat ze op een andere manier naar hun eigen praktijk zijn

gaan kijken. Dit hielp om oude patronen los te laten. Wel gaven zij aan dat de rol-

wisseling na een tijd niet meer effectief was: het niet-eigene van die rol (en bijbe-

horende competenties, zoals schrijven van verslagen) ging na verloop van tijd juist

frustreren en vertragend werken.

Belangrijke voorwaarde voor dit succes waren de voldoende facilitering in tijd voor

docenten en de inzet van de ecbo-onderzoekers. Zij fungeerden als stok achter de

deur voor de docenten en boden ondersteuning bij het schrijven en systematisch

evalueren.

Actieonderzoek maakt gebruik van kenniskaders die in de praktijk al aanwezig zijn.

Deze zijn over het algemeen erg impliciet (zo ingesleten dat betrokkenen er nauwe-

lijks bij stil staan). De meerwaarde van de Ecbo-onderzoekers in dit traject was dat

ze hielpen om de aanwezige kennis expliciet te maken. Er is langdurige interactie

nodig om als buitenstaander zicht te krijgen op wat er werkelijk gebeurt in de praktijk

en een vertrouwensbasis op te bouwen. Beiden zijn noodzakelijk om door te kunnen

vragen waarom betrokkenen handelen zoals ze gewoon zijn te doen. Pas dan is het

vanuit de rol van extern onderzoeker mogelijk een bijdrage aan het ontwikkelings-

proces van –in dit project- de docenten leveren. Daardoor ondersteunt het onderzoek

het leerproces op de werkvloer.

3.6.3 Afmaken van leerprocessen

In dit traject was er sprake van een cyclus waarin ontwikkelen en reflecteren elkaar

hebben afgewisseld. Voor de toekomst is afgesproken dat jaarlijks evaluatie op de

methodiek moet plaatsvinden om de methodiek waar nodig bij te stellen.

De methodiek van actieonderzoek bevordert het systematisch doorlopen van een

leerproces omdat het in stappen, waarin ontwikkelen en reflecteren elkaar afwis-

selen, is uitgewerkt. Het feit dat de afdelingsmanager de ontwikkelgroep voortdurend

heeft aangesproken op de voortgang en het belang om resultaten vast te leggen,

heeft dit proces versterkt.

Binnen het ROC is vanaf 2007 gewerkt aan de opbouw van een structuur van

continue feedbackcycli. Vanuit de dienst Kwaliteitszorg is “de Kwaliteitskaart” ont-

wikkeld met als doel om de teams te informeren over de kwaliteit van het geleverde

onderwijs en de bedrijfsvoering. Deze gegevens op de kwaliteitskaart zijn voor de

teams het uitganspunt bij het formuleren van teamontwikkelplannen. Ook is voorzien

in afstemming van teamplannen binnen afdelingen en van afdelingen binnen de

sectoren. De teamontwikkelplannen, dienen als kapstok voor individuele ontwikkel-

plannen. Deze kwaliteitscyclus moet het afmaken van leerprocessen binnen het ROC

waarborgen. Hoewel er geen één op één relatie kan worden aangetoond tussen de

loopbaangesprekken en de gegevens op de kwaliteitskaart, leveren ze wel een

algemeen beeld of verbeterprocessen in de teams leiden tot verbetering in de kwali-

teit van het onderwijs.

 33

3.6.4 De rolverdeling

Een belangrijk kenmerk van actieonderzoek is dat onderzoekers, opdrachtgevers en

gebruikers gedurende het onderzoeksproces samenwerken. Zoals beschreven was

er in dit project sprake van een zeer nauwe samenwerking tussen externe onder-

zoekers, docenten en management.

De rolverdeling kreeg tijdens het proces nader invulling en is in de loop van het

traject enigszins gewijzigd. De docenten vatten in eerste instantie hun rol op als ont-

werpers/ontwikkelaars van de vernieuwing. Vanuit die opvatting noemen ze zichzelf

de ontwikkelgroep. Na de idealen en achtergronden van actieonderzoek te hebben

besproken, zien zij ook meerwaarde in het zelf onderzoek doen.

Als begeleiders positioneren de ecbo-onderzoekers zich op de achtergrond en

stellen zich vooral op als adviseurs van het onderzoeks- en ontwikkelproces.

Terugblikkend beschrijven de docenten de rol van de begeleiders als volgt:

“De onderzoekers van het ecbo fungeerden als stok achter de deur, probeerden

structuur aan te brengen en gaven aan dat de groep het zelf moest doen.

Tegen de druk van buiten om een bestaande methodiek te kiezen wisten ze de

groep op het pad te houden om de methodiek vanuit de groep zelf te ontwik-

kelen en de leerling centraal te stellen (….). Daarnaast leverde ecbo ook inhou-

delijke inbreng vanuit andere scholen, uit literatuur” (uit interviewverslag Van

Vlokhoven en Verbeek).

Bij het actieonderzoek wordt ook de rol van onderzoekers opgerekt. Zo kregen de

ecbo-onderzoekers een rol als expert. Deze rol was het lastigst om in te vullen. Voor

de ecbo onderzoekers was het een voortdurende zoektocht om te bepalen wanneer

de groep beter zelf zaken kon uitzoeken en wanneer kennis ingebracht moest wor-

den, welke kennis over loopbaanleren wanneer en hoe ingebracht moest worden, of

en hoe het inbrengen van kennis de processen zou versnellen, of er nog voldoende

aansluiting was op de praktijkvragen van de docenten? Het was zoeken naar werk-

bare vormen voor docenten die niet graag schrijven en lezen. Ook werd gedurende

het proces duidelijk dat de rol van actieonderzoeker vraagt om procesvaardigheden:

het benoemen van de voortgang, het ter discussie stellen van de heersende cultuur

(bellen tijdens overleg, in- en uitlopen van studenten) e.d.

Een probleem waar de ecbo-onderzoekers mee te maken hadden was in welke mate

ze zich konden verlaten op de onderzoeksgegevens die werden aangeleverd door de

docenten. In de ogen van de ecbo-onderzoekers was de kwaliteit van de rapportages

(bijvoorbeeld observatieverslagen) mager, omdat ze niet gedetailleerd waren. Dit

heeft enerzijds te maken met het feit dat docenten details niet vermelden omdat ze

voor hen vanzelfsprekend zijn. Anderzijds heeft het te maken met het feit dat docen-

ten zich afvragen of ‘het werkt’ (kunnen we de methodiek toepassen), terwijl de ecbo-

onderzoekers de focus óók wilden leggen op de vraag waarom het werkt (kloppen

eerder gemaakte aannames en zijn verbeteringen mogelijk) en of het bijdraagt aan

de beoogde effecten bij deelnemers.

Het vastleggen van ervaringen bleek voor docenten niet vanzelfsprekend. Ze

ervoeren het schriftelijk vastleggen van zaken duidelijk als een taak die ze voor de

onderzoekers moeten doen, zoals blijkt uit het volgende citaat:

 Onderzoek-in-de-praktijk 34

“De ontwikkelgroep moest van hen (lees: de ecbo-onderzoekers) ook de dingen

die bedacht werden opschrijven en daar kon dan weer in worden geschrapt,

aangevuld etc.” (uit interviewverslag Van Vlokhoven en Verbeek).

Als gevolg daarvan hebben de onderzoekers in de loop van het proces meer de taak

van beschrijver op zich genomen en hebben ze door bevraging van de betrokken

docenten in bijeenkomsten de werkwijzen en aannames van docenten

geëxpliciteerd. De docenten namen de rol van ontwikkelaar aan.

We zien dus dat de rolverdeling tussen docenten en onderzoekers in de loop van de

tijd verschoof. Dit heeft enerzijds te maken met de verschillende fases in het project

die vragen om verschillende rollen. In de beginfase (de verkenning van het probleem,

probleemdefinitie) hadden de ecbo-onderzoekers vooral een expert- en adviesrol. In

de test fase stond de adviesrol voorop. In de laatste fase namen de ecbo-onder-

zoekers vooral een rol als evaluator.

Anderzijds had de verschuiving in rolverdeling te maken met aanwezige competen-

ties bij betrokken docenten en onderzoekers. Het hart van de docenten ligt niet bij

alle onderdelen van een onderzoeksproces. Kenmerkend is dat de groep docenten

gedurende het hele traject bekend stond als de ontwikkelgroep. Hieruit spreekt dat

het ontwikkelen –toewerken naar een oplossing– voorop staat. Het feit dat er een

onderzoeksmethodiek werd gehanteerd maakte van deze docenten geen onder-

zoekers maar eerder docenten die systematisch ontwikkelen.

3.6.5 Generieke opbrengsten van het onderzoek

In dit actieonderzoek gaat het niet zozeer om geobjectiveerde kennis die per definitie

gegeneraliseerd moet kunnen worden. Het gaat in de eerste plaats om het vergroten

van de handelingscontrole van de participanten op hun eigen leefwereld. Gevoel

voor de context van handelen door de onderzoeker is hierbij essentieel.

Actieonderzoek levert op deze wijze in eerste instantie exemplarische kennis op.

De methodologische voorwaarden zijn vooral gericht op de interne validiteit. Actie-

onderzoek dient valide, transparant en reconstrueerbaar te zijn. In dit project:

• Is het proces reconstrueerbaar door vastlegging in verslagen en logboek.

• Heeft triangulatie van bronnen (docenten, collega-docenten, deelnemers), en

triangulatie van methoden plaatsgevonden (interviews docenten, interviews

deelnemers, reflectie docenten, reflectie leerlingen, observatie docenten, geza-

menlijke interpretatie).

• Is accountability gewaarborgd door voortdurend overleg met betrokkenen (zowel

docenten als management).

• Is voldaan aan de expliciteringsopdracht doordat zowel docenten als onder-

zoekers in werkbijeenkomsten ervaringen hebben gedeeld en er gezamenlijk

betekenis aan hebben gegeven. Dit is door de onderzoekers in verslagen vast-

gelegd die weer zijn teruggelegd aan de groep. Op basis van deze bijeenkom-

sten (en de verslagen) is verslag gedaan aan de regiegroep. Ook hier zijn ver-

slagen van gemaakt die zijn teruggelegd bij leden van de regiegroep.

 35

De onderzoekers hebben in dit traject zoveel mogelijk geëxpliciteerd hoe loopbaan-

leren in de praktijk van de opleiding motorvoertuigen BOL-4 in ROC Midden

Nederland is vormgegeven, welke principes aan deze vormgeving ten grondslag

lagen en geëvalueerd of de methodiek ook werkte naar het oordeel van direct

betrokken docenten en deelnemers. Deze beschrijving kan een basis zijn voor ver-

gelijking met andere casuïstiek, zodat vanuit een “pratice based evidence cyclus”

(Van Yperen en Veerman, 2008) de effectiviteit van de ontworpen methodiek verder

onderbouwd kan worden.

 37

4 Onderzoek-in-de-praktijk: casus ROC Tilburg13

In dit hoofdstuk beschrijven we
14

 een ‘onderzoek-in-de-praktijk’ bij ROC Tilburg. Het

onderzoek is uitgevoerd in opdracht van het CvB dat onder andere het ROC onder

haar hoede heeft
15

, afgestemd op de noden en behoeften van twee opleidingsteams

binnen het ROC. Het onderzoek had tot doel deze teams te ondersteunen bij het

vorm geven van competentiegericht leren en tegelijkertijd bewijsmateriaal aan te dra-

gen over de werkzaamheid van het concept competentiegericht leren.

4.1 Aanleiding en doelstellingen

ROC Tilburg is sinds 2005 bezig met het invoeren van competentiegericht leren en

opleiden. Medio 2007 constateerde het ROC een behoefte aan onderzoek naar de

toegevoegde waarde van het competentiegericht onderwijs op het ROC. Dit onder-

zoek zou (op langere termijn) antwoorden moeten genereren op vragen betreffende

de legitimiteit van competentiegericht leren. Concreet ging het om de invloed op de

inzetbaarheid van afgestudeerden als beroepsbeoefenaren, de gevolgen voor de

door- en uitstroom van deelnemers en voor de motivatie, leeractiviteiten en leer-

resultaten van de deelnemers en de betrokkenheid en waardering van docenten. Het

ROC is voorbij de fase van ‘1000 bloemen bloeien’ en is op zoek naar structuur.

IVA is gevraagd over de opzet van dit onderzoek mee te denken en het onderzoek

vervolgens uit te voeren In de gesprekken met het CvB is gezocht naar verbindingen

met de bedoeling het onderzoek in de praktijk van het ROC te organiseren en te

‘ankeren’, zodat er tevens een meerwaarde voor de professionalisering van docenten

en voor het innovatieproces van het ROC zou ontstaan.

In overleg is ervoor gekozen om het onderzoek te verbinden met het ontwikkelproces

van resultaatverantwoordelijke teams. Deze teams dienden meer zelfevaluatief te

zijn/worden, gekoppeld aan de beleidscyclus van het ROC. De onderzoekers gingen

er daarbij vanuit, dat het zoeken naar antwoorden op de boven genoemde vragen

voor de teams een belangrijke motor kon zijn voor het beter gaan functioneren als

zelfevaluatief en resultaatverantwoordelijk team en voor het werken aan individuele

en gezamenlijke professionalisering. Om de teams bij dit ‘onderzoek-in-de-praktijk’

echter niet te zwaar te belasten zouden de onderzoekers vooral moeten zoeken naar

een werkbare balans. Met het onderzoek-in-de-praktijk wilde het ROC op korte ter-

mijn

13

 Dit hoofdstuk is gebaseerd op IVA-onderzoek van Christa Teurlings en Peter den Boer bij ROC Tilburg. Voor meer

details zie den Boer, P., & Teurlings, C., (2008). Samen lerend vernieuwen. Resultaten van een pilotstudie. Tilburg:

IVA Beleidsonderzoek en advies/ROC Tilburg.
14

 ‘We’ zijn in dit hoofdstuk de onderzoekers, Christa Teurlings en Peter den Boer.
15

 ROC Tilburg maakt deel uit van een onderwijsgroep. Het CvB is het bestuur van deze onderwijsgroep. Het ROC

kent dus een management ‘onder’ het CvB.

 38

1. een stap zetten in de richting van bewezen effecten;

2. werken aan inzichten in de toegevoegde waarde van het competentiegericht

onderwijs (wetenschappelijke onderbouwing);

3. docenten en andere betrokkenen helpen in het krijgen van meer ‘grip’ op de toe

gevoegde waarde van competentiegericht opleiden;

4. de teams ondersteunen bij het doen van onderzoek

4.2 Werkwijze

Samen met betrokkenen van het ROC hebben de onderzoekers een pilottraject uit

gevoerd bij twee resultaatverantwoordelijke teams

1. waren als team al minimaal een half jaar bezig met het ontwikkelen/uitvoeren

van bepaalde competentiegerichte opleiding

2. waren resultaatverantwoordelijk;

3. waren divers van samenstelling (meerdere functionarissen, zo mogelijk ook

mensen ‘van buiten’), en werkten samen met een procesondersteuner

het ROC;

4. hadden een expliciete leervraag rondom de ro

tentiegerichte onderwijs spelen (met name het pedagogisch

len);

5. worstelden met de vraag naar de wijze waarop zij in het team samen en samen

met andere teams kunnen werken aan het verbeteren van het onder

6. waren op de hoogte van de processen die deel uitmaken van de beleidscyclus

van het ROC, waaronder zelfevaluatie.

Met deze twee teams zijn we een traject gestart, dat uit een aantal fasen bestond

(zie figuur 1). We lichten deze fasen hieronder in alg

gaan we dieper in op de ervaringen die we bij de twee teams hebben opgedaan.

Figuur 4.1: Fasen van ‘onderzoek-in-

16

Een procesondersteuner is toegevoegd aan de organisatorische eenheden binnen het RO

onder verantwoordelijkheid van de directeur van de desbetreffende school. Deze procesondersteuner ondersteunt het

proces van onderwijsinnovatie en ontwikkeling van competentiegericht onderwijs.

Onderzoek-in-de-praktijk

een stap zetten in de richting van bewezen effecten;

werken aan inzichten in de toegevoegde waarde van het competentiegericht

(wetenschappelijke onderbouwing);

docenten en andere betrokkenen helpen in het krijgen van meer ‘grip’ op de toe-

gevoegde waarde van competentiegericht opleiden;

de teams ondersteunen bij het doen van onderzoek-in-de-praktijk.

en van het ROC hebben de onderzoekers een pilottraject uit-

erantwoordelijke teams van het ROC. De twee teams:

waren als team al minimaal een half jaar bezig met het ontwikkelen/uitvoeren

van bepaalde competentiegerichte opleidingen of delen daarvan;

waren resultaatverantwoordelijk;

waren divers van samenstelling (meerdere functionarissen, zo mogelijk ook

sen ‘van buiten’), en werkten samen met een procesondersteuner
16

 vanuit

hadden een expliciete leervraag rondom de rol die zij als docenten in het compe-

tentiegerichte onderwijs spelen (met name het pedagogisch-didactisch hande-

worstelden met de vraag naar de wijze waarop zij in het team samen en samen

met andere teams kunnen werken aan het verbeteren van het onderwijs;

waren op de hoogte van de processen die deel uitmaken van de beleidscyclus

van het ROC, waaronder zelfevaluatie.

Met deze twee teams zijn we een traject gestart, dat uit een aantal fasen bestond

(zie figuur 1). We lichten deze fasen hieronder in algemene zin toe: in paragraaf 4.4

gaan we dieper in op de ervaringen die we bij de twee teams hebben opgedaan.

-de-praktijk

organisatorische eenheden binnen het ROC (scholen geheten),

onder verantwoordelijkheid van de directeur van de desbetreffende school. Deze procesondersteuner ondersteunt het

proces van onderwijsinnovatie en ontwikkeling van competentiegericht onderwijs.

 39

Gedurende de eerste fase (verkennen) hebben we de centrale onderzoeksvragen

met de opleidingsteams en hun schooldirecteur verkend en met hen besproken in

hoeverre deze vragen ook voor de teams herkenbaar en relevant waren. We hebben

dit gedaan door vooral op zoek te gaan naar hun gezamenlijke ‘concerns’, de vragen

waarvan ze het idee hadden dat het van centraal belang was dat die werden onder-

zocht. Een voorbeeld van zo’n concern is de kwaliteit van de coaching: is die wel op

niveau?

Vervolgens (fase 2: voorbereiden zelfevaluatie) hebben we deze concerns gezamen-

lijk uitgewerkt tot vragen die we tijdens het onderzoek centraal hebben gesteld. Op

basis daarvan zijn door de onderzoekers instrumenten ontwikkeld die in een aantal

cycli met de teams zijn besproken en bijgesteld.

Dit leidde er bij beide teams toe (fase 3: gegevens verzamelen) dat data door onder-

zoekers en door medewerkers van het ROC zijn verzameld bij deelnemers, bij

docenten en instructeurs en bij het werkveld. Er werden zowel individuele gesprek-

ken als groepsgesprekken gevoerd met deelnemers, groepsgesprekken met docen-

ten en instructeurs en individuele gesprekken met vertegenwoordigers vanuit het

werkveld. Deze gesprekken zijn gevoerd door diverse personen, te weten docenten

en instructeurs van de opleiding zelf, door studenten van de lerarenopleiding, door

een medewerker van de afdeling kwaliteitszorg, en door twee leden van de

algemene directie van het ROC. Van deze gesprekken zijn verslagen gemaakt door

de betrokken docenten, instructeurs en studenten en door het secretariaat van het

ROC.

Vervolgens zijn alle gegevens door de onderzoekers bijeengebracht, verwerkt en

geanalyseerd (fase 4: analyseren van gegevens).

De gegevens en de antwoorden op de gestelde team-vragen zijn vervolgens door de

onderzoekers gepresenteerd aan de teams. Opleidingsteams en hun school-

directeuren hebben gezamenlijk met de onderzoekers conclusies getrokken uit de

onderzoeken (fase 5: conclusies trekken).

In tabel 4.1 hebben we de fasen kort samengevat.

Tabel 4.1 – fasen van onderzoek in de pilot ROC Tilburg

FASE 1:

Verkennen

Verkennen van onderzoekvragen: zijnd e vragen voor

de teams relevant en herkenbaar?

FASE 2:

Voorbereiden zelfevaluatie

Uitwerken van onderzoeksvragen: op welke wijze

kunnen output en proces zichtbaar worden gemaakt?

FASE 3:

Gegevens verzamelen

Verzamelen van gegevens voor evaluatie.

FASE 4:

Analyseren van gegevens

Bijeenbrengen gegevens, bundelen en analyseren

FAE 5:

Conclusies trekken

Welke antwoorden kunnen we formuleren op de

onderzoeksvragen, welke conclusies trekken we, wat

leren we hieruit?

 Onderzoek-in-de-praktijk 40

De onderzoekers voerden de regie van het gehele traject, dat wil zeggen dat zij

gedurende het proces onder meer afspraken maakten met de diverse betrokkenen

en het proces bewaakten. Met dit traject werd het volgende beoogd:

1. mogelijke effecten van competentiegericht opleiden (wetenschappelijk) te onder-

bouwen,

2. dat docenten en andere betrokkenen samen met de onderzoekers werken aan

het gezamenlijk onderzoeken van de eigen onderwijspraktijk (zelfevaluatie en -in

beperkte mate- zelf leren doen van onderzoek)

3. dat docenten in teamverband van elkaar en met elkaar leren;

4. dat docenten en teams daardoor de eigen onderwijspraktijk gaandeweg ver-

beteren en/of vernieuwen.

Het was nadrukkelijk de bedoeling dat de resultaatverantwoordelijke teams

betrokken zouden zijn bij de verschillende stappen in het onderzoek. Daarbij stond

voorop dat zij – om hen niet te zwaar te belasten – in elk geval betrokken werden bij

de kernbeslissingen die in het onderzoek genomen werden. Voor zover relevant,

mogelijk en haalbaar, zouden docenten ook bij de uitvoering van het onderzoek

worden betrokken. De onderzoekers hebben daarom per fase met elk team

afgesproken hoe deze fase eruit zou ziet en wie wat zou gaan doen. Ook de beide

directeuren van de opleidingsclusters (school geheten) waar de pilot werd

uitgevoerd, waren bij dit overleg betrokken. Deze keuze is in overleg met het CvB en

de algemeen directeur Onderwijs & Innovatie (Algemene Directie ROC) gemaakt om

verankering en verbreding van de ervaringen mogelijk te maken.

4.3 Projectorganisatie

De genoemde opzet van het onderzoek had tot gevolg dat het onderzoek alleen per

fase gepland kon worden, zowel in de tijd als qua inhoud van werkzaamheden en

dus ook qua kosten. Om deze fasegewijze manier van werken te kunnen realiseren

is een stuurgroep ingesteld met gedelegeerde bevoegdheden vanuit het CvB en met

vertegenwoordigers van alle betrokken lagen in de organisaties. Deze stuurgroep

bestond uit:

1. een vertegenwoordiger vanuit de algemene directie ROC Tilburg, belast met de

portefeuille onderwijs en innovatie

2. een vertegenwoordiger van de stafdienst, belast met kwaliteitszorg/beleidscyclus

3. een vertegenwoordiger van de procesondersteuners

4. de schooldirecteuren in wier school de pilots werden uitgevoerd.

5. de betrokken onderzoekers.

De kerntaken van deze stuurgroep waren:

 41

1. Coördineren van pilot-traject ‘samen lerend vernieuwen’ (onderlinge afstemming,

voortgang, bewaken onderzoekstraject, leren van elkaar).

2. Zorgen voor afstemming van de pilot met lopende activiteiten bij het ROC, in het

bijzonder het zoeken en realiseren van verbinding met processen van onder-

wijsinnovatie, teamontwikkeling en kwaliteitszorg;

3. Nemen van besluiten rondom vervolgfasen van het onderzoek

4. Deze groep was uiteraard verantwoording schuldig aan het CvB van het ROC.

4.4 Werkwijze en opbrengsten van de onderzoeken bij de twee pilotteams

In deze paragraaf gaan we meer concreet in op het verloop van de pilot ‘samen

lerend vernieuwen’ bij de twee opleidingsteams
17

.

Team 1

Het team bestond uit tien teamleden, meest parttimers. Het team ontwikkelde en ver-

zorgde het onderwijs voor een opleiding in de Welzijnssector, niveau 4, zowel BOL

als BBL. Er waren in het schooljaar 2007/2008 ongeveer 27 eerstejaars en 25

tweedejaars. Het team was al drie jaar bezig met competentiegericht opleiden (cgo),

en er zijn al enkele verbeterslagen doorgevoerd. Het hele team, inclusief de directeur

van de school waar het team deel van uitmaakt wilde nadrukkelijk bij het onderzoek

betrokken worden. Ook is gedurende het onderzoek op gezette tijden samengewerkt

met de procesondersteuner en met de afdeling kwaliteitszorg.

De onderzoekers zijn gestart met een kennismakingsgesprek met het team. Tijdens

dat gesprek is het team gevraagd wat hun kern-concerns waren. Tevens zijn docu-

menten bestudeerd. Op basis daarvan is een conceptnotitie geschreven, met de

kern-concerns van het team. Die betroffen de coaching/mentoring, de structuur en

ordening van de opleiding, de afhankelijkheid van docenten uit de beroepspraktijk en

het terugdringen van voortijdig schoolverlaten door te zorgen voor motiverender

onderwijs. Die notitie is met het team besproken.

De concerns zijn met het team nader gespecificeerd, ingekaderd en uitgewerkt. Het

team is gevraagd de vragen die zij zouden stellen aan leerlingen, docenten en werk-

veld op post-it’s op te schrijven en te prioriteren. Deze werkwijze leidde uiteindelijk tot

vragen die gesteld zijn aan leerlingen, aan docenten en aan het werkveld. Het ging

hierbij om de waardering van betrokkenen (leerlingen, docenten, werkveld) voor de

opzet en structuur van het competentiegerichte onderwijs, de coaching, het werken

met portfolio en de beoordeling.

Vervolgens is een leerlingenonderzoek, een docentenonderzoek en een werkveld-

onderzoek uitgevoerd. Het leerlingenonderzoek bestond uit groepsinterviews die uit-

gevoerd zijn door de medewerker van de afdeling Kwaliteitszorg. Voor de opzet van

deze groepsinterviews is gebruik gemaakt van de werkwijze van deze afdeling: leer-

lingen worden als serieuze partners in kwaliteitsverbetering gezien. De groepen wer-

den op basis van vrijwilligheid samengesteld: in het Open Leercentrum is gevraagd

17

Voor een volledige beschrijving verwijzen we naar de rapportage over dit project, dat – vanwege de expliciete

informatie over de onderzochte teams – als intern stuk op te vragen is bij ROC Tilburg

Boer, P. den & C. Teurlings (2008). Samen Lerend Vernieuwen. Resultaten van een pilotproject. Tilburg: IVA

beleidsonderzoek en advies.

 Onderzoek-in-de-praktijk 42

wie van de aanwezigen deel wilde nemen aan de groepsbevraging. In het onder-

havige onderzoek zijn vier groepen BOL-leerlingen in het onderzoek betrokken twee

groepen uit het eerste en twee groepen uit het tweede jaar. In totaal werden 10

eerstejaars en 12 tweedejaars bevraagd.

Voorafgaand aan het groepsgesprek werd de leerlingen gevraagd een korte vragen-

lijst in te vullen. Deze vragenlijst bestond uit een aantal open vragen, maar ook uit

een aantal onderdelen waarbij de leerlingen op een vijfpuntschaal hun waardering

voor bepaalde aspecten van de opleiding moesten uitspreken, zoals structuur van de

opleiding, portfolio en beoordeling, coaching, wat leer je?, welke adviezen zou je de

opleiding mee willen geven?

In het groepsgesprek zijn de antwoorden van de leerlingen besproken en konden de

deelnemers ook zelf informatie inbrengen. De kwaliteitszorgmedewerkster heeft de

verslagen per leerjaar gebundeld. Daarvan is eerst per leerjaar een analyse gemaakt

door de onderzoekers.

Ook ten behoeve van het onderzoek onder docenten is gekozen voor een groeps-

gesprek met het team. Dit groepsgesprek is gevoerd door de algemeen directeur

Onderwijs & Innovatie (Algemene Directie). Het gesprek werd gevoerd aan de hand

van een semigestructureerd interviewschema, gebaseerd op de bovengenoemde

vragen van het team. De gespreksverslagen zijn door de algemeen directeur

geanalyseerd, aan de hand van een door de onderzoekers opgestelde matrix.

Ten behoeve van het werkveldonderzoek zijn gesprekken gevoerd met medewerkers

van drie welzijnsinstellingen. Deze gesprekken zijn door de algemeen directeur

gevoerd aan de hand van een interviewschema, gebaseerd op de genoemde vragen.

De verslagen zijn door de onderzoekers geanalyseerd aan de hand van een analyse-

matrix.

Resultaten bij team 1

Uit de resultaten kwam naar voren dat de leerlingen positief waren over de coaching

in de opleiding. De eerstejaars waren daarover op veel punten enigszins positiever

dan de tweedejaars. De leerlingen vonden de aansluiting met de praktijk goed, vooral

de eerstejaars. Vanuit het werkveld werd aangegeven, dat men de vergelijking tus-

sen leerlingen die wel en niet via competentiegericht opleiden worden opgeleid,

moeilijk kon maken; of er werd weinig verschil waargenomen, of men schreef kwali-

teiten vooral toe aan de stagiaires zelf. Men was op zich tevreden over de

stagiair(e)s. De studenten waren neutraal over het gebruik van het portfolio. Daar

staat tegenover dat vooral de leerlingen uit het tweede jaar het portfolio minder uit-

dagend en activerend vonden. Over de wijze van beoordelen waren de leerlingen

wat minder positief. Ze misten vooral het overzicht. Dat sloot aan bij de kritiek die de

leerlingen hadden op de opzet en de structuur van de opleiding. De leerlingen

vonden competentiegericht opleiden vooral erg wennen. Ze verlangden terug naar

heldere en duidelijke opdrachten vanuit school zodat ze weten wat ze moeten doen

en naar cijfers. Opmerkelijk is dat uit de leerlingbevraging die het ROC zelf heeft

uitgevoerd onder de toenmalige vierdejaars bleek dat zij met enige jaloezie naar de

toenmalige eerste- en tweedejaars keken: ‘die cgo-ers boffen dat ze geen last

hebben van de protocollen’.

De docenten vonden de kerngedachte van competentiegericht onderwijs goed (aan-

sluiten bij de leervraag van de leerling, onderwijs op maat) maar misten een

 43

gezamenlijke uitwerking: er was onvoldoende een duidelijke lijn. De meeste

docenten vonden Competentiegericht Onderwijs een verbetering, maar de structuur

moest eenvoudiger. Docenten zagen wel concrete positieve effecten: er zijn meer

mogelijkheden voor diepgang en om over de grenzen van vakken heen kijken. Men

had behoefte aan meer tijd en ruimte om cgo goed te implementeren. Ook wat de

beoordeling betreft miste men een heldere lijn.

Team 2

Het team bestond uit ongeveer 42 leden. Deze teamleden waren werkzaam op drie

locaties, waaronder een met voornamelijk risicoleerlingen. Belangrijk was daarbij de

inbreng van andere partijen dan het docententeam, zoals de reclassering. De oplei-

dingen duurden 1 jaar en kenden een kerndeel en vier uitstroomdifferentiaties. De

opleiding beoogde toe te leiden naar een vervolgopleiding of de arbeidsmarkt. De

school was drie jaar daarvoor als experiment gestart, maar was inmiddels een

erkende opleiding binnen de kwalificatiestructuur.

De opleiding kende een beduidend hoger diplomeringspercentage dan het landelijk

gemiddelde en stelde zichzelf ten doel dit percentage te verhogen. De opleiding

bediende een doelgroep die te boek staat als ‘lastig’. Het team heeft zijn eigen

invulling gegeven aan competentiegericht opleiden. Die is gebaseerd op de gedachte

van ‘natuurlijk leren’ met een eigen invulling met wat meer structuur.

Op dezelfde wijze als bij team 1 is door de onderzoekers een notitie opgesteld, die

weer met teamleden is besproken. Uit de gesprekken met de teamleden kwamen als

concerns naar voren: of de gehanteerde aanpak wel geschikt is voor de doelgroep,

welke randvoorwaarden nodig zijn om effect te sorteren, hoe het beste realistisch

beoordeeld kan worden, bij welke leerlingen welke vorm van coaching geschikt is en

wat te doen met leerlingen die theorie willen? Deze concerns zijn door een werk-

groepje nader gespecificeerd, ingekaderd en uitgewerkt op dezelfde wijze als bij

team 1. Dit leidde tot een aantal vragen voor het onderzoek, die te maken hadden

met de waardering van betrokkenen (leerlingen, docenten, werkveld) voor de wijze

waarop de coaching wordt vormgegeven en voor de wijze waarop er wordt beoor-

deeld.

Voor het onderzoek is gekozen voor individuele gesprekken met leerlingen. De

gesprekken met 36 leerlingen zijn gevoerd door vier instructeurs van de opleiding en

twee studenten van de lerarenopleiding, die ten tijde van het interview bij de oplei-

ding stage liepen. De interviewgegevens zijn door de studenten en de onderzoekers

in een analysematrix gezet.

Ten behoeve van het onderzoek onder docenten is ook hier gekozen voor groeps-

gesprekken met de teamleden. Er zijn twee gesprekken gevoerd; één met docenten /

coaches en één met instructeurs, respectievelijk met 6 en 3 personen. Deze

gesprekken zijn gevoerd door de algemeen directeur van het ROC. De gesprekken

zijn gevoerd aan de hand van een interviewschema, gebaseerd op de boven-

genoemde vragen. De analyse is analoog aan de analyse in team 1 uitgevoerd.

Ten behoeve van het werkveldonderzoek zijn gesprekken gevoerd met stage-

begeleiders en/of coördinatoren van vier stagebedrijven uit het werkveld behorend bij

de –opleiding, aan de hand van de bovengenoemde vragen. De analyse is analoog

aan team 1 uitgevoerd.

 Onderzoek-in-de-praktijk 44

Resultaten bij team 2

Uit de gesprekken met leerlingen kwam naar voren dat een groot deel van de leer-

lingen een leerproces doormaakt zoals door het team beoogd (hun eigen leerproces

ter hand nemen). De coaching bleek overwegend effectief te zijn omdat die (volgens

zeggen van de leerlingen) deze leidde tot ander gedrag. De coaching werd door de

leerlingen gewaardeerd. De beoordeling was voor de meeste leerlingen duidelijk en

leidde tot bijstelling van gedrag. Een enkele student begreep de beoordeling niet of

verbond er geen consequenties aan.

De docenten en instructeurs gaven aan dat ze op hoofdlijnen een gedeelde visie

hebben op coaching en beoordeling. In de uitwerking zijn er een aantal punten van

spanning. Sommige teamleden voelden zich op het punt van de coaching en beoor-

deling niet altijd serieus genomen en wilden beter geïnformeerd worden over de

afspraken die gemaakt werden met leerlingen en stagebedrijven. Tevens waren er in

detail verschillende visies op coaching.

Het werkveld was overwegend positief over de opleiding. De lijnen met de coaches

waren kort en school reageerde snel als er wat aan de hand was. De beoordeling

was helder. Het was wel meer werk dan vroeger, maar dat leverde ook meer diep-

gang op. In hoeverre de leerlingen goede beroepsbeoefenaren worden, hangt geheel

van de student af: er zijn er die snel afhaken en anderen zijn zeer gemotiveerd. Men

zou wel graag wat bedrijfsspecifiekere stageopdrachten zien en men zou graag

docenten laten meedraaien op de stagebedrijven zodat ze meer gevoel krijgen voor

de aansluiting tussen theorie en praktijk.

De eigen invulling van competentiegericht opleiden bleek dus te slagen. Ook het

werkveld constateerde dat en was zeer te spreken over de wijze van ondersteuning

vanuit de opleiding. De belangrijkste kritische noot op het terrein van de toegevoegde

waarde van (deze invulling van) cgo was dat de binnenschoolse werkplaatsen soms

wat uitdagender zouden kunnen zijn voor de leerlingen die dat aan zouden kunnen.

Algemene opbrengst

Met deze pilot heeft het ROC (en de twee deelnemende opleidingsteams in het bij-

zonder) eerste stappen gezet in de richting van bewezen effecten. Er zijn inzichten

ontstaan in de toegevoegde waarde van cgo, zoals dat anno 2007/2008 vorm kreeg.

Betrokkenen zijn ondersteund in het krijgen van meer ‘grip’ op de ontwikkelingen die

worden beoogd, en in het doen van hun onderzoek-in-de-praktijk. Het pilottraject

heeft laten zien, dat er bij de twee teams door het werken met competentiegericht

onderwijs en/of door het pilottraject een sterke behoefte is ontstaan aan onderlinge

afstemming, gezamenlijke visieontwikkeling en continuering van een gezamenlijk

verbeterproces. Het project heeft inzichten opgeleverd in de wijze waarop teams dat

zouden kunnen doen; hoe zij konden werken aan het versterken van hun zelfreflecte-

rend en –evaluerend vermogen, en hoe de ondersteunende diensten van het ROC

(i.c. procesondersteuners, kwaliteitszorg, secretariaat) en de betrokken leraren-

opleiding daarbij een belangrijke rol konden spelen. Men heeft nadrukkelijk ervaren

dat ondersteuning en versterking van de vraagsturing van de teams belangrijk is.

Daarnaast is er meer zicht ontstaan op de wijze waarop het ROC (aansluitend bij die

vraagsturing) regie kan voeren op het proces van lerend innoveren. Doordat het pro-

ject in het najaar van 2008 afliep, hebben we geen zicht kunnen behouden op wat er

feitelijk met de verkregen inzichten is gebeurd.

 45

4.5 Reflectie door de onderzoekers

4.5.1 Oorsprong van de kennisvraag

Dit project is gestart op instigatie van het CvB van het ROC. Daar leefde de aanvan-

kelijke vraag naar de legitimiteit en meerwaarde van competentiegericht leren. In de

loop van het project is die vraag in samenspraak tussen onderzoekers en leden van

het CvB veranderd in de richting van de vragen die opleidingsteams hadden of

ervoeren bij het vormgeven aan cgo, waarbij wel beoogd werd tegelijkertijd bewijs-

materiaal voor de legitimiteit van cgo aan te dragen.

Binnen ROC Tilburg was ten tijde van dit onderzoek
18

 een aantal vormen van facili-

tering in de organisatie ingebouwd, die feedbackcycli organiseren. De dienst

Procesondersteuning ontwikkelde formats en andere producten met het doel de ont-

wikkeling van nieuw beleid in de organisatie te ondersteunen. Elk team had zijn

eigen procesondersteuner, die de producten in het team toelicht en zorgde voor

uitwerking en implementatie. Deze ondersteuner kon de ervaring met de teams

benutten voor feedback op centraal niveau, hoewel dat niet een beoogd doel van

deze dienst was. De dienst Kwaliteitszorg voerde met enige regelmaat gesprekken

met ondermeer deelnemers en docenten(teams) om een beeld te krijgen van de

tevredenheid onder deze groepen met het geleverde onderwijs. Het doel daarvan

was het CvB en de directie te informeren over de kwaliteit van het geleverde

onderwijs met de bedoeling dat deze daarop zouden kunnen (bij)sturen. Alle teams

leverden bovendien (in het kader van de ontwikkeling van resultaatverantwoordelijke

teams) jaarlijks een team activiteitenplan (TAP) waarin verbeteracties waren

geformuleerd (o.a. op basis van de gegevens aangeleverd door de dienst

Kwaliteitszorg).

De oorsprong van de kennisvraag van het CvB was gelegen in de landelijke ambitie

om in 2010 cgo te hebben ingevoerd en de vragen die dat opriep op verschillende

niveaus in de organisatie. De veronderstelling van het CvB was onder andere dat de

ontwikkeling en vooral de implementatie van cgo aanzienlijk vereenvoudigd zou kun-

nen worden als effecten ervan op studenten en docenten aangetoond konden wor-

den. De kennis uit de feedbackcycli heeft mogelijk input geleverd aan CvB en directie

voor deze veronderstelling. De behoefte aan onderzoek lijkt echter eerder gelegen te

hebben in de behoefte aan versterking van de feedbackcycli dan dat die daar uit is

voortgekomen. Het onderzoek heeft ook bijgedragen aan het tot stand brengen van

die feedbackcycli op decentraal niveau – bij de betrokken teams – en op centraal

niveau – bij de dienst Kwaliteitzorg, in de keuze om de al bestaande methodiek van

student- en docentbevraging meer te enten op de vraagstelling binnen de teams.

4.5.2 Zoek- en leerproces

De verschuiving van de doelstelling van het onderzoek had mede als doel de oplei-

dingsteams te ondersteunen in hun ontwikkelproces als resultaatverantwoordelijk

team. Aansluitend bij hetgeen we in de vorige paragraaf hebben geschreven,

bestond op CvB-niveau vooral de behoefte om de teams te voorzien van een kennis-

verwervingsstrategie om het eigen zelfsturend vermogen in de ontwikkeling naar cgo

te vergroten. De veronderstelling daarbij was dat die strategie op termijn tevens (op

18

 Het is de onderzoekers niet bekend of dat nog zo is.

 Onderzoek-in-de-praktijk 46

ROC-niveau en wellicht ook daarboven) zou leiden tot vergroting van de kennis over

de mate waarin cgo bijdraagt aan het leren van deelnemers.

In de praktijk heeft de gekozen werkwijze voor team 2 vooral geleid tot vergroting van

de kennis over de eigen praktijktheorie en de werkzaamheid daarvan. Die kennis (die

de gehanteerde praktijktheorie voor een belangrijk deel bevestigde) heeft tevens

ondersteuning opgeleverd voor het werken met cgo-achtige vormen van werken, in

elk geval voor deze specifieke doelgroep. Voor team 1 heeft de gekozen werkwijze

vooral een aantal sluimerende problemen geëxpliciteerd. Voor beide teams heeft het

onderzoek de kennisbehoefte op deelterreinen van cgo duidelijk gemaakt.

4.5.3 Afmaken van leerprocessen

Beide teams zijn in hun leren (i.e. het afmaken van de pdca-cyclus) ondersteund

door hen van tevoren bij de probleemdefinitie te betrekken. Daarmee zorgden we

voor meer ‘eigenaarschap’: de onderzoeksgegevens werden `hun eigendom’ en wer-

den niet van buiten over hen ‘uitgestort'. Door beide teams zijn de resultaten ook

benut om een nieuwe fase van de pdca-cyclus in gang te zetten, al zag die er voor

de twee teams inhoudelijk anders uit. Team 2 sprak na het onderzoek nadrukkelijk

de wens uit om op dezelfde manier de ‘vinger aan de pols’ te blijven houden, team 1

zette de resultaten om in (de wens tot) een actieplan. We veronderstellen dat hier-

door het leren van de teams en de verdere professionalisering van docenten bevor-

derd zijn. In hoeverre de door de teams uitgesproken wensen in praktijk gebracht zijn

is ons onbekend.

Daarnaast zijn in tweede instantie – op instigatie van de onderzoekers – vragen

gesteld over het vernieuwingsproces op het niveau van de doelstellingen (de vraag

of het goede gedaan wordt, in plaats van de vraag of wat er gedaan wordt goed

gedaan wordt). Met name is gereflecteerd op de wijze waarop het ROC het

vernieuwingsproces heeft ingericht, op de rol van de verschillende diensten daarin en

op de wijze waarop dit proces (niet) is geagendeerd.

4.5.4 Onderzoekersrol

De onderzoekers hebben in de loop van het proces verschillende rollen vervuld. In

de eerste plaats die van het expliciet maken van veronderstellingen en concerns,

daarna die van technisch onderzoeker, evaluator, beschrijver van de stand van

zaken. In derde instantie hebben de onderzoekers bestaande maar binnen ROC

Tilburg nieuwe werkwijzen geïntroduceerd in de docententeams. We bespreken hier

vooral de eerste en de laatste rol, de middelste spreekt voor zich.

Expliciteren

De onderzoekers hebben in het onderzoek in eerste instantie vooral een rol gehad in

het expliciet maken van impliciete praktijktheorie, vooronderstellingen en concerns.

Binnen de pilot was het op verschillende niveaus de bedoeling van de onderzoekers

om tot een gezamenlijke probleemdefinitie te komen: een gezamenlijke probleem-

definitie van CvB, afdelingsmanagement en teams. Daarbij speelde mee dat deze

probleemdefinities op de verschillende lagen in de organisatie verschillend zijn. Er

was dus niet alleen sprake van een gezamenlijke probleemdefinitie met CvB en afde-

lingsmanagement, maar ook met de teams. Dit leverde aanvankelijk bij de onder-

 47

zoekers enige spanning op. Daarbij is opmerkelijk dat die spanning zich eerder bui-

ten de stuurgroep voordeed dan daarbinnen, namelijk tussen CvB en de onder-

zoekers. Kennelijk is de betrokkenheid van de stuurgroep bij de probleemdefinitie –

waarbij ook steeds het proces van probleemdefinitie met de teams aan de stuurgroep

werd teruggekoppeld – een voldoende voorwaarde om voor consensus te zorgen.

Daar ligt tevens de valkuil: doordat de stuurgroepleden betrokken zijn in het proces

van uitwerking, is het gevaar groot dat zij onvoldoende distantie hebben om te zien

dat de oorspronkelijke probleemdefinitie zoals die door het CvB is aangegeven,

gaande weg het pilotonderzoek verschuift. Deze verschuiving moet echter wel

expliciet worden gemaakt en worden gecommuniceerd met de opdrachtgever. Juist

doordat we met minder grote regelmaat gesprekken met het CvB voerden, was dat

een goede waarborg dat we deze verschuivingen wel opmerkten. We hebben dit ook

transparant en expliciet met de uiteindelijke opdrachtgever (CvB en management)

besproken. De onderzoekers speelden derhalve een belangrijke signalerende rol.

Nieuwe werkwijze

Door te laten zien hoe onderzoek bij kan dragen aan het expliciteren van zaken wer-

den routines binnen het ROC op verschillende niveaus zichtbaar. Op het niveau van

de teams ging het daarbij om zaken die onder de oppervlakte al wel bekend waren

(team 1) of om onderbouwing van de gekozen werkwijze en het expliciteren van

zwakten en sterkten daarin (team 2). Daarnaast ging het er bij deze teams om

ervaring op te doen met gezamenlijk reflecteren en het gezamenlijk onderzoeken en

verbeteren van de eigen handelingspraktijk, een handelwijze die met de tot dan toe

aangeleverde informatie binnen het ROC niet op gang was gekomen. Tenslotte werd

daarmee zichtbaar dat de werkwijze van de dienst Kwaliteitszorg weliswaar

technisch en inhoudelijk goed werkte, maar door beter aan te sluiten bij de vragen

die in de teams leven, enorm aan invloed kon winnen. In hoeverre die nieuwe manier

van werken ook verankerd is in de organisatie kunnen we niet vaststellen, omdat de

betrokkenheid van de onderzoekers met het ROC na de introductie ervan eindigde.

Rollen en taakverdeling

In dit onderzoek was het afstemmen van de belangen van elk van de partijen een

voortdurende zoektocht. Die zoektocht was in die zin goed georganiseerd dat er van

tevoren een platform voor was ingericht, namelijk de stuurgroep. In de stuurgroep

werden steeds afwegingen gemaakt of het onderzoek nog antwoord zou geven op de

gestelde vragen, of de methodiek daarvoor toereikend zou zijn en hoe de (tussen-

tijdse) uitkomsten moesten worden geïnterpreteerd.

Eén van de elementen die daarbij een sleutelrol speelde was dat de onderzoekers

steeds van te voren zichzelf de vraag stelden in welke mate zij met het onderzoek de

oorspronkelijke onderzoeksvragen van het CvB nog zouden kunnen beantwoorden.

Praktisch gezien was al vrij in het begin van het onderzoek duidelijk dat de hoofd-

vragen van het onderzoek (is er een empirische basis voor cgo? werkt het?) met het

onderzoek-in-de-praktijk slechts zijdelings zouden kunnen worden beantwoord. Het

onderzoek zoomde vanaf het begin (mede onder invloed van de onderzoekers) veel

meer in op de concerns van de teams en op de beantwoording van deze vragen dan

op de beantwoording van de hoofdvraag van het onderzoek. Deze ‘beweging’ in de

onderzoeksopzet is door de onderzoekers direct met de stuurgroep gecommuni-

 Onderzoek-in-de-praktijk 48

ceerd. Dat leverde aanvankelijk fricties op, vooral omdat de stuurgroep de indruk

kreeg dat geen van haar vragen beantwoord zou worden. Oplossing van dit

probleem vergde de nodige inspanning en onderhandeling van beide kanten.

De taakverdeling tussen onderzoekers en ROC-medewerkers is in deze pilot alleen

vanuit kostenperspectief expliciet aan de orde geweest: om de kosten enigszins te

drukken heeft het ROC als wens uitgesproken dat sommige onderzoekstaken door

docenten of anderen (zoals stagiairs van de lerarenopleiding) uitgevoerd werden.

Deels waren dat praktisch-organisatorische taken, zoals het maken van een lijst van

te interviewen bedrijven en studenten. Deels echter waren dat ook onderzoekstaken.

Zo zijn alle interviews met deelnemers uitgevoerd door medewerkers van het ROC.

De groepsgesprekken (team 1) zijn uitgevoerd door een medewerker van de dienst

Kwaliteitszorg, de individuele interviews (team 2) met de deelnemers door stagiaires

van de lerarenopleiding en door docenten. De interviews met de docententeams en

met het werkveld zijn door het management uitgevoerd. Allen zijn van tevoren door

de onderzoekers gebrieft over de gang van zaken rond de betreffende vorm van

dataverzameling. Desalniettemin moesten we achteraf constateren dat een deel van

de interviewverslagen onbruikbaar was vanwege onzorgvuldige bevraging en/of ver-

slaglegging. Bij de data-analyse en -verwerking zijn in de uitvoering alleen de

stagiaires van de lerarenopleiding betrokken. Zij werden daarbij door de onder-

zoekers ondersteund.

4.5.5 Generieke opbrengsten van het onderzoek

De opbrengsten van het onderzoek staan uitvoeriger beschreven in paragraaf 4.4,

we gaan hier in op de generieke opbrengsten.

Het onderzoek heeft laten zien dat studenten primair reageren op de kleine kwaliteit.

Studenten zijn ontevreden als er lessen uitvallen, als het lesmateriaal niet op de

afgesproken tijd en plaats beschikbaar is, als hun stage niet goed is geregeld en als

ze het gevoel hebben dat ze niet eerlijk worden behandeld. Studenten kunnen de

meerwaarde van cgo niet beoordelen omdat ze niet kunnen vergelijken. Het onder-

zoek heeft ook laten zien dat ook het werkveld niet goed kan beoordelen of cgo een

werkend concept is of niet. Het merkt er te weinig generieks van om er iets over te

kunnen zeggen. Praktijkbegeleiders kijken primair naar de individuele stagiair en niet

naar het cohort.

Tenslotte heeft het onderzoek laten zien dat de interpretatie van onderzoeks-

resultaten vergemakkelijkt wordt als een docententeam een expliciete praktijktheorie

heeft. De resultaten kunnen dan gemakkelijker geïnterpreteerd worden in het licht

van die theorie en kunnen daarmee leiden tot het bijstellen van die theorie. Bij team 2

was een dergelijke theorie impliciet veel meer aanwezig dan bij team 1. Bij het

laatste team komt de nadruk die studenten leggen op de kleine kwaliteit dan ook

sterker naar voren.

De generieke opbrengst van de hier beschreven pilot betreft vooral de betekenis van

onderzoek-in- de-praktijk als instrument voor vernieuwing. Ons inziens blijkt uit deze

pilot dat onderzoek een krachtig instrument kan zijn om het zoeken naar antwoorden

op vragen van teams bij het vormgeven van onderwijs te ondersteunen. Dit instru-

ment wordt des te krachtiger als het in samenwerking met de onderzochte teams

 49

wordt opgezet, hun vragen serieus worden genomen en in verbinding worden

gebracht met de wijze waarop binnen het ROC processen worden aangestuurd en

vernieuwing in gang worden gezet en gemonitord.

 51

5 Inzichten over onderzoek-in-de-praktijk

5.1 Inleiding

In dit boek hebben we ons de centrale vraag gesteld hoe onderzoek-in-de–praktijk

zodanig kan worden vormgegeven dat het de kennisontwikkeling binnen onderwijs-

instellingen (en dan in het bijzonder ROC’s) ondersteunt. Met deze vraagstelling

hebben we er bewust voor gekozen de inhoud van de onderzoeken niet centraal te

stellen. Het ging er ons juist om een bijdrage te leveren aan het proces van onder-

wijsvernieuwing, onderwijsverandering, onderwijsverbetering: het inrichten van

‘onderzoek-in-de-praktijk’ met de bedoeling verbeteringen in het primaire proces te

kunnen ondersteunen.

Daarmee zijn we gestart vanuit de onderste processen uit het model van Kline en

Rosenberg (1986) (zie figuur 1-3): dáár komt de vraag vandaan en dáár ligt wat ons

betreft het primaat van ‘onderzoek-in-de-praktijk’. Met onze centrale vraag hebben er

ook voor gekozen om ‘kennis’ vooral zeer breed op te vatten (zie bijvoorbeeld

Kessels, 1999): we verwijzen vooral naar gezamenlijke bekwaamheden van profes-

sionals in de praktijk, naar het geheel van kennis, inzichten, vaardigheden, routines

en leervermogens, naar gezamenlijke competenties die tot uitdrukking komen in

verbeteringen in de praktijk. We hebben de ontwikkeling van deze praktijkkennis

binnen ROC’s centraal gesteld. Het gaat ons er dus om te achterhalen hoe dat

proces van kennisontwikkeling met behulp van onderzoek-in-de-praktijk kan worden

ondersteund?

In het eerste hoofdstuk hebben we aangegeven wat de achtergronden en aan-

leidingen vormden voor deze centrale vraagstelling. In hoofdstukken twee tot en met

vier kwamen praktijkbeschrijvingen aan de orde: drie cases van onderzoek-in-de-

praktijk in drie verschillende ROC’s.

Zo werd in Noorderpoort een extern onderzoek uitgevoerd naar aanleiding van een

vraag vanuit het CvB. Deze vraag betrof zowel ontwikkelingen in het primaire proces

in verschillende opleidingen als output bij deelnemers over langere termijn. De

resultaten van het onderzoek werden vaak teruggekoppeld, wat tot bijstelling van

vragen kon leiden. Bij ROC Midden Nederland werd de aanleiding van het onderzoek

gevormd door de wens het loopbaanleren in de sector techniek verder te ontwerpen.

Er werd een leernetwerk gevormd, bestaande uit docenten en externe onderzoekers.

Deze groep voerde een actie-onderzoek uit in de vorm van een praktijkcyclus van

onderzoeken-leren-veranderen. Bij ROC Tilburg werd de oorspronkelijke vraag

vanuit het CvB naar de opbrengsten van cgo ‘vertaald’ naar vragen voor en van twee

resultaatverantwoordelijke teams. Er werd bij deze teams onderzoek-in-de-praktijk

uitgevoerd, waarbij onderzoekers samen met de teams en andere professionals in

het ROC de leervragen van de teams verkenden, een onderzoek voorbereidden, het

onderzoek uitvoerden en gezamenlijk conclusies trokken. Drie verschillende praktijk-

 Onderzoek-in-de-praktijk 52

voorbeelden, drie invalshoeken, en drie `verhalen’ met leeropbrengsten voor zowel

de ROC’s als voor ons als onderzoekers.

In dit slothoofdstuk reflecteren we eerst op de drie beschreven praktijkcasussen. We

doen dat door in te gaan op de vijf vragen uit paragraaf 1.6. Vervolgens trekken we in

paragraaf 5.3 onze conclusies, en beantwoorden we onze hoofdvraag: hoe kan

onderzoek-in de-praktijk zodanig worden ingericht dat het de kennisontwikkeling

binnen onderwijsinstellingen ondersteunt?

5.2 Reflectie op de drie praktijkcasussen

In deze paragraaf gaan we achtereenvolgens in op de vijf vragenclusters. We doen

dat door de drie casussen met elkaar te vergelijken en ‘over de drie praktijkcasussen

heen’ te reflecteren op de antwoorden op deze vragen. Daarbij hebben we ons de

vraag gesteld: welke lessen kunnen we uit de drie praktijkbeschrijvingen trekken voor

wat betreft de vijf vragen? In tabel 5.1 worden daartoe de reflecties uit de drie afzon-

derlijke praktijkbeschrijvingen samengevat.

Tabel 5.1 Overzicht van antwoorden op de vijf vragenclusters.

ROC:

Vragenclusters

Noorderpoort ROC Midden

Nederland

ROC Tilburg

Oorsprong

kennisvraag

niveau CvB Sectormanagement;

later team

CvB; later team

aard evaluatie ontwerp zelfevaluatie

verwachtingen onderzoek levert

informatie t.b.v.

beleidscyclus

inzicht in effecten

van cgo (bij de

deelnemers)

onderzoek zorgt

voor systematische

pdca

ontwerp loopbaan-

dialoog binnen de

opleiding; levert

input op voor

theorievorming

loopbaanleren

onderzoek levert

systematische input

voor zelfevaluatie

teams

resultaten van onder-

zoek kunnen als

hefboom worden

ingezet in invoering

cgo

 53

ROC:

Vragenclusters

Noorderpoort ROC Midden

Nederland

ROC Tilburg

Zoek- en

leerproces

Bij wie? CvB

Additioneel: oplei-

dingsmanagers

Team en afdelings-

management

team en CvB

Aangeboorde

kennisbasis

Expliciteren kennis-

basis praktijk t.b.v.

onderzoek naar

effecten èn input

voor leerproces CvB/

opleidingsteams

Expliciteren kennis-

basis praktijk t.b.v.

werkbare oplossing

Expliciteren kennis-

basis praktijk als

systematische input

voor zelfevaluatie

teams + aanzetten tot

teamleren

Inbreng vanuit

wetenschap

Methodologische

kennis

Inhoudelijke kennis

cgo t.b.v. model-

ontwikkeling

Methodologische

kennis

Inhoudelijke kennis

over loopbaanleren

dient ter inspiratie

(maar is te abstract

voor toepassing)

Methodologische

kennis

Koppeling lagen in onderzoek Stafmedewerker OKI regiegroep stuurgroep, CvB +

teams

Afmaken leerprocessen (nog) onduidelijk:

teams zijn daarin

vrij, eindrapport

wordt besproken met

CvB

Kwaliteitskaart

(stimuleert gecoör-

dineerde pdca in de

teams).

Het onderzoek zelf en

de veranderde rol van

de afdeling kwaliteits-

zorg

Rolverdeling (onderzoekers en prac-

tici)

gescheiden Rollen per fase

onderhandeld

Rollen per fase onder-

handeld

Generieke opbrengsten (gerealiseerd) Inzicht in effecten

cgo

Ontwerpkennis

loopbaandialoog

Inzicht in ontwerp-

proces cgo, team-

leerproces

5.2.1 Oorsprong van de kennisvraag

De eerste vraag die we aan de cases hebben gesteld is de vraag waar de kennis-

vraag vandaan kwam. Onderzoek-in-de-praktijk veronderstelt dat de vraag uit de

praktijk komt en tot handelen leidt in die praktijk. Wie heeft er een vraag, wat behelst

die vraag en wie moet er handelen? Wat we zien in de drie casussen is dat de

kennisvraag, die aan de onderzoeken ten grondslag lag, steeds vanuit een ander

niveau in de organisatie voortkwam. Bij Noorderpoort en ROC Tilburg werd de (oor-

spronkelijke) vraag gesteld op het niveau van het CvB; bij ROC Tilburg werd de

vraag later geherformuleerd door de teams. Bij ROC Midden-Nederland kwam de

 Onderzoek-in-de-praktijk 54

oorspronkelijke vraag vanuit het sectormanagement, maar ook daar werden teams

gaandeweg het traject zelf meer betrokken. In alle drie praktijken was het de praktijk

die de vraag stelde, en niet de onderzoekers. De onderzoeker heeft steeds onder-

steund bij het expliciteren van deze vraag.

We zien ook verschillen in de aard van de vraag die werd gesteld. Bij Noorderpoort

betrof het vooral een evaluatievraag (verloopt het primaire proces zoals bedoeld,

welke output realiseren we?). Bij ROC Midden-Nederland betrof het een ontwerp-

vraag (ontwerp van een loopbaandialoog binnen de opleiding). Bij ROC Tilburg betrof

het bij een van de teams bijvoorbeeld een evaluatievraag (hoe verloopt bij ons de

coaching?). De aard van de vraag maakt ook steeds duidelijk welke verwachtingen

de praktijk heeft van het onderzoek. Waarom wordt de vraag gesteld, wat beoogt

men met het onderzoek, welke verwachtingen zijn er, wat zou het onderzoek teweeg

moeten brengen? Zo zou het onderzoek bij Noorderpoort inzichten in effecten van

CGO moeten leveren, die vervolgens door de school verder benut zouden kunnen

worden voor de beleidscyclus. Het ontwerponderzoek bij ROC Midden-Nederland

was ervoor bedoeld systematiek te brengen in de pdca-cyclus en een ontwerp op te

leveren voor het voeren van een loopbaandialoog binnen de opleiding. Bij het ROC

Tilburg wilde men zowel het proces van onderzoek-in-de-praktijk, als de opbrengsten

ervan benutten voor het verbeteren van het onderwijs en voor het versterken van het

reflecterend vermogen van de resultaatverantwoordelijke teams. We zien dus bij

deze drie ROC’s verschillen in wie er uiteindelijk iets met de resultaten van het

onderzoek-in-de-praktijk zou moeten: om wiens handelen gaat het eigenlijk?

We kunnen dus concluderen dat een ‘onderzoeker-in-de-praktijk’ zich dient te

realiseren op welk niveau in de organisatie de vraag wordt gesteld. Is dat het CvB,

het middenmanagement, of zijn het de teams? Hierbij kan er een discrepantie

bestaan tussen degene die de vraag stelt, en degene die uiteindelijk ‘iets’ met de

antwoorden op de vraag zou moeten gaan doen. Zo bestaat de mogelijkheid dat de

vraag op bijvoorbeeld CvB-niveau wordt gesteld, maar dat uiteindelijk anderen in de

organisatie (bijvoorbeeld teams) consequenties zouden moeten verbinden aan de

resultaten van het onderzoek.

Daarnaast kunnen we concluderen dat de ‘onderzoeker-in-de-praktijk’ zich dient te

realiseren wat de aard van de vraag is en welke verwachtingen er ten aanzien van

het onderzoek bestaan. Daar komt nog bij, dat er ook verschillen kunnen bestaan in

de aanleiding voor de vraag. Wordt de vraag gesteld vanuit een behoefte of eis om

zich te verantwoorden (wij willen aantonen wat de opbrengsten zijn van onze onder-

wijsinspanningen), om er als CvB of management beleid op te maken (wij willen

weten wat we de volgende keer anders of beter kunnen doen), of om er nadrukkelijk

ook als docenten van te leren (wij willen ervaren hoe we meer grip kunnen krijgen op

ons onderwijskundig handelen)?

5.2.2 Zoek- en leerproces

De tweede vraag die we aan de cases hebben gesteld betrof de zoek- en leer-

processen. Was er in het zoek- en leerproces sprake van een heldere kennis-

verwervingsstrategie? Van wie was deze strategie? Was die vooral gericht op het

aanboren van beschikbare wetenschappelijke kennis of vooral op het zoeken naar en

 55

beproeven van werkbare oplossingen voor het probleem?

We beschrijven deze reflectie op de zoek- en leerprocessen binnen de drie praktijk-

beschrijvingen aan de hand van een aantal subvragen.

Ten eerste gaan we na bij wie het zoek- en leerproces zich heeft afgespeeld: van wie

was de kennisverwervingsstrategie?. Bij de drie praktijkbeschrijvingen bleek dat

nadrukkelijk afhankelijk te zijn van de oorsprong van de vraagstelling. Bij

Noorderpoort speelde het zoek- en leerproces zich af bij het CvB en later bij de

opleidingsmanagers. Bij ROC Midden Nederland was dat het betrokken team: samen

met onderzoekers heeft het team een proces van ontwerpen doorlopen. Bij ROC

Tilburg zouden we als het ware twee zoek- en leerprocessen kunnen onderscheiden.

Het CvB en het management van het ROC was vooral op zoek naar de wijze waarop

zij teams bij hun groeiproces als resultaatverantwoordelijke teams zouden kunnen

ondersteunen. De betrokken teams waren vooral op zoek naar manieren om de

eigen zelfevaluatie te kunnen versterken en het eigen onderwijs te kunnen

verbeteren door middel van het onderzoek-in-de-praktijk. Met het onderzoek-in-de-

praktijk kunnen zoek- en leerprocessen van verschillende professionals in de praktijk

worden ondersteund.

Ten tweede gaan we na welke kennisbasis er met het onderzoek werd aangeboord/-

geëxpliciteerd en waartoe dat gebeurde. In de drie cases is vooral gebruik gemaakt

van ervaringskennis in de onderwijsinstellingen. Zo werd bij Noorderpoort de kennis-

basis uit de betrokken opleidingen geëxpliciteerd ten behoeve van het onderzoek

naar effecten van cgo. Dit vormde vervolgens input voor het leerproces bij CvB en

opleidingsteams. In ROC Midden-Nederland werd de praktijktheorie van betrokken

docenten geëxpliciteerd om uiteindelijk tot werkbare oplossingen voor opleidings-

teams te komen. Bij ROC Tilburg lag het accent op het expliciteren van de kennis-

basis binnen opleidingsteams om daarmee tot zelfevaluatie van de opleidingsteams

en verbeteringen in de praktijk te komen. De gehanteerde werkwijze bij ROC Tilburg

werd overigens ook gebaseerd op veronderstellingen vanuit CvB en leidinggevenden

met betrekking tot de wijze waarop resultaatverantwoordelijke teams het best kunnen

worden ondersteund.

Ten derde geven we weer wat de inbreng geweest is vanuit ‘de wetenschap’. In alle

gevallen is er sprake geweest van het inbrengen van methodologische kennis over

het doen van onderzoek. Hierbij gaan het niet alleen over kennis van methoden en

technieken van onderzoek, maar ook over een systematische manier van werken,

over expliciteren van veronderstellingen, over transparant, valide en betrouwbaar

conclusies trekken. Daarnaast is er sprake geweest van het inbrengen van inhoude-

lijke kennis over CGO (Noorderpoort), over loopbaanleren (ROC Midden Nederland)

en over teamleren (ROC Tilburg). Overigens zien we bij de drie praktijken verschillen

in de manieren waarop die kennis kan worden `ingebracht’. Zo kan er sprake zijn van

het aanleveren van inhoudelijke kennis, bijvoorbeeld in de vorm van een onderzoeks-

rapportage, of in de vorm van inzichten over loopbaanleren. Vaak blijken inzichten,

die worden aangeboden, voor de ontvanger te abstract te zijn. We hebben ervaren

dat deze inzichten wel als ‘inspiratie’ kunnen dienen, maar dat betrokkenen uit het

ROC met die inzichten nog wel ‘iets’ moeten doen. De inzichten zijn in eerste instan-

 Onderzoek-in-de-praktijk 56

tie nog te abstract om ze zomaar te kunnen toepassen: er zijn vervolgstappen nodig

om deze inzichten binnen de eigen contexten verder te kunnen benutten. Betrokke-

nen dienen kennis te nemen van de inzichten of aangeleverde kennis, maar zij die-

nen aan deze inzichten of kennis ook (gezamenlijk) betekenis te verlenen binnen de

eigen context. Pas dàn kan verdere benutting van kennis plaatsvinden. In die zin is

het model van Kline en Rosenberg (figuur 1-3) een te sterke vereenvoudiging van de

(onderwijs-)werkelijkheid: het is te instrumenteel. Op zoek gaan naar bestaande ken-

nis (de K in het model) leidt niet zonder meer tot de oplossing van een probleem, de

kennis moet bruikbaar gemaakt worden. Daarbij kan die bestaande kennis wel voe-

dend zijn voor leerprocessen in de onderste helft van het model van Kline en

Rosenberg.

Tot slot bekijken we de wijze waarop de koppeling tussen de verschillende ‘lagen in

de organisatie’ kan worden vormgegeven. Op welke wijze zijn de controle- en feed-

backcycli georganiseerd?

Bij Noorderpoort vervulde de stafmedewerker OKI een dergelijke rol: deze vormde de

verbinding tussen CvB, teams en onderzoeker, en was bovendien interne coördinator

voor de uitvoering van de verschillende dataverzamelingsrondes in het onderzoek.

Bij ROC Midden-Nederland werd een regiegroep belast met de opdracht om de

opbrengsten van het ontwikkelonderzoek te verankeren in het afdelings- en sector-

beleid. De betrokken procesmanager moest zorgen voor inhoudelijke afstemming

met het ROC-handboek over loopbaanleren. In ROC Tilburg werd een stuurgroep in

het leven geroepen, om het onderzoek-in-de-praktijk te kunnen aansturen, en om de

verbinding te realiseren tussen CvB, management, teams en onderzoekers.

Kortom: er zijn tussen verschillende niveaus binnen de genoemde organisaties feed-

backcycli te beschrijven, waarin afstemming plaatsvindt tussen de leerprocessen op

de verschillende lagen.

In alle gevallen heeft het onderzoek ervoor gezorgd dat er iets van een feedback-

cyclus tot stand kwam of dat een bestaande feedbackcyclus van informatie werd

voorzien, waardoor het werk ‘verder kon’ of op een hoger niveau kwam te liggen. Bij

ROC Midden Nederland en bij ROC Tilburg heeft het onderzoek direct zó gewerkt,

dat de teams feedback kregen op hun werk en daarmee verder konden. Bij ROC

Midden Nederland zagen we dat ook andere teams binnen de sector op de opbreng-

sten verder konden bouwen. In Noorderpoort is de feedbackcyclus ingezet door de

directie met het doel meer beeld te krijgen van de ontwikkelingen in de organisatie.

De feedbackcyclus naar de teams is hier na de start van het onderzoek aan toe-

gevoegd.

In dit verband verwijzen we nog naar het gelaagde model van leerwerkprocessen

van Hoeve en Nieuwenhuis (zie figuur 1-.1). We zien, dat het onderzoek-in-de-

praktijk binnen de drie praktijkvoorbeelden steeds op verschillende manieren ‘ingrijpt’

op het gelaagde model van Hoeve c.s. Voor de onderzoekers is het belangrijk dat ze

zich realiseren ‘waar’ het onderzoek in het model ingrijpt, en welke consequentie dat

kan hebben voor de andere lagen in de organisatie.

Feitelijk vinden hier in de praktijk op diverse niveaus steeds andere processen

plaats, die het leerproces binnen de organisatie kunnen versterken maar ook

drastisch kunnen verstoren. In de drie cases komt het niet voor dat alle niveaus

tegelijkertijd onderdeel van het onderzoek zijn: steeds is het belangrijk zich als

 57

onderzoeker te realiseren ‘welke, wiens of wier leerprocessen op dat moment aan de

orde zijn’. De onderzoeker is dan dus voortdurend ‘op meerdere borden tegelijk aan

het spelen’, waarbij bovendien op het ene bord geschaakt wordt, op het andere

gedamd en op het derde Monopoly wordt gespeeld. Een voorbeeld uit ROC Tilburg:

waar het onderzoek direct aangreep op de processen in de twee teams, was het van

groot belang de communicatie met de diensten en het CvB open te houden, om te

zorgen dat men daar begreep wat er gebeurde en waar het goed voor was. Alleen

door de analyse van de onderzoekers dat de processen elkaar op de verschillende

niveaus binnen het ROC niet versterkten, was het mogelijk daar in de rapportage iets

over te zeggen. Dit was aanleiding voor CvB, management en diensten om zich af te

vragen welke rol zij in die processen hadden en hoe dit kon worden verbeterd. Dit

leidde ertoe dat het CvB, het management en (sommige) diensten consequenties

verbonden aan hun eigen handelen. In hoeverre daarmee de feedbackcycli (op

teamniveau en op andere niveaus) voor de toekomst geborgd zijn, is de vraag. Tenzij

iemand op centraal niveau de rol van de onderzoekers op dit punt heeft over-

genomen, is de kans groot dat de diensten en/of het CvB op de oude voet doorgaan

en daarmee de nieuwe manier van (onderzoekend) werken doorkruisen met voor-

schrijvende processen. Pas enige tijd na afloop hebben de betreffende onderzoekers

zich bovendien gerealiseerd dat een van de meest voor de hand liggende diensten

helemaal buiten het proces is gebleven namelijk P&O.

Bovenstaande brengt ons tot de conclusie dat het belangrijk is om als onderzoeker

zicht te hebben op hoe de diverse lagen in de organisatie werken, met elkaar com-

municeren, elkaar ondersteunen of juist tegenwerken (systeemdenken, Senge,

1992). Tevens is het belangrijk zich te realiseren op welke wijze het onderzoek-in-de-

praktijk ingrijpt op deze processen in de organisatie, en wiens of wier (gezamenlijke)

leerprocessen aan de orde zijn. Tot slot is het belangrijk om aandacht te hebben voor

het afmaken van deze leerprocessen.

5.2.3 Afmaken van leerprocessen

Het derde vragencluster betreft de wijze waarop (gezamenlijke) leerprocessen

binnen het desbetreffende ROC worden bevorderd, zodat ze in volledigheid worden

afgemaakt. We weten immers (Nieuwenhuis, 2004), dat het volledig doorlopen van

de leercyclus de kwaliteit verhoogt. We doelen hierbij op leerprocessen bij docenten,

management, teams, organisatie.

We zien binnen Noorderpoort dat de teammanagers terug gerapporteerde tussen-

tijdse resultaten uit het onderzoek steeds onderling vergelijken en daaruit kennis

genereren. In hoeverre ze die meenemen naar hun teams is onduidelijk. Tevens zijn

de eindresultaten gepresenteerd aan het CvB. Ook daarvoor geldt dat de impact

daarvan onduidelijk is, of zich onttrekt aan de waarneming van de extern onder-

zoeker. Binnen ROC Midden-Nederland werd gebruik gemaakt van een kwaliteits-

kaart, waarmee werd gestimuleerd dat teams de pdca-cyclus gingen doorlopen èn

afmaakten. Binnen ROC Tilburg werd met behulp van de fasen van het onderzoek

getracht leerprocessen bij de teams te bevorderen. Tevens werden implicaties

afgeleid voor de rollen van management en anderen in de organisatie. Daarbij werd

ervaren dat de afdeling kwaliteitszorg hierbij een essentiële rol speelde: het hoofd

van de afdeling realiseerde zich dat het belangrijk is om bij het opzetten van onder-

zoek meer uit te gaan van de leervragen en concerns vanuit de teams. Ook heeft het

 Onderzoek-in-de-praktijk 58

CvB en het management van het ROC inzichten gekregen in de wijzen waarop zij

leerprocessen bij teams kunnen ondersteunen.

5.2.4 Onderzoekersrol: taakverdeling tussen onderzoekers, team en docenten

Hoe was de samenwerking tussen onderzoekers en practici? Was er sprake van een

bepaalde taakverdeling? Ook hierin zien we verschillen tussen de drie ROC’s. Bij

Noorderpoort was er sprake van gescheiden rollen en een afgebakende taak-

verdeling. Het CvB stelde de oorspronkelijke onderzoeksvraag, de onderzoekers

stelden het onderzoeksplan op en werkten de onderzoeksrapportages uit, de

betrokken opleidingsteams leverden waar nodig de relevante onderzoeksgegevens

aan. Tijdens de loop van het onderzoek kreeg de onderzoeker de rol van inspirator

door de resultaten van het onderzoek met enige regelmaat te bespreken met de

teammanagers.

Bij ROC Midden Nederland en bij ROC Tilburg was er minder sprake van vooraf

afgebakende taken en rollen: steeds werden de taken en rollen van onderzoekers en

onderwijsprofessionals per onderzoeksfase ‘onderhandeld’ en afgestemd.

Gedurende het traject werd in onderling overleg bepaald welke rol en taak ieder had.

Op deze wijze hadden de onderzoekers de rollen:

• van expert en inspirator (b.v. door het aanleveren van inzichten over loopbaan-

leren),

• van adviseur voor nieuwe werkwijzen (door het CvB te adviseren op welke wijze

teams ondersteund kunnen worden),

• van begeleider of stimulator van nieuwe werkwijzen (door teams te helpen zich

nieuwe werkwijzen van zelfevaluatief handelen eigen te maken),

• van explicitator van impliciete praktijktheorieën (door CvB of teams te helpen de

eigen kennisbasis te verwoorden),

• van evaluator (door in kaart te brengen welke opbrengsten met het CGO bereikt

zijn),

• van begeleider van gezamenlijke leerprocessen (bijvoorbeeld door teams te

begeleiden bij het doen van onderzoek-in-praktijk).

De mate waarin een onderzoeker alle beschreven rollen kan vervullen en het

(ontwikkel)proces in de praktijksituatie kan begeleiden (consultantsrol) is niet a priori

gegeven. De onderwijsprofessionals (docenten) hadden, in twee cases, een rol als

ontwikkelaar cq. ontwerper van het onderwijs en onderzoeker. Dit roept de vraag op

of onderwijsprofessionals volwaardige onderzoekers moeten worden? In de praktijk

zien we een beweging in de richting van ‘de docent als onderzoeker van zijn eigen

onderwijspraktijk’ (zie bijvoorbeeld Bolhuis, e.a., 2009; van Vijfeijken, 2006), zeker

als strategie voor de verdere professionele ontwikkeling. Ook gaan reflectie- of

onderzoeksvaardigheden steeds meer onderdeel uitmaken van het vereiste compe-

tentieprofiel van docenten(-in-opleiding). De roep om onderwijsprofessionals die op

academisch niveau meewerken aan de verdere ontwikkeling van het domein, wordt

steeds duidelijker (vergelijk bijvoorbeeld de academische PABO-opleidingen, de

educatieve masters). Uit de cases ROC Midden Nederland en ROC Tilburg wordt

duidelijk dat onderzoeksmatig denken voor docenten behulpzaam kan zijn bij het

professioneel omgaan met veranderingsprocessen. Het is echter de vraag of het

 59

noodzakelijk is dat docenten in staat zijn zelf dat onderzoek ook uit te voeren. Onder-

zoek doen is een vak, en dat vereist specifieke competenties. Het kan zelfs storend

werken voor goed docentschap. Bovendien, zo blijkt uit de cases, is die ambitie niet

voor iedere docent reëel.

Rolverbreding vraagt zowel van onderzoekers als docenten nieuwe competenties.

Wij zien meer in het samenstellen van professionele leer-/werkgemeenschappen van

zowel diverse onderwijsprofessionals als onderzoekers, zodat er de verschillende

rollen verdeeld kunnen worden in overeenstemming met de verschillende kwaliteiten

van de leden (zie bijvoorbeeld Teurlings, van der Neut, Vink & Nieuwenhuis, 2011, in

voorbereiding; Verbiest, 2004) .

5.2.5 Generieke opbrengsten

Welke generieke opbrengsten zijn er uit de drie praktijkervaringen te destilleren?

Welke inspiratie leveren de praktijkonderzoeken aan het meer fundamentele onder-

zoek? Wat ons betreft kunnen we de volgende meer generieke opbrengsten duiden.

Ten eerste is er binnen elke praktijksituatie, waarbij onderzoek-in-de-praktijk aan de

orde was, praktisch bruikbare kennis ontwikkeld: over de organisatie van het primaire

proces, over competentiegericht onderwijs, over de wijze waarop loopbaanleren het

best kan worden vormgegeven. Deze opbrengsten betreffen een beschrijving van de

wijze waarop (onderdelen van) het competentiegerichte onderwijs vorm krijgen in de

betreffende praktijk. Dergelijke beschrijvingen kunnen een basis zijn voor vergelijking

met andere casuïstiek, en daarmee een eerste stap in de richting van theorie-

vorming.

Ten tweede is er inzicht ontstaan in de wijze waarop professionals en teams van

professionals in een ROC leren en zich verder ontwikkelen. Tot slot zijn er inzichten

ontstaan over de wijze waarop ‘onderzoek-in-de-praktijk’ kan worden vormgegeven,

over de wijze waarop onderzoek en onderwijsvernieuwing aan elkaar kunnen worden

verbonden, over de wijze waarop de ‘kloof’ tussen onderzoek en praktijk kan worden

verkleind. De huidige publicatie is vooral een weerslag van deze laatstgenoemde

inzichten. We gaan daar in de volgende paragraaf verder op in.

5.3 Conclusies: inrichten van onderzoek-in-de-praktijk

In deze laatste paragraaf willen we op basis van de analyse uit paragraaf 5.2 een

antwoord formuleren op de centrale vraag uit dit boekje: “Hoe kan onderzoek in de

praktijk zodanig worden ingericht dat het de kennisontwikkeling binnen onderwijs-

instellingen ondersteunt?”. We hebben in de drie voorgaande hoofdstukken beschre-

ven op welke wijze dat binnen de ROC’s vorm heeft gekregen. Maar welke lessen

kunnen betrokken practici en onderzoekers leren over de wijze waarop onderzoek-in-

de-praktijk idealiter vorm zou moeten krijgen? Met deze lessen trachten we te komen

tot een beschrijving van onderzoek-in-de-praktijk als denkkader, als ideaaltype, of als

spiegel voor een soort onderzoek dat probeert te garanderen dat onderzoek-in-de-

praktijk de kennisontwikkeling in de instellingen ondersteunt en voeding geeft aan

wetenschappelijke (of modus I) kennisontwikkeling.

 Onderzoek-in-de-praktijk 60

De kenmerken en condities van onderzoek-in-de-praktijk

Als eerste willen we opmerken dat we in deze drie praktijkbeschrijvingen ervaren

hebben, dat de term ‘onderzoek’ eigenlijk een verwarrende term kan zijn. Onderzoek

wordt vaak geassocieerd met: `grootschalig’, ‘op afstand’, ‘over ons’ in plaats van

‘met en voor ons’, ‘abstract’, ‘iets voor wetenschappers’, ‘niet iets voor de praktijk’.

De drie praktijkvoorbeelden laten zien, dat het ook kan gaan om: kleinschalig, dicht-

bij, ‘met de praktijk’, ‘concreet’, ‘voor de praktijk’, ‘gericht op verbetering’.

In dit boek gebruiken we hiervoor de term ‘onderzoek-in-de-praktijk’. We willen met

deze term diverse kenmerken tot uitdrukking brengen, die we hebben afgeleid uit de

analyse van paragraaf 5.2:

- Onderzoek-in-de-praktijk start vanuit een vraag of concern en is erop gericht een

bijdrage te leveren aan het verbeteren van de kwaliteit van onderwijs (de onder-

ste laag uit het model van Kline & Rosenberg): dáár ligt het startpunt, dáár wordt

de vraag voor het onderzoek gesteld;

- Onderzoek-in-de-praktijk inspireert en brengt de betrokken professionals (onmid-

dellijk of op latere termijn) in beweging. Zij moeten ook ‘iets’ met de bevindingen

of ervaringen van het onderzoek-in-de-praktijk kunnen doen, op het eigen niveau

van werken;

- De vraag voor het onderzoek komt voort uit de praktijk, en niet (primair) uit de

‘wetenschap’. Onderzoek-in-de-praktijk sluit aan bij ontwikkelingen in de praktijk,

bij de concerns van teams, bij vragen waar professionals mee worstelen, bij de

(vaak nog impliciete) gezamenlijke praktijktheorie die op dat moment ‘in use’ is.

Het onderzoek-in-de-praktijk ondersteunt het expliciteren van deze (impliciete)

praktijktheorieën en de verdere professionalisering van docenten en docenten-

teams. Het sluit derhalve aan bij de (gezamenlijke) leerprocessen van betrok-

kenen in de onderwijsorganisatie. Uit ervaring weten we, dat de kans op de

benodigde leerprocessen groter is, als betrokkenen zich eigenaar voelen van de

vraag en van het zoek- en leerproces dat nodig is, om die vraag te beant-

woorden (Nieuwenhuis e.a., 2008; Snoek, 2007; Onderwijsraad, 2007; Van den

Berg & Geurts, 2007);

- Er kunnen verschillen bestaan in de oorspong van de vraag, dat wil zeggen:

o in het organisatieniveau waarop de vraag wordt gesteld

o in de aard van de vraag (evaluatievraag, ontwerpvraag, zelfevaluatie-

vraag, ondersteuningsvraag)

o in de verwachtingen die er ten aanzien van het beantwoorden van deze

vraag bestaan;

o in de aanleiding die ten grondslag ligt aan deze vraag;

- Gedurende het onderzoek-in-de-praktijk werken onderwijsprofessionals en

onderzoekers samen: ieder vanuit een eigen achtergrond en met zijn eigen

competenties, inbreng, rol, verantwoordelijkheden. Het vereist van beide partijen

de bereidheid en de mogelijkheid om het perspectief van de ander aan te nemen

en de belangen van de andere partij serieus te nemen;

- Er is sprake van een systematische (cyclische) manier van werken waarbij

gebruik wordt gemaakt van onderzoeksmethoden;

- Met het onderzoek worden activiteiten ondernomen die erop zijn gericht verbin-

dingen te leggen tussen (impliciete) praktijkkennis en wetenschappelijke kennis

 61

en inzichten. Hierbij is de interactie en communicatie tussen ‘wetenschap’ en

‘praktijk’ belangrijk;

- Er is sprake van een afgesproken en/of zich ontwikkelende rolverdeling tussen

onderzoekers, teams, management en CvB, afhankelijk van ondermeer de oor-

sprong van de vraag;

- Met het onderzoek-in-de-praktijk worden opbrengsten voor de desbetreffende

praktijk gerealiseerd, maar ook opbrengsten voor andere praktijken en voor de

wetenschap (als eerste stap in de theorievorming).

Wat betekent deze manier van werken voor de betrokkenen uit zowel de praktijk en

het onderzoek? Onderzoek-in-de-praktijk vraagt van de betrokken instellingen een

lerende cultuur. Een cultuur, die het (gezamenlijk) leren ondersteunt, waar fouten

mogen worden gemaakt, waar men open staat voor vernieuwingen (zie bijvoorbeeld

Dixon, 2002; Verbiest, 2002). Het management heeft een rol in het bevorderen van

een dergelijke cultuur (zie ook Teurlings & van der Neut, 2010), door ruimte voor

(gezamenlijk) leren te creëren. We hebben daarbij ervaren dat het ‘brengen’ van

inzichten (uit de wetenschap, uit onderzoek, uit andere praktijken) niet garandeert dat

die professionals ook iets met die inzichten kunnen doen. Er is ruimte en er zijn

verdere leerprocessen nodig om die inzichten te kunnen ‘vertalen’ naar de eigen

praktijksituatie. Collega-professionals en teamgenoten spelen hierbij een belangrijke

rol, zodat er gewerkt kan worden aan gezamenlijke betekenisverlening van

verkregen inzichten, naar gezamenlijke interpretaties (“wat betekenen deze inzichten

voor ons?”).

We veronderstellen dat door het doen van onderzoek-in-de-praktijk ook een derge-

lijke leercultuur gevoed kan worden. Onderzoek-in-de-praktijk creëert ruimte, zodat

volledige leerprocessen kunnen plaatsvinden (binnen en tussen meerdere lagen in

de organisatie) en zelfs worden ondersteund en gefaciliteerd, zodat verkregen kennis

en inzichten in de praktijk verder kunnen worden benut.

Dit vraagt van alle betrokken –zowel in de onderwijspraktijk als het onderzoek– de

bereidheid om vanuit een ander kennisparadigma te werken. In dit verband verwijzen

we naar de twee invalshoeken of perspectieven voor het benutten van kennis (zie

onder andere van der Sanden & Teurlings, 2003). De eerste invalshoek duiden we

aan met ‘portable knowledge point of view’. Binnen deze invalshoek gaat men ervan

uit, dat kennis als het ware in een koffertje wordt opgeslagen en wordt meegenomen

naar een andere situatie waar hij weer (onveranderd) kan worden benut en toe-

gepast. De tweede invalshoek duiden we aan met ‘socially constructed knowledge

point of view’. Met deze invalshoek wordt kennis niet beschouwd als iets dat objectief

en ‘los’ van personen of contexten kan bestaan. Kennis wordt juist beschouwd als

een product van een sociaal geconstrueerd proces van voortdurende betekenis-

verlening, interpretatie en verdere benutting: een (gezamenlijk) leerproces dus. Het

benutten van kennis (dit kan ook kennis van buiten zijn, zoals van andere profes-

sionals, uit bepaalde netwerken of van ‘de wetenschap’) in nieuwe situaties wordt

daarmee beschouwd als een sociaal leerproces, individueel en/of collectief. In

nieuwe situaties wordt de benodigde kennis als het ware bij voortduring gerecon-

strueerd, verbonden met de (vaak nog impliciete) praktijktheorie, verfijnd, getoetst,

geïnterpreteerd, uitgebreid, enzovoort. Met onderzoek-in-de-praktijk wordt beoogd

deze (praktijk)theorie door middel van het onderzoek-in-de-praktijk gaandeweg nader

 Onderzoek-in-de-praktijk 62

te expliciteren, in praktijk te brengen, te beproeven, onderbouwen, onderzoeken, en

waar nodig te verfijnen en bij te stellen.

Uit de drie praktijksituaties kunnen we de conclusie trekken dat deze laatste invals-

hoek (socially constructed knowledge) eraan bijdraagt dat betrokkenen ook ‘iets’ met

die kennis en inzichten kunnen doen. Daarmee is het voor onderzoekers belangrijk

om ook het perspectief van de lerenden in de praktijk aan te nemen.

Verbinding tussen praktijk en wetenschap

In dit boek hebben we – geïnspireerd door de modellen van Kline & &Rosenberg en

van Ellström verkend of onderzoek-in-de-praktijk leidt tot een verbinding tussen

kennisontwikkeling in de praktijk (modus II) en wetenschappelijk onderzoek (modus

I). Op basis van Kline en Rosenberg valt te constateren dat onderzoek in de praktijk

kan worden geïnspireerd door wetenschappelijk theoriegedreven onderzoek en dat

via onderzoek in de praktijk gegenereerde oplossingen aanleiding en inspiratie zijn

voor formeel onderzoek.

Interessant is te bezien, hoe beide invalshoeken beter en constructiever met elkaar

kunnen worden verbonden, zodat er beter gewerkt kan worden aan ontwikkeling van

bruikbare praktijkkennis. Om dit te kunnen realiseren lijkt voor de toegepaste onder-

wijskunde een perspectief van ‘socially constructed knowledge’ (zie van der Sanden

& Teurlings, 2003) nodig. Dit betekent dat theoriegedreven (modus 1) onderzoek

input kan leveren voor die praktijk, maar vraagt om sociale leerprocessen, waarbij die

externe kennis wordt verbonden met de praktijktheorie. In onderzoek-in-de-praktijk

wordt het leerperspectief van de praktijk als uitgangspunt genomen, en wordt samen

met onderzoekers de praktijktheorie geëxpliciteerd, beproefd, onderbouwd en

geïnspireerd door externe kennisbronnen te benutten, waaronder wetenschappelijke

kennis.

Andersom bieden de casusbeschrijvingen, verkregen via onderzoek-in-de-praktijk

ook input voor wetenschappelijk of modus 1 onderzoek. De wetenschap kan zich

laten inspireren door praktijkonderzoek door de problemen die zich daar voordoen.

Dit kan gaan om verrassingen –iets blijkt te werken zonder dat we daar een

verklaring voor hebben–, of we weten niet hoe iets moet, hoe een probleem moet

worden aangepakt. De casus Noorderpoort levert een beschrijving op van de wijze

waarop acht opleidingen hun onderwijs hebben vormgegeven in het licht van cgo. Dit

levert inzicht op in de wijze waarop het cgo-concept uitwerking krijgt in de dagelijkse

praktijk en dat kan een aanscherping of herzienning opleveren van dit concept. Ook

is er in deze casus data verzameld over de effecten, wat kan leiden tot hypothese-

vorming over de relatie tussen een specifieke vormgeving en bijvoorbeeld de

gerapporteerde leerwinst. De casus ROC Midden Nederland levert een

gedetailleerde beschrijving van het ontwerpproces van het loopbaanuur. Hiermee

worden ervaren problemen en daaruit volgende keuzen expliciet gemaakt. Dit levert

inzichten op die kunnen leiden tot nieuwe vragen aan de theorie van loopbaanleren.

De casus ROC Tilburg levert een beschrijving op van de concerns die docenten

hebben rondom de invoering van cgo in hun opleiding. Ook dit kan weer aanleiding

geven tot nieuwe impulsen aan het denken over cgo.

Naast inspiratie voor de wetenschappelijke onderzoeksagenda kunnen gedetail-

leerde casusbeschrijvingen als databron worden gebruikt in toekomstig onderzoek.

Dit wordt met name interessant als er op een bepaald thema, bijv. vormgeving van

 63

cgo of loopbaanleren in lokale praktijken, meerdere beschrijvingen beschikbaar

komen. Dit vraagt wel een lange-termijn perspectief. In dat kader is het van belang te

wijzen op het vaak vigerende ongeduld in de sociale wetenschappen. Sociaal weten-

schappelijk onderzoek vindt plaats in complexe contexten en is daarmee vergelijk-

baar met meteorologisch onderzoek, biologisch onderzoek en modern natuurweten-

schappelijk onderzoek (waar het begrip complexiteit vandaan komt!). In die takken

van sport bestaan onderzoeksplanningen van meerdere decennia. Het heeft 30 jaar

geduurd om de meetsystemen op te zetten om onderzoek te doen dat een begin

maakt met het ontdekken van de dynamiek van de ontwikkeling van het weer. Net als

in het onderwijs zijn lokale condities van grote invloed op de wijze waarop het weer

wordt gevormd. Er is in de afgelopen decennia een fijnmazig netwerk van lokale

weerstations opgezet om gegevens te verzamelen en is er gewerkt aan een syste-

matiek om uitwisseling mogelijk te maken. Dit vraagt internationale regie op

coördinatie en afstemming van lokale dataverzameling
19

.

Dat dergelijke langlopende programma’s ook voor de praktijk uitermate zinvol zijn

wordt wel bewezen door het moderne hersenonderzoek. Kenmerkend voor de onder-

wijssector is dan weer het ongeduld van beide kanten – de wetenschap en de

praktijk – om het onderzoek om te zetten in voorschriften van praktisch handelen.

Daarvoor zijn hoogstwaarschijnlijk ook weer enige decennia nodig. Dit verhaal laat

zien dat er van twee kanten regie nodig is en programmatisch denken in plaats van

ongeduld en onbegrip.

Conclusie

De centrale vraag van dit boek was “Hoe kan onderzoek in de praktijk zodanig wor-

den ingericht dat het de kennisontwikkeling binnen onderwijsinstellingen onder-

steunt?”.

Het meest eenvoudige antwoord op deze vraag is: door te helpen feedbackcycli in de

praktijk tot stand te brengen en te voeden met kennis aan de voorkant en informatie

over het praktijkproces aan de achterkant.

Hoe dergelijk onderzoek eruit moet zien en wat erbij komt kijken is in weergegeven in

de bovenstaande tekst in deze paragraaf.

Daarnaast leidt de reflectie op ons eigen handelen ons tot twee andere hoofd-

conclusies, te weten:

1. Er is sprake van twee cycli: een wetenschappelijke en een praktijkcyclus. In de

wetenschappelijke cyclus wordt geleerd met behulp van de empirische cyclus

(De Groot, 1964) en in de praktijk zou geleerd moeten worden met behulp van

de pdca-cyclus.

De verbinding van die cycli is niet vanzelfsprekend, vaak niet eenvoudig en soms

zelfs niet helpend. Hij verloopt vaker via omwegen dan rechtstreeks. Kennis uit de

19

 Bron: uitzending Labyrint –En dan nu het weer- van 26 mei 2010 (zie www.wetenschap24.nl/labyrint/node/178).

 Onderzoek-in-de-praktijk 64

wetenschap heeft in de praktijk meestal een of meer vertaalslagen nodig om werk-

zaamheid te zijn. Wil de kennis en ervaring die in de praktijk wordt opgedaan voor de

wetenschap nut hebben dan vereist dat het vermogen om door alle contexten en

details heen te kijken naar de gemene delers, voor zover aanwezig. Beide vragen

van beide kanten tijd, geduld en de bereidheid af te stemmen.

2. In de praktijk wordt de pdca cyclus heel vaak niet uitgevoerd.

Het plannen en doen gaat goed, maar het checken en bijstellen gebeurt weinig of

niet. In dit boek hebben we aangegeven dat het van het grootste belang is dat dit wel

gebeurt en dat onderzoek daar een belangrijke rol in kan spelen. Dat is ander onder-

zoek dan wetenschappelijk onderzoek (zie bovenstaande tekst in deze paragraaf), al

dient de gehanteerde methodiek wel aan de basis wetenschappelijke eisen te vol-

doen.

In hoeverre deze manier van werken – zorgen dat er leercycli ontstaan in de praktijk

– leidt tot een betere praktijk (hogere rendementen, minder uitval, etc.) kunnen we op

dit moment nog niet zeggen; het komt immers nog weinig voor.

 65

Referenties

Argyris, C., & Schön, D.A. (1978). Organisational learning. Addison-Wesley,

Reading.

Basten, F. (2006). Leergeschiedenis ROC Midden Nederland unit

Techniek&Innovatie 2005-2006. ’s-Hertogenbosch: CINOP Expertisecentrum.

Berg, J. van den & J. Geurts (2007). Leren van innoveren: vijf sleutels voor succes.

’s Hertogenbosch: Cinop.

Bloksma (2009). Vormgeving van zelfsturing binnen het competentiegericht

onderwijs in het mbo. Masterthesis in het kader van de opleiding Onderwijskunde

van de Rijksuniversiteit Groningen. Groningen: Rijksuniversiteit Groningen, Faculteit

GMW, Onderwijskunde

Boer, P. den, & Teurlings, C. (2008). Samen Lerend Vernieuwen. Resultaten van een

pilotstudie. Tilburg: IVA Beleidsonderzoek en advies/ROC Tilburg.

Bolhuis, S. (2009). Onderzoek in de school? In: Bolhuis, S., P. Leenheer & G. van

Luin (red.) Dat zoeken we zelf wel uit. Over onderzoek in de school door docenten,

teamleiders en (midden)management. Mesofocus 73, 17-27. Deventer: Kluwer

Bolhuis, S., Leenheer, P. & van Luin, G.-J. (Red). (2009). Dat zoeken we zelf wel uit.

Over onderzoek in de school door docenten, teamleiders en (midden)management.

Meso Focus, 2009. Alphen aan den Rijn: Kluwer.

Broekkamp, H., & Van Hout-Wolters, B. H. A. M. (2006). De kloof tussen onderwijs-

onderzoek en onderwijspraktijk: Een overzichtsstudie van problemen, oorzaken en

oplossingen. Kohnstamm kennisreeks. Vossius Pers, Universiteit van Amsterdam.

Caswill, C. & Shove, E. (2000). Introducting interactive science. Science & Public

Policy, 27 (3), 154-157.

Cowan, R. & David, P.A., & Foray, D. (1999). “The Explicit Economics of Knowledge

Codification and Tacitness," Working Papers 99027, Stanford University, Department

of Economics.

Dixon, N. (2002). De organisatie leercyclus. Hoe we collectief kunnen leren.

Amsterdam: Uitgeverij Nieuwezijds.

 Onderzoek-in-de-praktijk 66

Ellström, P.-E. (2008). Knowledge Creation Through Interactive Research: A

Learning Approach. Paper presented at the ECER Conference, Gothenburg,

September 10-12, 2008.

Fabriek, Annie (2009) Theorie en praktijk geïntegreerd. Het verbinden van theorie en

praktijk en binnen- en buitenschoolse onderdelen binnen mbo-opleidingen in aanloop

naar de invoering van competentiegericht beroepsonderwijs. Masterthesis Onder-

wijskunde. Groningen: Rijksuniversiteit Groningen, Faculteit Gedrags- en Maat-

schappijwetenschappen, Pedagogische Wetenschappen en Onderwijskunde

Geurts, J. (2006). ROC als loopbaancentrum: Een beroepspedagogisch perspectief.

’s-Hertogenbosch: Cinop Expertisecentrum.

Gibbons, M. & Scott, P. (2001). Rethinking science: knowledge and the public. John

Wiley and sons Ltd.

Gibbons, M., C. Limoges, H. Nowotny, S. Schartzman, P. Scott & M. Trow (1994).

The New Production of Knowledge. The dynamics of science and research in

contemporary societies. London: Sage.

Gielen, P., Hoeve, A., & Nieuwenhuis, L. (2003). Learning entrepeneurs: learning

and innovationa in small companies. European Eucational Research Journal, 2, 1,

90-106.

Glaude, M., Verbeek, F. en Van Vlokhoven, H. (2009). Synthese van leren en inno-

veren. ’s-Hertogenbosch/Utrecht: ecbo.

Groot, A.D. de (1961). Methodologie: grondslagen van onderzoek en denken in de

gedragswetenschappen. Den Haag: Mouton.

Harms, G.J. (2009). Competentiegericht leren op de werkvloer. Een beschrijving van

acht opleidingen van het Noorderpoort en hun deelnemers in het schooljaar 2007-

2008 . Groningen: GION

Harms, G.J. (2011). Competentiegericht leren op de werkvloer. Onderwijsvarianten

en ervaringen van deelnemers in acht opleidingen van het Noorderpoort. Eind-

rapport. Groningen: GION.

Hirschkorn & Geelan (2008). Bridging the research-practice gap: Research

translatioan and/or reaearch transformation. The Alberta Journal of Educational

Research Vol. 54, No. 1, Spring 2008, 1-13

Hoeve, A. and Nieuwenhuis, L. (2006), “Learning routines in innovation processes”

In: Journal of Workplace Learning, vol. 18. no. 3, pp. 171-185.

Huisman, Joke (2010). Configuraties mbo-opleidingen. ’s-Hertogenbosch / Utrecht:

Expertisecentrum Beroepsonderwijs.

 67

Kessels, J. (1999). Het verwerven van competenties: kennis als bekwaamheid.

Opleiding & Ontwikkeling, nummer 1/2 (1999), p.20-22.

Kline, S. J., & Rosenberg, N. (1986). An overview of innovation. In R. Landau & N.

Rosenberg (Eds.), The positive sum strategy: harnesssing technology for economic

growth (pp. 275-305). Washinton DC: National Academy Press.

Kwakman, K. (1999). Leren van docenten tijdens de beroepsloopbaan: Studies naar

de professionaliteit op de werkplek in het voortgezet onderwijs. Unpublished Doctoral

dissertation, Katholieke Universiteit Nijmegen, Nijmegen.

Martens, R. (2010). Zin in Onderzoek. Oratie. Heerlen: Open Universiteit.

Nieuwenhuis L (red; 2008). Innoveren voor kwaliteit; eindrapport van het project

Innovatieregisseur. De Bilt: MBO raad.

Nieuwenhuis, A.F.M. (2006), Vernieuwend vakmanschap: Een drieluik over
beroepsonderwijs en innovatie. Oratie. Enschede: Universiteit Twente.

Nieuwenhuis, L. (2004). ‘Parallelliteit van leren en werken’. In: J. Streumer & M. van

der Klink (red.). Leren op de werkplek. Den Haag: Reed Business Information bv.

Nonaka, I., & Takeuchi, H. (1995). The Knowledge Creating Company: How

Japanese Companies Create the Dynamics of Innovation. Oxford: Oxford University

Press.

Noorderpoort (2005). Onderwijs als begeleidingsmodel. 2005-2008. Groningen:

Noorderpoort

Noorderpoort (2010). Onderwijs als begeleidingsmodel. Noorderpoortkaders compe-

tentiegericht onderwijs 2010-2012. Groningen: Noorderpoort.

Onderwijsraad (2007). Leraarschap is eigenaarschap. Den Haag: Onderwijsraad.

Ponte, P. (2006). Onderwijs van eigen makelij. Soest: Uitgeverij Nelissen.

Sanden, J. van der & Teurlings, C. (2003). Developing competence during practice

periode: the learner’s perspective. In: T. Tuomi-Gröhn & Y. Engeström. Between

School and Work. New Perspectives on transfer and boundary-crossing. Amsterdam:

Pergamon.

Senge, P.M. De vijfde discipline. De kunst en praktijk van de lerende organisatie.

Schiedam: Scriptum Books.

Smulders, H en Hoeve A. (2010). Loopbaanleren in de praktijk: Ontwikkeling van een

methodiek voor loopbaanleren in de afdeling mobiliteit van ROC MN.

’s-Hertogenboch/Utrecht: ecbo.

 Onderzoek-in-de-praktijk 68

Snoek, M. (Red.). (2007). Eigenaar van kwaliteit. Veranderingsbekwame leraren en

het publieke onderwijsdebat. Amsterdam: Hogeschool van Amsterdam.

Teurlings, C. & van der Neut, I. (2010). Samen leren(d) ontwikkelen. MESO

magazine, nummer 174, oktober 2010, pp. 4 t/m 6.

Teurlings, C., van der Neut, I., Vink & Nieuwenhuis, N. (2011,in voorbereiding).

Professionalisering ten behoeve van competentiegericht onderwijs. Utrecht: ECBO.

Van Yperen, T en Veerman, J.W. (2008).Zicht op effectiviteit; Handboek voor prak-

tijkgestuurd effectonderzoek in de jeugdzorg. Zutphen/Delft: Eburon.

Verbiest, E. (2002). Collectief leren in schoolorganisaties. Fontys Hogescholen.

Vijfeijken, M. van (2006). De onderzoekende leraar (in opleiding) onderzocht. VELON

Tijdschrift Jaargang 2006, editie 2, 15 april 2006.

Vink, R., Oosterling, M., Eimers, Y., & R. Kennis (2010). Doelmatigheid in het

Middelbaar Beroepsonderwijs. Tilburg/Nijmegen: IVA/KBA

Woerkom, M. van (2003). Critical Reflection at Work: Bridging Individual and

Organisational Learning (Doctoral dissertation). Enschede: University of Twente.

