

Grenspraktijken

Opleiders en onderzoekers in ontwikkeling

Niek van den Berg

Grenspraktijken

Opleiders en onderzoekers in ontwikkeling

Niek van den Berg

Openbare les in verkorte vorm uitgesproken bij de start van het lectoraat *Boundary crossing praktijken van opleiders en onderzoekers* bij Stoas Wageningen | Vilentum Hogeschool door Niek van den Berg, op woensdag 20 januari 2015, te Wageningen

Colofon

Omslag ets Clara Miedema

Duizel, Rotterdam, 2012.

Foto's Niek van den Berg

Why not jump in, Diergaarde Blijdorp, Rotterdam, 2011. p. 6

Balken en zandspoor, strand Bergen aan Zee, 2009. p. 22

Op het westpuntje van IJsland, Látrabjarg, 2009. p. 32

Twee culturen, één Mezquita, Cordoba, 2015. p. 48

De deur zelf, Noordwestfjorden IJsland, 2009. p. 66

Cartoon Harry Zijderveld

Kloof tussen theorie en praktijk, Rotterdam, 2011. p. 10

Uitgever Stoas Wageningen | Vilentum Hogeschool

Vormgeving GAW ontwerp + communicatie, Wageningen

ISBN 978-90-78712-20-6

© 2016 Stoas Wageningen | Vilentum Hogeschool

Alle rechten voorbehouden: niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Inhoud

Voorwoord	4
Why not jump in?	7
1 Grenspraktijken versterken	11
1.1 Meer innovatieve, onderzoekende professionals in de samenleving	11
1.2 Wat is de stand van zaken in het educatieve domein?	13
1.3 Geen brug bouwen, maar grenspraktijken versterken	18
2 Traag denken over praktijkvraagstukken	23
2.1 Vraagstukken en de rol van onderzoek	23
2.2 Onderzoek als 'traag denken' door opleiders	26
2.3 Niets menselijks is onderzoekers vreemd ...	29
2.4 'De plek der moeite' voor opleiders en onderzoekers	30
3 Onderzoekend vermogen	33
3.1 Onderzoekende houding	35
3.2 Onderzoek toepassen in de eigen werkpraktijk	37
3.3 Onderzoek doen	39
3.4 Ondersteunen van het ontwikkelen van onderzoekend vermogen	41
3.5 Praktijkvraagstukken en onderzoekend vermogen	46
4 Transdisciplinair vermogen	49
4.1 Gewoon goed onderzoek en bruikbaar onderzoek?	51
4.2 Interactieve kennisontwikkeling als bijdrage aan verandering	53
4.3 Eisen aan interactieve onderzoekers	55
4.4 Onderwijs geven over onderzoek	59
4.5 Transdisciplinair vermogen in een model	64
5 De lectoraatsagenda	67
Dankwoord	73
Afkortingen	74
Literatuur	75

De ecologie van Grenspraktijken

Vanuit ecologisch perspectief is de natuur een verzameling relaties. Er zijn verbindingen binnen en tussen ecosystemen. Een ecosysteem is open voor invloeden van buiten (denk aan licht, regen, temperatuur) en flexibel: als er iets verandert in dat ecosysteem of de factoren daaromheen, dan verandert het geheel. Een ecosysteem reageert voortdurend op veranderingen en zoekt steeds naar nieuw evenwicht. Ontwikkelingen gaan iteratief en in de loop van de tijd. Daarbinnen bestaan en ontstaan samenwerkingsvormen waarin de relaties voor alle partijen vruchtbaar zijn. Denk bijvoorbeeld aan korstmossen, een samenwerking tussen een alg en een schimmel waardoor beide groeien. Verscheidenheid (diversiteit), een variatie aan soorten op een specifieke plek, hoe meer soorten hoe meer verschillende interacties en relaties, versterkt het systeem en maakt het responsief en veerkrachtig, beter bestand tegen onverwachte veranderingen.

Niek van den Berg benoemt in *Grenspraktijken* verschillende ecosystemen in de wereld van onderzoek en opleiden van leraren, die van de onderzoeker, van de opleider, van de student, van de praktijk, van de wetenschap. In onze optiek belemmeren scheidingen daartussen het zoeken en vinden van passende antwoorden op de actuele praktijk(onderzoeks)vraagstukken. Die zijn complex van aard, raken belangen, en verscheidene kennisdomeinen en disciplines. Duurzaam oplossen van die vraagstukken vraagt ons inziens om andere manieren van werken dan tot op heden gebruikelijk was. Is er lering te trekken uit de ecologie? Welke veranderingen vraagt dit? Kleine veranderingen in de natuur kunnen grote consequenties hebben (denk aan een steentje dat een lawine veroorzaakt), bij grotere verstoringen verandert het in een ander systeem. Wat betekent dat voor onze praktijk van onderzoek naar leren en ontwikkelen?

Niek spitst haar vraag toe op de rol van onderzoek bij het oplossen van praktijkvraagstukken in educatieve contexten. Als we haar vraag en benadering beschouwen vanuit bovengenoemde ecologische uitgangspunten dan vind je ze één op één terug in haar analyse, aanpak en lectoraatsagenda, om te beginnen met de uitspraak "Relaties houden me bezig, tussen onderzoek, praktijk, innovatie en professionalisering in het onderwijs". Maar ook 'samenwerken aan complexe praktijkvraagstukken', 'hoe kunnen grenspraktijktijden worden versterkt', 'diversiteit van belangen en kennisdomeinen: transdisciplinariteit', 'vertraging en iteratieve processen:

onderzoekend vermogen', 'sturen op condities: welke condities zijn ondersteunend' zijn makkelijk terug te vinden. De aanpak is ecologisch geïnspireerd en gericht op het doorbreken van de scheidingen tussen de systemen, op het opzoeken en overschrijden van de 'eigen' grenzen, en zoeken naar de samenwerking met anderen in andere ecosystemen in de verwachting dat dit passendere en direct toepasbare antwoorden op de praktijkvragen brengt.

De afbeelding die de kaft van deze publicatie siert toont takken van bomen die naar elkaar reiken. Kijk je lang dan gaat het duizelen. Komen ze bij elkaar? Welke groei is er nodig om in de open ruimte samen te groeien? Niek neemt ons in haar rede mee in de uitwerking van die vraag. Bij grensverkeer denk ik nog aan heen-en-weer verkeer: even oversteken en dan gauw terug naar je eigen ecosysteem. Bij grenspraktijken denk ik aan partnerschappen van praktijk en onderzoek, bijvoorbeeld van docenten en onderzoekers, die in een 'gezamenlijke ruimte' de praktijkvraagstukken te lijf gaan, waarin en waartussen verschillende kleinere en grotere feedback(leer) loops ontstaan die een circulariteit binnen en tussen de ecosystemen en een voortdurende ontwikkeling van alle partners en betrokken domeinen teweegbrengt. Zowel het proces van onderzoek als de uitkomsten zullen bijdragen aan het ontwikkelen van grenspraktijken en de onderzoekscultuur in de hogeschool en de relevante praktijk. De lectoraatsopdracht van Niek van den Berg, *Boundary crossing praktijken van opleiders en onderzoekers*, zal ons verder brengen. Wie weet staat op de kaft van de publicatie met de resultaten van het lectoraat over enkele jaren een afbeelding van mycorrhiza, een vruchtbare symbiose tussen een schimmel en een boomwortel, als metafoor voor nieuwe grenspraktijken.

Madelon de Beus

Directeur Stoas Wageningen | Vilentum Hogeschool

“Why not jump in?”

Ongeveer 25 jaar geleden werkte ik aan mijn promotieonderzoek (Van den Berg, 1992). Ik wilde te weten komen hoe de basiseducatie voor volwassenen - na samenvoeging van behoorlijk diverse voorlopers - vorm kreeg en hoe omgeving, organisatie en aanbod zich tot elkaar verhielden. In zeventien instellingen was ik steeds een week voor archiefonderzoek, lesobservaties en interviews. Ik maakte gedurende een schooljaar de *ins* en *outs* van de basiseducatie mee, tot en met de drukte in de weken vóór de zomervakantie. Een team waar ik toen was, belde me een week na mijn bezoek op, omdat mijn interviews nogal wat teweeg hadden gebracht. De onderhuidse spanningen tussen de voorlopers waren ineens weer heel zichtbaar en zo wilde het team de zomer niet in. Ze organiseerden een extra teamdag om opnieuw met elkaar in gesprek te gaan en vroegen mij om daarbij te zijn. Zo hadden zij een onafhankelijke waarnemer en verslaglegger, en zo kon ik mijn onderzoek aanvullen. Ik had niet eerder meegemaakt dat het uitvoeren van onderzoek zo direct impact had voor de praktijk en hoe die impact direct weer constructief benut kon worden. Toen een collega mij een paar jaar later vroeg naar inspirerende momenten in mijn werk, vertelde ik over deze casus en hoe mooi het me leek om vaker zo met teams te werken. Hij vroeg waarom ik dat dan niet deed. Ik had in die tijd echt geen idee hoe ik met zoiets boeiends mijn brood zou kunnen verdienen.

In november 2015 hoorde ik mezelf tijdens de EAPRIL conferentie in Luxemburg dezelfde vraag stellen aan een collega die onderzoek doet naar de doorwerking van proefschriften in de praktijk: “Why not jump in?”

Door de jaren heen hebben de relaties tussen onderzoek, praktijk, innovatie en professionalisering in het onderwijs me buitengewoon geïnteresseerd. Hoe verhouden kennis uit onderzoek en praktijkkennis zich tot elkaar? Wanneer en hoe helpen onderzoek en onderzoekend werken opleiders om zich verder te professionaliseren? Hoe kan onderzoek bijdragen aan het verbeteren van de opleidingspraktijk rond leren en ontwikkelen? Ik ben voortdurend op zoek naar manieren om samen met anderen antwoorden op dit soort vragen te vinden en om die antwoorden in de praktijk productief te maken. Een nieuwe omgeving daarvoor is het lectoraat *Boundary crossing praktijken van opleiders en onderzoekers* bij Stoas Wageningen | Vilentum Hogeschool (Stoas).

Stoas ziet onderzoek als verrijking van de werk- en leeromgeving van medewerkers, studenten en externe partners. Onderzoek draagt bij aan kennisontwikkeling binnen de hogeschool, aan de professionalisering van docenten en aan een beter curriculum. Ook zorgt het voor kenniscirculatie en valorisatie, en kan het leiden tot nieuw inzicht in en kennis van de educatieve praktijk. Vanuit Stoas willen we door middel van onderzoek in en samen met de beroepspraktijk een duurzame bijdrage leveren áán die praktijk (inclusief die van onszelf). We willen professionals en organisaties al onderzoekend helpen om zich verder te ontwikkelen. Dit noemen we een ecologische aanpak, een eigen ‘kleur’ van praktijkgericht onderzoek, die sinds enkele jaren bekend staat als Ecologically Transdisciplinarily Inspired (ETI) Research (De Jong, De Beus, Richardson & Ruijters, 2013). Verbinding en transdisciplinariteit zijn daarin twee grondtonen, die ook in het voorliggende boekje doorklinken.

De manier waarop onderzoek in werk- en leeromgevingen concreet vorm krijgt, wat dit vraagt van opleiders en onderzoekers en welke opbrengsten dit heeft, was tot voor kort wel onderwerp van gesprek, maar werd niet volledig expliciet gemaakt. Om daar verandering in te brengen is in 2014 de Onderzoeksgroep Onderzoek in de Bachelor (OOB) ingesteld en per 2015 het lectoraat *Boundary crossing praktijken van opleiders en onderzoekers*. In deze openbare les werk ik de benadering van het lectoraat nader uit. Hoofdstuk 1 schetst eerst de aanleiding en context van het

lectoraatsthema en bespreekt dan de centrale vraag en definities. Hoofdstuk 2 gaat in op de aard van praktijkvraagstukken; de complexiteit daarvan is namelijk van belang voor de manier waarop onderzoek een rol kan spelen. Hoofdstuk 3 bespreekt het concept onderzoekend vermogen, een van de twee typen kwaliteiten waarover opleiders en onderzoekers moeten beschikken om samen aan praktijkvraagstukken te werken. Hoofdstuk 4 gaat vervolgens over transdisciplinair vermogen als tweede kwaliteit. Hoofdstuk 5 tot slot schetst de lectoraatsagenda.

De hoofdtekst wordt in tekstkaders onderbroken door diverse illustraties en uitstapjes. Bedenk zelf waar je wilt versnellen of vertragen. Heb je ideeën over het thema? Zin om mee te doen? Laat het weten!

Niek van den Berg

... kloof tussen theorie en praktijk ...

Onderzoek speelt een belangrijke rol in onze samenleving, ook al bestaat er verschil van inzicht over die rol en hoe die het best kan worden vormgegeven. In dit hoofdstuk licht ik toe hoe visies op onderzoek gevolgen hebben voor de manier waarop we ermee omgaan. Ik spits mijn betoog toe op de rol van onderzoek bij het doorgronden en oplossen van praktijkvraagstukken in educatieve contexten. Daarbij kijk ik vooral naar de manier waarop onderzoekers en praktijkprofessionals in praktijk(gericht)onderzoek samenwerken. Op basis daarvan formuleer ik de centrale vraag voor het lectoraat.

1.1 Meer innovatieve, onderzoekende professionals in de samenleving

Zoals onder meer de Onderwijsraad (2014) en de Strategische Agenda Hoger Onderwijs en Onderzoek 2015-2025 (Rijksoverheid, 2015) aangeven, neemt het belang van kennis en innoverend vermogen in de samenleving toe. Daarmee veranderen ook de eisen die aan professionals worden gesteld. Het belang van routinematige vaardigheden neemt af, terwijl niet-routinematige vaardigheden en vakoverstijgende competenties juist een steeds belangrijker rol gaan spelen. Denk daarbij bijvoorbeeld aan analytisch, onderzoekend en reflectief vermogen. Voor professionals zijn zulke kwaliteiten van belang om optimaal te functioneren, voor

organisaties om responsiever, innovatiever en productiever te zijn (Onderwijsraad, 2014, p.9).

De toegenomen behoefte aan onderzoekend en innoverend vermogen in de samenleving blijkt uit de rol die universiteiten en hogescholen spelen als opleiders van hoogwaardige professionals. In onderzoeksvoorstellen moeten de maatschappelijke relevantie en de toepassingsmogelijkheden van onderzoek tegenwoordig nadrukkelijk worden verwoord. De rol van hogescholen is veranderd van ontwikkelaar van toepassingen van wetenschappelijke kennis, in actieve kennisontwikkelaar. De veranderende maatschappelijke taak van het hbo kreeg in 2001 een impuls door de introductie van lectoren en door de mogelijkheid voor docenten om onderzoek te gaan doen. In die lijn is in 2010 de WHW aangepast. Artikel 1.3 van de WHW benoemt de huidige drie kerntaken van het hbo als volgt:

- het verzorgen van bacheloronderwijs en in voorkomende gevallen ook masteronderwijs,
- praktijkgerichte ontwerp-, ontwikkel- en onderzoeksactiviteiten en
- bijdragen aan de ontwikkeling van beroepen waarop het onderwijs is gericht.

Het denken over de rol van onderzoek in en door het hbo heeft zich in sneltreinvaart ontwikkeld. Waar rond het jaar 2000 nog werd bepleit om de term onderzoek voor te behouden aan universiteiten en in het hbo alleen over ontwerp- en ontwikkelwerk te spreken, of hooguit over toegepast onderzoek, is de term praktijkgericht onderzoek tien jaar later al bijna gemeengoed geworden (Andriessen, 2014). Volgens de Onderwijsraad (2014) heeft de kennis- en innovatiefunctie van het hbo echter toch een extra impuls nodig, in het bijzonder door een versterking van 'de driehoek' tussen onderwijs, onderzoek en beroepspraktijk. Om studenten tot innovatieve professionals op te leiden, is het belangrijk dat het curriculum meer in samenwerking met de beroepspraktijk tot stand komt en dat daarbij ook aandacht wordt geschonken aan actuele praktijkvraagstukken en onderzoekbehoefes. Hiervoor zijn echter investeringen nodig in de capaciteit van lectoraten (lectoren en docentonderzoekers). In de Strategische Agenda Hoger Onderwijs en Onderzoek 2015-2025 (Rijksoverheid, 2015) wordt daarom voorzien in middelen voor uitbreiding van de lectoraatscapaciteit in het hbo. De Onderwijsraad (2014) onderstreept bovendien dat de onderzoeksfunctie van het hbo nadrukkelijker ingebed moet worden in de hogeschool en in strategische netwerken met het beroepenveld.

1.2 Wat is de stand van zaken in het educatieve domein?

Wanneer we kijken naar de educatieve opleidingen en het bijbehorende beroepenveld (onderwijsinstellingen en andere organisaties gericht op leren en ontwikkelen), dan kunnen we ons afvragen wat de genoemde versterking van ‘de driehoek’ van de professionals in die sector vraagt. De Onderwijsraad (2013) verwacht van professionele leraren dat zij een kritisch-onderzoekende houding hebben, over praktische wijsheid beschikken, weten waarvoor ze staan en daarover in dialoog blijven met anderen. In de Kennisbasis voor leraren ligt het accent op de onderzoekende houding, terwijl voor lerarenopleiders expliciet de rol van onderzoeker wordt benoemd (HBO-raad, Vereniging Hogescholen, 2011; Velon, 2011).

Aandacht voor onderzoek in de Kennisbasis voor leraren en lerarenopleiders

Het belang van (componenten van) onderzoekend vermogen is onder meer verwoord in de Generieke Kennisbasis Tweedegraads lerarenopleidingen (HBO-raad, Vereniging Hogescholen, 2011, p.54). Van een docent in vo en mbo wordt verwacht “dat hij zijn verantwoordelijkheid voor zijn eigen professionele ontwikkeling erkent en dat hij zowel zijn opvattingen over het leraarschap als ook zijn eigen bekwaamheid onderzoekt, expliciteert en ontwikkelt. Dit vergt van de startbekwame leraar naast bekwaamheden ook een onderzoekende houding. Hij is in staat praktijkonderzoek uit te voeren om met behulp daarvan de praktijk en zijn professioneel handelen te verbeteren. Hij is in staat om samen met collega’s in professionele leergemeenschappen vorm en inhoud te geven aan voortdurende onderwijsontwikkeling, afgestemd op het beleid van de school of de (beroeps) opleiding. (...)”

Ook in de *Kennisbasis voor lerarenopleiders* (Velon, 2011) is onderzoek een belangrijk domein. Ter nadere onderbouwing en mogelijk ook met het oog op aanpassing van deze Kennisbasis voerden Lunenberg, Dengerink en Korthagen (2013) een internationale reviewstudie uit naar het beroep van lerarenopleider. Op basis daarvan onderscheiden zij zes rollen, waarvan er twee prominent in de door hen bestudeerde literatuur naar voren komen (naast de rollen van begeleider, curriculumontwikkelaar, poort-

wachter tot het beroep, en bruggenbouwer tussen lerarenopleiding en werkplek). Het gaat ten eerste om de rol van leraar van leraren (waarbij *selfstudy* en reflectie worden genoemd als professionaliseringsstrategieën). De tweede rol is die van onderzoeker, een rol die steeds vaker wordt genoemd, maar die niet altijd als vanzelfsprekend wordt gezien (vooral niet door lerarenopleiders zelf). Het onderzoek door lerarenopleiders richt zich vooral op (eigen) vraagstukken over het (school)vak, leerlingen en/of leraren en op de eigen opleidingspraktijk. Volgens de auteurs is deze focus een belangrijke stimulans voor lerarenopleiders om onderzoek te doen.

De aandacht voor onderzoek in de Kennisbasis van opleiders is zichtbaar in de curricula van educatieve opleidingen. Parallel daaraan zien we steeds meer grensverkeer tussen onderzoek en educatieve praktijk. Denk bijvoorbeeld aan de groeiende groep lectoren, masteropgeleide docenten en docent-onderzoekers, en ook aan professionele leergemeenschappen en academische werkplaatsen. Van recente datum is het faciliteren van lectoren in het mbo (Bussemaker, 2015), een ontwikkeling die me bijzonder interesseert vanwege het pionierswerk dat door mij en anderen op dit terrein is en wordt gedaan (Delies, 2009; Den Boer, 2009; Ritzen, 2008; Van den Berg, 2006; Van den Berg et al., 2011).

Hoewel er dus sprake is van steeds meer praktijk(gericht)onderzoek, zitten er nog de nodige haken en ogen aan deze ontwikkeling. Zo vinden onderzoekers dat hun bevindingen te weinig worden gebruikt, terwijl onderzoek volgens opleiders nog te vaak over open deuren gaat, ontoegankelijk is opgeschreven en geen concrete handreikingen voor toepassing bevat (Broekkamp & Van Hout-Wolters, 2006; Onderwijsraad, 2006, 2011; Teurlings et al., 2011). Om de bruikbaarheid en het gebruik van onderzoek te versterken zijn we er niet met enkel de toevoeging van bruikbaarheidseisen. We zijn er ook niet met onderzoekstaken voor opleiders en uitbreiding van de lectoraatscapaciteit. Ook het beter vindbaar en toegankelijk maken van onderzoek - hoe noodzakelijk ook - volstaat niet. Toegang tot uitgevoerd onderzoek betekent immers niet dat we die vakliteratuur als opleiders ook lezen, interpreteren en actief benutten. Dat hangt deels af van het onderzoek en de onderzoekers, en deels ook van onszelf en onze werkcontext.

“Nog altijd begint de lesdag voor pubers op een uur waarop hun geest nog slaapt”

Aleid Truijens (2015) had het er 7 november 2015 nog over in de Volkskrant naar aanleiding van onderzoek naar springend leren. Bewegen terwijl je leert helpt. Ook blijken schoolprestaties beter te zijn in scholen zonder smartphones in de klas. Onderzoeksresultaten laten dit zien, zoals er ook veel andere zaken zijn met een positief effect op leerprestaties. Toch blijven docenten vooral doen wat ze altijd al deden, ook als onderzoek laat zien dat dat niet effectief of zelfs contraproductief is, of dat de effectiviteit ervan op zijn minst betwijfeld kan worden. Waarom nemen we door onderzoek verworven kennis niet serieuzer? Omdat we zo graag geloven dat voorschoolse educatie en kleinere klassen en dergelijke wél helpen, aldus Truijens (2015). Wensdenken, tijdgeest, gewoonte ... er is in elk geval meer nodig dan “Uit onderzoek blijkt ...” om onderwijs te verbeteren met behulp van onderzoek.

Onderzoekend en systematisch werken aan vragen over leren en ontwikkelen - als het even kan in samenwerking met externe partners (verwante organisaties, onderzoekers) - biedt uitgelezen kansen om duurzame verbeteringen in onze educatieve praktijk te realiseren. Tegelijkertijd leert de ervaring dat er weerbarstigheden spelen. Ook als iedereen het belang van onderzoek onderschrijft en zich inspant om 'de kloof' met de educatieve praktijk te overbruggen, komen de werkpraktijken van onderzoekers en opleiders niet zonder meer bij elkaar. *Boundary crossing* door opleiders en onderzoekers blijkt nog best ingewikkeld te zijn, ook als de omstandigheden gunstig lijken (Schenke, 2015). Partners in innovatieprojecten maken hun leercyclus niet rond en onderzoek levert vaak nog niet de bijdrage aan de praktijk die beoogd wordt (Den Boer & Teurlings, 2015; Van den Berg, 2013).

Innovatiegericht onderzoeken of onderzoekgericht innoveren?

In een reflectie naar aanleiding van het Rijnmondse deel van het Doorbraakproject Werkplekieren stelden Jan Streumer en ik dat de verhouding tussen onderzoek en praktijk in praktijkgericht onderzoek nog niet precies is bepaald. Vooral de bereidheid én competenties van onderzoekers en onderwijsprofessionals om samen te werken rond urgente vraagstukken lijken

succesfactoren. “Theoretische inzichten en praktijkervaringen kunnen zich alleen tegelijkertijd en in samenhang ontwikkelen, wanneer de verhoudingen tussen en inbreng van de verschillende partners goed zijn afgestemd. Ervaringen met kennisgemeenschappen en vergelijkbare werkverbanden laten zien, dat het onderzoek vrij vaak de praktijk domineert (en soms ook andersom), dat de kwaliteit van het verrichte onderzoek soms te wensen over laat, en dat hetzelfde geldt voor de daadwerkelijke bijdrage aan onderwijsverbetering (Pieters & De Vries, 2005; Ten Dam, Volman & Wardekker, 2004)” (Van den Berg & Streumer, 2011, p.52).

We staken ook de hand in eigen boezem. In het genoemde project is sprake van ‘dubbele’ innovatie, gericht op zowel de doorbraakmethodiek als op het leren van studenten en opleiders in leerafdelingen. We constateerden achteraf dat de uitvoering van het onderzoek vooral in handen was van de onderzoekers, dat over de wetenschappelijke kwaliteit nog wel het een en ander gezegd kan worden, en dat de bijdrage van het onderzoek aan veranderingen in de praktijk kleiner is dan beoogd. De doorwerking van het onderzoek bestaat vooral uit inzichten die opleiders door hun deelname aan het project hebben opgedaan. Gesprekken tussen onderzoekers en opleiders over concreet toepasbare oplossingen blijken vooral te resulteren in vervolgonderzoek. Kiezen ze niet te snel, te vaak of te gemakkelijk voor vervolgonderzoek, ook als er concrete mogelijkheden voor gedragsverandering zijn die zonder nader onderzoek kunnen ingezet? Of is meer geduld nodig, omdat de werkelijkheid van werkplekleren gewoon te complex is om er in drie jaar tijd vat op te krijgen? (Van den Berg & Streumer, 2011)

Wat maakt het samenwerken van opleiders en onderzoekers nu zo lastig? Beelden, verwachtingen, voorkeuren en omstandigheden spelen een rol, zo ook de eigen aard van praktijk- en onderzoekscycli waaraan we gewend zijn. Het lineaire RDD-model van kennisontwikkeling gevolgd door ontwikkelwerk, verspreiding en toepassing (*Research-Development-Diffusion*) lijkt nog steeds in de haarvaten van onze kennis- en educatieve infrastructuur te zitten. Dat wil overigens niet zeggen dat er niets verandert. Zo wordt het RDD-model steeds meer aangevuld met alternatieve modellen zoals het praktijkgericht onderzoek in professionele leergemeenschappen, kenniswerkplaatsen en academische werkplaatsen. Het gaat hier om de door Gib-

bons et al. (1994) bepleite aanvulling van kennisontwikkeling binnen Modus 1 met die van Modus 2, waarvan onder meer de eerder genoemde ETI-benadering een uitwerking is (De Jong et al., 2013). In deze benadering werken onderzoekers en praktici transdisciplinair samen om vraagstukken in de educatieve context zelf te doorgronden en op te lossen. Praktijkkennis en wetenschappelijke kennis hebben beide een stem in de kennisontwikkeling, en alle gesprekspartners leren ervan (vgl. De Jong, 2015, 43-57). Het is daarmee een manier om bij te dragen aan zowel de algemene kennisbasis (de theorie) als aan veranderingen in de praktijk.

Hoewel dergelijke interactieve benaderingen duidelijk in opkomst zijn, zit het RDD-denken toch nog prominent in onze systemen, inclusief de bijbehorende agenda-vorming, bekostiging en verantwoording. Wehrens (2013) stelt in dit verband het spreken in termen van 'het overbruggen van een kloof' ter discussie. Het beeld van een kloof kan namelijk het idee van onderzoek en praktijk als twee gescheiden werelden met volstrekt verschillende logica's, motivaties en routines versterken en daarmee de overbrugging lastiger maken dan nodig. Het grensverkeer is in werkelijkheid intensiever en vruchtbaarder dan op basis van het beeld van twee gescheiden werelden verwacht kan worden. Bij het perspectief van gezamenlijke kennisontwikkeling hoort dat 'je meer kijkt naar wat er wél is (de grenspraktijk, de brug en vooral het verkeer, bijvoorbeeld een actieve dialoog en onderhandeling over vraagstukken die op de agenda horen) dan naar wat er niet is (de leegte van de kloof).

Academische Werkplaatsen: brug of grensverkeer?

Wehrens (2013) onderzocht de algemene ontwikkeling van de Academische Werkplaatsen Publieke Gezondheid. Hij zet daarbij het concept van gescheiden werelden met een brug ertussen af tegen het concept van co-productie en ging na welk concept meer 'verklarend vermogen' biedt voor de interacties tussen onderzoek, beleid en praktijk. Wehrens (2013) richt zich op drie elementen van de grenspraktijk tussen onderzoekers, beleidsmakers en professionals:

- coördinatie- en verantwoordingsprocessen (het tegen elkaar afwegen van verschillende perspectieven, het vinden van werkbare oplossingen voor dilemma's, de poging om wederzijdse overeenstemming te bereiken bij problemen en activiteiten, en het bereiken van compromissen)
- structuren waarbinnen samenwerking plaatsvindt, en

- de ontwikkeling van de samenwerking in de loop der tijd (met bijvoorbeeld dilemma's rond kleinschaligheid in de beginfase en dilemma's rond snelle groei in latere fasen).

De onderzoeksresultaten leiden tot de conclusie dat het perspectief van coproductie meer inzicht geeft dan dat van gescheiden werelden. Zo vormen Academische Werkplaatsen volgens Wehrens een kansrijke grenspraktijk, ook al is in een aantal opzichten nog winst te boeken. Vooral verantwoordingprocessen (zoals de eis aan onderzoekers om hun werk wetenschappelijk te publiceren) blijken de ruimte om te onderhandelen en consensus te zoeken, te bedreigen. Positionering van Academische Werkplaatsen als experimenteerruimtes zou daarom wenselijk zijn. Daarmee zouden ze losser komen te staan van de traditionele en vaak strikte verantwoordingsstructuren die de samenwerking tussen onderzoekers en professionals nu nog vaak belemmeren (Wehrens, 2013).

1.3 Geen brug bouwen, maar grenspraktijken versterken

Er is dus werk aan de winkel voor opleiders en onderzoekers om praktijkvraagstukken samen te verhelderen en bij te dragen aan oplossingen. Daarbij moeten we onszelf een aantal vragen stellen en onze positie bepalen. Bijvoorbeeld: op welke momenten stuiten we als opleiders eigenlijk op vraagstukken waar we niet direct de vinger achter krijgen? Welke beelden hebben we van praktijk(gericht)onderzoek? Hebben we het daar wel eens over met onderzoekers? Hoe staat het met onze bereidheid om onze vooronderstellingen te onderkennen en aan de mening van anderen te toetsen? Staan we voldoende open voor bevindingen uit onderzoek? Wat hebben we nodig om informatie uit onderzoek om te zetten in handelingsrichtlijnen voor onze werkpraktijk? Als onderzoekers zouden we onszelf vragen moeten stellen zoals: wat zijn onze opvattingen over de bijdrage van onderzoek aan de educatieve praktijk? Gaat het ons om aansprekend, actueel, maar vooral theoriegericht onderzoek waarin we een aantal aanbevelingen en toepassingen voor de praktijk formuleren? Willen en kunnen we ons onderzoek allereerst laten afhangen van de vraagstukken waarmee scholen worstelen? Zijn we in staat om op basis van ons onderzoek bij te dragen aan concretere praktische aanwijzingen en instrumenten? Hebben we het hierover met opleiders?

Praktijk(gericht)onderzoek als onderzoek in en met de praktijk is zowel gericht op het doorgronden en woorden en betekenis geven aan vraagstukken waarmee opleiders worstelen, als op het vinden en verwoorden van oplossingen voor die vraagstukken. Dit brengt een specifieke verantwoordelijkheid voor de onderzoeker met zich mee. Hij of zij moet immers niet alleen gewoon goed onderzoek doen, maar het vraagstuk bovendien in dialoog met de praktijkprofessionals aanpakken, met het oogmerk om de praktijk te ontwikkelen. Het is geëngageerd onderzoek dat rekening houdt met mogelijke effecten ervan op de omgeving, onderzoek waarvan de positieve invloed op de praktijk even belangrijk wordt gevonden als de betekenis ervan voor de wetenschap. Dit betekent dat opleiders, studenten en andere actoren uit het beroepenveld in alle fasen bij het onderzoeksproces betrokken moeten worden. Het vormt daarmee een uitdaging voor de gangbare normen en succescriteria van wetenschappelijk onderzoek (Edwards, 2002; Rickinson, Sebba & Edwards, 2011; Van de Ven, 2007; Verbeek & Wassink, 2014).

Om beter te begrijpen hoe de samenwerking van opleiders en onderzoekers aan vraagstukken rond leren en ontwikkelen verloopt en hoe die samenwerking kan verbeteren, staat in het lectoraat *Boundary crossing praktijken van opleiders en onderzoekers* de volgende vraag centraal:

Hoe kunnen grenspraktijken tussen opleiders en onderzoekers worden versterkt?

De uitwerking van deze vraag luidt:

Hoe werken opleiders en onderzoekers samen aan praktijkvraagstukken rond leren en ontwikkelen? Welke kwaliteiten zetten ze in? Hoe kunnen ze zich hierin ontwikkelen? Wat zijn opbrengsten? Welke condities zijn hierbij ondersteunend?

Onder opleiders versta ik hier: docenten, kennismanagers en innovatoren (al dan niet in opleiding) en hun eigen opleiders (zie Figuur 1). Bij onderzoekers gaat het me vooral om degenen die onderzoek doen in en met de praktijk: als praktijkonderzoeker, praktijkgericht onderzoeker of iets ertussenin (zie Figuur 2).

Uitgangspunt is dat zowel opleiders als praktijk(gericht)onderzoekers bepaalde kwaliteiten (wijsheid) nodig hebben om succesvol bij te dragen aan het doorgronden en oplossen van praktijkvraagstukken rond leren en ontwikkelen. Daarvoor zijn

Stoas leidt studenten in de bacheloropleidingen op tot **docenten** beroepsonderwijs en tot **kennismanagers**, en in de Master Leren en Innoveren tot onderzoekende **innovatoren** van leren.

Deze docenten, kennismanagers en innovatoren hebben voor leerlingen/studenten en collega's diverse rollen (begeleidend, instruerend, docerend, innoverend en meer) die ik hier samenvat als de rol van **op-leider**. En ook hun eigen **(leraren) opleiders** horen tot de **opleiders** waar ik het hier verder over heb.

Figuur 1: Definitie 'opleiders'

Bij **onderzoekers** heb ik vooral die onderzoekers op het oog die zich verbinden aan onderzoek in-met-door-en-voor de educatieve praktijk, met actieve inbreng van theoretische en praktijkkennis. Twee hoofdtypen onderzoekers - met allerlei mengvormen daartussen - zijn:

Praktijkgerichte onderzoekers: onderzoekers die zich buiten een bepaalde onderzoekscontext actief bezig houden met onderzoek naar praktijkvraagstukken rond leren en ontwikkelen, en die opleiders binnen die context daarbij actief betrekken (niet alleen als respondent).

Praktijkonderzoekers: praktijkprofessionals binnen een onderzoekscontext die zich actief bezig houden met onderzoek naar praktijkvraagstukken rond leren en ontwikkelen, waarmee ze direct te maken hebben.

Taalkundig niet correct maar wel compact is de overkoepelende term **praktijk(gericht) onderzoeker**.

Figuur 2: Definitie 'onderzoekers'

keuzes nodig en het vermogen om die keuzes te maken en vorm te geven.

Ik onderscheid twee hoofdtypen *boundary crossing* kwaliteiten van opleiders en onderzoekers:

- *onderzoekend vermogen*: in staat zijn om met een onderzoekende houding te werken, gebruik te maken van bestaand onderzoek en zelf onderzoek doen, plus lerenden te ondersteunen bij het ontwikkelen van onderzoekend vermogen.
- *transdisciplinair vermogen*: in staat zijn om over grenzen van theorie en praktijk heen samen te werken en wederzijds van elkaar te leren. Het gaat hierbij om gewoon goed onderzoek doen, interactief samenwerken aan onderzoek, en onderwijs geven over onderzoek.

Zowel opleiders als onderzoekers zouden idealiter over beide vermogens moeten beschikken. In de uitwerking kijk ik bij *onderzoekend vermogen* echter in eerste instantie naar opleiders en vervolgens naar onderzoekers (Hoofdstuk 3). Bij *transdisciplinair vermogen* doe ik dat andersom (Hoofdstuk 4). Eerst ga ik hierna echter in op de aard van *praktijkvraagstukken* (Hoofdstuk 2).

Traag denken over praktijkvraagstukken

2

De aard van praktijkvraagstukken is van belang voor de bijdrage die onderzoek kan leveren aan het oplossen ervan en daarmee dus ook voor de rol van opleiders en onderzoekers (Figuur 3). In dit hoofdstuk licht ik dit toe. Ook ga ik in op ‘snel’ en ‘traag’ denken en de relatie met onderzoek.

Figuur 3: Typen vraagstukken en de rol van onderzoek

2.1 Vraagstukken en de rol van onderzoek

Hoe vraagstukken rond leren en ontwikkelen het best kunnen worden aangepakt, hangt vooral af van hun eenvoud of complexiteit en van de vraag in hoeverre de oplossing helder is. Hoe complexer en weerbarstiger het vraagstuk, des te groter kan

de rol van onderzoek zijn. Ik onderscheid hier drie hoofdtypen binnen een continuum van eenvoudige tot weerbaarstige vraagstukken.

Eenvoudige vraagstukken, waarbij zowel het vraagstuk zelf als de aard van de oplossing duidelijk is, vormen een context van zekerheid (Geerligts, Mittendorff & Nieuwenhuis, 2004). In dit soort situaties volstaat het inzetten van inhoudelijke expertise om bestaande regels te verbeteren en gedragsverandering te ondersteunen. Schein (2005) noemt dit het expert-model. Bij dit type vraagstukken past doorgaans informatief leren (Illeris, 2010), enkelslag leren (Wierdsma & Swieringa, 2011) of serieel leren (Den Boer, Geerligts & Nieuwenhuis, 2004), zoals het leren uit een boek waarna de kennis wordt toegepast. *De rol van onderzoek* kan in zo'n geval bestaan uit het evalueren of de oplossing inderdaad voldoet, of dat onverwachte omstandigheden roet in het eten hebben gegooid. Maar ja, waarom zou je onderzoek doen als je toch al vrij zeker weet wat eruit komt? Bewust reflecteren (een onderzoekende blik op het vraagstuk werpen), in gesprek gaan met collega's en studenten, en eventueel samen nadenken over mogelijke verbeteringen kan meestal volstaan. Heb ik vandaag mijn studenten goed begeleid? Wat heeft de teamvergadering opgeleverd?

Bij gecompliceerde vraagstukken is wel het vraagstuk maar niet de oplossing duidelijk. Dan zijn diagnoses en remedies nodig, zoals uiteengezet in het arts/patiënt-model van Schein (2005). Biedt ons curriculum voldoende flexibiliteit voor studenten? Hoe kunnen we tussentijdse formatieve beoordelingen en eindbeoordelingen beter op elkaar laten aansluiten? 'De goede oplossing' krijgt in deze situaties vorm in handelingsvoorschriften en gereedschappen. Het leren is assimilatief leren (Illeris, 2010) of dubbelslag leren, gericht op de vernieuwing van regels (Wierdsma & Swieringa, 2011). De 'eigen wijsheid' en de dialoog in kleine kring volstaan niet meer, er moeten meer bronnen worden aangeboord. *Onderzoek* kan helpen om bestaande oplossingen in kaart te brengen (bijvoorbeeld via literatuuronderzoek of een expert-panel) en om deze oplossingen te beproeven (bijvoorbeeld door middel van ontwerponderzoek). Vaak is het echter al voldoende wanneer opleiders een onderzoekende aanpak volgen. Zij hoeven geen volledige onderzoekscyclus te doorlopen, als zij (samen) maar wel systematisch gebruik maken van bestaande gegevens om beslissingen op te baseren die kunnen bijdragen aan het verbeteren van de eigen werkpraktijk (Van der Zwaard, 2014). Denk bijvoorbeeld aan literatuuronderzoek voor een beleidsplan, marktverkenningen voor nieuwe opleidingen, tevredenheidsmetingen, analyses van gegevens uit leerlingvolgsystemen, project- en jaarevalua-

ties, interne audits, projectmatig werken aan vernieuwingen, enzovoorts. Gangbare tools hiervoor zijn bijvoorbeeld de pdca-cyclus (Deming, 1996), de CIMO-logica (Denyer, Tranfield & Van Aken, 2008), de 5W1H-methode voor probleemverkenningen (Migchelbrink, 2008), de vijf sleutels voor succesvol innoveren (Van den Berg & Geurts, 2007) en *lesson study* (De Weert & Logtenberg, 2011). Ook in concepten waarin het gebruik van beschikbare data centraal staat (bijvoorbeeld opbrengstgericht werken, *evidence informed* onderwijs, *positive behavior support*), is de aandacht voor onderzoekende werkwijzen terug te vinden (zie onder meer Bruggink & Harinck 2012; Schildkamp, 2012).

We spreken van *complexe en weerbarstige vraagstukken* als de kern ervan niet heel helder is en/of oplossingen niet zomaar duidelijk zijn. Geerligts et al. (2004) spreken in dat geval van een context van onzekerheid. Er is een traject nodig waarin het vraagstuk ontleed wordt en waarin mogelijke oplossingen worden verkend. Denkbaar is dat fundamenteel anders kijken, denken en doen (transitie) nodig is. Dat kan inhouden: nieuwe betekenissen toekennen aan situaties en omstandigheden, verwachtingen bijstellen, gewoontes veranderen, nieuwe kennis en vaardigheden ontwikkelen, voortbouwen op wat er al was, nieuwe keuzes maken en groeikansen pakken (De Lange & Van Staa, 2004, p.144). Volgens Den Boer et al. (2004) past parallel leren, ofwel al doende leren, bij dit type situaties. Als alleen oude routines vervangen moeten worden, gaat het om accommodatief leren (Illeris, 2010). Als de benodigde veranderingen ingrijpender zijn, is transformatief leren nodig: niet méér weten en kunnen, maar ánders weten en kunnen, over heel de linie (Illeris, 2010). Wierdsma en Swieringa (2011) spreken in dit verband van drieslag collectief leren dat niet alleen het wat van veranderingen maar ook het waartoe ter discussie stelt. *Onderzoek* kan het leren in zulke situaties op allerlei manieren ondersteunen: door het vraagstuk te beschrijven en te verhelderen, door perspectieven aan te reiken, mogelijke verklaringen te vinden, mogelijke oplossingen te benoemen en met elkaar te vergelijken, experimenten uit te voeren, processen te monitoren, enzovoorts. Zo kan het werken aan duurzame onderwijs- en schoolontwikkeling goed samengaan met onderzoek. Beide verlopen iteratief en hebben een zekere traagheid. Het samenspel kan beschreven worden als een doorlopend proces, waarin het onderzoek helpt de praktijk beter te begrijpen en de schoolontwikkeling ondersteunt, terwijl die schoolontwikkeling op zijn beurt weer een bron is voor theorieontwikkeling (Schenke, 2015, p.80-81). Het ligt in de rede dat dit ook geldt voor weerbarstige vraagstukken in andere educatieve omgevingen dan scholen.

2.2 Onderzoek als ‘traag denken’ door opleiders

Bij verschillen in complexiteit van vraagstukken passen op hoofdlijnen dus verschillende typen onderzoek. Het gaat respectievelijk om reflectie, onderzoekend werken en ‘echt’ onderzoek. Er bestaat overigens een zekere mate van spraakverwarring over wat onderzoek nu precies is. Met mijn onderzoekersogen zie ik ‘echt’ onderzoek als een gerichte, navolgbare en systematische vorm van dataverzameling in een onderzoekscyclus met methodologische regels (Cochran-Smit & Lytle, 1993; Ponte, 2012; Zwart, Smit en Admiraal, 2014). Echter, met mijn praktijkogen is onderzoek een veel ruimer begrip, waar reflectie en onderzoekend werken gewoon bij horen.

Help(t) onderzoek?!

Om te verkennen welke beelden opleiders hebben van onderzoek, organiseerden het Zadkine Lectoraat Beroepsonderwijs, het Expertisecentrum Beroepsonderwijs en Het Platform Beroepsonderwijs begin 2011 twee workshops met als titel *Help(t) onderzoek?!* Naar aanleiding van de vraag *Wat is onderzoek voor jou (in jouw werkpraktijk)?* bleek dat de term ‘onderzoek’ bij de deelnemers een breed scala aan associaties oproep. Wanneer we die associaties clusteren komen we tot de volgende indeling in beelden van onderzoek (Van den Berg, 2012):

1. Dat wat onderzoek en onderzoekend werken onderscheidt van ‘alledaags werken’. Onderzoek impliceert een andere manier van kijken/denken; de tijd nemen, het betreden van ongebaande paden; werken vanuit een onderzoekende houding. Daarmee is onderzoek ook iets weerbarstigs.
2. Onderzoekend gedrag: het stellen van vragen, het oplossen van vraagstukken, het verzamelen van gegevens en het raadplegen van bronnen.
3. Onderzoek als middel: om te objectiveren, om neutraal te meten of juist om al onderzoekend bewust invloed uit te oefenen, om te reconstrueren wat is gedaan, om *tacit* kennis te ontsluiten en te expliciteren, om oplossingen te vinden, om te bepalen wat je moet doen, om input te geven voor vernieuwing en innovatie, om input te geven aan de cyclus van *plan-do-check-act*, om je mening te onderbouwen, je baas te overtuigen, en om jezelf te ontwikkelen: “Door als docent met een onderzoeksbil naar je werk te kijken, vergroot je je professionaliteit.”

De opleiders in de workshops vulden het beeld van wetenschappelijk onderzoek dus nadrukkelijk aan met vormen van onderzoek en onderzoekende werkwijzen die dicht bij de dagelijkse praktijk van docenten (kunnen) staan. Zij gaven daarbij ook een opdracht mee aan onderzoekers. Wanneer opleiders zich 'eigenaar' voelen van het onderzoek omdat het over hun eigen vragen gaat, is de kans groter dat ze de uitkomsten zullen gebruiken om hun gedrag bij te stellen, ook als de uitkomsten ongemakkelijk voor hen zijn. Onderzoek zou daarom moeten beginnen met het vertalen van vragen uit het werkveld. Het moet de praktijk ondersteunen en ook leiden tot kennisontwikkeling die verder gaat dan die praktijk (Van den Berg, 2012).

Hoe onderzoek ook wordt gedefinieerd, er is bij veel opleiders sprake van een soort natuurlijke rem om onderzoek in te zetten. "De student gaat altijd voor" is een bekend argument om het lezen van vakliteratuur en werkoverleg naar de randen van de agenda te duwen. Die werkwijze levert een tevreden student op, die meteen weer verder kan, en een docent die het gevoel heeft op deze manier nuttiger bezig te zijn dan met inspanningen die pas op langere termijn renderen. Als 'uit onderzoek blijkt' dat verandering zou helpen om educatieve praktijken te verbeteren, zal een eerste neiging van opleiders vaak zijn om die uitkomsten te relativiseren of te ontkennen. Onderzoeksuitkomsten zijn natuurlijk per definitie relatief; het spreekt voor zich dat wat gevonden is, niet overal en altijd geldig is. Dus "Uit onderzoek blijkt ..." gaat niet zomaar ook over onze werkpraktijk hier en nu. Maar er is meer aan de hand. "De student gaat altijd voor" is ook een argument om te doen wat we van nature bij voorkeur doen. Als opleider ben je (net als iedereen) gewend om voortdurend en welhaast automatisch beslissingen te nemen over allerlei (mini)interventies op basis van je zelf opgebouwde praktijkkennis. Dat is uiteraard maar goed ook, want zonder *tacit knowledge* en *thinking fast* zouden we steeds aarzelen over hoe te handelen. Net als in Monty Pythons voetbalwedstrijd voor Duitse en Griekse filosofen zouden we dan slechts bij toeval tot scoren komen. Snel handelen op basis van praktijkkennis is in veel gevallen niet alleen gebruikelijk en raadzaam, maar ook adequaat. Tijdens een workshop over kennisbenutting zei een docent: "Sometimes your common sense makes you do exactly what is in the books." (EAPRIL, Luxemburg, 27 november 2015). Uit het gesprek bleek dat ze verwees naar meer dan *common sense*. Het gaat hier om de praktische wijsheid (*practical wisdom, phronèsis*) waarover de Onderwijsraad (2013) eerder schreef, en die zich ont-

wikkelt in de wisselwerking tussen ervaring en theorie. Zij vormt de basis voor eigen, wijze en toch snelle beslissingen over hoe te handelen.

Wat betekent het nu wanneer we als opleiders reflectie, onderzoekend werken en onderzoek willen inzetten om onze werkpraktijken te helpen verbeteren? Gegeven het dominante (en vaak heel adequate) patroon van handelen op basis van *tacit knowledge*, is het op zijn minst even wennen aan de relatieve traagheid die gepaard gaat met het expliciteren en spiegelen van aannames. Dat is wat we als docenten en kennismanagers (in opleiding) ervaren als we intervisiegesprekken voeren, reflecties uitschrijven of onderzoek gaan doen. Het type denken dat hier aan de orde is, gaat over de kwaliteit van onze oordelen en over wat we doen. Het helpt ons om mogelijkheden te verkennen en keuzes te maken bij ingewikkelde kwesties en dilemma's waarvoor niet zomaar één 'beste' antwoord bestaat (Kahneman, 2011). Een kritisch-onderzoekende houding zou daarom onlosmakelijk verbonden moeten zijn met onze professionele identiteit. Die houding moet binnen een professionele leergemeenschap met een onderzoekende cultuur nadrukkelijk tot uiting komen in dialoog met collega's, en met leidinggevenden die deze cultuur ondersteunen en door hun voorbeeldgedrag stimuleren (Lunenberg, Dengerink & Korthagen, 2013; Onderwijsraad, 2013, 2014; Ros et al., 2013; Snoek, 2014; Van den Bergh & Ros, 2015; Vloet, 2015). In deze context maakt onderzoek deel uit van een professionele leerstrategie. Als we als opleiders reflecteren, onderzoekend werken of onderzoek doen, kijken we bewuster en resultaatgerichter naar onze doelen en inspanningen, en onderbouwen we ons handelen beter (Bolhuis & Kools, 2012). Daarin stuiten we regelmatig op *bumpy moments* waarin bijvoorbeeld rollen als opleider, innovator en onderzoeker om voorrang strijden en voor elk perspectief wel wat te zeggen is.

Jan Hoed over stimuleren en onderzoeken van Leren voor Duurzame Ontwikkeling

Jan Hoed is instituutopleider van Stoas in het Groene Consortium. Sinds september 2015 is hij lid van de kenniskring van Stoas. Hij doet onderzoek naar duurzaam leren en werken binnen Regioleren en vertelt over bumpy moments in zijn rollen als docent, onderzoeker en innovator.

Een bumpy moment is een interactiemoment in de dagelijkse onderwijspraktijk waarin docenten, volgens eigen inzicht, legitiem gehandeld hebben,

maar waarin zij achteraf ook een legitiem handelingsalternatief kunnen aanwijzen (Van Kan, Zitter, Brouwer & Van Wijk, 2014). Mijn *bumpy moment* als docent, onderzoeker en innovator ontstond in een gesprek met een teamleider van Terra. Het gesprek ging over de positieve resultaten van mijn coaching van een collega van Terra en over de coaching van het team bij de doorontwikkeling van Regioleren (leren in en met de regio). Deze zelfde teamleden wil ik graag betrekken bij mijn onderzoek naar Leren voor Duurzame Ontwikkeling (LvDO) in Regioleren. *Bumpy* is dat ik aan de ene kant samen met het team volkomen oordeelsvrij op zoek ben naar een optimale begeleiding en coaching in Regioleren. Tegelijkertijd vind ik dat op het punt van LvDO (en op tal van andere punten) veel kan worden verbeterd. Ik wil dus graag in een teamscholing aandacht schenken aan de, in mijn ogen, optimale coaching van leerlingen. Ik wil ook dat hetzelfde team met mij onderzoekt op welke wijze LvDO een meer expliciete plek kan krijgen in Regioleren waardoor leerlingen in mijn optiek beter leren.

Vragen die dit voor mij oproept zijn: Vertel ik de collega's over mijn idee dat kennis op het gebied van ecologie en systeemdenken erg helpt bij duurzaamheidsdenken? Breng ik in kaart wat hun kennis is op het gebied van ecologie en systeemdenken of focus ik op het begeleiden van leerlingen in het algemeen? Vertel ik de collega's vanuit mijn beroepsrol over wat ze allemaal kunnen verbeteren in hun begeleiding of leg ik vanuit mijn onderzoeksrol de nadruk op wat collega's van het onderzoek kunnen leren? In welke mate mag mijn mening een rol spelen? Laat ik de collega's bijvoorbeeld meebeslissen over de acht didactische uitgangspunten van LvDO, op basis van welke zij relevant vinden? Of bepaal ik de kaders door uit te leggen dat ze alle acht relevant zijn bij het zoeken naar de vertaling ervan in de beroepspraktijk?

2.3 Niets menselijks is onderzoekers vreemd ...

Wat hierboven over opleiders is gezegd, geldt ook voor de werkpraktijk van onderzoekers, al wordt daarover veel minder geschreven. Ook als onderzoekers - we zijn net mensen - hebben we de neiging vast te houden aan onze routines en voorkeuren, in plaats van te kijken naar wat echt nodig is. Hebben/nemen we de ruimte om langer stil

te staan bij een onderzoekidee? Starten we maar snel omdat anders het draagvlak om iets te ondernemen verdwijnt en we 'ons' onderzoek niet kunnen uitvoeren? Als een vraagstuk ander gedrag van ons vraagt, denk aan het hanteren van een schroeven-draaier, dan pakken we vaak toch liever de hamer waarmee we eerder zo succesvol spijkers hebben ingeslagen. Dat geldt zowel voor inhoudelijke perspectieven (selectie, differentiatie, talentontwikkeling, leerproblemen, didactiek, vakinhouden, toetsing, verzuim, motivatie, beroepsoriëntatie, teamontwikkeling, ...) als voor methodische invalshoeken. Al even verleidelijk is het om voor een traditionele, lineaire onderzoeks-aanpak te kiezen, omdat we daaraan gewend zijn en ons erin thuisvoelen. Dat doen we echter ook als voor het vraagstuk en de bijbehorende context eigenlijk iets anders nodig is: bijvoorbeeld directer contact tussen onderzoekers en opleiders, met meer kortcyclische voeding van de praktijk vanuit het onderzoek (Martens, 2010). Een van de tips voor organisaties die onderzoek willen inzetten is dan ook: Zoek onderzoekende onderzoekers die 'voorbeeldig' zijn in hun gedrag. Ze moeten nieuwsgierig zijn en hun eigen onderzoekskennis niet voorop stellen, maar ook niet zonder meer de bestaande praktijkkennis accepteren. Zoek kortom onderzoekers die reflecteren op hun eigen rol in het ontwikkelen van kennis en in het bijdragen aan verandering in de praktijk (Van den Berg & Verdonschot, 2012, p.26).

2.4 'De plek der moeite' voor opleiders en onderzoekers

Verschillen in complexiteit van vraagstukken vragen dus om verschillende strategieën. Vooral bij complexe vraagstukken zou het kunnen helpen als opleiders en onderzoekers samen aan het werk gaan. Mensen hebben echter een natuurlijke neiging om vraagstukken zodanig te versimpelen dat bestaande routines voldoen om ze te hanteren (Kahneman, 2011); dit is een strategie op zich. We vermijden bij voorkeur 'de plek der moeite' en daarmee de meer ingrijpende leer- en veranderprocessen (Schenke, 2015; Wierdsma, 1999; Wierdsma & Swieringa, 2011). Niet onlogisch, want het reflectieve en kritische denken kost tijd en moeite. Er is moed en wijsheid voor nodig om de 'plek der moeite' op te zoeken en onszelf te confronteren met mogelijke vooroordelen en andere fouten in ons denken. De neiging om vanuit bestaande patronen te denken kan maken dat we kiezen voor snelle oplossingen voor bijvoorbeeld het verzuim van leerlingen - de invoering van een aanwezigheidsplicht, het opzetten van registratiesystemen, meldingen aan ouders - in plaats van voor een meer tijd vergende en transformatie vragende aanpak. Die zou

zich kunnen richten op de motivatie van leerlingen, op de leskwaliteit van docenten en op het adaptief vermogen van het team. Een gevolg van onze voorkeur voor bestaande patronen kan ook zijn dat we kiezen voor een traditionele, lineaire onderzoeksaanpak waar interactief onderzoek vermoedelijk meer duurzame opbrengsten zou hebben.

Tegelijkertijd moeten we het ons natuurlijk ook niet moeilijker maken dan nodig. Geen reflectie om de reflectie. Geen onderzoek om het onderzoek als we de antwoorden eigenlijk al weten. Wanneer een vraagstuk rond leren en ontwikkelen wél vraagt om het type trage denken dat onderzoek heet, zullen de omstandigheden zo moeten zijn, dat opleiders en onderzoekers daadwerkelijk in staat zijn om succesvol samen te werken. De volgende twee hoofdstukken gaan in op de twee hoofdconcepten die ik in dat verband onderscheid: de *boundary crossing* kwaliteiten *onderzoekend vermogen* en *transdisciplinair vermogen*.

Het begrip onderzoekend vermogen is de overkoepelende term voor verschillende elementen (Andriessen, 2014; Onderwijsraad, 2014; Rijksoverheid, 2015):

- beschikken over een onderzoekende houding en over het vermogen om van daaruit te denken en te werken,
- in staat zijn om kennis uit beschikbaar onderzoek toe te passen in de eigen werkwijze en
- zelf (kleinschalig) praktijkgericht onderzoek kunnen ontwerpen en uitvoeren.

Onderzoekend vermogen maakt integraal deel uit van onze professionaliteit en moet dus altijd worden gezien in relatie tot andere kwaliteiten die ons maken tot wie we zijn en wat we doen: onze professionele identiteit. Als opleider zijn we naast onze rol als onderzoeker dus altijd ook ontwikkelaar, pedagoog, didacticus, begeleider, teamlid, lerende en meer. Naast de genoemde drie elementen van onderzoekend vermogen - die in algemene zin voor hbo-opgeleide professionals gelden - komt er voor opleiders nog een overkoepelend element bij. Een bijzonder kenmerk van opleiders is immers dat ze - meer dan andere professionals - anderen ondersteunen bij het leren, waaronder ook het ontwikkelen van onderzoekend vermogen is begrepen (OOB, 2015). Dat geldt zowel voor lerarenopleiders als voor opleiders van kennismanagers, gezien het beroepsprofiel waarvoor ze studenten opleiden. Het geldt ook voor andere opleiders in het hbo, omdat ook de beroepsbeoefenaars die zij opleiden gezien hun beroepsprofiel over een zeker onderzoekend vermogen moeten

beschikken. En het geldt bijvoorbeeld ook voor docenten in het vmbo en mbo, omdat hun leerlingen onderzoekend vermogen nodig hebben als burger, beroepsbeoefenaar, en deelnemer aan vervolgonderwijs.

Ik kies voor het begrip onderzoekend vermogen, omdat het onderzoekende hierin tot uitdrukking komt. Onderzoek doen is daarvan maar één component. Overigens, wat geldt voor opleiders, geldt ook voor onderzoekers. Ook als onderzoekers worden we geacht over onderzoekend vermogen te beschikken. We vinden het eigenlijk vanzelfsprekend dat dat zo is, maar het is interessant om deze aanname verder te verkennen. Bieden wij meer dan anderen weerstand aan de neiging tot 'snel denken'? Hoe staat het met onze onderzoekende houding; zijn we echt nieuwsgierig en stellen we ons oordeel werkelijk uit tot we vraagstukken volledig doorgronden? Passen we nieuwe inzichten over ons vak (onderzoek doen) toe in onze eigen werkpraktijk? En hoe staat het met de kwaliteit van ons onderzoek? Afgaand op de review-systematiek van tijdschriften valt daarover nog wel wat te zeggen.

In de volgende paragrafen ga ik nader in op de elementen van onderzoekend vermogen (Figuur 4). Ik sluit aan bij Andriessen (2014) maar voeg ook iets toe: het vierde element 'de ontwikkeling van onderzoekend vermogen begeleiden' en het inzicht dat de elementen 'werken vanuit een onderzoekende houding' en 'onderzoek doen' samen een continuüm vormen, en dat het element 'onderzoek toepassen' van een wat andere orde is.

-

- beschikken over een onderzoekende houding
 - beschikbare onderzoekskennis toepassen
 - onderzoek doen
 - ontwikkelen van onderzoekend vermogen ondersteunen

Figuur 4: Elementen van onderzoekend vermogen

3.1 Onderzoekende houding

Van der Rijst (2009) definieert op basis van zijn onderzoek naar de opvattingen van 23 bèta-academici een wetenschappelijke onderzoekende houding als de neiging om kritisch te willen zijn, te willen begrijpen, te willen bereiken, te willen delen, te willen vernieuwen en te willen weten. Bruggink en Harinck (2012) komen op basis van een (inter)nationaal literatuuronderzoek tot een lijst kenmerken van een onderzoekende houding van (aanstaande) leraren. Ze zien deze houding als “gericht op de eigen professionele ontwikkeling: verankerd in de eigen beroepspraktijk en/of gerelateerd aan professionele vraagstukken”(t.a.p., p.47). Ze onderscheiden de volgende generieke kenmerken van een professionele onderzoekende houding:

- nieuwsgierig zijn, willen weten, je dingen afvragen,
- een open houding hebben, op zoek zijn naar de eigen vooronderstellingen, je oordeel kunnen uitstellen,
- kritisch zijn: is het wel zo?, zaken in twijfel trekken,
- willen begrijpen, tot inzicht willen komen, willen doorgronden,
- bereid zijn tot perspectiefwisseling,
- distantie nemen van routines, vraagtekens zetten bij het vanzelfsprekende, gebaande paden durven verlaten, eigen richting durven kiezen,
- gericht zijn op bronnen, willen voortbouwen op eerdere opvattingen en ideeën,
- gericht zijn op zeker weten, goede bronnen willen gebruiken, nauwkeurig willen zijn,
- willen delen met anderen, onderdeel willen zijn van leergemeenschappen.

Drie dimensies van een onderzoekende houding?

Miriam Losse en Roel Nahuis onderzoeken bij Saxion in alle opleidingen de aandacht voor onderzoekend vermogen in het curriculum; hoe is de stand van zaken nu en waar willen we naartoe? Wat betreft de onderzoekende houding onderscheiden ze drie dimensies (Losse & Nahuis, 2015):

- een open houding hebben, nieuwsgierig zijn, willen begrijpen
- kritisch zijn, willen onderbouwen, willen verantwoorden
- voort willen bouwen, willen toevoegen, willen vernieuwen

Binnenkort wordt duidelijk of deze - inhoudelijk aannemelijke - driedeling ook uit de verzamelde gegevens als onderscheidend naar voren komt.

Uit eigen kwalitatief verkennend onderzoek onder docenten, studenten en werkplekbegeleiders in de (groene) lerarenopleiding en het (groen) vmbo en mbo blijkt dat zij vergelijkbare termen gebruiken om het begrip onderzoekende houding te concretiseren. Daarbij stellen ze dat deze houding de belangrijkste component is van het onderzoekend vermogen van opleiders, en een voorwaarde voor het doen van onderzoek (Van den Berg & Van der Ven, 2015). Ook Van der Rijst (2009) wijst op een onderzoekende houding als voorwaarde voor het doen van onderzoek. Je zou kunnen zeggen, zonder onderzoekende houding blijft onderzoek beperkt tot een kunstje, een mechanische procedure zonder voedende nieuwsgierigheid naar antwoorden op de onderzochte vraagstukken. Zoals straks nog aan bod zal komen, kan de relatie echter ook andersom liggen: (leren) onderzoek doen draagt dan bij aan (het ontwikkelen van) een onderzoekende houding.

Hoe wordt een onderzoekende houding zichtbaar in gedrag? Onderzoeks- en reflectievaardigheden vormen er weliswaar geen onderdeel van, maar zijn wel belangrijke 'tools' om de onderzoekende houding aan het werk te zetten en zo tot betekenisverlening en tot beter handelen te komen (Bruggink & Harinck, 2012, p.50-52). Het in hoofdstuk 2 gemaakte onderscheid in typen vraagstukken is hierbij nuttig. Bij relatief eenvoudige vraagstukken blijkt een onderzoekende houding uit het stellen van reflectieve vervolgvragen, uit het in gesprek gaan met collega's en studenten en eventueel uit het samen nadenken over mogelijke verbeteringen. De onderzoekende houding is in dit geval dus de houding van een *reflective practitioner* die vertraging inbouwt in zijn handelen. Als de vragen wat ingewikkelder zijn, zal het gedrag op basis van een onderzoekende houding niet alleen reflectief zijn, maar ook meer onderzoekend worden. Bruggink en Harinck (2012) en Greve, Munneke en Andriesen (2015) vatten dit samen onder de noemer 'onderzoekend leren' en 'goed uitzoeken'. Trefwoorden zijn: flexibel, zachte kennis, eigen vraag/situatie, delen, kortdurend. Bij meer weerbarstige vraagstukken ten slotte blijkt een onderzoekende houding uit een methodische inzet van onderzoeksvaardigheden, met als trefwoorden: formeel, strak, hardere kennis, bredere vraag van belang voor het vakgebied, publiceren, wat langer durend. We spreken dan van praktijkonderzoek (door opleiders) of praktijkgericht onderzoek (door onderzoekers) en alles ertussenin.

3.2 Onderzoek toepassen in de eigen werkpraktijk

Onderzoek toepassen in de eigen werkpraktijk draagt bij aan een *up-to-date* beroepspraktijk; het betekent vernieuwen en innoveren op basis van bestaand onderzoek in plaats van op basis van intuïtie en ervaringen. Deels is de onderzoekskennis opgenomen in handboeken, deels zullen (aankomend) professionals zelf wetenschappelijke publicaties moeten lezen en gebruiken in hun handelen. Daarbij kunnen ze niet alleen inhoudelijke kennis opdoen maar ook leren van de onderzoeksmethodieken van hun bronnen en deze toepassen in eigen onderzoek (Geerdink, 2010, p.69-70). Lunenberg, Dengerink en Korthagen (2013, p.45) stellen dat lerarenopleiders vaak onvoldoende op de hoogte zijn van de literatuur en vaak ook niet gericht zijn op het versterken van hun theoretische bagage. Volgens de auteurs is het wenselijk dat lerarenopleiders zich hierin ontwikkelen.

Zoals de Onderwijsraad (2006, p.9) stelt, kan onderzoek “een betrouwbaar oordeel leveren over de geschiktheid van methoden en aanpakken, en zo het voortduren van ideologische discussies en ‘trial and error’ voorkomen.” De raad pleit niet voor *evidence based* onderwijs zonder meer, maar voor een gefaseerde en gedifferentieerde aanpak. Die moet ertoe leiden dat, afhankelijk van de stand van de kennis op een bepaald gebied, via verkennend onderzoek, ontwikkelwerk en praktijkervaringen stapsgewijs een beeld ontstaat van wat werkt, waarom en hoe. Pas daarna kunnen harde experimenten met controlegroepen gerechtvaardigd zijn (Onderwijsraad, 2006). Deze benadering is vergelijkbaar met het model zoals uitgewerkt door Van Yperen, Veerman en Bijl (2013). Zij onderscheiden (toegepast op de jeugdzorg) vier niveaus van bewijskracht:

1. Descriptieve bewijskracht waaruit de *potentie* van interventies blijkt
2. Theoretische onderbouwing van *veelbelovende* interventies
3. Indicatieve bewijskracht gebaseerd op welomschreven interventies die *doeltreffend* blijken te zijn
4. Causale bewijskracht die de *werkzaamheid* van interventies aantoont.

Met dit model wordt recht gedaan aan het idee van *practice based evidence* naast dat van *evidence based practice*, twee bewegingen waarbij het model met de vier niveaus van bewijskracht kan helpen om de wisselwerking tussen *practice* en *evidence* te realiseren (Van Yperen, Veerman & Bijl, 2013). Twee voorbeelden van mijn eigen ervaring met deze wisselwerking staan in het tekstkader.

Onderzoeks- en praktijkkennis over vormgeving en effecten van competentiegericht onderwijs

In 2006 startte ik als lector bij ROC Zadkine. Collega's van de Zadkine Academie pikten mijn openbare les *Verbindend beroepsonderwijs* (Van den Berg, 2006) op en vroegen of we niet meer konden doen met het overzicht van onderzoeksliteratuur over competentiegericht onderwijs (cgo). Voor de Academie was het een goed aanknopingspunt om het in teams over cgo te hebben, maar de tekst mocht wel wat laagdrempeliger. 17 collega's van Zadkine hebben toen meegeholpen aan de brochure *Competentiegericht onderwijs. Wat is het en hoe werkt het?* (Van den Berg, 2008) waarmee de Zadkine Academie teams kon ondersteunen om inzichten uit onderzoek te leggen naast hun eigen praktijkervaringen.

Ook in *Het glas vult zich* (Van den Berg & De Bruijn, 2008) zijn wetenschappelijke kennis en praktijkkennis met elkaar verbonden. We maakten een traditionele literatuurstudie van wetenschappelijke publicaties én een analyse van kennis uit praktijkpublicaties die in het beroepsonderwijs zelf zijn gemaakt (bijvoorbeeld masterscripties van mbo-docenten). Voor deze analyse deden we een oproep om praktijkpublicaties aan te leveren en organiseerden we werksessies in vier regio's. We concludeerden dat zowel de kennis uit onderzoek als de kennis uit de praktijk tamelijk gefragmenteerd was en dat er nog weinig systematische verbindingen bestonden tussen beide manieren van weten. "Van een spiegeling en het combineren van de verschillende soorten informatie tot krachtige redeneringen is nog geen sprake" (t.a.p., 80). Daarom pleitten we voor een agenda voor innovatieonderzoek met drie werkrichtingen: 1) formeel wetenschappelijk onderzoek, 2) praktijkonderzoek door scholen, direct verbonden met innoveren en professionalisering en 3) het over en weer verbinden van formele en praktijkkennis in innovatie- en onderzoeksprojecten en in de kennisinfrastructuur voor het beroepsonderwijs (t.a.p., 81).

De Onderwijsraad constateerde indertijd dat het draagvlak voor *evidence based* werken zowel binnen als buiten het onderwijs toeneemt. Het in 2008 opgerichte interuniversitaire Top Institute for Evidence Based Education Research (TIER) is hiervan een uitgesproken verschijningsvorm, met zowel een onderzoeks- als een opleidingsprogramma. Ook het actieprogramma *Onderwijs Bewijs* beoogt de

ontwikkeling van *evidence based* onderwijsinnovatie te stimuleren, en wel via gecontroleerde experimenten om daarmee inzicht te krijgen in wat werkt in het onderwijs en wat niet (zie <http://www.onderwijsbewijs.nl/>).

Het voortbouwen op beschikbaar onderzoek als basis voor het eigen handelen is echter nog lang geen gemeengoed. Er kleeft volgens sommigen een negatief smaakje aan *evidence based* werken. Dat begrip wordt geassocieerd met harde bewijsvoering en met een lineaire aanpak van onderzoek die zou leiden tot in steen gehouwen handelingsvoorschriften voor opleiders, zonder ruimte voor hun eigen praktijkwijsheid. Die negatieve connotatie dreigt tot gevolg te hebben dat 'snel denken' de overhand krijgt boven de wens tot vernieuwing - één van de kenmerken van een onderzoekende houding (Bruggink & Harinck, 2012; Van der Rijst, 2009). Een effect daarvan kan zijn dat de motivatie bij opleiders ontbreekt om met onderzoeksuitkomsten aan de slag te gaan. Wellicht valt er winst te boeken door hen te stimuleren om een onderzoekende houding te ontwikkelen, zodat zij nieuwsgierig worden naar de uitkomsten van onderzoek. Dat zal tegelijkertijd met zich meebrengen dat zij kritischer worden en onderzoeksuitkomsten minder snel als onomstotelijke waarheid zullen aannemen. Ze zullen die resultaten dan eerder zien als aanvulling op hun praktijkkennis, en als een mogelijke basis om het eigen handelen op te baseren (Enthoven & Oostdam, 2014; Verbeek & Wassink, 2014).

3.3 Onderzoek doen

Volgens sommigen is de kern van praktijkonderzoek door opleiders vooral het met een kritische, onderzoekende houding kijken naar (eigen) praktijken (Leeman & Wardekker, 2010). Ik heb hier eerder besproken dat werken vanuit een onderzoekende houding gradaties heeft, van reflectie tot onderzoekend werken tot onderzoek doen. Een kritische onderzoekende houding is een gemeenschappelijk kenmerk van alle drie de gradaties; zonder die houding geen betekenisvol onderzoek. Ik reserveer de term 'onderzoek doen' - met mijn onderzoekersogen - voor gerichte, navolgbare en systematische dataverzameling (Cochran-Smit & Lytle, 1993; Ponte, 2012; Zwart, Smit en Admiraal, 2014). Het gaat om een onderzoeksproces waarin methodologische regels worden gevolgd om een vraagstuk te verhelderen, literatuur in kaart te brengen, een onderzoeksplan te ontwerpen, gegevens te verzamelen, te verwerken en te analyseren, resultaten te beschrijven, conclusies te trekken, aanbevelingen te doen, en over dit alles te rapporteren.

Bijvoorbeeld actieonderzoek

Ponte (2012, p.22-23) definieert actieonderzoek als: “Een geheel van activiteiten te ondernemen door leraren die met behulp van technieken en strategieën van sociaal-wetenschappelijk onderzoek kennis ontwikkelen over hun eigen handelen en de situatie waarin dat handelen plaatsvindt; op basis van de aldus verkregen kennis proberen zij hun handelen en/of de situatie waarin dat plaatsvindt systematisch te verbeteren en daarop voortbouwend proberen zij weer tot nieuwe kennis te komen. Deze cyclus kan een aantal keren worden herhaald, totdat voldoende inzicht is ontwikkeld en het te onderzoeken probleem is opgelost.”

Onderzoek doen kan bijdragen aan inzicht in het eigen handelen, aan het voortbouwen op inzichten van anderen, aan de ontwikkeling van kennis over het eigen (veranderende) vak, aan de professionele ontwikkeling van opleiders en aan de kwaliteit van hun werkpraktijk (Admiraal, Smit & Zwart, 2013; Brugging & Harinck, 2012; Van Veen, Zwart, Meirink & Verloop, 2010; Vanassche & Kelchterman, 2014). Onderzoek doen draagt ook bij aan het versterken van een onderzoekende houding en aan het verwerven van kennis en vaardigheden over onderzoek doen (Van der Linden, 2012). Onderzoek doen is bovendien een effectieve leerstrategie die bijdraagt aan zelfsturend leren. Onderzoeksvaardigheden en studievaardigheden komen voor een groot deel overeen (Geerdink, 2010).

Admiraal, Smit en Zwart (2013) onderscheiden in hun internationale literatuurstudie van peerreviewed en gepubliceerd onderzoek door docenten vier typen onderzoek: actieonderzoek, *lesson study*, *selfstudy* en *design based research*. “Als gevolg van het onderzoeksmatige werken van docenten, nam hun inhoudelijke en didactische kennis toe, waren zij beter in staat theorie en onderwijspraktijk te verbinden en lieten zij zien meer kritisch te kunnen denken. (...) Docenten die onderzoek uitvoeren, kunnen hun zelfverzekerdheid in functioneren als docenten verhogen (...) nemen dikwijls een leidende rol op zich in school, omdat zij het gevoel hebben pro-actief te kunnen handelen en iets te kunnen veranderen in hun school (...). Maar bovenal lijkt deelname aan onderzoek voor docenten een betekenisvolle manier van professionele ontwikkeling te zijn (...).” (Admiraal, Smit & Zwart, 2013, p.25). De auteurs constateren verder dat weinig van het door hen bestudeerde praktijkonderzoek heeft bijgedragen aan het genereren van wetenschappelijke kennis over onderwijs, terwijl

dat gezien hun selectiecriteria (*peerreviewed* en gepubliceerd onderzoek) toch verwacht mocht worden. De reikwijdte van docentonderzoek blijft dus kennelijk beperkt tot de kennisbasis binnen de onderwijspraktijk. Het lijkt mij een ‘beperking’ die meer dan de moeite waard is, gezien de vaak moeizame doorwerking van door buitenstaanders uitgevoerd onderzoek in de praktijk. Praktijkonderzoek publiceren in *peerreviewed* wetenschappelijke tijdschriften is voor de onderwijspraktijk minder van direct belang dan het betrekken van de eigen werkomgeving bij het betekenis geven aan de resultaten van dat onderzoek. De frequente praktijkpublicaties over afgerond masteronderzoek in vakbladen zoals *Didactief* en *Profiel* laten zien welke opbrengsten praktijkonderzoek zoal heeft voor docenten zelf, hun teams en het werken aan schoolontwikkeling en onderwijskwaliteit.

Ros et al. (2013) en Van den Bergh en Ros (2015) gaan nader in op de bijdrage van het zelf uitvoeren van praktijkonderzoek aan schoolontwikkeling. Ze onderscheiden in dat verband feedback en dialoog als functies van het onderzoek. Van de feedbackfunctie is sprake wanneer de resultaten van het onderzoek worden benut om systematisch te werken aan het verbeteren en innoveren van de onderwijskwaliteit. Het gaat hier dus om de tweede component van onderzoekend vermogen: het toepassen van onderzoek in de eigen werkpraktijk. De dialoogfunctie van onderzoek houdt volgens genoemde auteurs in, dat opleiders door het onderzoekproces in een reflectieve dialoog (vergelijk de eerste component van onderzoekend vermogen) kennis over het onderwerp en een gedeelde visie ontwikkelen. Dat kan hen helpen om hun handelen beter op elkaar af te stemmen. De rol van de schoolleiding (een faciliterende, stimulerende en voorbeeldrol) is de belangrijkste voorwaarde voor het bereiken van deze twee functies van het praktijkonderzoek (Ros et al., 2013; Van den Bergh & Ros, 2015).

3.4 Ondersteunen van het ontwikkelen van onderzoekend vermogen

Het vierde element van onderzoekend vermogen is het ondersteunen van anderen bij het ontwikkelen van hun onderzoekend vermogen (OOB, 2015). Dit geldt zowel voor lerarenopleiders als voor opleiders elders in het educatieve domein (inclusief onderzoekers in bijvoorbeeld de rol van gastdocent of beoordelaar van onderzoek). Leerlingen en studenten moeten immers straks ook als burger, beroepsbeoefenaar en deel-

nemer aan vervolgonderwijs over een zekere mate van onderzoekend vermogen beschikken. Onder verwijzing naar onder meer Ruijters en Simons (2006) en Kegan (1994) stelt de OOB (2015) dat het ontwikkelen van onderzoekend vermogen een transformatief karakter heeft. Dat wil zeggen dat het in principe gaat om een fundamentele verandering in de manier waarop we naar onszelf en de wereld kijken en ons gedragen. Het gaat niet om méér weten en kunnen, maar om ánders weten en kunnen; het gaat erom dat we als beroepsbeoefenaar een onderzoekende houding hebben, beschikbaar onderzoek weten toe te passen en zelf onderzoek kunnen doen.

Nog niet duidelijk is hoe het onderzoekend vermogen van studenten in de lerarenopleiding het meest efficiënt kan worden versterkt (Brugging & Harinck, 2012). Lerarenopleidingen zijn wel al een paar jaar doende om hierachter te komen en om de aandacht voor onderzoekend vermogen in het curriculum vorm te geven. Visiestukken en pilots worden ontwikkeld, ervaringen worden gedeeld via artikelen en tijdens conferenties. Ook de NVAO heeft bij visitaties en accreditaties bijzondere aandacht voor het thema en spoort opleidingen aan om een en ander verder te ontwikkelen en te borgen. Vanwege het transformatieve en in de professionaliteit geïntegreerde karakter van onderzoekend vermogen zou onderwijs gericht op het ontwikkelen ervan, verankerd moeten zijn in de gehele beroepsvoorbereiding. Het moet niet beperkt blijven tot een afzonderlijk onderdeel van het curriculum of alleen tot het aanleren van onderzoeksvaardigheden (Geerdink, 2010; Onderwijsraad, 2014). Toch zien we dat hogescholen nog vooral aandacht hebben voor de ontwikkeling van onderzoeksleerlijnen en -modules. De grote lijn daarin is aandacht voor het ontwikkelen van onderzoekend vermogen (breed), met voor het bachelorniveau een accent op houdingsaspecten, die ontwikkeld zouden moeten worden door (te leren) onderzoek te doen. Aan de ene kant is deze focus op onderzoek doen begrijpelijk gezien de relatief korte historie van de aandacht voor onderzoek in het curriculum van het hbo; er is gewoonweg nog veel te doen op dit vlak. Tegelijkertijd bestaat het risico dat geïsoleerde aandacht voor onderzoek doen, onvoldoende bijdraagt aan de ontwikkeling van een integrale kwaliteit van (beginnend) beroepsbeoefenaars.

Voorbeeldig onderzoeksonderwijs

Van der Linden (2012) ontwierp en beproefde bij Fontys een introductie cursus voor de pabo. Van belang blijkt dat er veel voorbeelden worden gegeven van onderzoek door opleiders en van de manier waarop onderzoek

een plek kan krijgen in de educatieve praktijk. De studenten noemden de ‘onderzoeksmatige’ opzet van de bijeenkomsten waardevol: het stimuleren van het delen van voorkennis en concepties, daarover discussiëren, en meningen en opvattingen moeten onderbouwen. Dergelijke curriculumkenmerken dragen bij aan de onderzoekende houding en aan onderzoekskennis en vaardigheden van studenten (Van der Linden, 2012).

Interventiecyclus als leidraad

Bij de educatieve opleidingen van de HvA pleiten Enthoven en Oostdam (2014) ervoor dat een student één van de typen onderzoek uit de zogeheten interventiecyclus uitvoert: probleemanalytisch onderzoek of diagnostisch onderzoek (voor bachelorstudenten), ontwerp onderzoek of monitoronderzoek (voor masterstudenten), evaluatieonderzoek (voor promovendi). Professionalisering van lerarenopleiders vindt bij de HvA plaats via bijeenkomsten over typen onderzoek binnen de interventiecyclus en zou volgens Enthoven en Oostdam (2014) moeten worden aangevuld met het gezamenlijk ontwikkelen van opdrachten.

Onderzoek doen om onderzoekend vermogen te ontwikkelen

De Faculteit Educatie van de HAN heeft kaders voor de ontwikkeling van een leerlijn onderzoek vastgesteld waarin net als bij de HvA de reflectieve professional centraal staat in de bacheloropleiding. Voor studenten is het doen van praktijkgericht onderzoek zowel een professionele leerstrategie als een middel om een onderzoekende houding en een positieve attitude ten aanzien van onderzoek te ontwikkelen en te onderhouden (HAN Faculteit Educatie, 2012). In negen eindkwalificaties zijn de verwachtingen van een startbekwame leraar of opleidingskundige wat betreft onderzoekende houding en onderzoeksmatig handelen beschreven, waaronder bijvoorbeeld ‘zowel eigen als andermans inzichten en werkwijzen ter discussie stellen’ en ‘belanghebbenden betrekken bij het onderzoeksproces’. Om de professionaliteit van begeleiders en beoordelaars te borgen wordt ingezet op afstemming, intervisie, zelf onderzoek doen en andere vormen van professionalisering (HAN Faculteit Educatie, 2012).

Visie op onderzoeksonderwijs

Greve, Munneke en Andriessen (2015) onderzochten bij de opleidingen van

de HU onder meer vanuit welke visie op de rol van onderzoek in het beroep en in beroepsproducten het onderzoeksonderwijs wordt vormgegeven. Men blijkt unaniem van mening dat het hbo niet opleidt tot onderzoeker, maar dat onderzoek vooral de beroepsbekwaamheid moet versterken. Opleidingen verschillen in de mate waarin ze de koppeling tussen onderzoek en beroepsproducten expliciet uitwerken. Dit heeft onder meer te maken met (on)helderheid over beroepsproducten én met opvattingen over 'echt' onderzoek.

Bij Stoas heeft de Onderzoeksgroep Onderzoek in de Bachelor (OOB) sinds medio 2014 de opdracht om de aandacht voor onderzoek in het curriculum zichtbaar te maken en te versterken. In het visiedocument *Vanzelfsprekend nieuwsgierig* kiest de OOB voor een bewuste verbreding in de manier van kijken naar het curriculum, een verbreding ook van de aandacht voor onderzoek naar onderzoekend vermogen. In samenhang moeten zowel elementen van onderzoekend vermogen als kwaliteitskenmerken nader benoemd en waar nodig uitgewerkt worden. Uitgangspunt daarbij is dat aan elk element van onderzoekend vermogen (en dus niet alleen aan onderzoek doen) bepaalde eisen moeten worden gesteld ten aanzien van het transformatief karakter, de praktische relevantie en de methodische grondigheid. Daarbij moet worden opgemerkt dat sommige combinaties meer voor de hand liggen dan andere, vandaar de vinkjes en vraagtekens in Figuur 5 (OOB, 2015).

Onderzoekend vermogen	Transformatief karakter	Praktische relevantie	Methodische grondigheid
Onderzoekende houding	√	?	?
Onderzoek toepassen	?	√	?
Onderzoek doen	?	?	√

Ontwikkeling onderzoekend vermogen ondersteunen

Figuur 5: Onderzoekend vermogen in schema (OOB, 2015)

Te verwachten is dat dit model zich zal ontwikkelen doordat ermee wordt gewerkt. Wat in deze openbare les aan de orde komt, zal er invloed op kunnen hebben en ook praktijkervaringen en onderzoek zullen input vormen voor volgende versies van het model.

Het ondersteunen van het ontwikkelen van onderzoekend vermogen van lerenden vraagt naast curriculumontwikkeling ook verder het nodige van opleiders. Ze moeten zelf over onderzoekend vermogen beschikken, op de hoogte zijn van actuele (onderzoeks)kennis in het vakgebied waarvoor ze opleiden, hun eigen onderwijs steeds weer vernieuwen op basis van systematische literatuur- en praktijkanalyses, qua onderzoekende houding een voorbeeld zijn, en eigen onderzoek (kunnen) doen (Geerdink, 2010, p.73). Uiteraard moeten ze deze vaardigheden kunnen overdragen op lerenden en in staat zijn om een onderzoekende houding bij hen aan te wakkeren. Dat lukt beter wanneer in heel de leeromgeving een onderzoekscultuur heerst (Van der Linden, 2012). Een toenemend aantal opleiders heeft zichzelf (via leergangen, masterclasses, masteropleidingen, eigen onderzoek) op dit vlak ontwikkeld. In personeelsadvertenties wordt tegenwoordig vaak gevraagd naar docenten met onderzoekservaring en onderzoekers worden regelmatig uitgenodigd als gastdocent of beoordelaar van onderzoek. Nu is een goede voetballer niet zomaar ook een goede trainer. De uitdaging is vooral om docenten/ docentonderzoekers/ onderzoeksdocenten/ onderzoekers zo in te zetten dat de aandacht voor vakinhoud, didactiek en onderzoekend vermogen zowel individueel als op teamniveau in balans is. Tegelijkertijd moet er sprake zijn van geïntegreerde aandacht voor onderzoekend vermogen in zowel het curriculum als de beroepsvoorbereiding.

Ik kan niemand iets leren, ik kan mensen alleen aan het denken zetten

Deze uitspraak van Socrates (Grieks filosoof, 469-399 v.Chr.), staat op 20 januari 2016 in mijn bijdrage aan de *Bildung 2016 Scheurkalender* (Sissing, 2015). Wat doet een docent, leraar, leerkracht? En wanneer werkt dat? Wat iemand tot een goede leerkracht maakt is zijn of haar vermogen om overdracht van informatie, vaardigheden enzovoorts te combineren met het prikkelen van de nieuwsgierigheid van mensen, van hun wens om te weten en te begrijpen: wezenlijke kenmerken van een onderzoekende en lerende houding. Wanneer deze houding versterkt is, is de kans groter dat lerenden niet alleen informatie verwerven en verwerken (informatief leren), maar ook veranderen in hun manier van denken en doen (transformatief leren). Dit is van aanzienlijk groter belang voor een duurzame opbrengst van onderwijs dan het hanteren van afvinklijsten in diplomafabrieken. De socratische methode is een van de manieren om duurzaam leren te bekrachtigen. Zij houdt in dat een groep mensen in een gesprek een vraag-

stuk onderzoekt door er aan de hand van een concrete casus vragen over te stellen. Meesterschap in vragen stellen én in luisteren naar elkaars antwoorden is kenmerkend voor een goed socratisch gesprek.

3.5 Praktijkvraagstukken en onderzoekend vermogen

De verschillen in complexiteit van vraagstukken zoals beschreven in hoofdstuk 2, kunnen in verband worden gebracht met de verschillende dimensies van onderzoekend vermogen. Nadenken over mogelijkheden om 'onderzoek toe te passen' kan bij elk type vraagstuk relevant zijn. De dimensies 'werken vanuit een onderzoekende houding' en 'onderzoek doen' vormen echter een glijdende schaal die aansluit bij de oplopende complexiteit van vraagstukken, waarbij expliciete onderzoekskennis en -vaardigheden in toenemende mate een rol spelen (zie ook Enthoven & Oostdam, 2014):

- De opleider als reflectieve professional (bachelorniveau, startbekwaam) met een onderzoekende houding en de vaardigheid zichzelf en zijn context te begrijpen. Dit reflectieve vermogen helpt om relatief eenvoudige vraagstukken te doorgronden en op te lossen.
- De opleider als onderzoekende professional (ervaren, ontwikkeling naar masterniveau) met de vaardigheid om onderzoekend te werken en om onderzoek te doen. Dat kan bijvoorbeeld door interventies op te zetten die gebaseerd zijn op een gedegen probleemanalyse en op inzichten uit eerder onderzoek, en door vervolgens de wijze van inzet en resultaten van die interventies te monitoren. Dit type onderzoekend vermogen helpt om meer complexe en soms ook weerbarstige vraagstukken op te lossen.
- De opleider als professioneel onderzoeker (Phd-niveau) die zich mede richt op het ontwikkelen van generaliseerbare kennis en daarom meer afstand neemt tot de onderzoekscontext. Dit hoeft overigens niet te verhinderen dat een docentonderzoeker zowel de wetenschap als de praktijk dient.

Betere zelfregulatie bij studenten

Pepijn van Hove doet vanuit de Master Leren en Innoveren van Stoas onderzoek bij de opleiding Sport en Beweging van de HAN. De opleiding con-

stateert dat de zelfregulatie van studenten aan het eind van de opleiding te laag is. Pepijn van Hove heeft een interventie ontworpen om studenten eerder in de opleiding tot nadenken aan te zetten over onder meer de beoordelingscriteria van de opleiding. Ook is het de bedoeling dat zij de aanpak van opdrachten meer zelf gaan bepalen. Hij doet nu onderzoek naar de effecten van deze interventie en is zich bewust van zijn rollen als opleider (docent binnen het onderwijs experiment), innovator (ontwerper van een nieuwe onderwijsaanpak) en onderzoeker (onderzoek naar werkende principes van de aanpak). Zo realiseert hij zich dat hij in het onderzoek niet alleen op zijn eigen waarnemingen en analyses kan afgaan. Daarom laat hij bijvoorbeeld ook studenten interviews doen en zet hij een mede-MLI-student in bij de analyse.

Figuur 6: Onderzoeksvraag en onderzoeksplan (Van Hove, 2015).

Voorbeelden van vragen die uit het voorgaande af te leiden zijn: Hoe zien opleiders, onderzoekers en studenten de componenten van onderzoekend vermogen? Hoe verhouden die componenten zich tot elkaar? Hoe verhoudt onderzoekend vermogen zich tot andere kwaliteiten van opleiders? Wat vraagt werken in het beroepsonderwijs (het leren van studenten, het functioneren van teams) aan onderzoekend vermogen van docenten? Welke vraagstukken rond leren en ontwikkelen zijn aan de orde en hoe kan het inzetten van onderzoekend vermogen daarbij helpen?

Dit soort vragen zijn en worden op verschillende manieren opgepakt. In hoofdstuk 5 komt dit terug. Eerst echter gaat hoofdstuk 4 over het andere concept dat in het lectoraat centraal staat: *transdisciplinair vermogen*.

Hoofdstuk 2 ging over de aard van praktijkvraagstukken en hoe we daarmee omgaan. Hoofdstuk 3 ging over onderzoekend vermogen als een eerste belangrijke *boundary crossing* kwaliteit om te werken aan praktijkvraagstukken. Wat is er nog meer nodig om praktijkontwikkeling te ondersteunen met onderzoek? Waar het vorige hoofdstuk vooral ging over het onderzoekend vermogen van opleiders, gaat het nu in eerste instantie over wat onderzoekers nodig hebben om bij te dragen aan het doorgronden en oplossen van praktijkvraagstukken. Een uitgewerkt begrippenkader zoals dat voor onderzoekend vermogen is geformuleerd door Andriessen (2014) en anderen, ontbreekt nu echter. Daarom ben ik op zoek gegaan naar hoe dit tweede cluster van kwaliteiten genoemd zou kunnen worden en wat de elementen ervan zijn.

Wat hebben onderzoekers nodig?

Tijdens een 'kampvuurgesprek' op een congres stelde ik de vraag "Als docenten over onderzoekend vermogen moeten beschikken, wat hebben onderzoekers dan nodig?" Mijn gesprekspartners (opleiders en onderzoekers) noemden "onderzoeksuitkomsten kunnen vertalen naar oplossingen voor een school". Concrete relevantie van onderzoek voor de praktijk is dus belangrijk volgens hen. Ook stelden ze dat "zelf voor de klas staan of hebben gestaan" een pré is voor onderwijsonderzoekers. Het stelt hen beter in

staat om te *levelen* met de onderwijspraktijk en het maakt hen ook meer acceptabel als praktijkgericht onderzoeker, aldus de aanwezigen (NRO-congres *Samen op expeditie!*, Amersfoort, 4 november 2015, sessie 22).

“Als ik er maar wat aan heb ...”

Ook Teurlings et al. (2011) gingen in gesprek met opleiders over hun verwachtingen ten aanzien van onderzoek(ers). Uit de resultaten blijkt dat onderzoek in ieder geval gewoon goed onderzoek moet zijn, opleiders moeten erop kunnen vertrouwen dat dit het geval is. Ook vinden ze *comakership* belangrijk: onderzoeksvragen die expliciet door de praktijk worden gesteld en waarbij de praktijk een actieve rol speelt in de uitvoering van het onderzoek. Onderwijsprofessionals onderstrepen echter vooral ook de praktische relevantie van onderzoek: hulp om de eigen onderwijspraktijk te verbeteren. “*Als ik er maar wat aan heb ...*” is niet voor niets de titel van het rapport. En je hebt iets aan onderzoek, als het begrijpelijk, toegankelijk, acceptabel, legitiem, leerzaam en toepasbaar is.

Al lezend en in gesprekken ben ik tot de term ‘transdisciplinair vermogen’ gekomen, met de elementen in die in Figuur 7 worden genoemd. Wat opvalt is dat ‘praktijk-relevantie’ op het eerste oog niet in het rijtje staat. Zoals ik hierna zal uitwerken, heeft dit te maken met het karakter van interactief, transdisciplinair onderzoek in en met de praktijk. Praktijkrelevantie zit hierin als het ware ingebakken. De gezamenlijke kennisontwikkeling start met de praktijkrelevantie van het vraagstuk en loopt in een aantal stappen via de praktijkrelevantie van mogelijke oplossingen naar een daadwerkelijke verandering in de praktijk.

-

- gewoon goed onderzoek doen
 - gezamenlijke kennisontwikkeling door opleiders en onderzoekers
 - onderwijs geven over onderzoek

Figuur 7: Elementen van transdisciplinair vermogen

4.1 Gewoon goed onderzoek en bruikbaar onderzoek?

Zoals opleiders vooral gewoon goede opleiders moeten zijn, moeten onderzoekers gewoon goed onderzoek doen. Validiteit en betrouwbaarheid zijn twee eisen die in elk handboek over onderzoek aan de orde komen. Voldoen aan deze eisen wordt methodische grondigheid (*scientific rigor*) genoemd. Wat dan precies methodisch grondig is, hangt af van de nadere definiëring van validiteit en betrouwbaarheid. Die definitie is bijvoorbeeld voor kwalitatief onderzoek een andere dan voor kwantitatief onderzoek. Betrouwbaarheid (kom je een volgende keer met dezelfde aanpak tot dezelfde resultaten?) wordt in kwalitatief onderzoek als eis aangevuld met of vervangen door navolgbaarheid of controleerbaarheid van het onderzoek. Wat betreft validiteitseisen (meet je wat je wilt meten? Zijn de resultaten ook generaliseerbaar buiten de onderzochte groep?) hebben Anderson en Herr (1999) voor praktijk(gericht)onderzoek een aantal alternatieven geformuleerd naast of in plaats van de al langer bestaande invulling van het begrip validiteit. Zij onderscheiden:

- resultaatvaliditeit (onderzoek draagt bij aan de oplossing van het probleem)
- procesvaliditeit (de onderzoeks aanpak sluit aan bij de manier van ontwikkelen in de organisatie)
- democratische validiteit (de belanghebbenden zijn betrokken bij onderzoek)
- katalyserende validiteit (de belanghebbenden vinden dat het onderzoek meer inzicht geeft om de praktijk te verbeteren)
- dialogische validiteit (onderzoek met voldoende uitwisseling tussen belanghebbenden).

Deze alternatieven hebben betrekking op het *gezamenlijk optrekken* van onderzoekers en opleiders en op *onderzoek door opleiders zelf*. Direct daarmee samen hangt de *bruikbaarheid* van het onderzoek in het ontwikkelen van educatieve praktijken. Verschuren (2010, aangehaald in Geerdink, 2010) noemt dit de implementaire validiteit en stelt dat deze samen met ethische validiteit als aanvullende eis voor praktijkgericht onderzoek gesteld moet worden, naast eisen ten aanzien van validiteit en controleerbaarheid.

Verschillende dimensies van de kwaliteit van praktijk(gericht)onderzoek die zich op basis van de literatuur (waaronder Akkermans, Bronkhorst & Zitter, 2013; Andriesen, 2014; Butter & Verhagen, 2014; De Bruijn & Westershuis, 2013; De Jong et al.;

2013; Den Boer et al., 2011; Ros & Vermeulen, 2011; Ruijters, 2015; Teurlings et al., 2011; Van de Ven, 2007; Vanassche & Kelchterman, 2014) aftekenen zijn:

- *'Gewoon goed onderzoek'*:
 - *'Klassieke' validiteit*: de mate waarin je meet wat je wilt meten, en de geldigheid van resultaten binnen de onderzochte groep en daarbuiten.
 - *Betrouwbaarheid*: de mate waarin onderzoek zorgvuldig, transparant, navolgbaar, herhaalbaar is.
- *Gezamenlijke kennisontwikkeling in interactief onderzoek*: actieve samenwerking door onderzoekers én opleiders (met onderzoekend vermogen) in verschillende fasen van het onderzoek, van praktijkvraagstuk tot en met valorisatie, dit met inbreng van zowel praktijkkennis als theoretische kennis. Binnen deze gezamenlijke kennisontwikkeling krijgt de praktische relevantie dus integraal vorm.

De verschillende kwaliteitsdimensies van praktijkgericht onderzoek zijn niet altijd even goed verenigbaar. Zo gaan Andriessen (2013, 2014) en Vanassche en Kelchterman (2014) in op de spanning tussen methodische grondigheid en praktische relevantie. Objectiviteit, onafhankelijkheid en generaliseerbaarheid sporen niet altijd met het adviserende en interveniërende karakter en met de lokale geldigheid van praktijkonderzoek, terwijl die laatste eigenschappen juist onmisbaar zijn voor de bruikbaarheid en de doorwerking van het onderzoek in de praktijk. Daarbij bestaan er verschillende opvattingen over praktische relevantie, variërend van de uitleg over hoe het onderzoek ten goede kan komen aan de praktijk tot en met het daadwerkelijk gebruik ervan in de praktijk (valorisatie) (Butter & Verhagen, 2014). Opvallend in de studie van Teurlings et al. (2011) is hun bevinding dat praktijkprofessionals die al langere tijd onderzoek inzetten, de doorvertaling ervan door (externe) onderzoekers in direct toepasbare methoden, instrumenten en aanbevelingen minder belangrijk vinden dan degenen die weinig of zelfs helemaal niet actief met onderzoek bezig zijn. Vermoedelijk heeft dit te maken met een gebrek aan ervaring van die laatsten om zelf iets bruikbaars uit onderzoek te halen. Wie zelf minder of niet actief met onderzoek bezig is, heeft kennelijk meer behoefte aan een concreet toepasbare opbrengst ervan dan anderen met meer ervaring met onderzoek (doen).

Het afwegen en combineren van de eerder genoemde kwaliteitsdimensies (valide, betrouwbaar, interactief) is in elk praktijk(gericht) onderzoek aan de orde en vraagt van onderzoekers en opleiders om de door hen gemaakte keuzes toe te lichten.

Hoe belangrijk en ingewikkeld het denken over validiteit en betrouwbaarheid ook is, toch laat ik dit thema voor dit moment rusten. Ik focus me hier op de interactieve kennisontwikkeling in de grenspraktijk van opleiders en onderzoekers en de bijdrage aan verandering die in en vanuit deze grenspraktijk ontstaat.

4.2 Interactieve kennisontwikkeling als bijdrage aan verandering

Het basisidee is dat gezamenlijke kennisontwikkeling (Modus 2, Ecologically and Transdisciplinary Inspired (ETI) Research, interactief onderzoek, kenniscreatie) door opleiders en onderzoekers meer oplevert dan wanneer zij los van elkaar werken. Anders gezegd: praktijkvraagstukken kunnen het best worden doorgrond en opgelost als onderzoekers en praktici transdisciplinair samenwerken. In deze opzet van het kenniscreërend proces hebben praktijkkennis en wetenschappelijke kennis beide een stem, en voor zowel praktici als onderzoekers is deze aanpak leerzaam (vgl. Gibbons et al. 1994; De Jong et al. 2013; De Jong, 2015). Zij draagt daarmee bij aan de algemene kennisbasis (de theorie) én aan veranderingen in de praktijk. Ellström (2008) spreekt in dit verband over de onderzoekscyclus en de praktijk-

Figuur 8: Interactief onderzoek als grenspraktijk (naar Ellström, 2008)

cyclus, in interactief onderzoek dat zowel een praktische als een wetenschappelijke en een educatieve functie heeft, waarbij deze laatste functie voorwaardelijk is voor de andere twee. Wederzijdse kennisontwikkeling op de grens van praktijk en onderzoek komt dus niet vanzelfsprekend tot stand. Cultuur- en tempoverschillen kunnen hinderen. Het grensverkeer biedt echter ook leerpotentieel dat op verschillende manieren tot uiting kan komen (Akkerman & Bakker, 2011, 2012; Akkerman, Bronkhorst & Zitter, 2013; Burchert, Hoeve & Kämäräinen, 2014). De onderzoekscyclus en de praktijkcyclus voeden elkaar binnen de grenspraktijk (de bal in het midden, in de modellen in Figuur 8) zolang er samen opgetrokken wordt in het proces van gezamenlijk leren en kennisontwikkelen.

Intensieve vormen van interactieve grenspraktijken worden onder meer aangeduid als *Research-Practice Partnerships* (RPP's). Het zijn nadrukkelijke en langdurige samenwerkingsverbanden tussen practici en onderzoekers, doelbewust gericht op praktijkvraagstukken en op het verbeteren van de praktijk met behulp van onderzoek (Coburn, Penuel & Geil, 2013; Ruijters, 2015; Schenke, 2015). Een RPP heeft zowel opbrengsten voor practici als voor onderzoekers: onderzoek wordt benut voor de praktijk (*informed practice*) en nieuw opgedane kennis en inzichten dragen bij aan de theorie. De uitdaging waarvoor een RPP staat is om de dynamiek van de ontwikkeling van praktijk(kennis) en de dynamiek van de ontwikkeling van onderzoek(skennis) al samenwerkend met elkaar te verbinden. Daarom is aandacht nodig voor cultuur- en tempoverschillen, wederzijdse belangen en wederzijds vertrouwen, en de relatie tussen wat binnen en buiten het RPP speelt. Die aandacht moet zorgen voor goede condities om informatie uit te wisselen en om elkaars kwaliteiten (inzichten, instrumenten) te gebruiken en te versterken (Coburn, Penuel & Geil, 2013; Ruijters, 2015).

In het voorgaande zijn al verschillende praktijkvoorbeelden van RPP's en ander interactief onderzoek voorbij gekomen, zoals Doorbraakprojecten, Academische Werkplaatsen en het lectoraatswerk bij Zadkine. Ook onderwijskundig ontwerp onderzoek is een voorbeeld van een grenspraktijk. Akkerman, Bronkhorst en Zitter (2013) spreken in dit verband van drie bij elkaar komende culturen of motieven die te maken hebben met respectievelijk onderzoeken, ontwerpen en veranderen. De onderzoeker moet daarom voortdurend bepalen welk van deze culturele systemen aan de orde is. Ook moet hij kunnen omgaan met conflicten ertussen.

De Bruijn en Westerhuis (2013) laten zien hoe zij grenspraktijken hebben vorm-

gegeven in innovatieprojecten in het beroepsonderwijs. Ze spreken van de onderzoeksrol en de praktijkrol en stellen dat beide rollen van een onderzoeker en een praktijkactor de nodige rolvastheid vragen. Onderzoek en praktijk hebben immers elk hun eigen perspectief en die beide perspectieven zijn bij samenwerking (tijdelijk) verbonden. Voor die verbinding is naast rolvastheid echter ook een zekere rolontwikkeling nodig, aldus De Bruijn en Westerhuis (2013):

- Bij de praktijkactor: een onderzoekende houding, kennis en vaardigheden als basis voor systematisch zelfonderzoek en kritische reflectie.
- Bij de onderzoeker: werken aan typen validiteit en betrouwbaarheid die bij de aard van praktijkgericht onderzoek passen; en werken vanuit scholarship: dat wil zeggen geïnformeerd (door theorie en praktijk), intentioneel (methoden aan doelen relaterend), vanuit een doorgaande ontwikkeling en overdraagbaar (transparant) werken.

Naast dit perspectief met een accent op rolvastheid zijn ook andere accenten mogelijk. Ik kom hier in paragraaf 4.4 nog op terug. Opvattingen en wensen wat betreft rolvastheid en rolontwikkeling zullen aan de hand van concrete grenspraktijken besproken moeten worden om tot een goede afstemming en rolverdeling te kunnen komen. Wat het beste is om te doen, hangt ook af van het vraagstuk dat aan de orde is (zie hoofdstuk 2) en van de context. Welke praktijkkennis is al beschikbaar? Welke inzichten levert de literatuur? Kunnen en willen opleiders actief data verzamelen? Op welke momenten zou een bredere groep belanghebbenden geïnformeerd moeten worden? Moet het onderzoek uitmonden in concreet toepasbare producten of kunnen opleiders die producten zelfstandig ontwikkelen? Al bij de eerste verkenningen voor het onderzoek zouden dergelijke vragen gesteld moeten worden. Ze zouden ook bij het ontwerpen, uitvoeren en afronden van het onderzoek terug moeten komen. Dit kan betekenen dat de intensiteit van het grensverkeer in verschillende fasen van het traject wisselt: de bal in het midden van het model in Figuur 8 kan op verschillende momenten kleiner en groter zijn (zie ook Schenke, 2015).

4.3 Eisen aan interactieve onderzoekers

Om met interactief onderzoek bij te dragen aan de bruikbaarheid ervan en aan de daadwerkelijke ontwikkeling van de praktijk, hebben praktijk(gericht)onderzoekers - naast het doen van goed onderzoek - de volgende kwaliteiten nodig.

Ten eerste moeten zij beschikken over een *ontwikkelingsgerichte houding*. Dat wil zeggen: zij moeten werken vanuit de ambitie en de bereidheid om de complexe praktijk te begrijpen en om bij te dragen aan de ontwikkeling van die praktijk. Bijdragen aan verandering vraagt van onderzoekers dat ze hun perspectief verbreden van vraagstukken die in de wetenschap belangrijk worden gevonden naar vraagstukken die voor de educatieve praktijk van belang zijn (Schenke, 2015). Het betekent ook dat ze niet uitsluitend informatie verzamelen, diagnoses stellen en remedies benoemen, maar zich er vooral op richten om het leervermogen van de inbrengers van het vraagstuk te vergroten. Schein (2005) noemt dit de rol van procesadviseur, ter onderscheiding van die van de inhoudelijk adviseur (expertmodel of artsmodel).

Ten tweede moeten onderzoekers in staat zijn om vraagstukken of thema's samen met practici stapsgewijs te verhelderen en tot de kern ervan aan te scherpen. In deze iteratieve vorm van *vraagarticulatie* moeten zij *praktijkkennis actief waarderen*. Dit vraagt van onderzoekers dat ze recht doen aan de complexiteit van de praktijk en er holistisch naar kijken, rekening houdend met verschillende perspectieven en met de inbreng van inzichten uit verschillende disciplines (Fortuin, 2015; Spelt, 2015). Een onderzoeker moet de mensen uit de praktijk kunnen begeleiden bij het beschouwen van de historie, de toekomst en de context van een vraagstuk, en hij moet hen helpen om een mogelijk 'probleem achter het probleem' te herkennen. Dit traject van verhelderen en aanscherpen tot de kern (het definiëren van de praktijkvraag) is een kunst op zich. Het heeft kenmerken van een kort- of langlopend onderzoek, op basis van verkenningen in en met de praktijk, met een kort-cyclisch karakter en een voortdurend wisselend perspectief (Butter, 2015; Butter & Verhagen, 2014; Heikkinen, 2014; Schein, 2005). Als onderzoeker hebben we bijvoorbeeld een bepaalde inhoudelijke expertise (vaak de reden waarom we gevraagd worden) en die kleurt onze bril (het theoretisch kader). Ontdekkingen in de documentatie over het vraagstuk en gesprekken met betrokkenen over hun praktijkkennis brengen ons op ideeën om bepaalde onderzoeksliteratuur in te duiken en in volgende gesprekken nog eens door te vragen. In dit vraagarticulerend gesprek hoort ook besproken te worden in hoeverre de oplossing van het gedefinieerde vraagstuk daadwerkelijk (vervolg)onderzoek vereist of dat andere activiteiten de voorkeur verdienen. Met andere woorden, de analyses in de startfase kunnen tot de conclusie leiden dat een andere inzet dan onderzoek nodig is voor het vervolg van het traject en dat de samenwerking daarom afgerond kan worden. Wanneer echter duidelijk wordt dat onderzoek wenselijk is om de praktijkontwikkeling te ondersteunen, zal

de praktijkvraag met behulp van inzichten uit eerder onderzoek in een onderzoeksvraag moeten worden uitgewerkt.

Interactief onderzoek stelt ook eisen aan het ontwerp van het onderzoek (De Jong et al., 2013; Gibbons et al., 1994; Rickinson, Sebba & Edwards, 2011;). Daarom moet een onderzoeker in staat zijn om in *samenspraak met de praktijk een onderzoek te ontwerpen en uit te voeren*, met een passende rol voor die praktijk, variërend van respondent tot klankbordgroep tot mede-onderzoeker, en een passende rol voor de onderzoeker, variërend van buitenstaander tot actieve deelnemer. Opvattingen over de rolverdeling tussen onderzoeker en praktijk zullen over en weer uitgesproken moeten worden, dit tegen de achtergrond van wat het praktijkvraagstuk aan interactie vraagt. Schenke (2015) pleit - op basis van zijn studie over samenwerking tussen schoolleiders, docenten en onderzoekers in onderzoeks- en ontwikkelingsprojecten in het voorgezet onderwijs - voor samenwerking vanaf het begin (het aanvankelijke praktijkvraagstuk) tot en met de doordenking van de betekenis van de onderzoeksresultaten voor de onderwijspraktijk. Hij constateert dat in samenwerkingsprojecten de wederzijdse redenen om samen te werken, de onderlinge rol- en taakverdeling, en de wijze van communicatie bepalend zijn voor de grenspraktijk die ontstaat en voor de leermechanismen die optreden. Hoe meer grensverkeer - bijvoorbeeld een actieve rol van opleiders in de dataverzameling en onderzoekers die meedenken over de schoolontwikkeling - des te meer transformatieve leermechanismen. Daarmee is er meer kans op het ontstaan van nieuwe routines in de school (meer onderzoekend werken aan schoolontwikkeling) en bij de onderzoekers (meer transdisciplinair werken).

Ook belangrijk is het vermogen van onderzoekers om onderzoeksactiviteiten, -uitkomsten en opbrengsten (tijdens en na het onderzoek) te *explicitieren*. Daarbij horen - weer in samenspraak en met een nader te bepalen rolverdeling -

- uitspraken over de bruikbaarheid van het onderzoek voor de beroepspraktijk. Bruikbaar onderzoek wordt ervaren als relevant, begrijpelijk, acceptabel, ethisch, plausibel, legitiem, inspirerend, leerzaam en toepasbaar.
- oplossingen voor praktijkvraagstukken in de vorm van handelingsrichtlijnen en instrumenten.

Tot slot gaat het om *implementatie/innovatie/valorisatievermogen*: het vermogen de beroepspraktijk gedurende en na het onderzoek adequaat te begeleiden en te in-

spireren bij het ontwikkelen van nieuw gedrag en het gebruik van nieuwe instrumenten (valorisatie, innovatie, transformatie).

Het 'geheim' van praktijkgericht onderzoek

Met Suzanne Verdonshot ging ik op zoek naar 'het geheim' dat lectoren in staat stelt om kennisontwikkeling en verandering samen te laten gaan. In een rondetafelgesprek met lectoren uit zorg, onderwijs en politiepraktijk kwamen we tot het volgende:

Agenderend en/of verhelderend: Wanneer een praktijkvraag het startpunt is, kan onderzoek ten eerste helpen om het vraagstuk verder te verkennen en te verhelderen. Wat is er precies aan de hand, wat 'schuurt' er zodanig dat we er iets aan willen doen? Kan verder onderzoek ons daarbij helpen? Onderzoek dat vanuit een kennisvraag start, kan agenderend werken. Wanneer de theorie bijvoorbeeld is dat een 'trialog' tussen student, praktijkbeleider en docent een goede vorm is voor het houden van een studie-loopbaangesprek, dan kan toetsing van die theorie in de praktijk uitwijzen dat er vooral over de student wordt gepraat in plaats van mét de student. Dit inzicht kan bij scholen tot verbeterwensen leiden. Door wetenschappelijk onderzoek te combineren met kleinschalig praktijkgericht onderzoek en door concrete hulpmiddelen voor scholen te ontwikkelen (bijvoorbeeld kijkkaders, gespreksleidraden en trainingen), profiteren zowel de theorie als de praktijkontwikkeling van onderzoek (Van den Berg & Verdonshot, 2012).

Samen leren en verbeteren door samen optrekken: Praktijkkennis en -betrokkenheid is belangrijk om het onderzoek beter te maken en om gesprekken in de praktijk te stimuleren. Zo heeft Miranda Timmermans (2012) vanuit het Kenniscentrum Kwaliteit van Leren van de HAN promotieonderzoek gedaan naar de kwaliteit van opleidingsscholen. Samen met de onderwijspraktijk heeft zij nieuwe meetinstrumenten ontwikkeld, niet omdat er geen theorie beschikbaar zou zijn, maar om de praktijkkennis en -betrokkenheid te benutten om tot valide meetinstrumenten te komen. Zo creëerde zij tevens draagvlak om de onderzoeksuitkomsten echt te gebruiken. Samen optrekken kan ook vorm krijgen door mensen uit de praktijk of studenten te betrekken bij de dataverzameling, bijvoorbeeld door studenten een vragenlijst mee te geven als ze op stage gaan. Cees Sprenger zei

hierover: “Het is al een interventie om die vragenlijst in te (laten) vullen. Zo'n actie helpt om de dialoog op gang te brengen” (Verdonschot & Van den Berg, 2012, p.47). Samen optrekken is verder belangrijk bij het doordenken van de betekenis van onderzoek. Het is bijvoorbeeld belangrijk om als onderzoeker juist geen advies te geven, maar je ‘te beperken’ tot een gesprek over de onderzoeksresultaten. Femke Geijssel zei over de Expeditie Durven Delen Doen (een innovatieproject gericht op duurzaam vernieuwen in het voortgezet onderwijs): “Vroeger verzamelde ik onderzoeksgegevens, maakte een analyse, trok conclusies en benoemde de implicaties. Dat doe ik niet meer. Ik leg resultaten op tafel. En daar heb ik een gesprek over. Zo krijgen betrokkenen zelf inzicht in waar ze mee bezig zijn.” (Verdonschot & Van den Berg, 2012, p.46)

4.4 Onderwijs geven over onderzoek

In het begin van dit hoofdstuk is de gedachte al even aan de orde gekomen dat onderzoekers onderwijs zouden moeten geven. Zelf voor de klas staan stelt onderzoekers beter in staat om te levelen met de onderwijspraktijk. Het zorgt ervoor dat ze gemakkelijker worden geaccepteerd en het legitimeert als het ware hun rol als praktijk(gericht) onderzoeker. Tegelijkertijd kan een onderzoeker die onderwijs geeft als zodanig al bijdragen aan praktijkontwikkeling. Samen met studenten onderzoek doen, (gast)colleges geven, studentenonderzoek begeleiden of beoordelen, het zijn stuk voor stuk voorbeelden van grenspraktijken waarin onderzoek het onderwijs kan verrijken. Dat kan volgens Visser-Wijnveen (2013) gebeuren via 1) het versterken van de onderzoekende houding van studenten, 2) door studenten kennis over een vakgebied of discipline aan te reiken, 3) door hen vertrouwd te maken met het fenomeen onderzoek, en 4) door bij te dragen aan het verwerven van onderzoeksvaardigheden door studenten. Andersom kan het onderwijs ook het onderzoek verrijken: via de input van studenten, via reflectie door onderzoekers over hun onderwijsrol, en door de verbreding van de onderzoeksfocus als gevolg van de eigen insteek die onderwijs vraagt (Visser-Wijnveen, 2013).

Wat hier geldt voor onderzoekers, geldt ook voor opleiders. In paragraaf 3.4 ben ik al ingegaan op het feit dat het *begeleiden van lerenden bij het ontwikkelen van*

onderzoekend vermogen meer is dan het geven van onderwijs over onderzoek. Ik heb daar gewezen op de noodzaak om opleiders en onderzoekers zo in te zetten dat de aandacht voor vakinhoud, didactiek en onderzoekend vermogen individueel en op teamniveau in balans is. Ook heb ik gepleit voor een geïntegreerde vorm van aandacht voor het onderzoekend vermogen in het curriculum en in de beroepsvoorbereiding. Voorbeelden geven van (de toepassing van) onderzoek en zelf voorbeeldgedrag laten zien is van grote waarde. Daarbij bestaat de kans dat zekerheid zoekende studenten op zijn minst in verwarring raken als hun begeleider 'het ook niet precies weet' en voorstelt samen te gaan puzzelen over de verschillende manieren waarop een vraagstuk zoal aangepakt kan worden. Hoe houd je dan het eigenaarschap bij de student? Hoe balanceer je tussen weten en twijfelen? Hoe en wanneer zet je je praktijkwijsheid over onderzoek in om lerenden te helpen de consequenties van bepaalde keuzes te overzien?

Met dit soort vragen leren omgaan in de actuele praktijk van het hbo is een soort *jumping in* voor zowel onderzoeker en opleider als student. Het brengt een zekere interdisciplinaire rolontwikkeling voor alle partijen met zich mee, niet in een tijdelijke grenspraktijk tussen professionals, maar als nieuwe rolinvulling van professionals. Ik geef daarvan een paar voorbeelden.

Bakx, Bakker en Bijaard (2014) onderzochten via interviews hoe zestien docentonderzoekers het doen van promotieonderzoek ervoeren in termen van grenspraktijken. Ervoeren ze grenzen en zo ja, hoe gingen ze ermee om? Lukte het hen om ze te overschrijden en wisten ze verbindingen te leggen tussen beide *communities*? Het bleek dat de onderzochte docenten verschillen tussen beide *communities* ervoeren, onder meer wat betreft cultuur en tijdperspectief. Ze ervoeren ook grenzen en benadrukten deze soms bewust om vervolgens tussen beide *communities* te schakelen. Ze reserveerden bijvoorbeeld bepaalde werkdagen voor hun onderwijs en andere voor hun onderzoek, en ze maakten aparte computermappen en actie-lijstjes aan. Slechts enkelen werkten geïntegreerd vanuit het perspectief van docent én onderzoeker (Bakx, Bakker & Bijaard, 2014).

Ook kenniskringleden hebben in hun professionele praktijk te maken met verschillende rollen zoals die van docent, teamleider, adviseur en onderzoeker. Ze schakelen tussen rollen en komen daarbij *bumpy moments* tegen waarin ze moeten kiezen voor één rol of voor de integratie van verschillende rollen.

Grenspraktijken van teamleider en onderzoeker

Jeroen Bode is teamleider in het voortgezet onderwijs. Sinds 2011 is hij lid van de kenniskring van Stoas. Jeroen doet onderzoek naar 'vertraagde tijd', de vraag hoe teams ondanks tijdsdruk toch creatief kunnen denken en samenwerken (Bode & Ruijters, z.j.). Gevraagd naar bumpy moments in zijn professionele grenspraktijk schreef Jeroen het volgende:

Als teamleider heb ik functioneringsgesprekken met docenten die lesgeven aan 4 havo. Bij die gesprekken gaat het om de professionele ontwikkeling van de docent en het gesprek daarover is een en al vertraging. Bij gesprekken die soepel verlopen omdat de docent gemakkelijk praat over de hobbels en de successen, kan ik zelf eenvoudig schakelen tussen mijn rol als teamleider en mijn achtergrond als onderzoeker. Er is dan voor mijn idee geen belemmering om te vertellen over waar mijn onderzoek over gaat. Dat helpt zelfs om de ander bewust te maken van de kunst van het vertragen. Maar bij gesprekken die moeizaam verlopen ligt het voor mij anders en twijfel ik of het goed is om vertraging ter sprake te brengen. Als de ander blokkeert als het over de persoonlijke ontwikkeling gaat en blijft praten over de beperkte faciliteiten en lastige omstandigheden, vraag ik mij af welke rol ik dan moet laten zien. Het voelt alsof ik risico's neem die ik dan niet duidelijk kan verantwoorden. Het lijkt alsof ik dan twijfel over de legitimiteit van mijn handelen.

En tja, waarom voelt dat anders? In mijn rol als teamleider heb ik automatisch de rechten en plichten die bij dat vak horen. Ik hoef niet eerst om toestemming te vragen om een docent op zijn professionaliteit aan te spreken. De legitimiteit wordt dan voorondersteld door mijzelf en mijn omgeving. Als onderzoeker is dat anders. Voordat je bijvoorbeeld een interview afneemt bespreek je eerst wat je met de data gaat doen. Naarmate je onderzoeksgroep bekend is met jou als onderzoeker kan dit achterwege blijven en is er al een vertrouwensrelatie opgebouwd. Stel nu dat er tijdens een functioneringsgesprek een prachtige casus voor mijn neus gaat ontstaan, dan kan ik niet stiekem data gaan verzamelen. Hoe zou ik dat bespreekbaar kunnen maken zodat ik mijn meerwaarde als onderzoeker kan inzetten en zodat ik er waardevolle data aan over kan houden?

Een ander aspect gaat over het formele oordeel of iemand voldoet of niet. Mijn ervaring is dat ik lastige gesprekken beter kan leiden naarmate ik meer als onderzoeker aan tafel zit dan als de beoordelende teamleider. Als onder-

zoeker schakel ik mijn mening uit en gaat het volledig om wat er voor mijn neus gebeurt. Dit wordt moeilijker als een functioneringsgesprek onderdeel uitmaakt van een beoordelingstraject, bijvoorbeeld bij een nieuwe docent.

Ook masterstudenten en masteropgeleide docenten zijn vaak actief als *boundary crosser*. Ze hebben al een paar jaar praktijkervaring en ontwikkelen zich in het geval van de Master Leren en Innoveren bij Stoas in de rol van onderzoekende innovator van leren. Ze hebben te maken met rollen als opleider, innovator en onderzoeker. In paragraaf 3.5 is al een voorbeeld gegeven van het combineren van deze rollen. Onderstaand voorbeeld van Lydia de Jong laat zien hoe zij met een team een onderzoekend ontwikkeltraject doorloopt als manier om te professionaliseren en te innoveren.

Werken aan creatieve processen in de basisschool

Lydia de Jong is alumna van de MLI van Stoas en deed onderzoek naar de opbrengsten van een werkleertraject om creatieve processen te leren stimuleren. Zij werkt bij Pabo Avans en in de kenniskring 21e eeuwse vaardigheden van Stichting INOS. Ze geeft het volgende voorbeeld van haar werk als onderzoekende innovator:

Maandagmiddag, 7 december, basisschool De Wegwijzer. “Beste mensen, ik begrijp dat jullie hier blijven slapen, maar ik ga naar huis om te koken.” Om mij heen zit een enthousiast team, dat het lastig vindt om te stoppen. Het is ook moeilijk om andere dingen te gaan doen, als ideeën gaan stromen. Gelukkig is het een tijdelijke stop. Twee weken daarvoor stelde een van de leerkrachten de vraag hoe zij haar leerlingen zou kunnen begeleiden tijdens hun creatieve processen. Zij had behoefte aan kennis hierover. Ik bood aan met haar mee te denken. Niet veel later kwam het verzoek of het hele onderbouwteam inclusief de intern begeleider geschoold kon worden. Mogelijk werd een traditionele scholing verwacht, maar ik besloot daarvoor niet te kiezen. Geïnspireerd door de theorie *Landschap van het leren* (Ruijters, 2006) leek het mij beter aan te sluiten bij de werkpraktijk. Met behulp van de creatiewijzer (De Jong, 2014a, 2014b) bevroeg ik een van de leerkrachten over een afgerond creatief proces dat zij zelf op haar werk had doorlopen. De andere leerkrachten dachten met haar mee. We

gingen samen op onderzoek uit hoe het creatieve proces van die ene leerkracht was verlopen, en verbonden dit direct aan de theorie daarover. Daarna poogden we de inzichten toe te passen bij het bedenken van activiteiten voor de leerlingen. Die activiteiten worden nu, vanaf 8 december, in praktijk gebracht. De leerkrachten gaan niet alleen proberen de creativiteit te stimuleren, maar blijven daarbij hun praktijk onderzoeken. Ze gaan filmen en een logboek aanleggen en stellen daarbij hun eigen leerkracht-handelen centraal. Op die manier maken zij zichtbaar wat werkt en wat minder goed werkt bij de begeleiding van creatieve processen. Groepen die sterk reflecteren in een coöperatieve sfeer blijken meer en kwalitatief betere innovaties tot stand te brengen (De Dreu, 2015). Daar hopen we dan ook op. We willen graag bewust bekwaam worden in het begeleiden van creatieve processen, vanuit de verwachting dat zo ieders ideeën blijven stromen.

Onderzoekend leren door te doen is in de loop van dit betoog verschillende keren aan de orde gekomen. Schenke (2015) constateert dat het ontwikkelen van transdisciplinair vermogen zich ontwikkelt door actief aan een onderzoekend en transdisciplinair project deel te nemen. Bewust vorm geven aan de intensieve interactie tussen onderzoekers en opleiders kan de professionele (rol)ontwikkeling ondersteunen. Zo ook kan het bewust vorm geven aan beperkt grensverkeer professionele rolvastheid ondersteunen. In een andere context (milieuvraagstukken) komt Fortuin (2015) tot een vergelijkbare conclusie. Transdisciplinair vermogen ontwikkelt zich volgens haar onderzoek vooral in een combinatie van de volgende ingrediënten:

- ervaring in concrete inter- of transdisciplinaire projecten (en daarbinnen omgaan met incomplete data, onzekerheden en complexiteit);
- nauwe interactie en discussie met mensen met andere (wetenschappelijke of culturele) achtergronden en belangen;
- theoretische input (bijvoorbeeld over transdisciplinair onderzoek en over verschillen tussen maatschappelijke en wetenschappelijke praktijken);
- expliciete momenten van reflectie.

4.5 Transdisciplinair vermogen in een model

Ik begon dit hoofdstuk met het benoemen van drie elementen van transdisciplinair vermogen: gewoon goed onderzoek doen, interactief onderzoek door opleiders en onderzoekers samen, en onderwijs geven over onderzoek. Met de voorgaande uitwerking van deze elementen kan het beeld van wat transdisciplinair vermogen inhoudt, worden aangevuld zoals te zien in Figuur 9. Uitgangspunt daarbij is dat het interactieve karakter van onderzoek bepalend is voor de relevantie en bruikbaarheid ervan, en dat het de kans op daadwerkelijk gebruik vergroot.

Elementen	Aspecten
Gewoon goed onderzoek doen	Valide onderzoek doen Betrouwbaar onderzoek doen
Interactief onderzoek doen	Beschikken over een ontwikkelingsgerichte houding Werken aan vraagarticulatie Praktijkkennis actief waarderen Samen onderzoek ontwerpen en uitvoeren Uitkomsten en opbrengsten van onderzoek expliciteren Implementeren/innoveren/valoriseren
Onderwijs geven over onderzoek	Begeleiden bij de ontwikkeling van onderzoekend vermogen Begeleiden bij de ontwikkeling van transdisciplinair vermogen en rolontwikkeling

Figuur 9: Elementen en aspecten van transdisciplinair vermogen

Dit model moet nog verder worden onderbouwd en onderzocht. Vragen zijn bijvoorbeeld hoe de verschillende elementen en aspecten ervan zich tot elkaar verhouden in concrete grenspraktijken. Welke vormen van samenwerking tussen onderzoekers en opleiders kunnen worden onderscheiden? In welke mate is sprake van rolvastheid en rolontwikkeling van opleiders en onderzoekers?

Door middel van welke leermechanismen wordt het leerpotentieel van deze grenspraktijken verwezenlijkt? Welke kansen en weerbarstigheden treden hierbij op, hoe worden deze gehanteerd, wat helpt (bronnen, condities) om tot succesvolle praktijken te komen?

In het volgende hoofdstuk schets ik hoe ik dit soort vragen wil oppakken, samen met de vragen die in hoofdstuk 3 aan de orde kwamen.

Deze openbare les verkent op basis van de literatuur hoe grenspraktijken tussen opleiders en onderzoekers kunnen worden versterkt. Uiteengezet is welke rol de complexiteit van vraagstukken en het belang van traag denken daarbij speelt. Als twee belangrijke *boundary crossing* kwaliteiten zijn onderzoekend vermogen en transdisciplinair vermogen onderscheiden. Beide zijn zowel voor opleiders als onderzoekers van belang.

De contexten waarin ik (samen met anderen) verder wil werken, zijn vooral die contexten waarin onderzoek, educatieve opleidingen en beroepspraktijk samenkomen en waarin het Modus 2- en het ETI-perspectief aan de orde (zouden kunnen) zijn. Dit zijn situaties waarin de kansen op transformatie als leermechanisme voor de betrokkenen het grootst zijn (Akkerman en Bakker, 2011; Schenke, 2015). Het gaat dan bijvoorbeeld om

- (onderzoekend) werken en leren binnen het Groene Consortium, de zeven AOC's die als opleidingsscholen met Stoas samenwerken. In die AOC's staat het (werkplek)leren van docenten-in-opleiding in relatie tot de schoolontwikkeling centraal (zie <http://www.stoasvilentum.nl/stoas/projecten/groen-consortium/>),
- praktijk(onderzoeks)opdrachten van organisaties (waaronder de opleidingsscholen) voor bachelorstudenten van Stoas (opleiders in opleiding), begeleid door docenten en werkplekbegeleiders,

- innovatieactiviteiten van masterstudenten Leren en Innoveren (zelf al ervaren opleiders), begeleid door studiecoaches/onderzoeksbegeleiders en met een opdrachtgever binnen hun werkpraktijk.

Studenten en collega's hebben in deze contexten onder meer rollen als docent, docentonderzoeker, kennismanager, innovator en onderzoeker, spannende combinaties met tal van *crossovers* en bijbehorende dilemma's. Hun onderzoek is een middel om bij te dragen aan de ontwikkeling van de (eigen) beroepspraktijk door complexe praktijkvraagstukken te helpen oplossen. Andere contexten waarin professionals binnen organisaties onderzoek en onderzoekend werken inzetten om werkpraktijken te verbeteren en ontwikkelen zijn bijvoorbeeld Stoas zelf, waar de Onderzoeksgroep Onderzoek in de Bachelor (OOB) bezig is de aandacht voor onderzoek in de bacheloropleidingen meer zichtbaar te maken en te versterken. Denk ook aan projecten door consortia van docenten in vmbo/mbo met lerarenopleiders en onderzoekers. Dergelijke projecten worden in Nederland onder meer door NRO en SIA gefaciliteerd. Een voorbeeld daarvan is het NRO-project Responsieve Teamleider zoals Manon Ruijters en Tom van Oeffelt dat met Groenhorst en Lentiz als *Research Practice Partnership* hebben ontworpen en uitvoeren. Daarnaast gaat het om ontwikkel- en innovatieprojecten met een praktijkgerichte onderzoekscomponent zoals HPBO die faciliteerde, en waarvoor nu ook binnen het Regionaal Investeringsfonds mbo (RIF) mogelijkheden zijn gecreëerd (concreet: de optie om aan samenwerkingsprojecten tussen mbo en het beroepenveld lectoren te verbinden).

Van een aantal van deze contexten maak ik zelf al actief deel uit en kan ik mede vanuit het perspectief van het lectoraat actief zijn. Werken binnen de driehoek onderzoek, onderwijs en beroepspraktijk betekent voor mij onder meer dat ik als docent, begeleider, beoordelaar en teamlid betrokken ben bij de Master Leren en Innoveren (MLI). Ook adviseer ik de Onderzoeksgroep Onderzoek in de Bachelor (OOB) en ben ik actief in de methodenleerlijn voor Stoas-collega's (MTO). In de MTO komen methoden en technieken van onderzoek aan de orde, mede aan de hand van vragen over de begeleiding van onderzoek van studenten. Ik zie deze werkpraktijken deels als onderzoekscontexten voor het lectoraat, en ik hoop aan de ontwikkeling ervan te kunnen bijdragen door reflectie, onderzoekend werken en onderzoek. Hetzelfde geldt voor eerder genoemde werkpraktijken buiten Stoas, vooral in en om het beroepsonderwijs.

Voortbordurend op hoofdstuk 3 zijn vragen voor de lectoraatsagenda onder meer: Hoe zien opleiders, onderzoekers en studenten de componenten van onderzoekend vermogen? Hoe verhouden die componenten zich tot elkaar? Hoe verhoudt onderzoekend vermogen zich tot andere kwaliteiten van opleiders? Wat vraagt werken in het beroepsonderwijs (het leren van studenten, het functioneren van teams) aan onderzoekend vermogen van docenten? Wat draagt hun onderzoekend vermogen bij aan wie (studenten, henzelf, hun team, de beroepspraktijk, ...) en wat houdt die bijdrage dan precies in? Wat zijn condities om onderzoekend vermogen te ontwikkelen en te benutten?

Voortbouwend op hoofdstuk 4 zijn vragen onder meer: Welke opvattingen hebben onderzoekers over praktijk(gericht)onderzoek? En wat vinden opleiders ervan? Hoe vullen praktijk(gericht)onderzoekers hun rol in, welke condities zijn aan de orde, welke opbrengsten realiseren ze? Hoe zien ze dit zelf en hoe zien opleiders dit? In welke mate, op welke punten en op welke manier willen onderzoekers zich ontwikkelen in hun rollen? Wat is volgens opleiders nodig aan rolontwikkeling van onderzoekers?

Voortbouwend op beide hoofdstukken is een van de vragen hoe onderzoekend en transdisciplinair vermogen zich tot elkaar verhouden bij het werken aan praktijkvraagstukken.

Deze vragen worden op verschillende manieren opgepakt. Zo werkt de al genoemde Onderzoeksgroep Onderzoek in de Bachelor aan het meer zichtbaar maken en versterken van de aandacht voor onderzoekend vermogen in het bachelorcurriculum van Stoas. In het voorjaar van 2014 is via interviews en een documentenanalyse in kaart gebracht op welke manier onderzoek in het curriculum een rol speelt. In het visiedocument *Vanzelfsprekend nieuwsgierig* verbreedt de OOB haar perspectief van het doen van onderzoek naar het inzetten van onderzoekend vermogen. Uitgangspunt daarbij is dat aan elk element van onderzoekend vermogen (dus niet alleen onderzoek doen) bepaalde transformatieve, praktisch relevante en methodisch grondige eisen kunnen worden gesteld, hoewel sommige combinaties meer voor de hand liggen dan andere (OOB, 2015).

Figuur 10: Onderzoekend vermogen in schema (OOB, 2015)

In 2016 zal binnen Stoas een nieuwe peiling worden gehouden, dit keer niet met onderzoekend vermogen als centraal concept. Er zal dan zowel naar de gewenste als naar de feitelijke aandacht ervoor worden gevraagd. Het voornemen is om te komen tot een leerlint onderzoekend vermogen dat zichtbaar maakt waar in het curriculum welke componenten ervan aan de orde komen en welke eisen in dit opzicht aan het onderwijs moeten worden gesteld. Wellicht zal naast onderzoekend vermogen ook transdisciplinair vermogen betrokken worden in het begrippenkader van de OOB.

In het verlengde van het werk van de OOB zou ik onderzoek willen doen naar onderzoekend en transdisciplinair vermogen in de Master Leren en Innoveren van Stoas. Rode draad in het curriculum is de ontwikkeling van studenten tot onderzoekende innovator van leren. Hoe verhouden onderzoek en innovatie zich tot elkaar? Hoe wordt dit zichtbaar in de themaproducten, het portfolio en de thesis? Welke rollen hebben studenten in hun werkomgeving, tijdens en na hun opleiding? Wat betekent dit alles voor de manier waarop we als team studenten begeleiden?

Een ander onderzoeksthema is het onderzoekend vermogen van leerlingen in het voortgezet onderwijs en het mbo. Wat houdt dit in en wat vraagt de ontwikkeling ervan van docenten? Martijn Sijtsma (2015) constateerde als masterstudent van Stoas in zijn onderzoek bij het Groene Lyceum dat docenten bewust kunnen bijdragen aan de nieuwsgierigheid van leerlingen en hun vermogen om vragen te stellen. Leerlingen de vrijheid geven om onderwerpen te kiezen die hen interesseren, hen aanzetten tot vragen stellen, zelf geen antwoorden geven, en nieuwsgierig voor-

beeldgedrag zijn voorbeelden van wat docenten in dit opzicht kunnen doen (Sijtsma, 2015). Stan Frijters (lid van de kenniskring van Stoas) doet onderzoek naar didactische uitgangspunten van Leren voor Duurzame Ontwikkeling in vmbo en mbo, waarvan het verwerven van een onderzoekende houding er een is. Leerlingen (actie)onderzoek laten uitvoeren naar een voor hen herkenbaar, realistisch en betekenisvol en aan duurzaamheid gerelateerd thema lijkt daarvoor een geschikte manier te zijn (Frijters, 2015). Jantine van Beek (ook lid van de kenniskring) gaat verder onderzoek doen naar het onderzoekend vermogen van leerlingen in het vmbo en wat het van docenten vraagt om de ontwikkeling ervan te ondersteunen. Jan Hoed (ook lid van de kenniskring) gaat onderzoek doen naar onder meer vraagarticulatie in de driehoeksgesprekken tussen studenten, opdrachtgevers en docenten in het kader van bedrijfsopdrachten binnen Regioleren. Arjen Nawijn (Stoas en Bètasteunpunt Wageningen) en Karen Laarveld (netwerkcoach Technasium) verkennen de wensen en mogelijkheden om het onderzoekend vermogen van leerlingen en docenten in DocentOntwikkelTeams (DOT's) en Technasia te agenderen voor onderzoek. De gedachte achter deze initiatieven is dat het onderzoekend vermogen dat (werkplek)leren, vervolgonderwijs en maatschappelijk functioneren van leerlingen en studenten vragen, kan zorgen voor een extra impuls voor het ontwikkelen van onderzoekend vermogen bij docenten.

Iets anders is dat we momenteel met een groep onderzoekers, docenten en teamleiders de mogelijkheden verkennen voor praktijkontwikkeling en onderzoek rond de rol en de toerusting van *teacher leaders*, opleiders die teams begeleiden bij het onderzoekend en systematisch verbeteren van de onderwijskwaliteit. Onderzoek naar vernieuwingsprojecten in het onderwijs laat zien dat onderzoekend leren en werken momenteel nog weinig gebeurt (Den Boer & Teurlings, 2014; Van den Berg, 2013). Er zijn aanwijzingen voor het bestaan van een positieve relatie tussen het onderzoekend vermogen van opleiders en de onderwijskwaliteit, maar het beschikbare onderzoek is op dit punt nog vrij summier en fragmentarisch (onder meer Imants, 2010; Ros et al., 2013; Snoek, 2014; Van den Berg et al., 2011). Docenten die in een masteropleiding of op een andere manier betrokken zijn bij praktijkgericht onderzoek, zouden als - onderzoekend en transdisciplinair - *teacher leader* voortrekker in hun team kunnen zijn, vooral door bij te dragen aan gezamenlijk werken en leren met het oog op kwaliteitsverbetering (onder meer Castelijns, Koster & Vermeulen, 2009; Verbiest, 2012, 2014). Uit het onderzoek van Van den Bergh en Ros (2015) in opleidingsscholen van de pabo komt echter naar voren dat op de meeste

van de onderzochte scholen masterdocenten (in opleiding) worden ingezet op hun inhoudelijke expertise, en dus (nog) niet op hun onderzoeksexpertise. Niet iedere schoolleider is zich ervan bewust dat onderzoek een belangrijk onderdeel vormt van elke masteropleiding. Ook de positionering van masterdocenten (in opleiding) (binnen de school en bovenschools) zou beter kunnen, bijvoorbeeld door hen trekker te laten zijn van een onderzoeksgroep (met begeleiding door een ervaren (docent)onderzoeker). Behalve over onderzoekend vermogen moeten teacher leaders ook beschikken over team- en leiderschapskwaliteiten zoals bijvoorbeeld geloof-in-eigen-kunnen en dat van het team. Formele en informele erkenning van *teacher leaders*, de bereidheid tot gezamenlijk onderzoekend werken binnen een team, een duidelijke visie van leidinggevenden op onderzoekend werken, en een onderzoekende schoolcultuur zijn onmisbaar voor een succesvolle introductie van onderzoekend werken aan onderwijskwaliteit (Krüger, 2010; Snoek, 2014; Van den Bergh & Ros, 2015; Van der Zwaard, 2014).

Tot slot: Ik zou mezelf tegenspreken wanneer ik deze lectoraatsagenda zou uitvoeren zonder me bezig te houden met praktijkvraagstukken en zonder rekening te houden met het eigenaarschap van de opleiders. Voor de uitvoering van bovenstaande plannen zal ik dus - vanuit verschillende rollen en niet alleen die van onderzoeker - actief partnerschappen met hen aangaan en onderhouden.

Dankwoord

Tot slot een dankwoord, ten eerste aan het College van Bestuur van de Aeres Groep voor mijn benoeming tot lector en aan Madelon de Beus, directeur van Stoas Wageningen | Vilentum Hogeschool, voor het initiatief. Ik vind het een voorrecht om bij Stoas te mogen werken en het lectoraat *Boundary crossing praktijken van opleiders en onderzoekers* vorm te geven, maar dat wisten jullie natuurlijk al. Binnen deze onderzoekende en innoverende leer- en werkomgeving heb ik tot nu toe vooral samengewerkt met het team en de studenten van de Master Leren en Innoveren (MLI), mijn collega-lectoren Frank de Jong en Manon Ruijters en de andere leden van onze kenniskring, de Onderzoeksgroep Onderzoek in de Bachelor (OOB), de deelnemers aan de leergang Methoden en Technieken van Onderzoek (MTO) en allerlei andere ‘vanzelfsprekend nieuwsgierige’ collega’s. Over grenspraktijken gesproken ... het is bijzonder om te ervaren hoe we samen in gesprek zijn en proberen onze werkpraktijk te verbeteren. Het blijft een gemis dat Rudy Richardson (lector ecologie van culturele diversiteit in het groene onderwijs, † 2014) niet meer bij ons is. Als je ons zou zien, wat zou je dan zeggen?

Een bijzonder woord van dank aan Peter den Boer (ROC West-Brabant en bureau Onderzoekend Leren) en Miriam Losse (Saxion) voor het lezen en becommentariëren van delen van deze openbare les. Dank aan Madelon de Beus voor het steeds meelesen en -denken met het geheel en Marloes Smit voor de coördinatie van de publiciteit en alles wat daarbij komt kijken.

De andere helft van mijn werkweek vul ik vanuit Strix Aluco - onderzoek & innovatie. Een mooie combinatie met het lectoraat, omdat ook voor de Rotterdamse ‘bosuil en uilskuiken’ onderzoekend leren en werken in en om het beroepsonderwijs centraal staat. Ook iedereen waarmee ik dat verband samenwerk bedank ik voor de kritisch-onderzoekende samenwerking en inspiratie.

En uiteraard mijn maatje Marcel erg bedankt voor alle geduld, boodschappen doen, theetjes zetten en alle andere dingen tot en met het passende ongeduld van “*Stop je ook nog een keer?*” die het thuis focussen op “*ik boekje*” mogelijk maken. Nu jij weer!

Afkortingen

5W1H	wat, wie, wanneer, waarom, waar en hoe
AOC	Agrarisch Opleidingen Centrum
cgo	competentiegericht onderwijs
CIMO	Contexten-Interventies-Mechanismen-Outcomes
DOT	DocentOntwikkelTeam
ecbo	Expertisecentrum Beroepsonderwijs
EAPRIL	European Association for Practitioner Research on Improving Learning
hbo	hoger beroepsonderwijs
mbo	middelbaar beroepsonderwijs
MEd	Master of Education
HAN	Hogeschool van Arnhem en Nijmegen
HPBO	Het Platform Beroepsonderwijs
HU	Hogeschool Utrecht
HvA	Hogeschool van Amsterdam
LvDO	Leren voor Duurzame Ontwikkeling
MLI	Master Leren en Innoveren
MTO	Methoden en Technieken van Onderzoek
NRO	Nationaal Regieorgaan Onderwijsonderzoek
NVAO	Nederlands-Vlaamse Accreditatieorganisatie
NWO	Nederlandse Organisatie voor Wetenschappelijk Onderzoek
OCW	Onderwijs, Cultuur en Wetenschap
ORD	OnderwijsResearchDagen
pabo	pedagogische academie basisonderwijs
pdca	plan-do-check-act
MTO	methoden en technieken van onderzoek
RDD	Research-Development-Diffusion
RIF	Regionaal Investeringsfonds mbo
ROC	Regionaal Opleidingen Centrum
RPP	Research-practice partnership
SIA	Stichting Innovatie Alliantie
Velon	Vereniging van Lerarenopleiders Nederland
vmbo	voorbereidend middelbaar beroepsonderwijs
WHW	Wet op het hoger onderwijs en wetenschappelijk onderzoek
wo	wetenschappelijk onderwijs

Literatuur

- Admiraal, W., Smit, B., & Zwart, R. (2013). *Academisch docentschap in het basis- en voortgezet onderwijs: Aard en betekenis van onderzoek van docenten naar hun onderwijspraktijk*. Leiden: ICLON.
- Akkerman, S. F., & Bakker, A. (2011). Boundary crossing and boundary objects. *Review of Educational Research*, 81, 132-169.
- Akkerman, S., & Bakker, A. (2012). Het leerpotentieel van grenzen. 'Boundary crossing' binnen en tussen organisaties. *Opleiding en Ontwikkeling*, 1, 15-19.
- Akkerman, S. F., Bronkhorst, L. H., & Zitter, R. (2013). The complexity of educational design research. *Quality & Quantity*, 47(1), 421-439.
- Anderson, G.L. & Herr, K. (1999). The new paradigm wars. Is there room for rigorous practitioner knowledge in schools and universities? *Educational Researcher*, 28(5), 12-21.
- Andriessen, D. (2013). Ontwerpgericht onderzoek in het moeras van de praktijk. In: De Jong, H., Tops, P. & Land, M. van der (red.) (2013). *Prikken in praktijken. Over de ontwikkeling van praktijkonderzoek*. Den Haag: Boom | Lemma, 66-89.
- Andriessen, D. (2014). *Praktisch Relevant én Methodisch Grondig? Dimensies van onderzoek in het HBO*. Utrecht: Hogeschool van Utrecht.
- Bakx, A., Bakker, A., & Beijaard, D. (2014). Promotieonderzoek door docenten om de kloof tussen onderzoek en onderwijspraktijk te verkleinen. *Pedagogische Studiën* 91(3), 150-168.
- Bode, H.J. & Ruijters, M.C.P. (z.j.). *Vertraging. Om samen tot anders denken te komen*. Wageningen: Stoas Wageningen | Vilentum Hogeschool. Op 14 november verkregen van <http://www.langzaamluisteren.nl/site-vertraging/img/PosterVertraging.pdf>
- Bolhuis, S., & Kools, Q. (red.) (2012). *Praktijkonderzoek als professionele leerstrategie in onderwijs en opleiding*. Tilburg: Fontys lerarenopleiding Tilburg.
- Broekkamp, H. & Van Hout Wolters, B. (2006). *De kloof tussen onderwijsonderzoek en onderwijspraktijk: een overzichtsstudie van problemen, oorzaken en oplossingen*. Amsterdam: Vossius Pers.
- Bruggink, M. & Harinck, F. (2012). De onderzoekende houding van leraren, wat wordt daaronder verstaan? *Tijdschrift voor Lerarenopleiders*, 33(3), 46-53.
- Burchert, J., Hoeve, A., & Kämäräinen, P. (2014). Interactive Research on Innovation in Vocational Education and Training (VET): Lessons from Dutch and Ger-

- man cases. *International Journal for Research in Vocational Education and Training*, 1(2), 143-160.
- Bussemaker, J. (2015). *Een responsief mbo voor hoogwaardig vakmanschap*. Brief aan de voorzitter van de Tweede Kamer der Staten Generaal d.d. 14 september 2015. Den Haag: Ministerie van OCW.
- Butter, R. (2015). Praktische relevantie en methodologische grondigheid als kerncompetenties voor de professionalisering van praktijkgericht onderzoek. *Tijdschrift voor Hoger Onderwijs*, 33(1), 6-19.
- Butter, R., & Verhagen, S. (2014). *De padvinder en het oude vrouwtje: een pleidooi voor transparante en pluriforme kwaliteit van praktijkgericht onderzoek en aanzet tot integraal prestatie management*. Utrecht: Kenniscentrum Sociale Innovatie, Hogeschool Utrecht.
- Castelijns, J., Koster, B., & Vermeulen, M. (2009). *Vitaliteit in processen van collectief leren*. Utrecht: Domstad.
- Coburn, C. E., Penuel, W., & Geil, K. E. (2013). *Research-Practice Partnerships. A Strategy for Leveraging Research for Educational Improvement in School Districts*. New York, NY: William T. Grant Foundation.
- Cochran-Smith & Lytle, S. (2009). *Inquiry as stance. Practitioner research for the next generation*. New York, NY: Teachers College Columbia University.
- De Dreu, C. (2015). *Zonder wrijving geen glans! Over conflicten en creativiteit in groepen*. Presentatie tijdens het Symposium Creativiteit krijg je niet voor niks. Over de psychologie van creativiteit. Amsterdam, 14 december 2014.
- De Bruijn, E., & Westerhuis, A. (2013). Pendelen tussen theorie en praktijk: over rolvastheid en rolontwikkeling. In: De Jong, H. de, Tops, P., & Land, M. van der (red.). *Prikken in praktijken. Over de ontwikkeling van praktijkonderzoek*. Den Haag: Boom | Lemma, 25-45.
- De Jong, L. (2014a). *De creatiewijzer*. Breda: Avans Hogeschool/Cultuurwinkel Breda.
- De Jong, L. (2014b). *Zicht op creatieve processen*. Breda: Avans Hogeschool/Cultuurwinkel Breda.
- De Jong, F.P.C.M. (2015). *Understanding the difference. Responsive education: A search for 'a difference which makes a difference' for transition, learning and education*. Wageningen: Stoas Wageningen | Vilentum Hogeschool.
- De Jong, F., De Beus, M., Richardson, R., & Ruijters, M. (2013). Ecologically and Transdisciplinarily Inspired Research: Starting Points for Practitioner. *Journal of organizational transformation & social change*, 163-177.

- De Lange, J., & Van Staa, A. (2004). Transities in ziekte en zorg: op zoek naar een nieuw evenwicht. *Verpleegkunde*, 19(2), 142-150.
- De Weert, N.T.E. & Logtenberg, H. (2011). Lesson Study: *No teacher left behind*. Panama Conferentiebundel, 93-104.
- Den Boer, P. (2009). *Kiezen van een opleiding; van ervaring naar zelfsturing. Can it be done?* Etten-Leur: ROC West-Brabant.
- Den Boer, P.R., Geerligts, J.W.G. & Nieuwenhuis, A.F.M. (2004). Wendbaar beroeps- onderwijs. In: E. de Bruijn (red.) *Beroepsonderwijs in ontwikkeling. Onderwijs- kundig Lexicon III. Actuele thema's in het onderwijs*. Alphen aan den Rijn: Kluwer.
- Den Boer, P., Harms, T., Hoeve, A., Nieuwenhuis, L., Smulders, H & Teurlings, C. (2011). *Onderzoek-in-de-praktijk. Hoe onderzoek de kennisontwikkeling binnen onderwijsinstellingen kan versterken*. Tilburg: IVA Beleidsonderzoek en advies.
- Den Boer, P. & Teurlings (2015). *Duurzaam innoveren: lessen uit een innovatie- arrangement*. Ede: HPBO.
- Delies, I. (2009). *Verbinden en combineren*. Inaugurale rede 7 mei 2009 te Hoogeveen. Alfa-college en Stenden University.
- Deming, W.E. (1986). *Out of the Crisis*. Cambridge, MA: MIT Press.
- Denyer, D., Tranfield, D., & Van Aken, J. E. (2008). Developing Design Propositions through Research Synthesis. *Organization Studies*, 29(3), 393-413.
- Edwards, A. (2002). Responsible Research: Ways of being a researcher. *British Educational Research Journal*, 28(2), 157-168.
- Ellström, P.-E. (2008). *Knowledge Creation through Interactive Research: A Learning Perspective*. Paper presented at the European Conference on Educational Research (ECER), Gothenburg, September 10-12, 2008.
- Enthoven, M. & Oostdam, R. (2014). De functie en zin van praktijkgericht onderzoek door studenten van educatieve hbo-opleidingen. *Tijdschrift voor Leraren- opleiders*, 35(3), 47-60.
- Fortuin, K.P.J. (2015). *Heuristic principles to teach and learn boundary crossing skills in environmental science education*. Wageningen: Wageningen University.
- Frijters, S. (2015). *Leren voor Duurzame Ontwikkeling met mijn leerlingen; goed te doen! Handleiding voor het ontwerpen van Leren voor Duurzame Ontwikke- ling*. NRO-onderzoeksproject 'Leeromgeving als katalysator voor leren voor duurzame ontwikkeling' (projectnummer: 405-14-580-010). Wageningen: Stoas Wageningen | Vilentum Hogeschool.
- Geerdink, G. (2010). Over de zin van praktijkgericht onderzoek voor hbo'ers. *HAN Business Publications*, 5, 65-79.

- Geerligs, J., K. Mittendorff & L. Nieuwenhuis (2004). *Succesvol innoveren: Kwaliteitszorg en financiering als uitdaging voor beleid en management*. Wageningen: Stoas Onderzoek.
- Geijssel, F. & Van Eck, E. (2011). *Duurzaam vernieuwen*. Utrecht: VO-raad.
- Gibbons, M., Limoges, C., Nowotny, H., Schwartzman, S., Scott, P., & Trow, M. (1994). *The new production of knowledge. The dynamics of science and research in contemporary societies*. London: Sage.
- Greve, D., Munneke, L. & Andriessen, D. (2015). *Verwerven van onderzoekend vermogen in het hbo-onderwijs*. Paper in het kader van het Symposium Opleiden van onderzoekende professionals, ORD 2015, Leiden.
- HAN Faculteit Educatie (2014). *Kaders voor de ontwikkeling van een leerlijn onderzoek*. Nijmegen: HAN.
- HBO-raad, Vereniging Hogescholen. (2011). *Generieke kennisbasis tweedegraads lerarenopleidingen*. Den Haag: HBO-raad, Vereniging Hogescholen.
- Heikkinen, H.L.T. (2014). *What makes (good) practitioner research?* Keynote Presentation at the annual EAPRIL Conference, November 27, 2014 Nicosia, Cyprus. Jyväskylä: University of Jyväskylä.
- Illeris, K. (2010). Een omvattende en eigentijdse theorie over hoe mensen leren. *M&O. Tijdschrift voor Management en Organisatie*, 4, 7-20.
- Imants, J. (2010). *Beter leren door leiderschap. Naar een doorstart voor onderwijskundig leiderschap* (lectorale rede). Hogeschool Edith Stein/Onderwijscentrum Twente en Expertise Onderwijsadviseurs, Hengelo.
- Kahneman, D. (2011). *Ons feilbare denken*. Amsterdam/Antwerpen: Uitgeverij Business Contact.
- Kegan, R. (1994). *In over our heads: The mental demands of modern life*. Cambridge MA: Harvard University Press.
- Krüger, M.L. (2010). *De invloed van schoolleiderschap op het onderzoeksmatig handelen van leraren in veranderingsprocessen*. Amsterdam: Hogeschool van Amsterdam.
- Leeman, Y., & Wardekker, W. (2010). Verbeter onderzoek het onderwijs? *Tijdschrift voor lerarenopleiders*, 3(1), 19-22.
- Losse, M.A., & Nahuis, R. (2015). *Tussenrapportage 14/15- PVA 15/16* (werkdocument), Enschede/Deventer: Saxion.
- Lunenberg, M., Dengerink, J., Korthagen, F. (2013). *Het beroep van lerarenopleider*. Amsterdam: Vrije Universiteit.
- Martens, R. (2010). *Zin in onderzoek*. Docentprofessionalisering. Heerlen: Open

Universiteit.

- Migchelbrink, F. (2008). *Praktijkgericht onderzoek in zorg en welzijn*. Amsterdam: SWP.
- Munneke, L. & Andriessen, D. (2015). *Begeleidingsinterventies bij het leren doen van een praktijkgericht onderzoek in de eigen beroepspraktijk door masterstudenten*. Paper in het kader van het Symposium Opleiden van onderzoekende professionals, ORD 2015, Leiden.
- Onderwijsraad (2006). *Naar meer evidence based onderwijs*. Den Haag: Onderwijsraad.
- Onderwijsraad (2011). *Ruim baan voor stapsgewijze verbetering*. Den Haag: Onderwijsraad.
- Onderwijsraad (2013). *Leraar zijn*. Den Haag: Onderwijsraad.
- Onderwijsraad (2014). *Meer innovatieve professionals*. Den Haag: Onderwijsraad.
- OOB (Onderzoeksgroep Onderzoek in de Bachelor)(2015). *Vanzelfsprekend nieuwsgierig*. Wageningen: Stoas Wageningen | Vilentum Hogeschool.
- Pieters, J.M. & De Vries, B. (2005). *Kennisproductie en kennisdisseminatie in het Nederlandse onderwijsveld*. Enschede: Universiteit Twente.
- Ponte, P. (2012). *Onderwijs en onderzoek van eigen makelij, Onderzoek met en door leraren*. Den Haag: Boom Lemma Uitgevers.
- Rickinson, M., Sebba, J., & Edwards, A. (2011). *Improving research through user engagement*. Routledge. London/New York: Routledge.
- Rijksoverheid (2015). *De waarde(n) van weten. Strategische agenda Hoger Onderwijs en Onderzoek 2015-2025*. Den Haag: Rijksoverheid.
- Ritzen, H. (2008). *Voordeur open. Achterdeur op een kier*. Hengelo: Hogeschool Edith Stein/Onderwijscentrum Twente en Expertis onderwijsadviseurs Hengelo (O).
- Ros, A., Amsing, M., Ter Beek, A., Beek, S., Hessing, R., Timmermans, R. & Vermeulen, M. (2013). *Gebruik van onderwijsonderzoek door scholen. Onderzoek naar de invloed van praktijkgericht onderzoek op schoolontwikkeling*. 's-Hertogenbosch: KPC Groep.
- Ros, A. & M. Vermeulen (2011). *Praktijkgericht onderzoek: het perspectief van de onderzoeker en de gebruiker*. 's-Hertogenbosch: KPC-groep.
- Ruijters, M. (2006). *Liefde voor leren*. Deventer: Kluwer.
- Ruijters, M.C.P. (2015). *Snoeien doet bloeien. Over essenties van leren en ontwikkelen*. Wageningen: Stoas Wageningen | Vilentum Hogeschool.
- Ruijters, M.C.P., & Simons, P. R.-J. (2006). *Het leerlandschap van organisaties*.

Develop, 2, 54-63.

- Schein, E. (2005). *Procesadviesing. Over de ondersteunende rol van de adviseur en de samenwerking tussen adviseur en cliënt*. Den Haag: SDU Uitgevers.
- Schenke, W. (2015). *Connecting practice-based research and school development. Cross-professional collaboration in secondary education*. Amsterdam: UvA.
- Schildkamp, K. (2012). Opbrengstgericht werken: data-geïnformeerd onderwijs voor schoolverbetering. In R. Zwart, K. van Veen & J. Meirink (red). *Onderzoek in de school ter discussie: doelen, criteria en dilemma's* (29-36). Leiden: Universiteit Leiden.
- Sijsma, M. (2015). *Het bevorderen van nieuwsgierigheid bij leerlingen in het eerste leerjaar van het Groene Lyceum*. Wageningen: Master Leren en Innoveren, Stoas Wageningen | Vilentum Hogeschool.
- Sissing, H. (red.) (2015). *Bildung 2016 Scheurkalender*. Leusden: ISVW.
- Snoek, M. (2014). *Developing teacher leadership and its impact in schools*. Amsterdam: UVA.
- Spelt, E.J.H. (2015). *Teaching and learning of interdisciplinary thinking in higher education in engineering*. Wageningen: Wageningen University.
- Ten Dam, G., Volman, M. & Wardekker, W. (red., 2004). Samenwerken aan innovatieve leerpraktijken. *Pedagogische Studiën*, 82(4), 257-347.
- Teurlings, C., Den Boer, P., Vermeulen, M., Beek, S., & Ros, A. (2011). "Als ik er maar wat aan heb...". *Eindrapportage 'Onderwijsonderzoek: de praktijk aan het woord'*. Heerlen: Ruud de Moor Centrum/OU.
- Timmermans, M. (2012). *Kwaliteit van de opleidingsschool. Over Affordance, Agency en Competentieontwikkeling*. Nijmegen: Hogeschool van Arnhem en Nijmegen.
- Truijens, A. (2015). Neem door onderzoek verworven kennis serieus. *Volkscrant*, 7 november 2015, 18.
- Van de Ven, A. (2007). *Engaged Scholarship. A Guide for Organizational and Social Research*. Oxford: Oxford University Press.
- Van den Berg, J., & Geurts, J. (2007). *Leren van Innoveren: vijf sleutels voor succes*. 's-Hertogenbosch: CINOP.
- Van den Berg, M.J.M. (1992). *Eenheid en verscheidenheid. Vormgeving van basis educatie voor volwassenen*. De Lier: Academisch Boekencentrum.
- Van den Berg, N. (2006). *Verbindend beroepsonderwijs. Competentiegericht onderwijs, samenwerking met bedrijven en de bijdrage van lectoraten*. 's-Hertogenbosch/Rotterdam: CINOP Expertisecentrum/Zadkine.

- Van den Berg, N. (2008). *Competentiegericht onderwijs. Wat is het en hoe werkt het?* Rotterdam: Zadkine.
- Van den Berg, N. (2012). Onderzoek en onderzoekend werken in het onderwijs. *O+G vakblad voor opleiders in het gezondheidszorgonderwijs*, 36(2), 17-20.
- Van den Berg, N. (2013). *Audits bij innovatieprojecten; wat laten ze zien en wat dragen ze bij?* Rotterdam: Strix Aluco – onderzoek & innovatie.
- Van den Berg, N., Boer, M., De Beer, J., De Jongh, A., Streumer, J. & Bijwaard, S. (2011). *Onderzoek in het mbo. Het Zadkine lectoraat beroepsonderwijs als casus.* Rotterdam: Zadkine.
- Van den Berg, N., & De Bruijn, E. (2009). *Het glas vult zich. Kennis over vormgeving en effecten van competentiegericht beroepsonderwijs.* 's-Hertogenbosch/ Amsterdam, ecbo.
- Van den Berg, N., & Streumer, J. (2011). *Doorbraakmethode in het onderwijs; innovatiegericht onderzoeken of onderzoekgericht innoveren? “de Rotterdamse methode” als casus.* Rotterdam: Zadkine/Hogeschool Rotterdam.
- Van den Berg, N., & Van der Ven, T. (2015). *Onderzoekend vermogen van docenten in (de lerarenopleiding voor) het vmbo en mbo. Poster in het kader van het Symposium Onderzoekende docenten in het mbo, Onderwijs Research Dagen (ORD), 17-19 juni 2015, Leiden.*
- Van den Berg, M.J.M., & Verdonshot, S. (2012). Samenwerking tussen scholen en lectoraten bij praktijkonderzoek. *Meso-Magazine*, 186, 23-27.
- Van den Bergh, L., & Ros, A. (2015). *De onderzoekscultuur in de AOS in beeld Versterking samenwerking lerarenopleidingen en academische opleidingsscholen.* 's-Hertogenbosch: Partnerschap opleiden in de school.
- Van der Linden, P.W.J. (2012). *A design-based approach to introducing student teachers in conducting and using research.* Eindhoven: Technische Universiteit Eindhoven.
- Van der Rijst, R.M. (2009). *De zes aspecten van een Wetenschappelijke Onderzoekende Houding.* Leiden: ICLON. Op 9 oktober 2015 verkregen van <http://www.ecent.nl/servlet/supportBinaryFiles?referenceld=12&supportId=2000>.
- Van der Zwaard, M. (2014). Onderzoeksmatig werken doe je samen. *SchoolManagement totaal*, 16(4), 4-7.
- Van Hove, P. (2015). *Onderzoeksplan Pepijn van Hove, september 2015.* Op 28 oktober 2015 verkregen van https://www.youtube.com/watch?v=EGWy_UJOQH4.
- Van Kan, C., Zitter, I., Brouwer, P., & Van Wijk, B. (2014). *Onderwijspedagogische visies van mbo-docenten: wat dient het belang van studenten?* 's-Hertogen-

bosch: echo.

- Van Veen, K., Zwart, R., Meirink, J. & Verloop, N. (2010). *Professionele ontwikkeling van leraren. Een reviewstudie naar effectieve kenmerken van professionaliseringsinterventies van leraren*. Leiden: ICLON.
- Van Yperen, T., Veerman, J.W., & Bijl, B. (2013). Praktijkgericht effectonderzoek in de jeugdzorg. In: De Jong, H., Tops, P. & Land, M. van der (red.) (2013). *Prikken in praktijken. Over de ontwikkeling van praktijkonderzoek*. Den Haag: Boom | Lemma, 47-68.
- Vanassche, E., & Kelchterman, G. (2014). Self-study onderzoek door lerarenopleiders onder de loep. Een internationale literatuurstudie. *Pedagogische Studiën*, 91(2), 131-146.
- Velon (2011). *Kennisbasis voor lerarenopleiders*. Op 26 oktober 2015 verkregen van <http://www.lerarenopleider.nl/velon/kennisbasis/>.
- Verbeek, S. & Wassink, H. (2014). *De pedagogische verantwoordelijkheid van onderzoekers: zittenblijven als casus*. Op 27 augustus 2015 verkregen van <http://nivoz.nl/artikelen/depedagogischeverantwoordelijkheidvanonderzoekers-zittenblijvenalscasus/>.
- Verbiest, E. (2012). *Professionele leergemeenschappen: een inleiding*. Antwerpen: Garant.
- Verbiest, E. (2014). *Leren innoveren. Een inleiding in de onderwijsinnovatie*. Antwerpen: Garant.
- Verdonschot, S. & Van den Berg, N. (2012). *Onderzoekend werken in de praktijk. Directe antwoorden en pasklare oplossingen voorbij. Opleiding en Ontwikkeling, Tijdschrift voor Human Resources Development*, 25(2), 44-48.
- Verschuren, P. (2010) *Onderzoek in het HBO. Soorten, scholingsniveau en methodologische profielen*. Nijmegen: Radboud Universiteit.
- Visser-Wijnveen, G. (2013). Waarom onderzoek en onderwijs integreren? In: Griffioen, D., Visser-Wijnveen, G. & Willems, J. (2013). *Integratie van onderzoek in het onderwijs. Effectieve inbedding van onderzoek in curricula*. Groningen/Houten: Noordhoff Uitgevers, p.49-59.
- Vloet, K. (2015). *Professionele identiteitsontwikkeling van leraren als dialogisch proces. Een narratieve studie in een masteropleiding in speciale onderwijszorg en loopbaanbegeleiding van leerlingen*. Antwerpen/Apeldoorn: Garant.
- Wehrens, R. (2013). *Beyond Two Communities. The co-production of research, policy and practice in collaborative public health settings*. Rotterdam: EUR.
- Wierdsma, A. (1999). *Co-creatie van verandering*, Delft: Eburon.

Wierdsma, A.F.M & J. Swieringa (2011). *Lerend organiseren en veranderen*. Groningen: Noordhoff Uitgevers.

Zwart, R.C., Smit, B., & Admiraal, W.F. (2015). Docentonderzoek nader bekeken: een reviewstudie naar de aard en betekenis van onderzoek door docenten. *Pedagogische Studiën*, 92(2), 131-148.

