

Scripting van peerreview in een leerpraktijk in de opleiding Communicatie

Rapportage van de tweede iteratie van een herontwerp van het
project 'De Communicatiecyclus' op locaties Diemen

Teaching, Learning & Technology

Bob Götte
Pieter Swager
Jos Fransen

Met medewerking van:

Jeroen Bottema

November 2017

Samenvatting

Aanleiding. De bacheloropleiding Communicatie binnen het domein Creative business van Hogeschool Inholland gaat uit van activerende didactiek opdat studenten worden gestimuleerd meer betrokken te raken bij en meer regie te nemen over hun leerproces. Feedback en peerreview zijn hierbij belangrijke instrumenten van een activerende, didactische aanpak omdat het effect hiervan op het leren groot is, mits de feedback kwalitatief goed is en de inzet adequaat wordt georganiseerd.

Probleemanalyse en visie. De onderwijsmodule 'De Communicatiecyclus' uit het derde jaar van de opleiding is een project waarbij studenten individueel praktijkgericht Communicatieonderzoek uitvoeren. Het project maakt deel uit van de individuele specialisatie van studenten en geldt tevens als een oefening voor het afstuderen. Studenten maken tijdens dit project deel uit van een 'onderzoekskring' waarbinnen samenwerkend leren als strategie wordt ingezet ter ondersteuning van het individuele leerproces. Het reviewen van elkaars werk is een centrale leeractiviteit binnen de onderzoekskringen, maar de organisatie van peerreview wordt door de opleiding als problematisch ervaren. De opleiding Communicatie is daarom op zoek naar een didactisch ontwerp voor een effectieve inzet van peer- en expertreview. In het kader van het behalen van de titel Master of Education is hiertoe een ontwerpgericht onderzoek uitgevoerd (Götte, 2015) dat heeft geleid tot een prototype-scenario waarin de inzet van peerreview is gescript en ondersteunend materiaal voor de docentbegeleiders is ontwikkeld. In een vervolgonderzoek is het prototype door lectoraat Teaching, Learning & Technology op kleine schaal in de praktijk getest (Götte & Swager, 2016; Götte, Swager, & Fransen, 2017). De opbrengsten uit dit onderzoek gaven aanleiding voor een tweede iteratie, waarin zowel het ontwerp als de condities waarbinnen het ontwerp getest wordt, dienden te worden bijgesteld.

Onderwerp, doel en vraagstelling. Het object van onderzoek betreft de inzet van peerreview binnen leerpraktijken en de wijze waarop technologie het proces van peerreview kan ondersteunen. Uitgangspunt hierbij was dat de peerfeedback complementair is aan de feedback van de docent (expertfeedback). Het onderzoek richt zich op curriculumonderdeel '3.1.1 project De Communicatiecyclus' en daarbinnen op het onderdeel 'probleemverkenning'. Doel van het onderzoek is het in samenwerking met de betrokken pionier en de docenten (her)ontwerpen en testen van een concrete uitwerking van het didactisch concept voor een specifiek curriculumonderdeel, met als basis de effectieve inzet van peerreview ter ondersteuning van het leerproces van de student.

De centrale vraagstelling luidt:

Hoe ziet het didactisch ontwerp van het onderdeel 'Probleemverkenning' eruit binnen het project 'De Communicatiecyclus' in jaar 3 van de opleiding Communicatie, waarin peerreview door technologie ondersteund, beoogt bij te dragen aan de kwaliteit van de leeropbrengsten, en hoe wordt het ontwerp door docenten en studenten ervaren en gewaardeerd?

Resultaten. De resultaten uit het onderzoek naar de eerste iteratie van het ontwerp zijn vertaald naar verbeterpunten voor een tweede iteratie. In de vooronderzoeksfase van de tweede iteratie is (aanvullende) kennis uit de literatuur gebruikt om de implicaties van de ontvangen feedback voor het (her)ontwerp te beredeneren. In de **ontwerpfase** is het ontwerp samen met de pionier op basis van de verbeterpunten aangepast en afgestemd op de actuele context waarbinnen het ontwerp wordt uitgevoerd. De belangrijkste kenmerken van de tweede iteratie van het ontwerp zijn:

- Voorafgaand aan de bijeenkomst/les bekijken van de weblecture over het geven van feedback;
- Tijdens de bijeenkomst/les bespreken van algemene begrippen uit de weblecture;
- Bespreken van de inhoudelijke beoordelingscriteria voorafgaand aan het geven van feedback;
- Tijdens de bijeenkomst oefenen van het 'feedback geven' aan de hand van een voorbeeld;
- Geven van feedback aan medestudenten in de digitale leeromgeving Moodle aan de hand van een voorgestructureerde vragenlijst;
- Tijdens de bijeenkomst/les bespreken van de ontvangen peerfeedback;
- Tijdens de bijeenkomst bespreken en vaststellen van verbeterplannen naar aanleiding van gegeven peerfeedback;
- Geven van feedback door de docent;
- Tijdens de bijeenkomst/les bespreken van de feedback van de docent.

In de **evaluatiefase** is nagegaan of het verbeterde ontwerp is uitgevoerd zoals bedoeld en hoe het ontwerp door de eindgebruikers wordt beoordeeld op bruikbaarheid en effectiviteit. Hierbij werden verbeterpunten geïnventariseerd.

Conclusies. Op basis van de resultaten kan geconcludeerd worden dat het integrale ontwerp (script) is uitgevoerd conform ontwerp. Met 'integraal ontwerp' (script) wordt bedoeld: alle vastgelegde onderdelen van het script (inhoud) en de vastgelegde volgorde en tijd waarin deze uitgevoerd worden (routing/planning). Alle onderdelen zijn door zowel studenten als docenten herkend en er zijn geen afwijkingen geconstateerd. Geconcludeerd kan worden dat zowel studenten als docenten positief zijn over de relevantie en uitvoering van het script. De werkwijze met peer- en expertfeedback is door docenten met een 8 beoordeeld en door studenten met een 7. De volgende onderdelen van het script zijn tijdens de module door studenten als meest ondersteunend ervaren voor het leerproces: 1. geven van feedback door de docent; 2. (gedeelde 2^e plaats): geven van feedback aan medestudenten in de digitale leeromgeving Moodle; tijdens de bijeenkomst/les bespreken van de ontvangen peerfeedback; tijdens de bijeenkomst bespreken van verbeterplannen naar aanleiding van gegeven feedback; tijdens de bijeenkomst/les bespreken van feedback van de docent. Docenten hebben de volgende onderdelen als meest ondersteunend ervaren voor het leerproces: 1. (gedeelde 1^e plaats): tijdens de bijeenkomst bespreken van verbeterplannen naar aanleiding van gegeven feedback; tijdens de bijeenkomst/les bespreken van feedback van de docent. 2. (gedeelde 2^e plaats): bespreken van inhoudelijke criteria voorafgaand aan het geven van feedback; tijdens de bijeenkomst/les bespreken van de ontvangen peerfeedback; geven van feedback door docent.

Verbetersuggesties. Overgenomen verbetersuggestie met betrekking tot de bruikbaarheid zijn: maak meer tijd vrij tijdens kringbijeenkomsten voor het inhoudelijk bespreken van individueel werk; maak de samenwerkingsafspraken tot vast bespreekpunt tijdens kringbijeenkomsten; bedenk een interactievere en minder tijdrovende manier om ontvangen feedback in de kring te bespreken; formeer kleine teams voor de peerreviewtaak die zelf hun planning met elkaar vaststellen. Overgenomen verbetersuggestie met betrekking tot de effectiviteit: laat studenten eerder van de feedbackformulieren en checklists gebruik maken. Overgenomen verbetersuggestie met betrekking tot randvoorwaarden in relatie tot het ontwerp: stimuleer de (online) interactie; maak het online platform Moodle overzichtelijke en (de feedbacktool) gebruiksvriendelijker; train studenten in het omgaan met Moodle.

Conclusie met betrekking tot de centrale onderzoeksvraag. Het geteste ontwerp kan in aanleg worden beschouwd als een relevante, consistente, bruikbare en effectieve aanpak van peer- en expertreview in dit type leerprocessen waarin samenwerkend leren plaatsvindt terwijl gewerkt wordt aan individuele opdrachten. De doorgevoerde verbeteringen op basis van de eerste iteratie kunnen daarmee daadwerkelijk worden gezien als verbeteringen. Tevens kan geconcludeerd worden dat het doel van het script bereikt is. Tegelijkertijd laat deze tweede iteratie zien dat er in de uitvoering van het ontwerp nog verbeteringen mogelijk zijn. De verbeteringen gaan dan voornamelijk over factoren in relatie tot randvoorwaarden en over de wijze waarop docenten de aanpak in praktijk brengen. Dat benadrukt in de eerste plaats het contextspecifieke karakter van elk onderwijsontwerp en bevestigt de noodzaak dat een ontwerp voldoende flexibel is en kan worden aangepast aan de omstandigheden in een gegeven leerpraktijk. Het blijkt zinvol studenten eerst in de kring op hun ontvangen peerfeedback te laten reflecteren en hen in het bijzijn van de docent verbeterplannen te laten formuleren. Omdat de beschikbare contacttijd schaars is, zijn 'tactieken' aan te bevelen die buiten de contacttijd om de kans op kwalitatief goede feedback kunnen vergroten. Zo is het zinvol als docent erop toe te zien dat de student zijn opdracht heeft afgerond alvorens hij peerfeedback geeft aan een ander. Het met studenten doorgronden van de kwaliteitscriteria van de opdracht en het onder de aandacht brengen van de beschikbare hulpmiddelen kan eveneens bijdragen aan kwaliteitsverhoging. Om de kwaliteit van de feedback te bevorderen wordt tevens gesuggereerd een ratings-systeem aan het feedbackproces toe te voegen waarmee studenten de bruikbaarheid en kwaliteit van de ontvangen feedback kunnen waarderen.

Inhoud

1.	Inleiding.....	5
1.1	Aanleiding en achtergrond	5
1.2	Onderwerp, doel en vraagstelling	5
1.3	Relevantie en afbakening	6
1.4	Randvoorwaarden, beperkingen en uitgangspunten	6
2.	Methode.....	7
2.1	Typering van het onderzoek	7
2.2	Participanten, onderzoeksvragen en instrumentatie	7
2.3	Procedures voor dataverzameling en aanpak data-analyse.....	8
2.4	Aanpak voor data-analyse	8
2.5	Validiteit en betrouwbaarheid	8
2.6	Ethische kwesties.....	9
3.	Resultaten	10
3.1	Vooronderzoeksfase.....	10
3.2	Ontwerpfase	11
3.3	Evaluatiefase.....	12
	Inleiding.....	12
	Ervaren procesgang.....	12
	Ervaren bruikbaarheid en effectiviteit	13
	Verbeteringen	16
4.	Conclusies en aanbevelingen	18
4.1	Ontwerp, uitvoering en relevantie	18
4.2	Ervaren bruikbaarheid	18
4.3	Ervaren effecten	19
4.4	Verbetersuggesties	19
4.5	Reflectie op conclusies	21
4.6	Suggesties voor vervolgonderzoek	21
	Referenties.....	22
	Bijlage A → Verwerking van verbeterpunten	23
	Bijlage B → Logboek docenten en studenten	25
	Bijlage C → Vragenlijst Studenten Communicatie	26
	Bijlage D → Voorbeeld van een gedetailleerde leslijn	28

1. Inleiding

1.1 Aanleiding en achtergrond

De opleiding Communicatie binnen het domein Creative Business maakt gebruik van activerende didactiek om studenten meer betrokken te maken bij hun eigen leerproces. De betrokkenheid van de studenten is van belang omdat zij in het derde en vierde jaar van hun studie veel ruimte krijgen om zich individueel te specialiseren en hun eigen onderwijs vorm te geven. Hiervoor dienen ze regie te nemen over hun eigen leerproces. De werkwijze moet daarnaast bijdragen aan de ontwikkeling van een professionele attitude en aan het zelfsturend vermogen van studenten. Eén van de onderdelen van het specialisatietraject in jaar 3 van de opleiding is een project waarbij studenten individueel praktijkonderzoek uitvoeren op het gebied van Communicatie. Studenten maken hierbij deel uit van een 'onderzoekskring' waarbinnen samenwerkend leren als strategie wordt ingezet ter ondersteuning van het individuele leerproces. Actieve deelname aan deze kringen moet vanzelfsprekend zijn voor studenten. De opleiding hanteert dan ook geen aanwezigheidsverplichting. Dit stelt als eis dat het didactisch ontwerp het 'niet participeren' onaantrekkelijker dient te maken dan 'wel participeren'.

Wanneer samenwerkend leren als didactische strategie wordt gekozen, kan peerreview (het geven, ontvangen en verwerken van peerfeedback) worden gezien als een centrale leeractiviteit. Feedback is een cruciaal instrument in een didactische aanpak als deze omdat het effect hiervan op het leren groot is: zonder feedback geen leren. Peerreview en peerfeedback kunnen bijdragen aan het verhogen van de leeropbrengsten, mits de feedback kwalitatief goed is en peerreview beredeneerd wordt ingezet en goed wordt georganiseerd (zie hoofdstuk 2. Theoretische achtergronden).

De opleiding Communicatie is op zoek naar een didactisch herontwerp met effectieve inzet van peerreview. Hiertoe is in het kader van het behalen van de titel Master of Education een ontwerpgericht onderzoek uitgevoerd (Götte, 2015) dat heeft geleid tot prototype-scenario's waarin de inzet van peerreview gescript is en ondersteunend materiaal voor de docentbegeleiders is ontwikkeld. In een vervolgonderzoek is door lectoraat Teaching, Learning & Technology het prototype op de drie locaties van de opleiding (Diemen, Den Haag en Rotterdam) op kleine schaal in de praktijk getest (Götte & Swager, 2016; Götte et al., 2017). De opbrengsten uit dit onderzoek gaven aanleiding voor een tweede iteratie, waarin zowel het ontwerp als de condities waarbinnen het ontwerp getest wordt, dienden te worden bijgesteld.

1.2 Onderwerp, doel en vraagstelling

Het object van onderzoek betreft de inzet van peerreview binnen leerpraktijken en de wijze waarop technologie het proces van peerreview kan ondersteunen. Hierbij is als uitgangspunt gehanteerd dat de peerfeedback complementair is aan de feedback van de docent (expertfeedback). De peerreview vervangt de expertreview dus niet.

De overdracht van feedback wordt in dit onderzoek benoemd als *peerfeedback/expertfeedback*; het proces van feedback geven wordt beschreven als *peerreview/expertreview*.

Het onderzoek richt zich op curriculumonderdeel '3.1.1 project De Communicatiecyclus' en daarbinnen op het onderdeel 'probleemverkenning'. Het project maakt deel uit van de individuele specialisatie van studenten en vormt tevens een oefening voor het afstuderen.

Doel van het onderzoek is het in samenwerking met de betrokken pionier en de docenten (her)ontwerpen en testen van een concrete uitwerking van het didactisch concept voor een specifiek curriculumonderdeel, met als basis de effectieve inzet van peerreview ter ondersteuning van het leerproces van de student.

De centrale vraagstelling luidt: Hoe ziet het didactisch ontwerp van het onderdeel 'Probleemverkenning' eruit binnen het project 'De Communicatiecyclus' in jaar 3 van de opleiding Communicatie, waarin peerreview door technologie ondersteund, beoogt bij te dragen aan de kwaliteit van de leeropbrengsten, en hoe wordt het ontwerp door docenten en studenten ervaren en gewaardeerd?

1.3 Relevantie en afbakening

Curriculumonderdeel '3.1.1 project De Communicatiecyclus' is exemplarisch voor de gewenste werkwijze bij de opleiding Communicatie. Het ontwerp kan daarmee mogelijk als blauwdruk fungeren voor het herontwerp van andere curriculumonderdelen. Daarnaast kunnen ervaringen met het traject om te komen tot een herontwerp worden benut om de aanpak van het herontwerp van andere curriculumonderdelen vorm te geven. Het betreft een contextspecifiek ontwerp en dat impliceert dat het aansluit bij randvoorwaarden die gelden in de gegeven context en bij de visie op didactiek. Daarmee is het ontwerp niet onverkort te vertalen naar andere opleidingen. De aanpak en het herontwerp kunnen wel inspirerend zijn voor andere opleidingen in de hogeschool met de wens om het onderwijs meer activerend in te richten en daarbij in te zetten op verbetering van de kwaliteit van feedback in leerprocessen en het benutten van peerreview/expertreview daarbij. Dit sluit eveneens aan op de visie van de hogeschool op toekomstgericht onderwijs en de rol die technologie daarin kan vervullen (Hogeschool Inholland, 2016).

Het onderzoeksteam Teaching, Learning & Technology verzamelt de gegenereerde kennis uit deze herontwerptrajecten met als doel om daaruit generieke ontwerpprincipes af te leiden die bruikbaar zijn binnen ontwerpen van vergelijkbare curriculumonderdelen in andere opleidingen binnen de hogeschool. Dit onderzoeksproject sluit tevens aan bij de landelijke trend in het hoger beroepsonderwijs waarin gepersonaliseerd leren, activerende didactiek en de beredeneerde inzet van technologie belangrijke aandachtspunten zijn.

De leerpraktijk betreft curriculumonderdeel '3.1.1 project De Communicatiecyclus', dat in het tweede semester van het 3e jaar van de opleiding Communicatie wordt uitgevoerd. Studenten voeren in dit project een individuele onderzoeksopdracht uit waarbij op basis van een zelf verworven praktijkopdracht op systematische wijze naar een communicatieoplossing moet worden gezocht. De opdracht is verworven tijdens de stageperiode in het eerste semester van het studiejaar en vooraf goedgekeurd via een startdocument door de studieloopbaanbegeleider. De student voert tijdens de module een probleemverkenning (een uitgebreid onderzoeksplan) uit, voert onderzoek uit, levert een onderzoeksrapport en een oplossingskader (een programma van eisen) op, ontwerpt op basis van de uitkomsten communicatiemiddelen (Content creatie) en ontwikkelt een implementatieplan.

De leerpraktijk start met een gemeenschappelijke kick-off. Daarna werken studenten in kringen van ongeveer 15 studenten verder die eerst wekelijks, maar later tweewekelijks bijeenkomen. De gehele opdracht neemt ongeveer 16 weken in beslag. Voorafgaand aan een bijeenkomst plaatsen studenten hun werk op de elektronische leeromgeving Moodle. Moodle biedt studenten de gelegenheid om buiten de bijeenkomsten om vragen aan kringleden te stellen. Een kring wordt begeleid door twee docenten, een docent met expertise op het gebied van onderzoek en een docent met expertise op het gebied van conceptontwikkeling en content-creatie. De leerpraktijk omvat één semester en heeft een studielast van 16 European Credits.

Het onderliggende onderzoek richt zich op de fase waarin de probleemverkenning wordt ontwikkeld. Deze fase neemt ongeveer zes weken in beslag. Omdat het voor deze iteratie niet mogelijk was op elk van de drie locaties van de opleiding een pionier in te zetten en dit wel een noodzakelijke conditie bleek voor dit onderzoek (Götte & Swager, 2016), beperkt dit onderzoek zich tot één locatie, de locatie Diemen, waar een pionier aanwezig is. Bij dit onderzoek zijn in totaal vier docenten betrokken, waarvan één de rol van pionier bekleedt, en circa dertig voltijdstudenten, verdeeld over twee kringen.

1.4 Randvoorwaarden, beperkingen en uitgangspunten

Randvoorwaarden die zijn gesteld zijn dat het herontwerp past bij de didactische uitgangspunten van de opleiding Communicatie en uitvoerbaar is binnen de gegeven condities van beschikbare capaciteit en middelen. Daarbij moest rekening worden gehouden met beperkingen die gelden ten aanzien van organiseerbaarheid als gevolg van de regelgeving op hogeschoolniveau met betrekking tot de organisatie en planning van het onderwijs.

2. Methode

2.1 Typering van het onderzoek

De aanpak kan worden getypeerd als ontwerpgericht onderzoek en dat is een benadering die resulteert in een contextspecifiek ontwerp en kennis over de werking van dat ontwerp in de gegeven praktijk. Het ontwerp kwam tot stand op basis van een vooronderzoeksfase waarin wetenschappelijke kennis over dit type ontwerpen productief werd gemaakt binnen de gegeven context om tot een passend ontwerp te komen dat uitvoerbaar is binnen de gegeven condities. In de prototypingfase werd dat ontwerp in verschillende iteraties getest en geëvalueerd op verwachte en ervaren bruikbaarheid en (Götte, 2015; Götte & Swager, 2016). De relevantie van het ontwerp is hierbij gebaseerd op de eisen die er vooraf aan gesteld werden.

De aanpak is mede gericht op brede acceptatie en duurzame implementatie van het herontwerp en dat vereist dat betrokken docenten zich eigenaar voelen van het gerealiseerde ontwerp en zichzelf in staat achten om dat ontwerp in de praktijk succesvol te implementeren. Om de betrokkenheid van docenten te waarborgen werden zij in een vroeg stadium betrokken bij het onderzoekstraject.

2.2 Participanten, onderzoeksvragen en instrumentatie

Uitgangspunt bij de uitvoering van het onderzoek was de betrokkenheid van het docententeam op de locatie bij het ontwerp vanuit de bereidheid om vanuit een gedeelde visie samen te werken aan een voor hen, en voor de gegeven locatie, uitvoerbaar en effectief ontwerp. Vanuit het onderwijsteam werd een pionier geselecteerd die heeft aangetoond in aanleg te beschikken over de eigenschappen van een pionier en zich wil ontwikkelen tot 'change agent' binnen de opleiding. Fransen (2013, p. 19) stelt met betrekking tot de pionier samenvattend dat:

(...) een succesvolle pionier het bruggenhoofd vormt in een verbinding met het team. Vanuit die positie reduceert hij, zo mogelijk samen met één of meer vroege gebruikers, de complexiteit van een verandering. Bijvoorbeeld door collega's te trainen en te ondersteunen in het omgaan met de technologie (operationele complexiteit) en door te helpen bij het inzetten van de technologie in het onderwijs, passend bij de visie en werkwijze van de individuele leraar (conceptuele complexiteit). Op deze manier kan de pionier een fundamentele rol spelen bij de acceptatie en duurzame implementatie van een ict-toepassing in een onderwijsorganisatie.

De studenten die deel uitmaakten van de onderwijseenheid en begeleid werden door de geselecteerde docenten, maakten eveneens deel uit van het onderzoek. Zij werden bevraagd op hun ervaringen met en waardering van het ontwerp.

Om de centrale vraag te beantwoorden is een vijftal deelvragen geformuleerd en bij elke deelvraag worden de onderzoeksinstrumenten genoemd.

Vooronderzoeksfase

1. Wat kan uit de theorie worden afgeleid met betrekking tot het scripten van peerreview en expertreview (literatuurverkenning)?
2. Welke specificaties kunnen worden afgeleid uit de context waarin het ontwerp moet functioneren (groepsinterview/ ontwerpessie)?

Ontwerpfase

3. Hoe ziet het ontwerp eruit op basis van de ontwerpeisen uit de vooronderzoeksfase (ontwerpsessie)?

Evaluatiefase

4. Is het ontwerp uitgevoerd conform ontwerp (logboek, vragenlijst, focusgroep)?
5. Wat is de ervaren bruikbaarheid en ervaren effectiviteit van het ontwerp in de perceptie van docenten en studenten (logboek, vragenlijst, focusgroep)?

Aan het onderzoek dat heeft geleid tot het eerste prototype is een uitgebreide literatuurverkenning voorafgegaan (Götte, 2015). Bestaande kennis over feedback, peerreview, samenwerkend leren, activerende didactiek en de inzet van ICT is verzameld en diende als uitgangspunt voor een eerste schets van het ontwerp. Bij de tweede iteratie in dit studiejaar 2016-2017 werd de verzamelde kennis uit de literatuur gebruikt om de implicaties van de ontvangen feedback op het eerste prototype te beredeneren. Aanvullend werd recente literatuur bestudeerd en werd nieuwe kennis gebruikt om het ontwerp verder te verfijnen.

Ontwerpsessies

De eerste schets van het ontwerp is vorig jaar voorgelegd aan docenten voor een screening op relevantie en consistentie. Daarna is de schets uitgewerkt naar een concept-prototype en tijdens een focusgroep via een walk-through getest op verwachte bruikbaarheid en verwachte effectiviteit. Op basis van de ontvangen feedback is het eerste prototype opgeleverd. Dit prototype is kleinschalig in de praktijk getest en geëvalueerd. Dit onderzoek beschrijft de tweede iteratie waarbij het prototype samen met de pionier op basis van de resultaten uit het voorgaande evaluatie (Götte & Swager, 2016) is verbeterd en door de pionier met de docenten is doorgesproken (zie bijlage A). Gedurende de uitvoering van het ontwerp belegde de pionier wekelijks een sessie waarin het script doorgenomen met de onderzoeker. Na dit overleg werden mails verstuurd met een gedetailleerde leslijn (zie een voorbeeld in bijlage D) en deze werd gedeeld met de docenten. Het doel hiervan was ervoor te zorgen dat de kringen zo veel mogelijk dezelfde werkwijze hanteerden.

Logboeken

Ten behoeve van het registreren van de eerste ervaringen bij de uitvoering door de pioniers/docenten en studenten werden logboeken gebruikt (zie bijlage B). De logboeken werden gebruikt bij het beschrijven van de uitvoering van de leerpraktijk. De logboeken zijn afgeleid van het voorbeeld van Robson (2000). De logboeken zijn tot aan week 6 wekelijks ingevuld door één van de twee docenten uit elk team. In één team hebben studenten tot en met week 2 ook een logboek bijgehouden.

Vragenlijsten

De vragenlijsten werden ingezet bij de evaluatie van het herontwerp met de studenten en docenten (bijlage C). De vragenlijsten werden samengesteld op basis van de thema's die werden afgeleid uit de theorie over activerende didactiek, (de organisatie van) peerreview en de beredeneerde inzet van technologie in leerpraktijken. Daarnaast werd met de vragenlijsten de ervaren bruikbaarheid en ervaren effectiviteit van het ontwerp gemeten, gerelateerd aan de specifieke context waarin het ontwerp moest functioneren.

Focusgroep

Een focusgroep werd ingezet bij de evaluatie van de uitgevoerde leerpraktijk met de pionier en de docenten. De topics uit de focusgroepen werden afgeleid van het theoretisch kader met betrekking tot activerende didactiek, peerreview en de inzet van technologie. Daarnaast kwamen bespreekpunten aan de orde die zijn gerelateerd aan de specifieke kenmerken van het ontwerp en de context. De meest opvallende resultaten uit de vragenlijsten voor docenten en studenten werden tevens besproken.

2.3 Procedures voor dataverzameling en aanpak data-analyse

Vragenlijsten en logboek zijn opgesteld in Google Forms en door middel van hyperlinks ontsloten. De vragenlijsten voor de studenten en docenten zijn online afgenomen aan het eind van de uitgevoerde leerpraktijk. De focusgroep met docenten vond plaats na verwerking van de data van de vragenlijsten voor de studenten en docenten. De focusgroep-sessie duurde vijf kwartier en is opgenomen met audioapparatuur. Van deze sessie is een samenvattend verslag gemaakt dat voor membercheck is aangeboden aan betrokkenen. Zes personen participeerden in de focusgroep: één pionier/docent, drie docenten en twee onderzoekers TLF. Kwantitatieve data van gesloten vragen en stellingen uit de vragenlijsten zijn bewerkt en geanalyseerd. Alle kwalitatieve data (open vragen vragenlijst/focusgroep/interview/logboek) zijn gecodeerd op basis van uit de theorie afgeleide aspecten en gerubriceerd naar uit ontwerpspecificaties afgeleide rubrieken. De logboeken werden tijdens de uitgevoerde leerpraktijk bijgehouden door de studenten en pioniers/docenten en wekelijks door de pionier en/of de onderzoeker verzameld. De logboeken werden digitaal verspreid in de vorm van een Word-document en konden digitaal of analoog worden geretourneerd.

2.4 Aanpak voor data-analyse

De kwantitatieve data van gesloten vragen en stellingen uit de vragenlijsten werden bewerkt en geanalyseerd. Bij de rapportage werd met name gekeken naar frequenties en spreiding en de trends die daarmee zichtbaar werden. Kwalitatieve data (focusgroep/logboeken) werden gecodeerd op basis van uit de theorie afgeleide aspecten en gerubriceerd op basis van uit ontwerpspecificaties afgeleide rubrieken.

2.5 Validiteit en betrouwbaarheid

Validiteit verwijst naar de juistheid van de metingen en richt zich op de vraag of wordt gemeten wat beoogd

werd te meten. Validiteit staat onder druk als sprake is van systematische fouten en dat wordt medebepaald door de robuustheid van opzet en concretisering van het onderzoek. Betrouwbaarheid verwijst naar stabiliteit van metingen en richt zich op de vraag of een meting herhaalbaar is en dan weer tot dezelfde resultaten leidt. De betrouwbaarheid staat onder druk als sprake is van toevallige fouten en dat kan mede voorkomen worden door een zorgvuldige, navolgbare en eenduidige uitvoering van het onderzoek. In het onderliggende type onderzoek gaat validiteit voor betrouwbaarheid omdat van herhaalbaarheid van metingen niet of nauwelijks sprake kan zijn.

Validiteit werd in dit onderzoek versterkt door de grondige, theoretische inbedding van het onderzoek, door triangulatie van methoden en onderzoekers, en door een representatieve selectie van respondenten. Verder werden bedreigingen van validiteit en betrouwbaarheid gereduceerd door het vastleggen van data uit focusgroep en interview op geluidsdragers, en door het uitvoeren van een 'member check'. Het vastleggen van keuzes en beslissingen, inclusief onderliggende argumentatie, alsmede het documenteren van de procesgang van het onderzoek, beoogde in dit onderzoek bij te dragen aan de navolgbaarheid en transparantie van het onderzoek.

2.6 Ethische kwesties

Bij de opzet en uitvoering van het onderzoek werd de Gedragscode Praktijkgericht Onderzoek voor het hbo (Commissie Gedragscode Praktijkgericht onderzoek in het hbo, 2010) als leidraad aangehouden. Opgemerkt moet worden dat één van de onderzoekers tevens als uitvoerend docent optrad. Om 'bias' te voorkomen werden de focusgroepen niet door deze docent geleid.

3. Resultaten

3.1 Vooronderzoeksfase

→ Wat kan uit de theorie worden afgeleid met betrekking tot het scripten van peerreview en expertreview?

Peerreview wordt hier gedefinieerd als leeractiviteit, waarbij studenten het werk van medestudenten voorzien van formatieve feedback, met als doel het leerproces wederzijds te ondersteunen (Götte, 2015) en sluit aan bij doelen als zelfsturend, activerend en collaboratief leren (Van Zundert, Sluijsmans, & Merriënboer, 2010).

Peerreview kan leerprocessen versterken (Rieber, 2006; Topping, 1998) tenzij het proces gebrekkig wordt georganiseerd (Falchikov, 2005; Nilson, 2003; Rompa & Romme, 2001). De toegevoegde waarde van peerreview wordt beïnvloed door hoe het wordt ingezet en de mate waarin valkuilen en problemen worden vermeden (Hattie & Timperley, 2007; Nilson, 2003; Shute, 2008). De impact van feedback op leerprocessen is inmiddels in onderzoek aangetoond (Hattie, 2009; Shute, 2008). Een strategie om het effect van feedback op het leerproces te verhogen, is het direct betrekken van studenten bij het feedbackproces (Dochy, Segers, & Sluijsmans, 1999; Topping, Smith, Swanson, & Elliot, 2000) in de vorm van peerreview (Falchikov, 2005; Rieber, 2006; Van den Berg, Admiraal, & Pilot, 2006). Met de groeiende aandacht voor peerreview, is de interesse in onderzoek naar effectieve toepassing ervan toegenomen, alsmede in de rol die technologie daarbij kan vervullen (Laurillard, 2002). De uitgebreide literatuurverkenning met betrekking tot de inzet van feedback en scripting van peerreview is beschikbaar en te vinden op www.inholland.nl/tlt.

De literatuurverkenning resulteerde in de volgende implicaties voor het ontwerp:

- Adequaat ondersteunen van leerproces door peerreview vereist goede organisatie van het review-proces;
- Richtlijnen met betrekking tot het geven van adequate feedback moeten deel uitmaken van het ontwerp;
- Het geven van feedback moet gebeuren aan de hand van duidelijke, inhoudelijke criteria;
- De volgorde in het geven van feedback is belangrijk, ofwel peerreview moet voorafgaan aan expertreview;
- Peerreview kan goed ondersteund worden door een beredeneerde inzet van technologie;
- Wijze waarop peerfeedback is gegeven en verwerkt, moet (bij voorkeur face-to-face) worden besproken.

Impressie van aanvullende kennis die beschikbaar is over het onderwerp van onderzoek

Hieronder volgt een impressie van de aanvullende kennis die na het peerreviewonderzoek in collegejaar 2015-2016 werd gegenereerd.

Bekend is dat studenten alleen zinvolle peerfeedback kunnen geven als zij de kwaliteitscriteria van de opdracht kennen, begrijpen en doorgronden (Black & William, 1998; Falchikov, 2005; Juwah et al., 2004; Rieber, 2006; Sadler, 1989). Van Popta, Kral, Camp, Martens, & Simons (2017) stellen daarom dat het zinvol is studenten, die gelijksoortige opdrachten uitvoeren eerst hun eigen opdracht te laten uitvoeren voordat zij feedback geven aan hun medestudenten.

Winstone et al. identificeerden vier elementen waarvan de karakteristieken van invloed waren op de betrokkenheid en actieve verwerking van de feedback: de zender, de boodschap, de ontvanger en de context. Voor de zender geldt onder andere dat de gepercipieerde betrouwbaarheid van de zender van invloed is op de bereidheid de feedback te verwerken. Van Popta et al. (2017) doen een suggestie die de betrouwbaarheid van de feedback kan vergroten: wanneer studenten naast het bieden van een toelichting, de feedback ook via een referentie naar een theoretisch concept onderbouwen, verhoogt dit de betrouwbaarheid van de feedback en verkleint dit mogelijk de invloed van een negatieve perceptie van de zender. Met betrekking tot de feedback zelf is het daarnaast van belang dat aandacht besteed wordt aan de formulering van de feedback. Wanneer feedback opbouwend is geformuleerd, duidelijk is en concrete suggesties voor verbetering bevat, wordt de kans vergroot dat de feedback wordt verwerkt (Winstone, Nash, Parker, & Rowntree, 2017). In relatie tot de context is het van belang dat de studenten worden ondersteund in het verwerken van de feedback (Winstone et al., 2017). Hiervoor is het van belang dat de student voldoende gelegenheid heeft om over zijn feedback met zijn feedbackgever(s) in discussie te gaan (Juwah et al., 2004). Wanneer deze discussie plaatsvindt voordat de feedback daadwerkelijk wordt toegepast bij een revisie, wordt tevens de kans verkleind dat studenten hun werk aan de hand van 'misleidende' feedback aanpassen en daarmee een averechts effect bereiken. Daarnaast is het van belang dat de docent kan nagaan op welke wijze de feedback uiteindelijk is verwerkt om inzicht te

krijgen in de mate waarin de feedback heeft bijgedragen aan het leerproces van de student (Boud, 2000; Finn & Garner, 2011; Juwah et al., 2004; Sadler, 1989; Topping, 2005; Van den Berg, Pilot, & Admiraal, 2005). Het opstellen van verbeterpunten kan een adequate verwerking van de feedback ondersteunen (Chang, Chou, Teherani, & Hauer, 2011). Zwakkere studenten lijken volgens Chang et al. (2011) minder in staat sterke leerdoelen te formuleren. Zij zouden hierbij moeten worden ondersteund door de docent.

Implicaties voor dit onderzoek:

- De planning van de peerreviews moet zodanig zijn dat ervan uit kan worden gegaan dat de student zijn eigen opdracht heeft afgerond voordat hij feedback geeft op die van zijn medestudenten;
- Stimuleer studenten tijdens de voorbereiding van de peerreviews om hun feedback met verwijzingen naar de theorie te onderbouwen;
- Bespreek de ontvangen feedback voordat deze door de student wordt verwerkt;
- Laat de studenten, bij voorkeur onder begeleiding, verbeterplannen of verbeterpunten formuleren op basis van de ontvangen feedback en stuur als docentbegeleider bij waar nodig.

→ Vraag: Welke specificaties kunnen worden afgeleid uit de context waarin het ontwerp moet functioneren?

In de vooronderzoeksfase is vastgesteld dat peerfeedback en expertfeedback beide deel uit maken van het ontwerp en dat de digitale leeromgeving Moodle wordt ingezet ter ondersteuning. Het ontwerp moet beschikbaar zijn voor de opleiding op de locatie Diemen en de uitvoering vindt plaats binnen afspraken voor studieonderdelen uit het OER: geen verplichte deelname aan lesactiviteiten en vigerende toetsing. Het script komt tot stand op basis van de volgende randvoorwaarden: het moet uitgevoerd moet kunnen worden door de betrokken docenten, met voldoende draagvlak voor de werkwijze onder de uitvoerende docenten, en uitvoerbaar in de community of learners en binnen de daarvoor beschikbare tijd voor studenten en docenten.

3.2 Ontwerpfase

→ Hoe ziet het (her)ontwerp eruit op basis van de ontwerpeisen uit de vooronderzoeksfase?

In een ontwerponderzoek van een docent uit het team van Diemen is een gedetailleerd scenario ontwikkeld voor de inzet van peerreview in de afstudeerfase dat nog getest moest worden in de praktijk (Götte, 2015). Het scenario werd door deze docent vertaald naar een hanteerbaar script voor het curriculumonderdeel '3.1.1 project De Communicatiecyclus' (zie: www.inholland.nl/tlt). Het script is voor 'expert appraisal' voorgelegd aan twee onderzoekers van het lectoraat TLT, en met docenten die het uitvoerden is een walk-through gehouden. Het ontwerp werd vervolgens in het collegejaar 2015-2016 getest in de praktijk.

Het herontwerp is gebaseerd op een script waarin per week staat aangegeven wat de activiteiten van docenten en studenten zijn, welke workshops en kringbijeenkomsten plaatsvinden per week en in welke volgorde. Het gaat om een aantal activiteiten gericht op het ondersteunen van feedback met adequate inzet van technologie. Wat betreft de inzet van peerfeedback en expertfeedback bevatte het script voor de opleiding Communicatie de volgende onderdelen in de volgende volgorde:

- Voorafgaand aan de bijeenkomst/les bekijken van de weblecture over het geven van feedback. Hiervoor werd de student naar een map op Moodle verwezen waar de link naar de weblecture op geplaatst was;
- Tijdens de bijeenkomst/les bespreken van algemene begrippen uit de weblecture;
- Bespreken van de inhoudelijke beoordelingscriteria voorafgaand aan het geven van feedback;
- Tijdens de bijeenkomst oefenen van het 'feedback geven' aan de hand van een voorbeeld;
- Geven van feedback aan medestudenten in de digitale leeromgeving Moodle aan de hand van een voor-gestructureerde vragenlijst. Hiervoor is de Moodle-activiteit 'Workshop' ingezet;
- Tijdens de bijeenkomst/les bespreken van de ontvangen peerfeedback. Hiertoe plaatsen studenten een korte reflectie op de ontvangen feedback in een forum op Moodle. Daarin gaven zij bondig aan welke feedback zij overnamen, welke niet en over welke feedback zij nog vragen hadden;
- Tijdens de bijeenkomst bespreken en vaststellen van verbeterplannen naar aanleiding van gegeven peerfeedback;
- Geven van feedback door de docent. Hiervoor werd een forum ingezet op Moodle omdat docenten aangaven ook in de tekst zelf annotaties te willen aanbrenge;
- Tijdens de bijeenkomst/les bespreken van de feedback van de docent. Hierbij werd het document op Moodle tijdens de kringbijeenkomst geopend;
- Tijdens de bijeenkomst bespreken van verbeterplannen naar aanleiding van gegeven docentfeedback.

3.3 Evaluatiefase

Inleiding

→ **Is het ontwerp uitgevoerd conform ontwerp?**

→ **Wat is de ervaren bruikbaarheid en ervaren effectiviteit van het herontwerp (prototype van het ontwerp) in de perceptie van docenten en studenten?**

→ **Welke verbeteringen in het ontwerp kunnen volgens betrokkenen worden doorgevoerd?**

De studentenvragenlijst is ingevuld door 16 studenten, wat overeenkomt met iets meer dan de helft van de populatie. Hierbij moet worden aangetekend dat in elke kring een aantal herkansers deelnamen die de probleemverkenning niet meer hoefden uit te voeren en daarom ook niet aan de reviews deelnamen. De docentenvragenlijst werd ingevuld door alle vier docenten (waaronder de pionier).

Het logboek werd ingevuld door twee docenten en twee studenten en aan de focusgroep namen drie docenten en de pionier (tevens docent) deel.

De resultaten worden gerapporteerd op basis van de ervaren procesgang, de ervaren effecten, de waardering voor de aanpak en onderdelen ervan, en de verbeter suggesties.

Ervaren procesgang

→ **Is het ontwerp uitgevoerd conform ontwerp?**

Vragenlijsten studenten/docenten

In tabel 1 uit de vragenlijst van studenten en docenten wordt aangegeven welke onderdelen van het script volgens de studenten en docenten zijn uitgevoerd.

Tabel 1. Overzicht van de mate waarin onderdelen zijn uitgevoerd.

Logboeken studenten/docenten

De logboeken bevestigen de uitslagen uit tabel 1 in zoverre dat uit de logboeken kan worden afgeleid dat in beide teams:

- voorafgaand aan de bijeenkomst/les de weblecture over het geven van feedback is bekeken;
- tijdens de bijeenkomst/les de algemene begrippen uit de weblecture zijn besproken;
- de inhoudelijke beoordelingscriteria voorafgaand aan het geven van feedback zijn geadresseerd;
- tijdens de bijeenkomst is geoefend in het geven van feedback aan de hand van een voorbeeld;
- studenten elkaar van feedback hebben voorzien in de digitale leeromgeving Moodle;
- de ontvangen peerfeedback tijdens de bijeenkomst/les is besproken;
- dat docenten feedback hebben gegeven.

Ervaren bruikbaarheid en effectiviteit

→ Wat is de ervaren bruikbaarheid en ervaren effectiviteit van het herontwerp (prototype van het ontwerp) in de perceptie van docenten en studenten?

Voor de vragenlijsten is gebruik gemaakt van stellingen met een 5 punts-Likertschaal: geheel mee oneens, oneens, niet oneens/niet eens, eens, geheel mee eens. In tabel 2 wordt aangegeven welke effecten door studenten en docenten werden ervaren van de gehele aanpak en van de onderdelen van de aanpak.

De mate waarin een effect is ervaren, is in kleur weergegeven van donkerrood (-- = geheel oneens met de stelling) tot donkergroen (== = geheel eens met de stelling). De neutrale positie is in grijs weergegeven (+/). Wanneer een vraag slechts aan één van de twee populaties is gesteld is de cel bij één blanco gelaten (vr.4, 8, 9, 20).

In de representatie van de data is gekozen voor de tekens: --, -, +/-, + en ==, corresponderend met de 5 categorieën. Er is in de duiding steeds gekozen voor de categorie met de hoogste frequentie; als twee naast elkaar gelegen categorieën dezelfde frequentie lieten zien, is dit aangeduid met een verticale lijn tussen de twee scores: +/- | +.

Als de spreiding groot was en de frequenties van de verschillende categorieën elkaar nauwelijks ontlieden, is dat aangegeven met het woord 'spreiding'. Een gedetailleerder overzicht van de resultaten is beschikbaar via de ruwe data van dit onderzoek en opvraagbaar bij de onderzoekers.

Vragenlijsten studenten/docenten

De helft van de student-respondenten geeft aan de eigen opdracht geheel te hebben afgerond (en de andere helft gedeeltelijk) alvorens zij peerreview uitvoerden.

De meeste studenten (14) schatten zichzelf gemiddeld in qua niveau ten opzichte van de rest van de groep.

Docenten waarderen de werkwijze met peer- en expertfeedback gedurende dit onderdeel (gemiddeld /afgerond/ schaal 1-10.) met een 8 en studenten met een 7.

Studenten vonden het geven van feedback door de docent 'het meest ondersteunend' (16), gevolgd door het geven van feedback aan medestudenten (8), het tijdens de bijeenkomst bespreken van de ontvangen feedback (8), het tijdens de bijeenkomst bespreken van verbeterplannen naar aanleiding van gegeven peerfeedback (8) en het tijdens de bijeenkomst/les bespreken van de feedback van de docent (8).

Docenten vonden zowel het tijdens de bijeenkomst bespreken van verbeterplannen naar aanleiding van gegeven peerfeedback (3) als het tijdens de bijeenkomst/les bespreken van de feedback van de docent (3) het meest waardevol voor het leerproces, gevolgd door het geven van feedback door docent (2), het tijdens de bijeenkomst/les bespreken van de ontvangen peerfeedback (2) en het bespreken van de inhoudelijke beoordelingscriteria voorafgaand aan het geven van feedback (2). Zie tabel 3 (er konden drie onderdelen worden aangeklikt).

Tabel 2. Door respondententen ervaren effecten van de gehele aanpak of van onderdelen ervan.

	Vragen over de ervaringen met en de bruikbaarheid van de aanpak	studenten	docenten
1	De werkwijze met de inzet van peer- en expertfeedback sloot goed aan bij de opdracht die moesten worden uitgevoerd.	+	++
2	De planning van de peerreview-activiteiten is vooraf met de groep overlegd	++	++
3	De peerreview-activiteiten zijn voorzien van duidelijke deadlines	+	+ ++
4	Medestudenten hielden zich aan de gemaakte afspraken over de uitvoering van de peerreview-activiteiten	+	
5	Studenten hielden zich aan de gemaakte afspraken over de uitvoering van de peerreview-activiteiten hielden	+	+ ++
6	De peerreview-activiteiten tijdens dit onderdeel zijn goed georganiseerd	+	+
7	De informatie in de weblecture over effectief feedbackgeven was goed te begrijpen	+	++
8	Docenten pasten de algemene richtlijnen voor het geven van effectieve feedback voldoende toe.		+
9	Medestudenten pasten volgens de studenten de algemene richtlijnen voor het geven van effectieve feedback voldoende toe.	+/-	
10	De peerreview-vragen waren begrijpelijk geformuleerd	+	+
11	De peerreview-vragen boden voldoende gelegenheid om de feedback toe te lichten/ suggesties voor verbetering te geven	+	++
12	Studenten waren voldoende in staat om de peerreview-vragen te beantwoorden	+	+ ++
13	De studenten hadden voldoende tijd om de peerreview uit te voeren	+	++
14	De peerreview-activiteiten richtten zich op de belangrijkste aspecten van de opdracht	+	++
15	Het moment waarop peerreview plaatsvond, was precies goed	+	++
16	Het geven van peerfeedback was een zinvolle besteding van de beschikbare tijd	+/- +	++
17	De studenten hebben gedurende het onderwijsonderdeel voldoende feedback gegeven aan hun medestudenten	+	+
18	De studenten hebben gedurende het onderwijsonderdeel voldoende feedback ontvangen van hun medestudenten	+	++
19	De studenten hebben gedurende het onderwijsonderdeel voldoende feedback ontvangen van de docent	+	++
20	De studenten hebben tijdens het onderwijsonderdeel meer feedback gegeven dan ontvangen	+/-	
21	De balans tussen de hoeveelheid 'feedback door docent' en 'feedback door medestudenten' was precies goed	+/-	+ ++
21	De peerfeedback van de studenten was inhoudelijk correct	++	+
22	De studenten overwogen de peerfeedback kritisch om te bepalen welke feedback zij wel en niet wilde verwerken in hun opdracht	+	+
23	Het bespreken van de ontvangen peerfeedback tijdens de bijeenkomsten was een zinvolle besteding van de beschikbare tijd	+/- +	++
24	Er was gedurende het onderwijsonderdeel genoeg gelegenheid om de ontvangen peerfeedback tijdens de kringbijeenkomsten te bespreken	+	-
25	De feedback van de docent was opbouwend geformuleerd	+	+ ++
26	De feedback van de docent werd binnen de afgesproken tijd gegeven	+	++
27	De docent zorgde voor een goede sfeer in de groep	++	++
28	De digitale leeromgeving Moodle was overzichtelijk ingericht	- (spreiding)	+(spreiding)
29	De digitale leeromgeving Moodle werd ook gebruikt om naar het werk en/of de feedback van anderen te kijken	+	++
30	De feedbacktool in de digitale leeromgeving Moodle was gebruikersvriendelijk	+	+/-
31	De feedbacktool in de digitale leeromgeving Moodle werkte technisch goed	+/-	+/-
32	De studenten waren voldoende in staat om op basis van de ontvangen feedback verbeteringen in hun werk door te voeren	+	+
33	Er was voldoende tijd om de feedback in de opdracht te verwerken	+	++
Vr	Vragen over de effectiviteit van de aanpak	studenten	docenten
34	Het bekijken van de weblecture over effectief feedback geven ondersteunde bij het geven van feedback	+/-	+ ++
35	Het geven van feedback was waardevol voor het leerproces	+	++
36	Het uitvoeren van peerreview droeg bij aan de kwaliteit van het eigen werk van studenten	+	+
37	De feedback van medestudenten was ondersteunend voor het uitvoeren van de opdracht	+	+
38	Het geven van peerfeedback gaf studenten meer inzicht in hoe ze er ten opzichte van hun groepsleden voorstonden	+	+ ++
39	De feedback van de docent was ondersteunend voor het uitvoeren van de opdracht	+	+
40	De combinatie van peerfeedback en expertfeedback leverde aanvullende informatie op	+	++
41	De feedback-activiteiten zorgden voor meer betrokkenheid binnen de groep	+	+/- +
42	Het bespreken van de ontvangen feedback tijdens de bijeenkomst was waardevol voor het leerproces	+	+
43	De docent volgde de feedbackactiviteiten tussen de studenten op Moodle		+/-
44	De docent voelde zich procesmatig in staat om dit onderwijsonderdeel te begeleiden.		+ ++
45	De docent voelde zich inhoudelijk deskundig genoeg om dit onderwijsonderdeel te begeleiden		++

Tabel 3. Onderdelen die het meest hebben geholpen in het leerproces.

Studenten noemen als sterke punten van de aanpak en uitvoering (2x of meer genoemd): het geven en ontvangen van (peer)feedback (7), het tijdens kringbijeenkomsten bespreken van het eigen en elkaars werk (4) en het toegang hebben tot het werk van medestudenten (3).

Docenten noemen als sterkste punt (2x of meer genoemd): het tijdens de kringbijeenkomsten bespreken van en feedback geven op elkaars werk (2).

Studenten noemen als minder sterke punten van de aanpak en uitvoering (2x of meer genoemd): Het bewaken van de tijd tijdens bijeenkomsten door de docent (5), de gebruiksvriendelijkheid van het online platform Moodle (3). Redenen genoemd bij Time-management van de docent: de hoeveelheid tijd die op ging aan feedback geven en ontvangen tijdens kringbijeenkomsten (2) en te veel tijd besteden aan één student (2). Als redenen bij de niet-gebruiksvriendelijkheid van het online platform Moodle werden genoemd: de onhandige verspreiding van notificaties via de mail (in plaats van alerts via een app), onoverzichtelijkheid van het platform en dat notificaties niet via de mail, maar op Moodle geplaatst worden waardoor je ze niet direct ontvangt.

Docenten noemen als minst sterke punten van de aanpak (2x of meer genoemd): de gebruiksvriendelijkheid van het online platform Moodle (3) en omgaan met uiteenlopende leertrajecten en studentniveaus (3). Redenen die genoemd werden bij de niet-gebruiksvriendelijkheid van het online platform Moodle: de onoverzichtelijkheid van het platform en de gebruiksvriendelijkheid van de feedbacktool. Redenen die genoemd werden bij het omgaan met uiteenlopende leertrajecten en studentniveaus: een te laag startniveau, waardoor het tempo niet kan worden bijgehouden en de leerwinst van de peerreviews voor andere studenten vermindert, studenten die achterlopen (of weinig inzet tonen) geven weinig input en bij 'uiteenlopen' van studenten is het lastig alle studenten te blijven monitoren.

Logboeken studenten/docenten (bruikbaarheid / effectiviteit)

Studenten noemen als sterk punt van de aanpak of de uitvoering: de bruikbaarheid van de weblecture.

Studenten noemen als minder sterk punt van de aanpak of de uitvoering: Timemanagement van de docent: studenten refereren hierbij aan het uitlopen van de bijeenkomsten.

Docenten beschrijven als sterk punt van de aanpak of de uitvoering: Het bespreken van elkaars werk gedurende de kringbijeenkomst. Specifiek werd hierbij genoemd dat het nuttig was het werk van een herkanser te bespreken op het moment dat de reguliere studenten aan die fase toekwamen, het beoordelen van een voorbeeldproduct en het oefenen in het effectief feedback geven voorafgaand aan de peerreviewopdracht. Ten slotte: Het belonen van actieve studenten door alleen het op Moodle geplaatste werk te bespreken.

Docenten beschrijven als minder sterke punten van de aanpak of de uitvoering een aantal aspecten (in willekeurige volgorde): het te lang stil staan bij een individuele student, het uitlopen en herhalen van opdrachten doordat studenten de opdracht niet (goed) hebben uitgevoerd en het vergeten van het geven van een pauze, het te snel aannemen van de expertrol tijdens kringbijeenkomsten in plaats van het initiatief bij de studenten te laten, een te vol programma, het feit dat lopende het traject nog nieuwe studenten aan een kring worden toegevoegd, dat studenten de weblecture niet als 'vernieuwend' ervaren, een te lange bespreking van individueel ontvangen feedback, het actief maken en houden van studenten tijdens kringbijeenkomsten en dat studenten gemaakte afspraken niet nakomen en/of niet naar de kringbijeenkomst komen.

Focusgroep docenten

Naar aanleiding van de gespreide score van studenten en docenten met betrekking tot de vraag 'of zij en hun teamgenoten zich aan de afspraken rondom de peerreview-activiteiten hebben gehouden' kwam uit de focusgroep met docenten het volgende naar voren als mogelijke verklaring hiervoor: 1. De sfeer in sommige groepen waarin er angst leek te zijn om feedback te geven aan anderen; 2. Een gebrek aan focus en tijdgebrek: studenten hebben naast hun studie veel andere activiteiten en 3. Het onderscheid tussen koplopers en achterblijvers dat een rol speelde: vooral bij de laatste groep ervoer men minder activiteit. Een docent zei hierover: 'Misschien moeten we dit beter bespreekbaar maken'.

Naar aanleiding van de gespreide score van studenten over het toepassen van de richtlijnen voor het geven van effectieve feedback door medestudenten kwam uit de focusgroep met docenten het volgende naar voren: Een docent: 'Als je als student geen feedback geeft, kun je ook de richtlijnen niet toepassen. 'Een andere: 'De transfer van de informatie uit de weblecture naar het toepassen in de uitvoering kan niet zomaar worden aangenomen'. 'Er is door alle feedbackactiviteiten wel meer bewustzijn bij de studenten en dat kan vertaald worden naar een betere uitvoering', aldus een docent.

Het bespreken van de peerfeedback wordt door de studenten en docenten als een zinvolle besteding gezien. Maar studenten scoren positief en docenten negatief op de vraag of er voldoende tijd was tijdens de kringbijeenkomst om de ontvangen feedback te bespreken. Uit de focusgroep met docenten kwam naar voren dat ze enigszins verbaasd waren over de reacties van de studenten. Het kan er volgens hen mee te maken hebben dat studenten eerder tevreden zijn met een bespreking en eerder zeggen: 'Nee hoor, ik begrijp het wel!'

Er worden in de vragenlijsten verschillende opmerkingen gemaakt over de inzet van de digitale omgeving: niet overzichtelijk en een gespreide beoordeling van de workshop-functie. Uit de focusgroep met docenten kwamen hierover verschillende opmerkingen naar voren die door een docent als volgt werden samengevat: 'Vormgeving is erg basic, maar het maakt het proces wel goed zichtbaar; 'It's ugly but it get's you there.' Een andere docent merkte op: 'Het zou verstandig zijn een volgende keer de studenten bij de inrichting van de omgeving te betrekken.'

Studenten scoren gespreid en docenten positief op de vraag of de weblecture hen ondersteunde in het geven van feedback. Wat kan anders of beter aan de inzet van deze weblecture om hem meer ondersteunend te maken voor studenten? Uit de focusgroep met docenten kwam naar voren dat alles wat studenten moeten weten verteld wordt in de weblecture, maar dat studenten de weblecture wel erg saai vonden. Ze hebben hem waarschijnlijk wel bekeken, maar je kunt je afvragen of ze goed geluisterd hebben.

In de focusgroep met docenten is er ook over gesproken dat de aanpak een aantal consequenties heeft ten aanzien van flexibiliteit en begeleiding op maat. Docenten geven aan dat de aanpak leidt tot actief leren, maar ook dat de studenten slecht in beweging komen. Wat zijn dan de consequenties voor 'begeleiding op maat'? Belangrijkste conclusie uit de focusgroep is dat alles wat je oplegt zowel vrijheid kan bieden als belemmerend kan werken. Een docent: 'Er zal altijd een evenwicht moeten zijn tussen flexibiliteit en opgelegde structuur'.

Verbeteringen

→ Welke verbeteringen in het ontwerp kunnen volgens betrokkenen worden doorgevoerd?

In tabellen 4, 5 en 6 worden de belangrijkste verbeteringsuggesties uit de vragenlijsten, logboeken en focusgroep genoemd. Daarbij wordt aangegeven of het een verbeteringsuggestie van de student of docent betreft.

Tabel 4. Verbetersuggesties uit de vragenlijsten.

Verbetersuggestie	Studenten	Docenten
Plan aanvullende individuele gesprekken in	x	
Stimuleer de (online) interactie meer	x	x
Maak de uitvoering van peerreview meer verplicht	x	
Train studenten in het omgaan met Moodle	x	x

Tabel 5. Verbetersuggesties uit de logboeken.

Verbetersuggestie	Studenten	Docenten
Maak meer werkbijeenkomsten van de kringbijeenkomsten.	x	
Besteed meer tijd in de kring aan inhoudelijk bespreken van individueel werk.	x	
Stuur meer op het voorkomen van uitval en achterstand.		x
Bespreek het niet nakomen van afspraken door studenten.		x
Bedenk een interactievere en minder tijdrovende manier om ontvangen feedback in de kring te bespreken.		x
Laat de weblecture pas na de uitvoering van de peerreviewopdracht zien, zodat studenten het met hun gegeven en ontvangen feedback kunnen vergelijken.		x
Laat studenten eerder van de feedbackformulieren en checklists gebruik maken.		x
Laat de peerreview oefenopdracht in kortere sessies in delen uitvoeren en bespreek elk deel apart.		x
Besteed minder tijd aan het bespreken van feedback als onderwerp; plaats de informatie op Moodle.		x

Tabel 6. Verbetersuggesties uit de focusgroep met docenten.

Verbetersuggestie	Studenten	Docenten
Bespreek het niet nakomen van afspraken door studenten.		x
Formeer kleine teams voor de peerreviewtaak die zelf hun planning vaststellen.		x
Zorg dat docenten meer op de afronding van de PV sturen.		x
Organiseer de peerreviews in de kringtijd, dan blijft het laagdrempelig.		x
Reflecteer op de planning van studenten tijdens kringbijeenkomsten om uitval of achterop raken tegen te gaan.		x
Begin eerder in de opleiding met het ontwikkelen van feedbackvaardigheden.		x
Voorzie studenten van feedbackvoorbeelden.		x
Dring op de digitale omgeving het aantal fora terug.		x
Betrek studenten bij de inrichting van de online leeromgeving Moodle.		x

4. Conclusies en aanbevelingen

4.1 Ontwerp, uitvoering en relevantie

De resultaten uit het onderzoek naar de eerste iteratie van het ontwerp (Götte & Swager, 2016) zijn vertaald naar elf verbeterpunten voor het ontwerp in deze tweede iteratie (zie bijlage A). In de vooronderzoeksfase van de tweede iteratie is eerst de verzamelde kennis uit de literatuur (Götte, 2015) gebruikt om de implicaties van de ontvangen feedback voor het (her)ontwerp te beredeneren. Daarnaast is aanvullende, recente literatuur bestudeerd om nieuwe kennis te verzamelen waarmee het ontwerp verder kon worden verfijnd (zie 3.1). In de ontwerpfase is het ontwerp samen met de pionier op basis van de verbeterpunten uit de eerste iteratie verbeterd en afgestemd op de context waarbinnen het verbeterde ontwerp wordt uitgevoerd. Het verbeterde ontwerp is door de pionier met de docenten doorgesproken en vervolgens in de praktijk getest en geëvalueerd. In de evaluatie is nagegaan of het verbeterde ontwerp is uitgevoerd zoals bedoeld en hoe het ontwerp wordt beoordeeld op bruikbaarheid en effectiviteit. Tevens werden verbeterpunten geïnventariseerd.

Er kan worden geconcludeerd dat het integrale script (hierna: script) is uitgevoerd zoals bedoeld. Met het script wordt bedoeld: alle onderdelen (inhoud) en de volgorde waarin deze onderdelen uitgevoerd moeten worden (routing/planning). Alle onderdelen werden door zowel studenten als docenten herkend en er zijn geen afwijkingen geconstateerd. Tevens kan geconcludeerd worden dat zowel studenten als docenten positief waren over de relevantie en uitvoering van het script. De werkwijze met peer- en expertfeedback werd door docenten met een 8 beoordeeld en door studenten met een 7.

De werkwijze met de inzet van peer- en expertreview sloot volgens de studenten en docenten goed aan bij de opdracht. De peerreview-activiteiten waren volgens studenten en docenten goed georganiseerd en voorzien van duidelijke deadlines. Docenten en studenten geven aan dat de planning van de peerreview-activiteiten vooraf met de groep is overlegd en dat de (mede)studenten zich goed aan de gemaakte afspraken over de uitvoering hebben gehouden. De peerreviews richtten zich volgens docenten en studenten op de belangrijkste aspecten van de opdracht en het moment waarop de peerreviews plaatsvonden was goed gekozen. Hierbij kan worden aangetekend dat alvorens de studenten aan de peerreview begonnen de helft van hen de opdracht al geheel af had, de andere helft had de opdracht gedeeltelijk af. De studenten oordelen neutraal-positief over de vraag of peerreview een zinvolle besteding van hun tijd was, het oordeel van de docenten daarover is zeer positief. Tevens kan worden geconcludeerd dat zowel studenten als docenten vinden dat studenten voldoende feedback aan medestudenten hebben gegeven en voldoende feedback van medestudenten hebben ontvangen. Studenten en docenten vinden ook dat studenten voldoende feedback van de docent hebben ontvangen en dat de feedback binnen de afgesproken tijd door de docent werd gegeven. Over de balans tussen de hoeveelheid feedback van de docent en feedback van medestudenten verschillen studenten en docenten van elkaar: docenten vonden de balans goed, studenten zijn neutraal. Studenten zijn tevens neutraal over de vraag of medestudenten de richtlijnen voor het geven van effectieve feedback voldoende toepasten. De docenten vinden dat zijzelf de algemene richtlijnen voor het geven van effectieve feedback goed hebben toegepast.

4.2 Ervaren bruikbaarheid

Zowel docenten als studenten zijn positief over de bruikbaarheid van het script, waarbij de volgende aspecten nader worden toegelicht:

- De peerreview-vragen waren volgens docenten en studenten begrijpelijk geformuleerd, de studenten waren voldoende in staat om de vragen te beantwoorden en de vragen gaven voldoende gelegenheid om de feedback toe te lichten en/of suggesties voor verbetering te geven.
- Studenten en docenten vonden dat er voldoende tijd was om de peerreview uit te voeren. Tevens kan worden geconcludeerd dat studenten wel, maar docenten niet hebben ervaren dat er voldoende gelegenheid was in de kringbijeenkomst om de feedback te bespreken. Studenten en docenten vonden wel dat er voldoende tijd was om de ontvangen feedback in de opdracht te verwerken.
- Studenten en docenten vonden dat de feedback van de studenten correct was. Tevens kan worden vastgesteld dat docenten en studenten vonden dat studenten de ontvangen peerfeedback kritisch overwogen om te bepalen wat zij wel en niet verwerkten in hun opdracht. De feedback van de docent werd door zowel studenten als docenten als opbouwend ervaren.

De weblecture over het geven van effectieve feedback is volgens studenten en docenten goed te begrijpen. Met betrekking tot de digitale leeromgeving Moodle kan worden geconcludeerd dat studenten vinden dat de leeromgeving niet overzichtelijk was ingericht en dat de docenten vonden dat dat wel het geval was. Hierbij moet worden opgemerkt dat in beide groepen sprake was van een spreiding in de antwoorden. Tevens kan worden geconcludeerd dat de digitale leeromgeving door studenten werd gebruikt om naar het werk en/of de feedback van medestudenten te kijken. Met betrekking tot de feedbacktool, die onderdeel uitmaakt van de digitale leeromgeving Moodle, kan worden geconcludeerd dat studenten de tool gebruiksvriendelijk vonden, maar dat docenten hier neutraal tegenover staan. Voor zowel studenten als docenten geldt dat ze neutraal staan tegenover de technische werking van de feedbacktool.

4.3 Ervaren effecten

Studenten hebben het geven van feedback door de docent, het geven van feedback aan medestudenten en het bespreken van ontvangen peer- en expertfeedback tijdens de kringbijeenkomst als meest waardevol ervaren voor hun leerproces. Docenten vonden het bespreken van verbeterplannen naar aanleiding van de gegeven peerfeedback en het bespreken van de ontvangen expertfeedback het meest waardevol voor het leerproces, gevolgd door het geven van expertfeedback en het tijdens de kringbijeenkomst bespreken van de inhoudelijke criteria voorafgaand aan de peerreviews, en het bespreken van de ontvangen peerfeedback.

Studenten en docenten hebben ervaren dat peerreview bijdraagt aan de kwaliteit van het werk en waardevol was voor het leerproces. Studenten en docenten vonden ook dat het geven van peerfeedback meer inzicht bood in hoe studenten er ten opzichte van hun medestudenten voorstonden. Met betrekking tot zowel de feedback van de docent als die van de student vonden studenten en docenten dat dit de uitvoering van de opdracht ondersteunde en dat de combinatie van peer- en expertfeedback aanvullende informatie opleverde. Voor studenten geldt daarnaast dat de feedbackactiviteiten zorgden voor meer betrokkenheid binnen de kring, de docenten zijn hier neutraal-positief over. Studenten en docenten ervaren het bespreken van de ontvangen feedback tijdens de kringbijeenkomst als waardevol voor het leerproces. De weblecture over effectief feedback geven ondersteunde volgens de docenten het geven van feedback, de studenten oordeelden hierover neutraal. De docenten achtten zich zowel inhoudelijk als procesmatig in staat om het onderwijsonderdeel te begeleiden; docenten reageren neutraal op de vraag of zij de feedbackactiviteiten volgden op Moodle.

4.4 Verbetersuggesties

Studenten beschouwen het gebrek aan timemanagement door de docent tijdens bijeenkomsten en de online leeromgeving Moodle als belangrijkste zwakke punten van de aanpak en de uitvoering. Docenten zien het gebrek aan timemanagement tijdens bijeenkomsten ook als zwak punt van de uitvoering. Voor docenten is de gebruiksvriendelijkheid van de online leeromgeving Moodle eveneens een belangrijk zwak punt van de aanpak. Daarnaast noemen zij het 'uiteenlopen' van de leertrajecten van de studenten en het niet kunnen inspelen op de verschillen in niveau en inzet als belangrijke zwakke punten.

Om de verzameling verbetersuggesties te ordenen wordt onderstaande indeling gebruikt in het overzicht:

- Factoren met betrekking tot de bruikbaarheid van het ontwerp;
- Factoren met betrekking tot de effectiviteit van het ontwerp;
- Factoren met betrekking tot de randvoorwaarden, met als onderscheid:
 - Factoren die niet beïnvloedbaar zijn vanuit het ontwerp of de implementatie van het ontwerp;
 - Factoren die beïnvloedbaar zijn via het ontwerp: functionele eisen of voorwaarden, want de functionele eis dat peerreview op een bepaalde wijze wordt ingezet, kan alleen leiden tot een effectief ontwerp als aan de voorwaarde wordt voldaan dat studenten in staat zijn om feedback te geven en te benutten, en het ontwerp moet voorzien in het waarborgen van de voorwaarden opdat het ontwerp effectief kan zijn;
 - Factoren die beïnvloedbaar zijn in de voorbereiding van de implementatie: condities in de context die de uitvoering zoals bedoeld in de weg staan, maar die wel kunnen worden beïnvloed vanuit het onderzoek.

Tabel 7. geeft een overzicht van de verbetersuggesties voor de aanpak, voorzien van een korte overweging.

Tabel 7. De verbeteringsuggesties voor de aanpak, voorzien van een korte overweging.

Factoren met betrekking tot:	Verbetersuggestie	Overweging
<u>Bruikbaarheid</u> via het ontwerp te beïnvloeden	Besteed meer tijd in de kring aan het inhoudelijk bespreken van individueel werk	Via het script kan de kring worden opgesplitst bij bijeenkomsten waarin ontvangen peerreview en verbeterplannen besproken worden en de verwerking van de feedback centraal staan.
	Bespreek het niet nakomen van afspraken door studenten	Het wekelijks nalopen van de samenwerkingsafspraken kan in het script worden opgenomen.
	Bedenk een interactievere en minder tijdrovende manier om ontvangen feedback in de kring te bespreken	Via het script kan de kring worden opgesplitst bij bijeenkomsten waarin de ontvangen peerreview en verbeterplannen worden besproken en waarin de verwerking van de feedback centraal staan.
	Formeer kleine teams voor de peerreviewtaak die zelf hun planning met elkaar vaststellen.	In het script kan worden opgenomen dat groepssamenstelling en werkwijze in overleg met de groep kan worden vastgesteld.
	Plan aanvullende individuele gesprekken in	Deze suggestie past niet bij de karakteristieken van de community of learners. Het is zinvol docenten er (via het script) op te wijzen dat ze oog houden voor individuele begeleidingsbehoeften van studenten.
	Maak de uitvoering van peerreview meer verplicht	Deze suggestie past niet bij het uitgangspunt dat studenten zelf verantwoordelijk zijn voor hun leerproces en regie houden over het leerproces. Wel kan aanpak/beschrijving van rollen/taken (social scripting) en sturing op inhoudelijke uitvoering (cognitive scripting) in het script worden aangescherpt. Te denken valt ook aan opnemen van 'ratingsmechanisme' waarmee de aandacht meer op de kwaliteit van de feedback kan worden gericht.
	Maak meer werkbijeenkomsten van de kringbijeenkomsten	Het huidige ontwerp script alleen de voorbereiding op en uitvoering van het peerreview traject van de module. De opmerking valt daarmee buiten de scope van het onderzoek.
	Organiseer de peerreviews in de kringtijd, dan blijft het laagdrempelig.	De functie van de kringbijeenkomst is om met elkaar te interacteren. Mondelinge feedbacksessies maken wel deel uit van de kringbijeenkomst, maar schriftelijke feedbacksessies worden buiten de F2F-bijeenkomsten georganiseerd.
<u>Effectiviteit</u> via ontwerp te beïnvloeden	Laat studenten eerder van de feedbackformulieren en checklists gebruik maken.	De beoordelingsformulieren worden al bij de oefening gebruikt. In het script kan worden opgenomen dat ook de checklists bij de oefening en bij ontwikkelen probleemverkenning wordt ingezet.
	Laat de weblecture pas na de uitvoering van de peerreviewopdracht zien, zodat studenten het met hun gegeven en ontvangen feedback kunnen vergelijken	De weblecture is bedoeld om de kwaliteit van de peerfeedback te verhogen. Dan moet de weblecture voor het geven van de peerreview worden bekeken. Het vertonen van de weblecture na de peerreviews ter controle of de gegeven feedback aan de eisen voldoet valt te overwegen. Hierbij zo ook een ratingsmechanisme een rol kunnen spelen waarmee de kwaliteit van de feedback kan worden gewaardeerd.
<u>randvoorwaarden</u> via ontwerp te beïnvloeden	Stimuleer de (online) interactie meer	Docenten via het script aansturen om studenten meer te activeren en zelf (online) meer actief gedrag de modelleren.
<u>Randvoorwaarden</u> <u>niet</u> via ontwerp te beïnvloeden	Zorg dat docenten meer op de afronding van de probleemverkenning sturen.	Deze suggestie valt onder de algemene bekwaamheid van de docent om kringen te begeleiden. Docenten kunnen hierin worden geschoold. Dit valt buiten de scope van dit onderzoek.
	Stuur meer op het voorkomen van uitval en achterstand	De planning van de student tijdens de kringbijeenkomsten meer centraal stellen en dit in het script opnemen. Docenten via intervisie trainen in effectieve kringbegeleiding en monitoring. Dit valt grotendeels buiten de scope van het onderzoek.
<u>Randvoorwaarden</u> via implementatie te beïnvloeden	Maak het online platform Moodle overzichtelijke en (de feedbacktool) gebruiksvriendelijker	Dring het aantal fora terug op Moodle. Betrek studenten bij het inrichten van het online platform.
	Train studenten in het omgaan met Moodle	Een korte workshop aanbieden aan studenten over het werken met Moodle.

4.5 Reflectie op conclusies

Het geteste ontwerp kan in aanleg worden beschouwd als een relevante, consistente, bruikbare en effectieve aanpak van peer- en expertreview in dit type leerprocessen, waarin samenwerkend leren plaatsvindt terwijl gewerkt wordt aan individuele opdrachten. De doorgevoerde verbeteringen op basis van de eerste iteratie kunnen daarmee ook daadwerkelijk worden gezien als verbeteringen. Tegelijkertijd laat deze tweede iteratie zien dat er in de uitvoering van het ontwerp nog verbeteringen mogelijk zijn. Voornamelijk verbeteringen bij factoren in relatie tot randvoorwaarden en over de wijze waarop docenten de aanpak in praktijk brengen. Dat benadrukt vooral het contextspecifieke karakter van elke onderwijsontwerp en bevestigt de noodzaak dat een ontwerp voldoende flexibel moet zijn en probleemloos moet kunnen worden aangepast aan omstandigheden in een gegeven leerpraktijk. De docenten die het ontwerp uitvoeren zijn van grote invloed op mate waarin het uitgevoerde curriculum overeenkomt of afwijkt van het ontworpen curriculum en of zij het ontwerp in de gegeven situatie ook effectief kunnen laten worden. Dat laatste hangt samen met hun kwaliteiten op het terrein van de inhoud van de taak, hun organisatorische kwaliteiten en hun begeleidingsvaardigheden. Dat zijn factoren die maar ten dele kunnen worden ondervangen in een ontwerp.

Het blijkt zinvol studenten eerst in de kring op hun ontvangen peerfeedback te laten reflecteren en hen in het bijzijn van de docent verbeterplannen te laten formuleren. Door deze aanpak heeft de docent de gelegenheid om bij te sturen en wordt de kans dat studenten door incorrecte peerfeedback op een dwaalspoor worden gebracht, verkleind. Belangrijke voorwaarde voor een effectief peerreviewproces is daarmee dat gedurende de kringbijeenkomst voldoende tijd is om van ieder individueel lid de peerfeedback te bespreken en dat de docent zich moet 'disciplineren' in het bewaken van de tijd. Dat stelt ook hoge eisen aan de planning van het proces van peerreview omdat er ten bate van de relevantie zo min mogelijk tijd moet zitten tussen het ontvangen van de peerfeedback en het bespreken ervan. Omdat de beschikbare contacttijd schaars is, zijn eveneens tactieken aan te bevelen die buiten de contacttijd om de kans op kwalitatief goede feedback kunnen vergroten. Zo is het zinvol als de docent erop toeziet dat de student zijn opdracht heeft afgerond alvorens hij peerfeedback geeft aan een ander. Dit stelt wel als voorwaarde dat de docent voldoende tijd heeft om de voortgang van studenten te monitoren. Het kan nuttig zijn studenten zelf peerreviewteams te laten formeren en ze onderling te laten afstemmen wanneer een opdracht moet zijn afgerond en peerreview plaatsvindt. Dit vraagt echter een hoge mate van zelfregulatie van de student en flexibiliteit.

Het onder de aandacht brengen van de kwaliteitscriteria van de opdracht en van de beschikbare hulpmiddelen kan eveneens bijdragen aan kwaliteitsverhoging. In de vragenlijsten zou daarnaast kunnen worden gestuurd op het verwijzen naar bronnen en theoretische concepten om de feedback mee te funderen. Om de kwaliteit van de feedback te verhogen kan daarnaast een ratings-systematiek worden toegevoegd aan het feedbackproces, waarmee studenten de bruikbaarheid en kwaliteit van de ontvangen feedback kunnen waarderen. De ratings kunnen de docent ook van extra informatie voorzien waarmee hij de bijeenkomst beter kan voorbereiden.

Tot slot kwam uit de focusgroepen met docenten naar voren dat studenten het hele project 'niet leuk' vinden en dat de reacties van studenten op de digitale leeromgeving en op het proces van peerreview daardoor ook gekleurd kunnen zijn. Als de houding van de studenten de resultaten hebben gekleurd, dan valt op dat ondanks deze 'kleuring' de studenten toch positief waren over de aanpak.

4.6 Suggesties voor vervolgonderzoek

Een terugkerend thema tijdens dit onderzoekstraject is het omgaan met verschillen tussen studenten, zowel in niveau als in tempo, gedurende het peerreviewproces. Omgaan met het uiteenlopen van studenten in dit type processen waarin samenwerkend leren plaatsvindt, zou een onderwerp kunnen zijn voor vervolgonderzoek. Een ander terugkerend thema betreft de groepssamenstelling tijdens peerreviewprocessen. Onderzoek naar de effecten van groepeeringsvormen zou eveneens zinvol kunnen zijn. Uit het onderzoek blijkt dat behoefte is aan tactieken waarmee zowel de uitvoering van opdrachten als de effectiviteit van het feedbackproces kan worden gestimuleerd. Nader onderzoek naar de inzet van ratings-mechanismen, de structurering van reviewvragen, en de wijze waarop de nabespreking plaatsvindt, zou daarvoor nuttig kunnen zijn. De gebruiksvriendelijkheid en functionaliteit van de online omgeving is tevens een terugkerend thema. Vervolgonderzoek zou zich kunnen richten op het inrichten en testen van een adequate digitale omgeving om samenwerkend leren, en specifiek

het proces van peerreview te ondersteunen. Ten slotte zou onderzoek zich kunnen richten op het identificeren van generieke kenmerken van scripting van peerreview die breder toepasbaar zijn in het hoger onderwijs.

Referenties

- Black, P., & Wiliam, D. (1998). Assessment and classroom learning. *Assessment in Education: Principles, Policy & Practice*, 7(74).
- Boud, D. (2000). Sustainable assessment: Rethinking assessment for the learning society. *Studies in Continuing Education*, 22(2), 151-167.
- Chang, A., Chou, C. L., Teherani, A., & Hauer, K. E. (2011). Clinical skills-related learning goals of senior medical students after performance feedback. *Medical Education*, 45, 878-885. doi:10.1111/j.1365-2923.2011.04015.x
- Commissie Gedragscode Praktijkgericht onderzoek in het hbo. (2010). Gedragscode praktijkgericht onderzoek voor het hbo. Gedragscode voor het voorbereiden en uitvoeren van praktijkgericht onderzoek binnen het Hoger Beroepsonderwijs in Nederland. Den Haag: HBO-raad.
- Falchikov, N. (2005). *Improving assessment through student involvement: practical solutions for aiding learning in higher and further education*. New York: RoutledgeFalmer.
- Finn, G. M., & Garner, J. (2011). Twelve tips for implementing a successful peer assessment. *Medical teacher*, 33(6), 443-446.
- Fransen, J. (2013). De pionier als bruggenbouwer. *W4: Weten Wat Werkt en Waarom*, 2(3).
- Götte, B. (2015). *Cirkelen rond peerreview: Een ontwerpgericht onderzoek naar een scenario voor de inzet van peerreview in de afstudeerfase van de hogere beroepsopleiding Communicatie van Hogeschool Inholland Diemen*. (Master), Hogeschool Inholland, Den Haag.
- Götte, B., & Swager, P. (2016). *Scripting van peer-review in een leerpraktijk in de opleiding Communicatie: Rapportage over test en evaluatie van een herontwerp van het project 'De Communicatiecyclus' op de locaties Diemen/Den Haag/ Rotterdam*. Hogeschool Inholland, Den Haag.
- Götte, B., Swager, P., & Fransen, J. (2017). *Scripting van peerreview in een leerpraktijk in de opleiding Communicatie: Rapportage over test en evaluatie van een herontwerp van het project 'De Communicatiecyclus' op locaties Diemen/Den Haag/ Rotterdam (Korte versie)*. Hogeschool Inholland, Den Haag.
- Hogeschool Inholland. (2016). *Durf te leren: Instellingsplan 2016-2022*. Den Haag: Hogeschool Inholland.
- Juwah, C., Macfarlane-Dick, D., Matthew, B., Nicol, D., Ross, D., & Smith, B. (2004). *Enhancing student learning through effective formative feedback*. York: The Higher Education Academy (Generic Centre).
- Rieber, L. J. (2006). Using peer review to improve student writing in business courses. *Journal of Education for Business*, 322-326.
- Robson, C. (2000). *Small-scale evaluation*. London: Sage Publications.
- Sadler, D. (1989). Formative assessment and the design of instructional systems. *Instructional Science*, 18(2), 119-144.
- Topping, K. (2005). Trends in peer learning. *Educational Psychology*, 25, 631-645.
- Van den Berg, I., Pilot, A., & Admiraal, W. (2005). *Peer assessment als leermiddel. Voorbeelden uit het hoger onderwijs*. Utrecht: Universiteit Utrecht (IVLOS).
- Van Popta, E., Kral, M., Camp, G., Martens, R., & Simons, P. (2017). Exploring the value of peer feedback in online learning for the provider. *Educational Research Review*, 20, 24-34.
- Winstone, N., Nash, R., Parker, M., & Rowntree, J. (2017). Supporting learners' agentic engagement with feedback: A systematic review and a taxonomy of recipience processes. *Educational Psychologist*, 52(1), 17-37. doi:10.1080/00461520.2016.1207538

Bijlage A → Verwerking van verbeterpunten

	Verbeterpunten (Götte & Swager, 2016)	Wijze van verwerking in het script
1	De weblecture over geven van effectieve feedback moet worden aangepast zodat deze meer aansluit bij het kennisniveau van de studenten en dient richtlijnen, voorbeelden en aanwijzingen voor toepassing te bevatten (1).	De powerpoint bij de weblecture is aangepast, waarbij het wetenschappelijk jargon grotendeels is vermeden. Richtlijnen zijn verwerkt onder de kop 'Wat maakt feedback effectief?' Aanwijzingen voor toepassing zijn gegeven onder de kop 'Waar let je als peerfeedbackgever extra op'? Voorbeelden zijn gegeven onder de kop 'Tot slot een aantal voorbeelden'. Verder is aan kennisontwikkeling gedaan door in te gaan op de begrippen 'feedback' en 'peerreview' en door de functie van feedback te bespreken. Omdat het belangrijk is studenten voor peerreview te motiveren is een slide over het nut van peerreview in de powerpoint opgenomen. Om studenten inzicht te geven in het gehele feedbackproces is een vereenvoudigde visualisatie van de feedbackloop opgenomen. <i>-De powerpoint wordt voorgelegd aan de leden van de researchgroep TLT, enkele docenten en getest onder enkele studenten die deelnemen aan het project.</i>
2	Het begrip van de richtlijnen en toepassing door studenten dient voorafgaand aan de uitvoering van de peerreview getoetst te worden (2).	In het script is opgenomen dat in de eerstvolgende kringbijeenkomst op de weblecture wordt gereflecteerd; In het script is opgenomen dat voorafgaand aan de uitvoering van de peerreviews het reviewen in de kring 2x wordt geoefend op basis van voorbeeldwerk.
3	Betere afstemming van het script op het leerproces in de gegeven leerpraktijk op locatie (3).	In het script wordt enige flexibiliteit geboden door het moment van peerfeedback 'optioneel' in twee weken te plannen. Door de noodzakelijke, strakke planning van de module en de vastliggende collegevrije weken is meer flexibiliteit niet mogelijk.
4	Begeleiding van de feedbackloops met aandacht voor de veranderende rol van de docent tijdens die feedbackloops en de wijze waarop feedbackloops worden begeleid door de docent (4).	De begeleiding van de feedbackloops is beschreven in een beknopte rationale. De rationale wordt met de pionier besproken en door de pionier (eventueel samen met de onderzoeker) aan de participerende docenten voorgelegd en doorgesproken. Gedurende de feedbackloop houdt de pionier wekelijks contact met de docenten over de wijze van begeleiden.
5	Meer aandacht voor het ontwikkelen van begrip van de nieuwe werkwijze door het doorgronden van de opdracht en de werkwijze regelmatig en uitgebreider aan de orde te stellen (5).	In het script is bij de kick-off expliciet benoemd dat de werkwijze binnen een community of learners, critical friendship en werken met Moodle aan de orde komt. Er worden samenwerkingsafspraken gemaakt met kringleden. Daarna wordt in het script regelmatig een reminder geplaatst dat de docent de werkwijze met de studenten doorspreekt. In de rationale wordt het belang van het besteden van aandacht aan de werkwijze toegelicht.
6	Het werken met een script beter voorbereiden, onder meer door het aanbieden van een uitgeschreven rationale bij het script (6).	De rationale wordt gemaakt en voorgelegd aan de leden van de researchgroep en aan de pionier. De pionier loopt het script met de docenten door. Er vinden korte, wekelijkse voorbereidings sessie plaats waarbij het script als leidraad fungeert.
7	De digitale omgeving: anders te werk gaan met deadlines zodat ze als minder dwingend worden ervaren en vergroten van overzichtelijkheid van de forums (7).	In het script worden geen vaste deadlines meer opgenomen, behalve de beoordelingsdeadlines. In het script wordt opgenomen dat de planning per bijeenkomst met de kringleden wordt vastgesteld. De kringomgeving is vereenvoudigd door de fora terug te brengen en te faseren in overeenstemming met het leerproces.

8	Stem frequentie van expertreview af op de behoefte aan expertfeedback (8).	In het script worden suggesties gegeven voor momenten waarop expertreview plaatsvindt. De student plant de expertreview samen met de kringbegeleiders in. Binnen de tijd die de docent ter beschikking heeft kan hij 1x expertreview geven op de probleemverkenning en 1x op het conceptrapport als geheel (of 2x op onderdelen, bijvoorbeeld O&O en C&I)
9	Train docenten in het geven van kwalitatief goede inhoudelijke feedback en organiseer 'kalibratiesessies' om een eenduidigere opvatting over de kwaliteitseisen te ontwikkelen (9).	De haalbaarheid van dit advies wordt met de pionier en teamleider besproken.
10	Train studenten in het geven van feedback en beperk het niet tot alleen instructie, wat impliceert dat het script ook in die training moet voorzien (10).	Dit punt wordt deels ingelost door de uitvoering van punt 1 en 2. In week 1, 2 en 3 zijn feedbackoefeningen opgenomen: Week 1: mondeling feedback geven: het socratisch gesprek & bestuderen weblecture; Week 2: Reflectie op weblecture, oefening met TAG-methode, oefening in het reviewen van een deel van een voorbeeld PV (probleemdefinitie, literatuurverkenning); Week 3: oefenen in het reviewen van een geheel PV met behulp van het reviewformulier; Week 4: uitvoering peerreviews; Week 5: reflectie op het reviewproces via de terugkoppeling van de peerfeedback.
11	Benoem monitoring van de kwaliteit van peerfeedback door de docent nadrukkelijker in het script en stel verwerking van de peerfeedback uit tot na de bespreking ervan (11).	Het monitoren wordt in het script opgenomen. In de rationale wordt het belang ervan toegelicht. De pionier bespreekt het belang ervan met de docenten en komt er op terug in zijn wekelijkse contactmomenten. De peerreview op de probleemverkenning wordt zo gescript dat de student de peerfeedback vlak voor een volgende bijeenkomst terugontvangt. In het script wordt opgenomen dat daadwerkelijke verwerking plaatsvindt na de bijeenkomst.

Bijlage B → Logboek docenten en studenten

Logboek Docenten en Studenten Communicatie

Week 2		
	Activiteit	Tijd
-Geef chronologisch weer welke activiteiten deze bijeenkomst plaatsvonden en hoeveel tijd ze (ongeveer) in beslag namen?		- - - - - - - -
-Kun je aangeven welke activiteiten je wel/niet nuttig vond?	Wat vond je (niet) nuttig?	
	Waarom vond je dit (niet) nuttig?	
-Heb je suggesties voor verbetering op basis van deze bijeenkomst?		
-Heb je nog andere opmerkingen?		

Bijlage C → Vragenlijst Studenten Communicatie

(Docentenvragenlijst is conversie van studentenvragenlijst)

Evaluatie 'onderwijsonderdeel feedback' - Communicatie

Beste student,

In de afgelopen periode heb je een onderwijsonderdeel gevolgd waarbij peerreview-activiteiten een belangrijke rol speelden. We willen graag weten hoe je die hebt ervaren en gewaardeerd en of je suggesties hebt voor verbetering van de aanpak. We waarderen het daarom erg als je deze vragenlijst invult. Het invullen van de vragenlijst kost je ongeveer 15 minuten. Kies bij de stellingen steeds de optie die het dichtst ligt bij je mening daarover: geheel mee oneens – enigszins mee oneens - niet mee oneens of eens – enigszins mee eens - geheel mee eens. Als een bepaald onderdeel of aspect niet werd uitgevoerd in jouw pilot, sla die vraag dan over. Alle gegevens worden uiteraard vertrouwelijk behandeld. Hartelijk bedankt alvast voor je medewerking. Het docententeam en onderzoeksteam lectoraat Teaching, Learning & Technology.

In de vragenlijst kom je een aantal termen tegen die hierbij even worden toegelicht: peerreview-activiteiten = activiteiten, zoals bekijken van een weblecture en het geven van feedback aan medestudenten, het bespreken van de feedback in de kring;

1. peerfeedback = feedback die studenten aan elkaar geven;
2. weblecture = filmpje of een video met een PowerPoint-presentatie.

1. Ik zit in locatie, kring

Diemen, kring K. en B.

Diemen, kring L. en M.

A. Vragen over de ervaringen met en de bruikbaarheid van de aanpak

Als een onderdeel niet heeft plaatsgevonden, sla die vraag dan over.

1. Geef aan welke van de onderstaande onderdelen tijdens dit onderwijsonderdeel zijn uitgevoerd. *Check all that apply.*

- Voorafgaand aan de bijeenkomst/les bekijken van de weblecture over het geven van feedback
- Tijdens de bijeenkomst/les bespreken van algemene begrippen uit de weblecture
- Bespreken van de inhoudelijke beoordelingscriteria voorafgaand aan het geven van feedback
- Tijdens de bijeenkomst oefenen van feedback geven aan de hand van een voorbeeld
- Geven van feedback aan medestudenten in de digitale leeromgeving Moodle
- Tijdens de bijeenkomst/les bespreken van de ontvangen peerfeedback
- Tijdens de bijeenkomst bespreken van verbeterplannen naar aanleiding van gegeven peerfeedback
- Geven van feedback door de docent
- Tijdens de bijeenkomst/les bespreken van de feedback van de docent
- Tijdens de bijeenkomst bespreken van verbeterplannen naar aanleiding van gegeven docentfeedback

Onderstaande vragen zijn voorzien van een 5-punts Likertschaal, tenzij anders vermeld (geheel oneens, oneens, niet oneens/niet eens, eens, geheel eens).

2. Ik vond de werkwijze met de inzet van peer- en expertfeedback goed aansluiten bij de opdracht die we moesten uitvoeren.
3. De planning van de peerreview-activiteiten is vooraf met de groep overlegd.
4. De peerreview-activiteiten zijn voorzien van duidelijke deadlines.
5. Mijn medestudenten hebben zich gehouden aan de gemaakte afspraken over de uitvoering van de peerreview-activiteiten.
6. Ik heb mijzelf gehouden aan de gemaakte afspraken over de uitvoering van de peerreview-activiteiten.
7. De peerreview-activiteiten tijdens dit onderdeel zijn goed georganiseerd. *Mark only*
8. De informatie in de weblecture over effectief feedbackgeven vond ik goed te begrijpen.
9. Ik heb de algemene richtlijnen voor het geven van effectieve feedback voldoende toegepast.
10. Mijn medestudenten hebben de algemene richtlijnen voor het geven van effectieve feedback voldoende toegepast.
11. De peerreview-vragen waren begrijpelijk geformuleerd.
12. De peerreview-vragen boden voldoende gelegenheid om de feedback toe te lichten / suggesties voor verbetering te geven.
13. Op het moment dat ik peerreview uitvoerde had ik mijn eigen opdracht: geheel/gedeeltelijk/grotendeel NIET afgerond

14. Ik voelde me voldoende in staat om de peerreview-vragen te beantwoorden.
15. Ik had voldoende tijd om de peerreview uit te voeren.
16. De peerreview-activiteiten richtten zich op de belangrijkste aspecten van de opdracht.
17. Het moment waarop peerreview plaatsvond, was precies goed.
18. Ik vond het geven van peerfeedback een zinvolle besteding van de beschikbare tijd.
19. Ik heb gedurende het onderwijsonderdeel voldoende feedback gegeven aan medestudenten.
20. Ik heb gedurende het onderwijsonderdeel voldoende feedback ontvangen van mijn medestudenten.
21. Ik heb gedurende het onderwijsonderdeel voldoende feedback ontvangen van de docent.
22. Ik heb gedurende het onderwijsonderdeel meer feedback gegeven dan ontvangen.
23. De balans tussen de hoeveelheid 'feedback door docent' en 'feedback door medestudenten' was precies goed.
24. Ik ben er vanuit gegaan dat de feedback van mijn medestudenten inhoudelijk correct was.
25. Ik heb de ontvangen peerfeedback kritisch gewogen om te bepalen welke feedback ik wel en niet wilde verwerken in mijn opdracht.
26. Ik vond het bespreken van de ontvangen peerfeedback tijdens de bijeenkomsten een zinvolle besteding van de beschikbare tijd.
27. Ik heb gedurende het onderwijsonderdeel genoeg gelegenheid gehad om de ontvangen peerfeedback tijdens de kringbijeenkomsten te bespreken.
28. De feedback van de docent heb ik als opbouwend ervaren.
29. Ik ontving de feedback van mijn docent binnen de afgesproken tijd.
30. De docent zorgde voor een goede sfeer in de groep.
31. De digitale leeromgeving Moodle was overzichtelijk ingericht.
32. Ik heb de digitale leeromgeving Moodle ook gebruikt om naar het werk en/of de feedback van anderen te kijken.
33. Ik vond de feedbacktool in de digitale leeromgeving Moodle gebruikersvriendelijk.
34. De feedbacktool in de digitale leeromgeving Moodle werkte technisch goed.
35. Ik voelde me voldoende in staat om op basis van de ontvangen feedback verbeteringen in mijn werk door te voeren.
36. Ik had voldoende tijd om de feedback in mijn opdracht te verwerken.

B. Vragen over de effectiviteit van de aanpak

Als een onderdeel niet heeft plaatsgevonden, sla die vraag dan over.

37. Het bekijken van de weblecture over effectief feedback geven ondersteunde mij bij het geven van feedback.
38. Het geven van feedback vond ik waardevol voor mijn leerproces.
39. Het uitvoeren van peerreview droeg bij aan de kwaliteit van mijn eigen werk.
40. Ik heb de feedback van mijn medestudenten als ondersteunend ervaren voor het uitvoeren van mijn opdracht.
41. Het geven van peerfeedback gaf mij meer inzicht in hoe ik er ten opzichte van mijn groepsgenoten voorstond.
42. Ik heb de feedback van de docent als ondersteunend ervaren voor het uitvoeren van mijn opdracht.
43. De combinatie van peerfeedback en expertfeedback leverde mij aanvullende informatie op.
44. De feedback-activiteiten zorgden voor meer betrokkenheid binnen de groep.
45. Het bespreken van de ontvangen feedback tijdens de bijeenkomst vond ik waardevol voor mijn leerproces.
46. Welke drie van de onderstaande activiteiten hebben je het meest geholpen in je leerproces (3 aanklikken)?
 - Voorafgaand aan de bijeenkomst/les bekijken van de weblecture over het geven van feedback
 - Tijdens de bijeenkomst/les bespreken van algemene begrippen uit de weblecture
 - Bespreken van de inhoudelijke beoordelingscriteria voorafgaand aan het geven van feedback
 - Tijdens de bijeenkomst oefenen van feedback geven aan de hand van een voorbeeld
 - Geven van feedback aan medestudenten in de digitale leeromgeving Moodle
 - Tijdens de bijeenkomst/les bespreken van de ontvangen peerfeedback
 - Tijdens de bijeenkomst bespreken van verbeterplannen naar aanleiding van gegeven peerfeedback
 - Geven van feedback door de docent
 - Tijdens de bijeenkomst/les bespreken van de feedback van de docent
 - Tijdens de bijeenkomst bespreken van verbeterplannen naar aanleiding van gegeven docentfeedback
47. Wat vond je sterke punten in de aanpak en uitvoering van dit onderwijsonderdeel, en waarom?
48. Wat kan er aan de aanpak en uitvoering van het onderwijsonderdeel verbeterd worden, en hoe?
49. Welk rapportcijfer zou je geven voor de werkwijze met peer- en expertfeedback gedurende dit onderwijsonderdeel?
50. Je hebt deel uitgemaakt van een groep medestudenten die allemaal dezelfde soort opdracht uitvoerde. Hoe schat je jezelf qua niveau in ten opzichte van de rest van de groep?

Onder het gemiddelde

Gemiddeld

Boven het gemiddelde
51. Wat hebben we niet gevraagd, maar wil je nog graag kwijt over dit onderwijsonderdeel?

Bijlage D → Voorbeeld van een gedetailleerde leslijn

From: Gotte, Bob

Sent: maandag 6 februari 2017 13:22

To: [...]

Cc: Gotte, Bob

Subject: Informatie over kringbijeenkomst 2 - 3sem2

Dag allemaal,

Hier weer een update voor deze week, ter inspiratie. Wij gaan de kringbijeenkomst deze week als volgt inrichten:

-We posten enkele dagen voor de bijeenkomst een reminder aan studenten op Moodle om ze extra te wijzen op 1) de weblecture, 2) het plaatsen van de placemats en meenemen naar de kringbijeenkomst, 3) het voorbeeld van Chris Eibes bestuderen en 4) het plaatsen van het PV-in wording voor de volgende kringbijeenkomst.

-Daarnaast reageren we als docenten een aantal keer stevig inhoudelijk met feedback op studenten die hun werk als eerste plaatsen opf iets van interactie laten zien op Moodle. Zo hopen we de interactie te stimuleren.

Opzet tweede kringbijeenkomst:

Vorbereiding:

-De docent neemt schone placemats mee naar de kringbijeenkomst.

-De docent kopieert de reviewvragen voor de probleemverkenning en neemt ze mee naar de bijeenkomst (Je vindt ze onder de tab 'Ondersteunend materiaal' in de map 'Documenten').

-De docent kopieert het werk van Chris Eibes ca. 7 keer (voor duo's)

-De docent screent de interacties op Moodle om een indruk te krijgen van waar men zich bevindt, welke issues er spelen.

Kring:

-Warming up: kort bespreken van het op Moodle geplaatste werk (placemat als onderlegger).

Doel: studenten activeren om vragen te formuleren over hun werk en dat van anderen. Gemeenschappelijke issues bespreken. Duidelijk maken dat vanuit Moodle naar gezamenlijk naar werk wordt gekeken (geen gesprekken op basis van fictief, niet aanwezig materiaal).

Docentrol: Facilliteren v/h gesprek, rolmodel zijn van een kritisch-constructieve houding en inhoudelijk bijsturen waar nodig.

Het is dus niet zo dat je als docent geen input mag geven, maar pas wel op dat je niet te veel aan het woord bent (expertrol). Ze hoeven niet allemaal aan de beurt te komen, een paar die willen is prima. Wat bij mij goed werkt is studenten steeds bij naam te noemen om te vragen om reacties (cold calling). Dat houdt iedereen actief. Daarnaast geef ik een student die als eerste aanbiedt naar zijn werk te kijken veel aandacht. Dat stimuleert de rest hopelijk ook te participeren (15 min).

-Bespreken weblecture (is ie begrepen? Wat betekenen die adviezen nu concreet voor jou als feedbackgever en ontvanger? Wat vind je interessant / leerzaam / onzin? Etc.

Doel: Je kunt de weblecture gebruiken om zaken te expliciteren, bijvoorbeeld de kwaliteitseisen die aan de opdracht worden gesteld en de wijze waarop je kritisch-constructief met elkaar werkt, elkaar verder helpt. Het biedt daarnaast de gelegenheid om studenten over het nut van de peerreviews te informeren. Bijvoorbeeld dat het je in staat stelt je werk met anderen te vergelijken, dat je kritisch naar je eigen werk kijkt, dat je een extra revisieslag kunt maken voor je het bij je docent inlevert. Note: het geven van feedback is nog leerzamer dan het ontvangen ervan.

Docentrol: Facilliteren v/h gesprek, rolmodel zijn van een kritisch-constructieve houding en inhoudelijk bijsturen waar nodig. (15 min.)

-Goed voorbeeld Chris Eibes reviewen in duo's adhv reviewvragen & reviews kort nabespreken: wat is kwaliteit (waarom is een onderdeel goed / minder goed) & aandacht voor effectieve feedback formuleren.

Doel: goede voorbeelden bevorderen de kwaliteit van het werk en maken duidelijk wat er van de student verwacht wordt. Idealiter zijn er meerdere, van elkaar verschillende voorbeelden beschikbaar. Zo ver zijn we helaas nog niet. Dit voorbeeld wijkt wel af van de structuur die de studenten hanteren voor het PV. dat is niet erg. Dat onderstreept op dit moment dat meerdere opties mogelijk zijn. Met meerdere voorbeelden wordt de student gestimuleerd zelf kritisch na te denken over de structuur van zijn werk.

Docentrol: Helpen identificeren en concreet maken van de kwaliteitseisen. De discussie leiden over het werk (vaak zijn studenten heel kritisch in het beoordelen van het werk van anderen. Die discussie is heel waardevol (50 min.)

-Plannen peerreviews (zelf 3-tallen laten maken, minder niet!) & vaststellen samenwerkingsafspraken (10 min).

Omdat het van belang is dat studenten eerst de ontvangen peerfeedback kunnen bespreken voor zij er mee aan de slag gaan, is het goed de planning af te stemmen op het moment waarop de volgende kringbijeenkomst plaatsvindt. Bijvoorbeeld zo:

*3 dagen voor de kring PV uploaden op Moodle voor peerreview. Einde dag start de review;

*1 dag voor de kring: reviews retour. Studenten verdiepen zich in de ontvangen feedback en noteren 1) wat ze bruikbaar vinden, 2) wat niet overnemen en 3) waar ze over twijfelen/ vragen over hebben.

*Kringbijeenkomst: terugkoppelen reviews op basis van de vragen, verbeterplannen bespreken.

Rol docent: gesprek faciliteren en bijsturen waar nodig. Tijd bewaken (elke student moet aan bod komen!)

Let op: wij laten de peerreviews uitvoeren op in een 'workshop' op Moodle. Daarin kun je het hele proces van te voren organiseren. Het is wel handig dat je enige kennis hebt van deze tool, anders kun je beter gebruik maken van een forum. Door de reviews op Moodle te laten plaatsvinden, wordt de feedback ook voor iedereen toegankelijk. Dat is om verschillende redenen positief.

Je kunt er voor kiezen studenten zelf drietallen te laten vormen of ze ad random aan elkaar toe te bedelen. Beide vormen hebben voor en nadelen.

Note: In Den Haag zit er iets minder druk op de keten voor wat betreft het PV omdat de collegevrije week later is gepland. Je kunt er dus voor kiezen bovenstaande een week later te doen.

Succes allemaal [...]