

Praktijkgericht onderwijsonderzoek in wisselwerking

Juni 2018


Advies van de Stuurgroep van het Ondersteunend
Programma Praktijkgericht Onderwijsonderzoek aan
het Nationaal Regieorgaan Onderwijsonderzoek en het
Nationaal Regieorgaan Praktijkgericht Onderzoek SIA


Inhoudsopgave

Voorwoord	2
Leeswijzer	3
Terminologie en begrippen	3
Quotes	3
1. De huidige situatie in vogelvlucht	4
2. Missie en visie Praktijkgericht Onderwijsonderzoek	10
3. Het ondersteunend programma 2018-2023	12
Doelstelling	12
Werkplaats Onderwijsonderzoek '23, het toekomstbeeld	14
Beoogde situatie in 2023	16
4. Adviezen aan het NRO en Regieorgaan SIA	18
Missie, Visie, Doelstelling, Werkplaatsen Onderwijsonderzoek '23	18
Aspirant Werkplaatsen Onderwijsonderzoek '23	20
Start Aspirant Werkplaatsen Onderwijsonderzoek '23 per 2019	21
Ondersteuning Aspirant Werkplaatsen Onderwijsonderzoek '23	23
Programmacommissie	23
Monitoring, auditing, reviewing	24
Verduurzaming	24
5. Achtergrond; opdracht van de Stuurgroep OPPO	26
6. Uitgangspunten en werkwijze van de Stuurgroep OPPO	27
Uitgangspunten	27
Proces en werkwijze	27
7. Opbrengsten van de verkenning	30
Het globale beeld	30
Group Concept Mapping	31
Bronnen	33
8. Begrippenlijst	43
9. Literatuur	45
Bijlagen	48
Bijlage 1. Stuurgroep en gesprekspartners	48
Bijlage 2. Landelijke netwerken van lectoren	49
Bijlage 3. Regionale samenwerkingsverbanden	50

Voorwoord

Met genoegen bied ik namens de Stuurgroep van het Ondersteunend Programma Praktijkgericht Onderwijsonderzoek ons advies aan het Nationaal Regieorgaan Onderwijsonderzoek en het Nationaal Regieorgaan Praktijkgericht Onderzoek SIA aan. We hebben geconstateerd dat praktijkgericht onderwijsonderzoek in de afgelopen jaren heeft bijgedragen aan de kwaliteit van onderwijs en aan de wetenschappelijke kennisbasis. De tijd is rijp is voor een volgende stap waarin de impact op de praktijk in po, vo, mbo en lerarenopleidingen versterkt kan worden, gecombineerd met een versterking van kwaliteit en eigenheid van praktijkgericht onderwijsonderzoek en een stevige inbreng in de wetenschappelijke kennisbasis.

Graag bedank ik namens de Stuurgroep van het Ondersteunend Programma Praktijkgericht Onderwijsonderzoek alle collega's waarmee we het afgelopen jaar in vele contexten het gesprek hebben gevoerd over de versterking van de impact van het praktijkgericht onderwijsonderzoek.

Lieteke van Vucht Tijssen, voorzitter

Leeswijzer

Hoofdstuk 1 beschrijft de huidige situatie rond praktijkgericht onderwijsonderzoek vanuit het perspectief van leraren, van lerarenopleiders en van lectoren/onderzoekers in hun onderlinge samenwerking. Dit hoofdstuk gaat vervolgens kort in op sterke punten, zwakke punten en kansen. Hoofdstuk 2 bevat de missie en visie die de Stuurgroep van het Ondersteunend Programma Praktijkgericht Onderwijsonderzoek (OPPO) heeft opgesteld op basis van een brede verkenning naar wat nodig is om de impact van praktijkgericht onderwijsonderzoek te versterken. Hoofdstuk 3 beschrijft de daaruit volgende doelstelling, uitgewerkt in het concept 'Werkplaats Onderwijsonderzoek '23' en de situatie die voor 2023 wordt beoogd. In hoofdstuk 4 vertaalt de Stuurgroep OPPO dit in zes adviezen aan het NRO en Regieorgaan SIA en een zevende advies aan alle betrokken stakeholders. De hierna volgende hoofdstukken gaan in op de achtergrond van het inrichten van het Ondersteunende Programma Praktijkgericht Onderwijsonderzoek door Regieorgaan SIA en het NRO en de opdracht aan de Stuurgroep OPPO (hoofdstuk 5), op de door de Stuurgroep OPPO gehanteerde uitgangspunten (hoofdstuk 6), en op de opbrengsten van de verkenning (hoofdstuk 7).

Terminologie en begrippen

Aangezien dit advies meerdere sectoren betreft en een aantal concepten nog in ontwikkeling is kan er onduidelijkheid ontstaan over de in dit advies gebruikte terminologie en begrippen zoals leraar, landelijk en regionaal, sector onderwijs, onderzoekend vermogen, praktijkonderzoek, praktijkgericht onderzoek. Daarom is in hoofdstuk 8 een begrippenlijst opgenomen.

Quotes

Op 8 maart 2018 is een brede werkconferentie georganiseerd (toelichting in hoofdstuk 6). De quotes in hoofdstukken 1, 2, 3 en 4 zijn afkomstig van deelnemers aan deze werkconferentie.

“Er is een hoopvol begin. Het is normaal dat scholen en onderzoekers bij elkaar aan tafel zitten.”

1. De huidige situatie in vogelvlucht

Leraren

Leraren staan midden in een snel veranderende samenleving; de complexiteit van hun werk is groot en neemt toe. Het begeleiden naar volwassenheid van kinderen en jongeren is een belangrijk en uitdagende taak met vreugdevolle, spannende en onverwachte momenten. In het po, vo en mbo wordt de basis gelegd voor de toekomst van leerlingen, gericht op hun kwalificatie, socialisatie en persoonsvorming (Biesta, 2014). Het versterken en ontwikkelen van onderzoekend vermogen vormt vanaf het primair onderwijs een doorlopende lijn in ieders persoonlijke ontwikkeling, te kenschetsen als ‘een leven lang onderzoeken’. Leraren ondersteunen deze ontwikkeling.

De complexiteit en maatschappelijke impact van het leraarsberoep maken het tot een boeiend en relevant beroep. Die complexiteit uit zich onder andere in de diversiteit in achtergrond van leerlingen en hun leefwereld. Zij leven in drie werelden: thuis, op straat en op school. Ouders hebben hoge verwachtingen van hun kinderen, wat zich in toenemende mate ook uit in – soms oneigenlijke – druk op leraren. Leerlingen ontwikkelen zich anders en individueler onder invloed van nieuwe technologieën. Daarnaast komt de schaduwkant van de maatschappij binnen: misbruik, mishandeling, pesten, eenzaamheid, storend gedrag, vereenzaming, overgewicht of andere problemen waar

“We willen elke week een Freaky Friday: tijd voor professionalisering, innovatie en onderzoek.”

kinderen en jongeren tegenaan lopen. Alle uitdagingen die de samenleving oproept komen de school binnen en dat doet een groot beroep op de professionaliteit van leraren. Zij staan aan het front; van hen wordt verwacht antwoorden te bieden op de uitdagingen en jongeren te helpen hun plek in de samenleving en op de arbeidsmarkt te vinden. Leraren doen dit niet alleen, hechte en divers samengestelde lerarenteams zijn de sleutel tot goed onderwijs. In een succesvolle school werken schoolleiders en bestuurders vanuit een met het team gedeelde visie en ambitie, waarin professionele ontwikkeling en professionele ruimte centraal staan. Bovendien werken leraren samen met collega's in de wijk, met gemeentelijke diensten en met jeugdzorg. Onderzoek wijst keer op keer uit dat de verschillen tussen scholen in leerprestaties van leerlingen te verklaren zijn door de professionaliteit van leraren, lerarenteams en schoolleiders.¹ Landelijke beroepsverenigingen van leraren, zoals de Beroepsvereniging van, vóór en dóór opleiders in het mbo (BVMBO) en de Beroepsvereniging Academici Basisonderwijs (BAB), naast diverse regionale en stedelijke initiatieven zijn actief om gezamenlijk vorm te geven aan deze uitdagingen. In 2009 stelde John Hattie² dat leraren veruit de belangrijkste rol spelen in het leren van hun leerlingen (p. 218), maar ook dat dit hoge eisen stelt aan de professionaliteit van leraren (p. 34, 108). Hij constateert dat versterking van de kwaliteit van opleiden en professionaliseren noodzakelijk is (p. 19, 120). Dit pleit voor het versterken van het onderzoekend vermogen op teamniveau in wisselwerking tussen leraren, lerarenopleiders en lectoren, en *evidence-informed* onderwijs via gezamenlijk praktijkgericht onderzoek. Veel leraren herkennen zich hierin.

Ondanks de aandacht voor professionalisering staat de kwaliteit van het onderwijs onder druk door toenemende tekorten aan leraren en door de hoge werkdruk.³ Een gevolg is dat de professionalisering

1 Onderwijsraad (2013), Onderwijsraad (2014), Onderwijsraad (2016a), Onderwijsraad (2017a), OCW (2017), Onderwijsraad (2018a); Inspectie van het Onderwijs (2017, 2018).

2 Visible learning. A synthesis of over 800 meta-analyses relating to achievement (Hattie, 2009).

3 De Onderwijsraad heeft dit in haar briefadvies over het lerarentekort op 25 mei 2018 aan de ministers van OCW nogmaals pregnant onder de aandacht gebracht.

van leraren eveneens onder druk staat. Terwijl leraren naar hun eigen zeggingsgraag willen investeren in hun professionele ontwikkeling, ontbreekt het soms aan voldoende faciliteiten. Daarnaast ervaren ze handelingsverlegenheid als het gaat om zich eigen maken en toepassen van de nieuwste inzichten uit onderzoek. Een van de manieren om onderwijs te vernieuwen en verbeteren is gebruik te maken van kennis uit onderzoek en door te participeren in onderzoek, daarvoor is het onderzoekend vermogen van leraren de start: een professionele houding waarin zichtbaar is dat je nieuwsgierig en kritisch bent, wilt begrijpen, doelgericht wilt werken en wilt delen, wilt vernieuwen en wilt weten.⁴ Leraren willen kennis uit onderzoek toepassen, willen deelnemen aan onderzoek of zelf onderzoek uitvoeren op basis van eigen vragen. Deze professionele houding draagt bij aan het versterken van de kwaliteit van het onderwijs en het verhogen van het imago van de leraar.

Praktijkgericht onderwijsonderzoek draagt in twee opzichten bij aan het evidence informed verbeteren van de kwaliteit van het onderwijs. Enerzijds als instrument om het onderzoekend vermogen bij lerarenteams te ontwikkelen en tot volwassenheid te brengen en anderzijds door vragen vanuit de praktijk te beantwoorden met praktisch toepasbare kennis of instrumenten.⁵

Lerarenopleiders

Lerarenopleiders, zowel instituutopleiders (hbo, wo) als schoolopleiders (po, vo, mbo), kennen vergelijkbare uitdagingen en mogelijkheden als leraren. Zij hebben met de VELON een eigen beroepsorganisatie en een in eigen regie ontwikkeld beroepsregister (www.brlo.nl). Naast de vele overeenkomsten met de uitdagingen en mogelijkheden van leraren hebben zij een aantal extra rollen en verantwoordelijkheden zoals beschreven in hun beroepsstandaard (www.lerarenopleider.nl/velon/beroepsstandaard). Allereerst hebben lerarenopleiders de verantwoordelijkheid om leraren goed voor

“Onderzoek komt pas echt tot zijn recht als je het kunt vertalen in opbrengst voor leerlingen.”

te bereiden op het onderwijs van nu en de toekomst. Daarnaast hebben zij een verbindende rol als boundary crosser tussen de onderwijssectoren (po, vo, mbo, hbo, wo) en hebben hogeschoolhoofddocenten in het hbo vaak een verbindende rol tussen onderzoek (als lid van een lectoraat) en onderwijs (als docent en ontwerper van het curriculum).⁶ De samenwerking onderling van lerarenopleiders/onderzoekers in hbo en wo, en met collega's in po, vo en mbo groeit in de praktijk. Sinds ongeveer twintig jaar veelal bij het opleiden in de school, de laatste tien jaar binnen Academische Opleidingsscholen⁷ en sinds 2016 in Werkplaatsen Onderwijsonderzoek. Lerarenopleiders zijn vaak ook onderzoekers, daar komen we in de volgende paragraaf op terug.

4 Onderwijsraad (2014), Andriessen (2014), Van den Berg (2016).

5 Naast praktijkgericht onderzoek levert praktijkonderzoek door leraren hieraan een belangrijke bijdrage. Dit advies focust op het praktijkgerichte onderzoek. Zie de begrippenlijst in hoofdstuk 8, Bolhuis & Kools (2012), Kaldewaij & Beishuizen (2017), Ros e.a. (2018).

6 Bolhuis (2016), Geerdink, Swennen & Volman (2015), Kools e.a. (2017).

7 Academische Opleidingsschool was de oorspronkelijke benaming in 2008, in een volgende tranche werd het gecontinueerd in de vorm van een academische kop op een Opleidingsschool. De betreffende subsidieregeling is per 1 januari 2017 beëindigd, waarna een aantal Opleidingsscholen onderzoek als inherent onderdeel van het partnerschap hebben gecontinueerd.

Lectoren en andere onderzoekers (po, vo, mbo, hbo en wo)

Lectoren en onderzoekers geven vorm aan het praktijkgerichte onderwijsonderzoek. Voor het hbo schetst het Netwerk Lectoren Lerarenopleidingen dit in hun notitie 'Praktijkgericht Onderzoek dat bijdraagt aan innovatie van opleiding en praktijk' (Van den Berg e.a., 2017): "Lectoren zijn immers bij uitstek het gezicht en het instrument met betrekking tot het praktijkgerichte onderzoek binnen het hbo. Sinds de instelling van lectoraten in 2001 is de opdracht van lectoren samen te vatten in drie kerntaken: (1) Bijdragen aan de verbetering van de kwaliteit van het onderwijs binnen hogescholen en de professionalisering van hogeschooldocenten; (2) Bijdragen aan de innovatie van het werkveld; (3) Bijdragen aan het ontwikkelen van kennis.⁸ Door het gezamenlijk met leraren en lerarenopleiders werken aan deze drie kerntaken heeft het praktijkgerichte onderzoek lokale, regionale én landelijke (en zo mogelijk internationale) impact. De drie kerntaken krijgen op verschillende manieren vorm, in samenhang met elkaar: innovatie en professionalisering gaan hand in hand, geen onderzoek zonder bijdrage aan de praktijk, geen innovatie zonder (flankerend) onderzoek."

Dit is een fors pakket voor een recent gestarte beroepsgroep, bovendien is het werkveld omvangrijk. Van lectoren in de sector onderwijs wordt verwacht dat ze bijdragen aan de kwaliteit van het onderwijs in po, vo en mbo en de lerarenopleidingen in hbo en wo, aan de professionalisering van leraren en lerarenopleiders, dat ze bestaande kennis vertalen naar de onderwijspraktijk, dat ze die praktijk ondersteunen bij het implementeren van deze kennis en dat ze andersom een bijdrage leveren aan de vraagarticulatie vanuit het onderwijs. Lectoren geven aan dat ze juist om dit brede palet van activiteiten door leraren(opleiders) en teams van leraren(opleiders) worden gewaardeerd, maar dat het tegelijkertijd een spagaat is gezien het brede veld waarin ze acteren.

De toename van tijd voor onderzoek in het hbo door de groeiende groep onderzoekers binnen lectoraten kan hier enigermate soelaas bieden.⁹ In het Bericht

aan het Parlement (Rathenau Instituut, 2018) wordt op p. 4 geconstateerd dat de hbo-brede ontwikkeling van lectoraten traag verloopt en een visie op de onderzoeksfunctie van hogescholen ontbreekt; op p. 5 wordt geconstateerd dat één van de twee uitdagingen voor het nationale wetenschapsbeleid is om publieke kennisorganisaties en hogescholen, die het realiseren van maatschappelijke impact als hun missie hebben, beter te betrekken bij het wetenschapsbeleid. Er is geen duidelijke nationale strategie voor de toekomst van het toegepaste en praktijkgerichte onderzoek, terwijl die nodig is om het beleidsdoel van maximale impact te halen. Daartoe, zo stelt het Rathenau Instituut, is het noodzakelijk te investeren in onderzoek aan hogescholen.

VELON, de beroepsvereniging voor lerarenopleiders (instituuopleiders, schoolopleiders) brengt een regelmatig geactualiseerde Kennisbasis uit, momenteel bestaande uit zeven katernen, beschikbaar op www.velon.nl. Hierin beschrijven lerarenopleiders en onderzoekers de bestaande kennis en actuele ontwikkelingen; zie wat betreft het onderwerp van dit advies vooral Katern 3 (Inhoud en vakdidactiek op de lerarenopleidingen) en Katern 5 (Onderzoek in de lerarenopleidingen).

Wisselwerking

In de bovenstaande drie paragrafen zijn de positie, rol en uitdagingen van leraren, lerarenopleiders en lectoren/onderzoekers op hoofdlijnen geschetst.

Lerarenopleiders en leraren uit po, vo en mbo zijn in toenemende mate betrokken bij onderzoek dat door lectoraten wordt vormgegeven in samenspraak met scholen en lerarenopleidingen. Voor het mbo krijgt dit vorm in de samenwerking met practoraten en lectoraten. Op basis van vaak intensieve contacten, en soms ook personele unies, werken lectoren samen het universitaire collega's.

Hiermee worden grenspraktijken tussen leraren, lerarenopleiders en lectoren/onderzoekers in de praktijk gebracht (Van den Berg, 2016). De drie kerntaken voor lectoren worden zo kerntaken binnen die onderlinge samenwerking: er ontstaat

⁸ Aanvulling OPPO: zie ook standaard 4 van het Brancheprotocol Kwaliteitszorg Onderzoek 2016-2022 (VH, 2015c) en het advies van de commissie Pijlman (Vereniging Hogescholen, 2017).

⁹ Zie Kaldewaij & Beishuizen (2016).

een wisselwerking vanuit gezamenlijke ambitie en verantwoordelijkheid die gebaseerd is op ieders expertise en rol.

Sterke punten

In de afgelopen vijftien jaar is veel bereikt op het gebied van praktijkgericht onderwijsonderzoek in het hbo. Lectoren hebben lectoraten vormgegeven, waarin hogeschoolhoofddocenten en onderzoekers participeren, waardoor de capaciteit t.a.v. hun takenpakket is versterkt. Tegelijkertijd is dit een relatief recente ontwikkeling en zijn veel leden van lectoraten bezig met hun promotie, dat vraagt veel van hun tijd en van de lector. Doorgaans hebben deze promovendi ook een onderwijstaak, de combinatie van onderwijs geven en onderzoek doen is een kunst op zich.

Lectoren en lectoraten hebben zich verenigd in al dan niet formele landelijke samenwerkingsverbanden rondom specifieke thema's als bèta-didactiek, taaldidactiek, 21st Century Skills. Er zijn regionale samenwerkingsverbanden zoals Opleidingsscholen (al dan niet met academische kop), Werkplaatsen Onderwijsonderzoek en Academische pabo's waarin lectoren, onderzoekers, lerarenopleiders, leraren en schoolleiders samenwerken aan het benutten en ontwikkelen van kennis, het opleiden van nieuwe en het professionaliseren van zittende leraren. Praktijkgericht onderzoek speelt daarbij een prominente rol. Aan de hand van praktijkonderzoek wordt het onderzoekend vermogen in de bachelor opleiding verdiept, op basis van praktijkgericht onderzoek in de master opleidingen; leraren participeren in onderzoek en onderzoekers nemen de vragen uit de praktijk als uitgangspunt. Het is nog te vroeg om te zeggen dat deze ontwikkelingen daadwerkelijk de kwaliteit van het onderwijs aan leerlingen versterkt, maar er zijn zeker signalen die in die richting wijzen.¹⁰ De wisselwerking tussen alle partners in deze constructies wordt breed herkend en gewaardeerd.

“Geen bruggen bouwen, maar grenspraktijken versterken.”

¹⁰ Harde onderzoeksresultaten zijn er nog weinig, eerste evaluaties wijzen op positieve effecten, zoals in Ros, Van der Steen, & Timmermans (2016), De Jong e.a. (2017), Zuiker e.a. (2017).

Zwakke punten

Daar staat tegenover dat er ook tekortkomingen zijn. Er wordt veel praktijkgericht onderzoek gedaan met meerwaarde voor de onderzochte praktijk, maar het levert nog niet altijd kennis op die ook toepasbaar is in andere contexten dan die waarin het onderzoek heeft plaatsgevonden. De kloof tussen onderzoek en praktijk is er nog altijd.

“Er wordt nog te weinig gedeeld.”

Leraren voelen zich weinig eigenaar van onderzoeksresultaten omdat de vragen uit hun praktijk te weinig als uitgangspunt worden genomen. Bovendien zijn leraren onvoldoende in de gelegenheid om onderzoeksresultaten te vinden, zich eigen te maken en te vertalen naar het handelen in de eigen onderwijspraktijk. De bijdrage van onderzoek aan het versterken van de wetenschappelijke kennisbasis kan beter.¹¹

Onderzoekers maken nog niet altijd onderscheid tussen vragen die met reeds bestaande kennis kunnen worden beantwoord en vragen die nader onderzoek behoeven. Onderzoeksaanvragen bij het NRO en Regieorgaan SIA voldoen nog te vaak niet aan de criteria. Het ontbreekt aan een dekkende regionale en landelijke infrastructuur voor praktijkgericht onderwijsonderzoek. De onderzoekscapaciteit is verdeeld over vele thema's en onderzoekers met soms kleine aanstellingen; focus en massa ontbreken zowel landelijk als regionaal. Onderzoek is teamwerk, netwerken van lectoren en onderzoekers zijn nog beperkt in omvang en veelal niet structureel ingebed in het beleid van de sector. Binnen de brede taakstelling van lectoren is weinig tijd om actief te participeren in en bij te dragen aan regionale en landelijke netwerken. Initiatieven om verbetering te brengen in de kwaliteit van het onderwijs aan de hand van praktijkgericht onderwijsonderzoek zijn vaak ad-hoc, tijdelijk en

afhankelijk van wisselende beleidskeuzes en financieringsarrangementen (dit wordt omschreven als 'pilotisering'). Samengevat betekent dit versnippering van tijd en energie van onderzoekers, versnippering van subsidiegeld en versnippering van kennis.

Ondanks het feit dat zo'n 170 lectoren actief zijn in en met vele scholen, er binnen een aantal Opleidingsscholen (voorheen met academische kop) praktijkgericht onderzoek wordt uitgevoerd en er acht Werkplaatsen Onderwijsonderzoek zijn/komen, is de impact van praktijkgericht onderwijsonderzoek relatief nog beperkt. Daarentegen is er nu voldoende basis gelegd om een sprong vooruit te maken en toe te werken naar een duurzame en structurele kennisinfrastructuur van hoog niveau.

Kansen

In 2018 komt een aantal ontwikkelingen samen, waarmee het momentum aanwezig is om gezamenlijk een next step te zetten. Het advies van de Stuurgroep OPPO wil ondersteuning bieden aan de versterking van de impact van praktijkgericht onderwijsonderzoek.

We zien onder andere de volgende ontwikkelingen:

- De eerste drie Werkplaatsen Onderwijsonderzoek, gesubsidieerd via het NRO, zijn twee jaar geleden gestart, eerste opbrengsten en eerste resultaten uit monitoronderzoek komen in beeld; in 2017 zijn twee Werkplaatsen Onderwijsonderzoek gestart en er starten drie nieuwe Werkplaatsen Onderwijsonderzoek in 2018;
- Veel van de (voorheen) Academische Opleidingsscholen hebben na het beëindigen per 1 januari 2017 van de financiering van de 'academische kop' het praktijkgerichte onderzoek gecontinueerd met eigen middelen en zetten dit in voor een samenhangende aanpak van schoolontwikkeling en professionalisering;
- Er is een flink aantal landelijke netwerken van lectoren en het aantal neemt toe;
- In het Sectorakkoord hoger beroepsonderwijs 2018 (Vereniging Hogescholen, 2018a) wordt in hoofdstuk 2A het belang van de verdere capaciteitsopbouw van praktijkgericht onderzoek beargumenteerd, inclusief middelen om een

11 Leijnse (2014), Van Lieshout (2016), De Vijlder (2017).

impuls te geven aan de versterking van de impact van praktijkgericht onderzoek;

- De NWA-route 'Jeugd in ontwikkeling, opvoeding en onderwijs' heeft een stevige inhoudelijke en financiële startimpuls ontvangen en een nieuwe call staat open;
- Binnen Curriculum.nu starten werkgroepen van leraren met het ontwikkelen van een nieuw curriculum voor het funderend onderwijs;
- De Inspectie van het Onderwijs stelt op 11 april 2018 in De Staat van het Onderwijs dat het Nederlandse onderwijs aan de maat is, maar dat er grote verschillen zijn tussen scholen en dat op een aantal thema's (gelijke kansen, differentiatie, didactisch handelen) actie noodzakelijk is. Praktijkgericht onderwijsonderzoek kan er aan bijdragen om deze uitdagingen op te pakken;
- Voor de R&D-agenda voor het onderwijs (po, vo, mbo, hbo, wo) wordt door PO-Raad, VO-raad,

MBO Raad, Vereniging Hogescholen en VSNU op 21 juni 2018 de aftrap gegeven met als ambitie om in januari 2019 een gezamenlijke R&D-agenda te presenteren;

- In het mbo krijgen practoratoren in toenemende mate positie, veelal in samenwerking met lectoren en hoogleraren beroepsonderwijs;
- In de nieuwe cao voor het po zijn drie functieniveaus voor leraren beschreven, in twee daarvan is expliciet aandacht voor deelname aan, respectievelijk het uitvoeren van onderzoek. Vereniging Hogescholen ontwikkelt momenteel een nieuw functiehuis met ruimte voor onderzoekstaken en carrièremogelijkheden voor docenten.


2. Missie en visie Praktijkgericht Onderwijsonderzoek

Er ligt een goede basis om de impact van praktijkgericht onderwijsonderzoek te versterken, de vraag is wat vervolgstappen kunnen en moeten zijn. Met die vraag in het achterhoofd heeft de Stuurgroep van het Ondersteunend Programma Praktijkgericht Onderwijsonderzoek (OPPO) een verkenning uitgevoerd op basis waarvan zij advies uitbrengt over zo'n *next step*.

De Stuurgroep OPPO gaat ervan uit dat de impact van praktijkgericht onderwijsonderzoek structureel versterkt dient te worden. Lectoren en hun netwerken in onderzoek en praktijk zijn het aangrijpingspunt van interventies. De Stuurgroep OPPO richt zich, conform haar opdracht, in het hoger onderwijs op lectoren en onderzoekers in het hbo, en via hen op collega-onderzoekers van universiteiten en kennisinstellingen waarmee zij structureel samenwerken.

De centrale vraag van de verkenning luidde:

Wat is nodig om de impact van praktijkgericht onderwijsonderzoek te versterken? Zowel op de professionalisering van lerarenteams en leraren in opleiding als op het versterken van de wetenschappelijke kennisbasis.

Praktijkgericht onderzoek is onderzoek waarvan de vraagstelling voortkomt uit en wordt geformuleerd met de onderwijspraktijk en wordt uitgevoerd in en met die praktijk. Praktijkgericht onderzoek levert kennis, inzichten en/of concrete producten die bijdragen aan de ontwikkeling van de onderwijspraktijk (door schoolontwikkeling en professionalisering) en aan het vergroten van de wetenschappelijke kennisbasis over onderwijs.

De opbrengst van de verkenning is verwerkt in dit advies, een korte samenvatting van het onderzoek op basis van Group Concept Mapping en van de Deskresearch zijn beschreven in hoofdstuk 7. In de eerste paragraaf van hoofdstuk 7 wordt het globale beeld van de opbrengsten van de verkenning geschetst, en worden 13 cruciale factoren beschreven. Op basis van de opbrengsten van de verkenning en besprekingen in de Stuurgroep OPPO zijn de onderstaande missie en visie vastgesteld.

Missie

Het Ondersteunend Programma Praktijkgericht Onderwijsonderzoek stimuleert en faciliteert dat lectoren, onderzoekers en praktijkprofessionals bestaande kennis benutten en nieuwe kennis ontwikkelen ten behoeve van duurzame onderwijsvernieuwing, schoolontwikkeling en professionele ontwikkeling. Daarmee wordt de kwaliteitscultuur in onderwijs en onderzoek ondersteund.

Visie

In 2023 is er een natuurlijk en duurzaam samenspel tussen enerzijds landelijke samenwerkingsverbanden van lectoren op een thema en anderzijds lectoren, onderzoekers, lerarenteams en teams van lerarenopleiders in regionale samenwerkingsverbanden. Ieder werkt vanuit eigen rol en verantwoordelijkheid aan de kwaliteit van onderwijs en onderzoek. Lerarenteams en teams van lerarenopleiders voelen zich eigenaar van school- c.q. instituutsonwikkeling¹² en de kwaliteit van hun onderwijs. Zij zijn in staat, worden gestimuleerd en gefaciliteerd om te innoveren en weten daarbij gebruik te maken van onderzoek; enerzijds door het benutten van onderzoeksresultaten in hun praktijk en anderzijds door het entameren van praktijkgericht onderwijs-onderzoek dat bijdraagt aan de onderwijsvernieuwing in de praktijk en aan het kennisdomein.

¹² Het gaat hierbij om brede schoolontwikkeling waaronder wordt verstaan: kwaliteitscultuur; professionele ontwikkeling; onderwijsontwikkeling.

Leraren, lectoren en lerarenopleiders zien blijvende kwaliteitsverbetering als de norm. Lectoren en onderzoekers hebben 'praktijknabij vermogen' om interactief samen te werken met praktijkprofessionals: ze dragen bij aan de schoolontwikkeling door bestaande kennis te ontsluiten en door op basis van vragen uit de praktijk samen met de praktijk nieuwe kennis te ontwikkelen en toepasbaar te maken in andere contexten. Daarnaast dragen zij bij aan de wetenschappelijke kennisbasis vanuit hun specifieke expertisegebied.

In 2023 beschikken alle leraren over onderzoekend vermogen en ontwikkelen dit verder tijdens hun loopbaan. Leraren in opleiding participeren in de regionale samenwerkingsverbanden. In 2023 beschikken onderzoekers over het vermogen¹³ tot interactief praktijkgericht onderzoek. Binnen het HRD-beleid worden leraren(opleiders) en lectoren/onderzoekers gestimuleerd zich te blijven ontwikkelen en worden carrièremogelijkheden geboden.

“Ideeën uit de school verdienen het om onderzoek naar te doen, dat geeft bevlogenheid.”

¹³ De basis hiervoor is vanaf 2003 gelegd in leerlijnen onderzoek in pabo's en tweedegraads lerarenopleidingen, rond die tijd zijn de eerstegraads lerarenopleidingen en opleidingen speciaal onderwijs in het kader van de BaMa structuur naar een master vertaald met een praktijkgericht onderzoek als afstudeerthesis. In de universitaire lerarenopleidingen is een onderzoek vanouds een vast onderdeel.

3. Het ondersteunend programma 2018-2023

De Stuurgroep OPPO beschrijft in hoofdstuk 2 haar missie en visie en schetst daarmee een toekomstbeeld voor 2023. In dit hoofdstuk werkt de Stuurgroep dit toekomstbeeld uit en beschrijft doelen en acties om dit te bereiken. De Stuurgroep OPPO wil aansluiten bij bestaande, veelbelovende initiatieven die al resultaten hebben geboekt. Deze initiatieven wil de Stuurgroep OPPO versterken; de inzet is niet om naast de bestaande infrastructuur een nieuwe aanpak te ontwikkelen, het gaat er juist om de kracht van bestaande regionale en landelijke initiatieven te versterken door te werken aan capaciteitsopbouw en het bewerkstelligen van focus en massa via krachtenbundeling. De Stuurgroep OPPO beoogt duurzaam te investeren in de kennisinfrastructuur en zo de kwaliteit van onderwijs en onderzoek, en de professionaliteit van leraren, lerarenopleiders, lectoren en onderzoekers te versterken.

Doelstelling

Het Ondersteunend Programma Praktijkgericht Onderwijsonderzoek operationaliseert haar missie en visie in de volgende doelstelling: investeren in duurzame kwaliteitsverbetering van het onderwijs door de wisselwerking tussen lectoren, onderzoekers, leraren en lerarenopleiders te versterken op regionaal en landelijk niveau. Dit start bij de vraagarticulatie en leidt tijdens en na een gezamenlijke tocht tot doorwerking in onderwijspraktijk en in onderzoek.

Vraagarticulatie: Het proces waarin teams van leraren(opleiders) bespreken welke vraagstukken voor hen komende jaren belangrijk zijn, daar één of enkele uit kiezen en daarover in gesprek gaan met onderzoekers. De onderzoekers informeren hen over bestaande kennis op het betreffende onderwerp en ondersteunen de teams om de vraag zodanig aan te scherpen dat hij onderzoekbaar is.

Doorwerking: De invloed van zowel het proces van onderzoek als van de onderzoeksresultaten op het onderwijs, de praktijk en de samenleving.

Focus en massa realiseren we door het samenbrengen en versterken van bestaande landelijke en regionale samenwerkingsverbanden in robuuste en duurzame consortia: bestaande landelijke samenwerkingsverbanden van lectoren rond een specifiek thema¹⁴ en regionale samenwerkingsverbanden van leraren, schoolleiders, lerarenopleiders, lectoren en onderzoekers rond een regionale onderzoeksagenda.¹⁵ Daarmee kan tevens het onderzoekend vermogen van leraren en lerarenopleiders, de praktijknabijheid van onderzoekers en daarmee de wisselwerking tussen praktijk en onderzoek versterkt worden, evenals de wetenschappelijke kennisbasis.

Teneinde dit te bereiken kennen we in 2023 'Werkplaatsen Onderwijsonderzoek '23' op de voor de onderwijspraktijk belangrijkste thema's, deze Werkplaatsen Onderwijsonderzoek '23 werken onderling samen.

De Werkplaatsen Onderwijsonderzoek '23 ontvangen extra financiële ondersteuning waarmee ze ondersteunende capaciteit kunnen opbouwen en onderhouden. Met deze extra middelen kan worden geïnventariseerd welke ondersteuning wenselijk is, waarna die bijvoorbeeld vorm kan krijgen door een coördinator aan te stellen die als een 'spin in het web' verbindingen legt, proactief vragen en expertise met elkaar verbindt en daarmee de professionals (lectoren, onderzoekers, leraren, lerarenopleiders, schoolleiders) ontlast ten aanzien van organisatorische en andere werkzaamheden die niet tot hun primaire taak horen.

14 Zie bijlage 2 voor een tentatief overzicht.

15 Zie bijlage 3 voor een tentatief overzicht.


Werkplaats Onderwijsonderzoek '23, het toekomstbeeld

Een Werkplaats Onderwijsonderzoek '23 is een robuust en duurzaam samenwerkingsverband van netwerken van lectoraten, lerarenteams en teams van lerarenopleiders. Lectors werken veelal nauw samen met collega-onderzoekers van universiteiten en andere kennisinstellingen, hun participatie in een Werkplaats Onderwijsonderzoek '23 kan de impact van het praktijkgericht onderwijsonderzoek versterken.

Een Werkplaats Onderwijsonderzoek '23 genereert praktijkgerichte en tegelijk generaliseerbare kennis en toepassingen rond een specifiek thema en stimuleert het onderzoekend vermogen en de praktijknabijheid bij alle participanten. Ze draagt zo bij aan de professionalisering van de leraar/schoolleider/lerarenopleider/lector/onderzoeker¹⁶, aan de kwaliteitscultuur in de school/lerarenopleiding/lectoraat, aan het onderwijs in po, vo, mbo en in de lerarenopleidingen - en daarmee aan de kwaliteit van onderwijs en onderzoek. Elke Werkplaats Onderwijsonderzoek '23 is de combinatie van een of meerdere regionale samenwerkingsverbanden van scholen, lerarenopleidingen en lectoraten met een landelijke samenwerkingsverband van lectoraten op een bepaald thema:

“Er zijn goede initiatieven, die moeten meer persoons-onafhankelijk worden.”

- Het landelijke samenwerkingsverband van lectoren binnen de Werkplaats Onderwijsonderzoek '23 kent een specifiek thema, waarop zij bijdragen aan de wetenschappelijke kennisbasis en aan de onderwijspraktijk in alle sectoren (po, vo, mbo, lerarenopleidingen hbo en wo).

- In de betreffende regionale samenwerkingsverbanden werken leraren (in opleiding), schoolleiders, lerarenopleiders, lectoren en onderzoekers samen aan het duurzaam versterken van de kwaliteit van het onderwijs door de vragen uit die regionale onderwijspraktijk als uitgangspunt te nemen. Dit regionale samenwerkingsverband kent een onderzoeksagenda, binnen deze onderzoeksagenda wordt een beperkt aantal inhoudelijke thema's vastgesteld op basis van vragen uit de praktijk van school en/of lerarenopleiding; op een van de thema's verbindt zij zich aan het landelijk samenwerkingsverband.

“Vervang losse geldstromen door meer gezamenlijke structurele inzet van middelen.”

Een Werkplaats Onderwijsonderzoek '23 kent een samenhangend meerjarig onderzoeksprogramma met een concreet en actueel thema.¹⁷ Het thema komt voort uit de onderwijspraktijk en is in lijn met de R&D-agenda van PO-Raad, VO-raad, MBO Raad, Vereniging Hogescholen en VSNU en met de Nationale Wetenschapsagenda (NWA).¹⁸ Een Werkplaats Onderwijsonderzoek '23 brengt bestaande wetenschappelijke en praktijkkennis bij elkaar, modelleert deze voor verdere toepassing in de praktijk, evalueert en verbetert dit en ontwikkelt parallel hieraan meer generaliseerbare wetenschappelijke kennis. Zij draagt zorg voor doorwerking via professionalisering, werkbijeenkomsten en publicaties in geëigende media. De Werkplaats Onderwijsonderzoek '23 stimuleert dat deze kennis een plek krijgt in het curriculum van de deelnemende lerarenopleidingen en in de onderwijspraktijk. De onderzoekers binnen de Werkplaats Onderwijsonderzoek '23 hebben een consultancy/makelaars-

¹⁶ Deze functies zijn te onderscheiden, maar soms zijn twee of meer hiervan in één persoon verenigd hetgeen het 'grensverkeer' (Van den Berg, 2016) vereenvoudigt.

¹⁷ Een Werkplaats Onderwijsonderzoek '23 is meerjarig, maar de thema's zijn niet statisch. Vast te stellen spelregels geven aan hoe ontwikkelingen binnen de sector onderwijs kunnen leiden tot nieuwe keuzes en prioriteiten.

¹⁸ Dit is beschreven vanuit de situatie in 2018, aanpassingen aan de situatie in 2023 kunnen nodig zijn.

functie bij het toegankelijk en toepasbaar maken van bestaande kennis¹⁹, bij het versterken van het onderzoekend vermogen van leraren en lerarenopleiders en bij scholing van leraren en lerarenopleiders in onderzoek en onderzoeksmethodieken. Ze beschikken daartoe over de benodigde praktijknabijheid, het interactieve en transdisciplinaire vermogen tot samenwerking tussen onderzoekers en praktijkprofessionals (Van den Berg, 2016).

Het Brancheprotocol Kwaliteitszorg Onderzoek 2016-2022, en de uitwerking daarvan in het advies van de Werkgroep Kwaliteit van Praktijkgericht Onderzoek en het Lectoraat (Commissie Pijlman) en het rapport van de ad hoc commissie Valorisatie²⁰ zijn kaderstellend t.a.v. kwaliteit en ezigenheid van praktijkgericht onderwijsonderzoek.

In een Werkplaats Onderwijsonderzoek '23 werken leraren, lerarenopleiders, lectoren/onderzoekers uit po, vo, mbo²¹, hbo en mogelijk wo samen op basis van gelijkwaardigheid en met de inzet van ieders kwaliteit, rol en taak. De Werkplaats Onderwijsonderzoek '23 is bestuurlijk verankerd binnen de deelnemende partners en kent een regionale verankering via structurele samenwerking van het regionale po, vo, mbo en ho. Per regio is dit geborgd in een regionale R&D-agenda, die voortkomt uit input van scholen en opleidingen en waarin het eigen speerpunt (thema) helder naar voren komt. De Werkplaats Onderwijsonderzoek '23 kent een landelijke verankering via een samenwerkingsverband van lectoren ten aanzien van dit thema en draagt daarmee bij aan de doelen zoals geformuleerd in Onderzoek met Impact²² (thema 2: Onderwijs- en Talentontwikkeling).

Een Werkplaats Onderwijsonderzoek '23 kent een heldere governance. Eén van de via de lectoren betrokken hogescholen is penvoerder.²³ De Werkplaats Onderwijsonderzoek '23 kent een regiegroep, bestaande uit de inhoudelijk verantwoordelijke


“Hogescholen moeten op inhoud samenwerken.”

19 Hierbij kunnen opbrengsten van de Kennisrotonde (www.kennisrotonde.nl) als een basis dienen: het toepassing van toegankelijk gemaakte wetenschappelijke kennis in de onderwijspraktijk.

20 Zie voetnoot 19. De notitie 'Meer waarde met hbo. Doorwerking praktijkgericht onderzoek van het hoger beroepsonderwijs' is voorzien voor medio 2018.

21 Afhankelijk van de lokale situatie is mogelijk niet elk van de drie sectoren po, vo, mbo vertegenwoordigd.

22 Onderzoek met Impact. Strategische onderzoeksagenda hbo 2016-2020 (Vereniging Hogescholen, 2016).

23 De Stuurgroep OPPO adviseert penvoering door een hogeschool op basis van haar opdracht (zie hoofdstuk 5). De Stuurgroep OPPO benadrukt dat alle deelnemers in een Werkplaats Onderwijsonderzoek '23 op basis van gelijkwaardigheid samenwerken, zowel po, vo, mbo als hbo en mogelijk wo.

praktijkprofessionals van elk van de partners (zowel regionaal als landelijk) en onder voorzitterschap van de coördinerend lector van de penvoerende hogeschool. Een Werkplaats Onderwijsonderzoek '23 staat open voor toetreding van nieuwe leden, op basis van kwaliteitscriteria waaraan alle leden van de Werkplaats Onderwijsonderzoek '23 voldoen.²⁴

“Nodig zijn:
boundary crossers,
hybride docenten,
duo-aanstellingen.”

De basisfinanciering van een Werkplaats Onderwijsonderzoek '23 is geborgd in structurele bijdragen van alle partners. Deelnemende hogescholen kunnen hiertoe bijvoorbeeld de middelen uit het Sectorakkoord hoger beroepsonderwijs 2018 inzetten. Het streven is om deze basisfinanciering structureel aan te vullen, waarbij gedacht kan worden aan bijdragen van de besturenkoepels, van OCW, van gemeentelijke en provinciale overheden. Met deze middelen wordt in de kosten voor de infrastructuur van de Werkplaats Onderwijsonderzoek '23 voorzien. Extra onderzoeksmiddelen (tweede geldstroom) kunnen verworven worden via onderzoeksfinanciers zoals het NRO en Regieorgaan SIA.

De gezamenlijke Werkplaatsen Onderwijsonderzoek '23 organiseren onderling overleg over afstemming en kennisdeling en andere relevante onderwerpen waaronder voor kennisdeling tussen regio's en sectoren. Hiertoe kan een verbinding met het Knooppunt Werkplaatsen Onderwijsonderzoek²⁵ en met het Platform Samen Opleiden & Professionaliseren²⁶ worden gelegd dat PO-Raad, VO-raad, MBO Raad, VH en VSNU in samenspraak met OCW per 1 januari 2019

willen inrichten. De coördinerende lectoren van de Werkplaatsen Onderwijsonderzoek '23 nemen de verantwoordelijkheid voor dit onderlinge overleg. Het doel is om hiermee tevens een gezamenlijk meerjarig onderzoeksprogramma te ontwikkelen en uit te voeren, dat kan dienen als sectorplan praktijkgericht onderwijsonderzoek voor het hbo.

Beoogde situatie in 2023

Uitgewerkt naar de situatie in 2023 betekent dit dat een Werkplaats Onderwijsonderzoek '23:

- a. beschikt over een door alle partners onderschreven samenwerkingsovereenkomst, waarin missie, visie, doelstellingen en systematiek van kwaliteitsborging, evenals de governance zijn beschreven;
- b. beschikt over een samenhangend onderzoeksprogramma met heldere resultaten en planning, bestaande uit een landelijk onderzoeksprogramma op één thema van de participerende lectoren en één of meer regionale onderzoeksprogramma's waarin dit thema speerpunt is;
- c. een expliciete strategie kent voor het delen van bestaande en nieuwe kennis, zowel onderling als naar scholen (po, vo, mbo), lerarenopleidingen (hbo en wo) en kennisinstellingen in Nederland. Onderdeel daarvan is dat zij er zorg voor draagt dat alle opbrengsten van de Werkplaats Onderwijsonderzoek '23 via open access beschikbaar zijn en actief worden verspreid;
- d. ambitieuze doch realistische doelstellingen kent t.a.v. de participatie van leraren, schoolleiders, lerarenopleiders, studenten, onderzoekers in praktijkgericht onderwijsonderzoek. De basis hiervoor wordt gelegd in de in 2019 door de Aspirant Werkplaats Onderwijsonderzoek '23 opgestelde doelstellingen;
- e. realiseert voor minimaal 90%²⁷ van haar bij het NRO of Regieorgaan SIA ingediende onderzoeksvoorstellen, dat deze voldoen aan de criteria om voor financiering binnen de tweede geldstroom in aanmerking te komen;

²⁴ Als voorbeeld kan de werkwijze van een aantal Opleidingsscholen worden benut, en de aanpak voor Opleidingsscholen die OCW ontwikkelt in samenspraak met VH, VSNU, het Platform Samen Opleiden en Professionaliseren en het Kennispunt Opleiden in de school.

²⁵ Een initiatief van de drie door NRO vanaf 2016 gesubsidieerde Werkplaatsen Onderwijsonderzoek po; de nieuwe door NRO gesubsidieerde Werkplaatsen Onderwijsonderzoek in po, vo en mbo sluiten hier bij aan.

²⁶ Een initiatief van PO-Raad, VO-raad, MBO Raad, VH en VSNU als vervolg op en verbreding van de Steunpunten Opleidingsschool po en vo en het Kennispunt opleiden in de school mbo. Mogelijk zal op termijn ook innovatie en onderzoek hier een structurele plek krijgen.

²⁷ Huidige realisatie: 78% over afgelopen 5 jaar (NRO).

f. weten landelijke, regionale en lokale financiële middelen aan te trekken.

De partners in een Werkplaats Onderwijsonderzoek '23:

g. kennen een HRD-beleid dat medewerkers uitdaagt zich te ontwikkelen en daarvoor professionele ruimte en loopbaanmogelijkheden biedt. Dit is zichtbaar in meetbare gegevens t.a.v. de groei van het aantal masteropgeleide leraren en schoolleiders, het aantal gepromoveerde leraren(opleiders), deelname aan pre-promotietrajecten, beschikbare tijd voor deelname van leraren en lerarenopleiders aan onderzoek, de onderzoekscapaciteit van het cluster van lectoraten - waaronder het aantal postdoc plaatsen, de participatie van lectoren en onderzoekers in regionale samenwerkingsverbanden.

Het NRO en Regieorgaan SIA:

h. kennen een onderling afgestemde aanpak bij de financiering en monitoring van praktijkgericht onderwijsonderzoek.

PO-Raad, VO-raad, MBO Raad, VH en VSNU:

i. verbinden zich in hun gezamenlijke R&D-agenda met de Werkplaatsen Onderwijsonderzoek '23, zowel inhoudelijk als financieel.

PO-Raad, VO-raad, MBO Raad, VH, VSNU en OCW:

j. verbinden zich, bij gebleken effectiviteit van het concept Werkplaats Onderwijsonderzoek '23, aan het inhoudelijk en financieel mogelijk maken van de voortzetting van de in de periode tot 2023 tot stand gekomen infrastructuur voor praktijkgericht onderwijsonderzoek.

“Geen subsidie,
maar vaste
geldstromen.”

4. Adviezen aan het NRO en Regieorgaan SIA

De Stuurgroep OPPO komt op basis van haar opdracht²⁸ en de resultaten van de door haar uitgevoerde verkenning tot de conclusie dat de impact van praktijkgericht onderwijsonderzoek op zowel het opleiden en professionaliseren van leraren als op het versterken van de wetenschappelijke kennis versterkt kan worden door te interveniëren in de kennisinfrastructuur en daarbij bestaande expertise te bundelen en bestaande samenwerkingsverbanden onderling te verbinden.

Missie, Visie, Doelstelling, Werkplaatsen Onderwijsonderzoek '23

De Stuurgroep OPPO beoogt de impact van praktijkgerichte onderwijsonderzoek te versterken door - vooralsnog - op een beperkt aantal voor het onderwijs centrale onderzoeksthema's de ondersteunende capaciteit van de kennisinfrastructuur te vergroten. Dat kan worden gerealiseerd langs twee onderling samenhangende lijnen:

- Focus en Massa: het op specifieke thema's verbinden van bestaande regionale samenwerkingsverbanden en landelijke samenwerkingsverbanden op basis van gelijkwaardigheid.
- Capaciteitsopbouw ter versterking van de kennisinfrastructuur door een aanvullende financiële ondersteuning te bieden. Op basis van een inventarisatie welke ondersteuning wenselijk is, kan hiermee bijvoorbeeld een coördinator worden aangesteld die als een 'spin in het web' verbindingen legt, proactief vragen en expertise met elkaar verbindt en daarmee de professionals (lectoren, onderzoekers, leraren, lerarenopleiders, schoolleiders) ontlast ten aanzien van organisatorische en andere werkzaamheden die niet tot hun primaire taak horen. Voorbeelden daarvan zijn het faciliteren van de makelaarsfunctie tussen bestaande kennis en schoolontwikkeling, het beschikbaar stellen van adviseurs bij het schrijven van onderzoeksvorstellen, het organiseren en uitvoeren van professionaliseringsactiviteiten voor leraren en lerarenopleiders op het gebied van onderzoeksmethodieken en -vaardigheden, het ondersteunen bij het vormgeven van vraagarticulatie en het inventariseren van praktijkvragen. De Stuurgroep OPPO is van mening dat het concept Werkplaats Onderwijsonderzoek '23 hiertoe mogelijkheden biedt en aansluit bij bestaande behoeften in het veld en bij beleidsontwikkelingen in het kader van het versterken van de onderwijs- en onderzoekskwaliteit.

Advies 1

De Stuurgroep OPPO adviseert het bestuur van Regieorgaan SIA en de Programmaraad Praktijkgericht Onderzoek van het NRO de onderstaande missie, visie en doelstelling te onderschrijven.²⁹

²⁸ Zie hiervoor de verantwoording in hoofdstuk 5.

²⁹ De teksten in bijgaand kader zijn gelijklopend aan de overeenkomstige teksten in hoofdstuk 3; voetnoten zijn weggelaten.


Missie, Visie, Doelstelling van de Werkplaatsen Onderwijsonderzoek '23

Missie

Het Ondersteunend Programma Praktijkgericht Onderwijsonderzoek stimuleert en faciliteert dat lectoren, onderzoekers en praktijkprofessionals bestaande kennis benutten en nieuwe kennis ontwikkelen ten behoeve van duurzame onderwijsvernieuwing, schoolontwikkeling en professionele ontwikkeling. Daarmee wordt de kwaliteitcultuur in onderwijs en onderzoek ondersteund.

Visie

In 2023 is er een natuurlijk en duurzaam samenspel tussen enerzijds landelijke samenwerkingsverbanden van lectoren op een thema en anderzijds lectoren, onderzoekers, lerarenteams en teams van lerarenopleiders in regionale samenwerkingsverbanden. Ieder werkt vanuit eigen rol en verantwoordelijkheid aan de kwaliteit van onderwijs en onderzoek. Lerarenteams en teams van lerarenopleiders voelen zich eigenaar van school- c.q. instituutontwikkeling en de kwaliteit van hun onderwijs. Zij zijn in staat, worden gestimuleerd en gefaciliteerd om te innoveren en weten daarbij gebruik te maken van onderzoek; enerzijds door het benutten van onderzoeksresultaten in hun praktijk en anderzijds door het entameren van praktijkgericht onderwijsonderzoek dat bijdraagt aan de onderwijsvernieuwing in de praktijk en aan het kennisdomein. Leraren, lectoren en lerarenopleiders zien blijvende kwaliteitsverbetering als de norm. Lectoren en onderzoekers hebben 'praktijknabij vermogen' om interactief samen te werken met praktijkprofessionals: ze dragen bij aan de schoolontwikkeling door bestaande kennis te ontsluiten en door op basis van vragen uit de praktijk samen met de praktijk nieuwe kennis te ontwikkelen en toepasbaar te maken in andere contexten. Daarnaast dragen zij bij aan de wetenschappelijke kennisbasis vanuit hun specifieke expertisegebied. In 2023 beschikken alle leraren over onderzoekend vermogen en ontwikkelen dit verder tijdens hun loopbaan. Leraren in opleiding participeren in de regionale samenwerkingsverbanden. In 2023 beschikken onderzoekers over het vermogen tot interactief praktijkgericht onderzoek. Binnen het HRD-beleid

worden leraren(opleiders) en lectoren/onderzoekers gestimuleerd zich te blijven ontwikkelen en worden carrièremogelijkheden geboden.

Doelstelling

Het Ondersteunend Programma Praktijkgericht Onderwijsonderzoek operationaliseert haar missie en visie in de volgende doelstelling: investeren in duurzame kwaliteitsverbetering van het onderwijs door de wisselwerking tussen lectoren, onderzoekers, leraren en lerarenopleiders te versterken op regionaal en landelijk niveau. Dit start bij de vraagarticulatie en leidt tijdens en na een gezamenlijke tocht tot doorwerking in onderwijspraktijk en in onderzoek. Focus en massa realiseren we door het samenbrengen en versterken van bestaande landelijke en regionale samenwerkingsverbanden in robuuste en duurzame consortia: bestaande landelijke samenwerkingsverbanden van lectoren rond een specifiek thema en regionale samenwerkingsverbanden van leraren, schoolleiders, lerarenopleiders, lectoren en onderzoekers rond een regionale onderzoeksagenda. Daarmee kan tevens het onderzoekend vermogen van leraren en lerarenopleiders, de praktijknabijheid van onderzoekers en daarmee de wisselwerking tussen praktijk en onderzoek versterkt worden, evenals de wetenschappelijke kennisbasis. Teneinde dit te bereiken kennen we in 2023 Werkplaatsen Onderwijsonderzoek '23' op de voor de onderwijspraktijk belangrijkste thema's, deze Werkplaatsen Onderwijsonderzoek '23 werken onderling samen. De Werkplaatsen Onderwijsonderzoek '23 ontvangen extra financiële ondersteuning waarmee ze ondersteunende capaciteit kunnen opbouwen en onderhouden. Met deze extra middelen kan worden geïnventariseerd welke ondersteuning wenselijk is, waarna die bijvoorbeeld vorm kan krijgen door een coördinator aan te stellen die als een 'spin in het web' verbindingen legt, proactief vragen en expertise met elkaar verbindt en daarmee de professionals (lectoren, onderzoekers, leraren, lerarenopleiders, schoolleiders) ontlast ten aanzien van organisatorische en andere werkzaamheden die niet tot hun primaire taak horen.

“Zet vooral in op structurele langdurige robuuste samenwerking tussen scholen en onderzoekers.”

Aspirant Werkplaatsen Onderwijsonderzoek '23

De Stuurgroep OPPO is zich ervan bewust dat voor het realiseren van het duurzaam verbeteren van de onderwijskwaliteit een dieptestrategie noodzakelijk is. Het gaat niet om een eenmalige impuls, maar om het aanjagen van een ontwikkeling die uiteindelijk moet leiden tot een landelijk dekkend netwerk van Werkplaatsen Onderwijsonderzoek '23 op de belangrijkste thema's voor de sector onderwijs, langs de hierboven beschreven lijnen. Gelet op het beschikbare budget van € 1.8 miljoen in de periode 2018-2023, adviseert de Stuurgroep OPPO om in 2019 te starten met vier Aspirant Werkplaatsen Onderwijsonderzoek '23. Deze worden geworven onder enerzijds bestaande landelijke samenwerkingsverbanden van lectoren met een trackrecord op het gebied van samenwerking op een bepaald kennisdomein of specifiek thema en met concrete resultaten (doorwerking; bijdrage aan kennisbasis), en anderzijds onder bestaande regionale samenwerkingsverbanden tussen lectoren, lerarenopleiders en leraren(teams) van scholen in po, vo en mbo met een trackrecord op het gebied van gezamenlijk werken aan praktijkgericht onderwijsonderzoek (wisselwerking).³⁰

Advies 2

De Stuurgroep OPPO adviseert het bestuur van Regieorgaan SIA en de Programmaraad Praktijkgericht Onderzoek van het NRO om, teneinde in 2023 de eerste Werkplaatsen Onderwijsonderzoek '23 te realiseren, Aspirant Werkplaatsen Onderwijsonderzoek '23 in de gelegenheid te stellen om vanaf januari 2019 financiële ondersteuning aan te vragen. Deze Aspirant Werkplaatsen Onderwijsonderzoek '23 kunnen bijvoorbeeld een nieuwe of verdiepende samenwerking zijn tussen landelijk samenwerkende lectoren enerzijds en één of meer regionale samenwerkingsverbanden naar voorbeeld van de door NRO gefinancierde Werkplaatsen Onderwijsonderzoek en de Academische Opleidingsscholen.³¹

³⁰ Voor een tentatief overzicht van huidige samenwerkingsverbanden, zie bijlagen 2 en 3.

³¹ De Stuurgroep OPPO geeft NRO en Regieorgaan SIA in overweging rekening te houden met mogelijke samenloop van subsidies, in het bijzonder de via NRO beschikbaar gestelde middelen voor Werkplaatsen Onderwijsonderzoek in po, vo en mbo.

Voor de financiering van deze Aspirant Werkplaatsen Onderwijsonderzoek '23 is per Aspirant Werkplaats Onderwijsonderzoek '23 een subsidie van € 400.000 beschikbaar voor de periode 2019-2023. Deze middelen worden ingezet als aanvulling op de eigen middelen van de partners (cofinanciering). De deelnemende hogescholen kunnen hun inzet mede verbinden met de in 2019 vast te stellen kwaliteitsafspraken in het kader van het Sectorakkoord hoger beroepsonderwijs 2018.

Start Aspirant Werkplaatsen Onderwijsonderzoek '23 per 2019

Uitgangspunt is dat een Aspirant Werkplaats Onderwijsonderzoek '23 eigen inhoudelijke en organisatorische keuzes maakt en prioriteiten stelt. Zij stelt een gezamenlijk Plan van Aanpak op, waarin de missie, de visie voor 2023 en de globale doelen voor 2023 zijn beschreven. Daarnaast kent het Plan van Aanpak een analyse van de huidige stand van zaken, de belangrijkste acties om de doelen te bereiken en de daarvan te verwachten opbrengsten. Voor de eerste twee jaren als Aspirant Werkplaats Onderwijsonderzoek '23 bevat het Plan van Aanpak SMART³² doelen, voor het derde en vierde jaar bevat het Plan van Aanpak globale doelen die in het tweede jaar moeten worden gespecificeerd. Het Plan van Aanpak bevat een beschrijving van de governance, met rollen en verantwoordelijkheden en expliciet aandacht voor zowel de horizontale als verticale verantwoording. De kwaliteitsontwikkeling³³ is gebaseerd op monitoring van de kwaliteit van de opbrengsten, de inrichting van de Aspirant Werkplaats Onderwijsonderzoek '23 en de kwaliteit van de samenwerking.

Advies 3

De Stuurgroep OPPO adviseert het bestuur van Regieorgaan SIA en de Programmaraad Praktijkgericht Onderzoek van het NRO om Advies 2 in het

najaar van 2018 uit te werken in een gezamenlijke Oproep³⁴, waarin bestaande landelijke en regionale samenwerkingsverbanden worden uitgenodigd om een gezamenlijk Plan van Aanpak in te dienen waarin zij hun huidige situatie en trackrecord beschrijven, en op basis daarvan hun ambities, doelen en resultaten tot 2023, zodat zij in 2023 een Werkplaats Onderwijsonderzoek '23 gerealiseerd kunnen hebben.

Voor de uitwerking in een Plan van Aanpak kan onderstaande overzicht benut worden.³⁵

Wat

- Het (verder) ontwikkelen, evalueren en bijstellen van een onderzoeksprogramma met een specifiek thema. De vraagstukken die binnen het thema centraal staan. De beoogde resultaten met bijbehorende fasering en doorwerking in scholen, lerarenopleidingen en onderzoek.
- De kwaliteitsontwikkeling binnen de Aspirant Werkplaats Onderwijsonderzoek '23 in brede zin, dus zowel ten aanzien van de op te leveren resultaten als de inrichting van de Werkplaats Onderwijsonderzoek '23 en de onderlinge samenwerking. De kwaliteit van het onderzoek wordt gebaseerd op de kwaliteitscriteria uit het Advies 'Kwaliteit van Praktijkgericht Onderzoek en het Lectoraat' (Commissie Pijlman) en het in juni 2018 uit te brengen advies 'Meer waarde met hbo; doorwerking praktijkgericht onderzoek van het hoger beroepsonderwijs'. Daarnaast kan een relatie worden gelegd met beroepsstandaarden met betrekking tot praktijk- en praktijkgericht onderzoek die worden ontwikkeld door beroepsverenigingen zoals VELON, BAB en BVMO.
- De keuzes in het kader van de capaciteitsopbouw (zie het overzicht met enkele mogelijkheden bij advies 1 hierboven).
- Het delen van kennis met andere Aspirant Werkplaatsen Onderwijsonderzoek '23, de onderzoeksgemeenschap en het brede scholenveld.

32 Specifiek; Meetbaar/Merkbaar; Aantrekkelijk; Realistisch; Tijdgebonden.

33 De Stuurgroep OPPO verkiest de term kwaliteitsontwikkeling boven de term kwaliteitsontwikkeling. Ze ziet kwaliteitsontwikkeling in de wisselwerking tussen kwaliteit, kwaliteitsontwikkeling, kwaliteitscultuur en kwaliteitstoetsing zoals beschreven in 'Kwaliteit maak je samen!' (Timmermans, 2018). Het werken aan kwaliteitscultuur is beschreven in Ros e.a. (2018).

34 Een meer gebruikelijke term is 'call', de connotatie hiervan is echter veelal die van een sterke onderlinge competitie om beperkte middelen terwijl de Stuurgroep OPPO samenwerking en kennisdeling centraal wil stellen. Wat onverlet laat dat de middelen beperkt zijn en in eerste instantie slechts een viertal Werkplaatsen Onderwijsonderzoek '23 financieel ondersteund kunnen worden.

35 Dit overzicht is gebaseerd op de 5W1H systematiek en is nadrukkelijk bedoeld als suggestie. De opbouw van het Plan van Aanpak is vormvrij.


Wie

- Wie zijn de deelnemers aan de Aspirant Werkplaats Onderwijsonderzoek '23 (doelgroepen), wat wordt van hen verwacht en hoe wordt dit bereikt? Zie hiervoor de verkenning 'Succesvolle werkplaatsen: wat is er nodig voor een vruchtbare onderzoekssamenwerking tussen onderwijspraktijk, hogescholen en universiteiten?' (Zuiker e.a., 2017) en het Advies 'Kwaliteit van Praktijkgericht Onderzoek en het Lectoraat' (Commissie Pijlman, 2017).
- Wie zijn de verdere belanghebbenden? hoe worden zij betrokken?

Wanneer

- Het tijdspad voor de periode 2019-2023, waarbij voor de eerste twee jaar de werkwijze, planning en beoogde resultaten worden omschreven in mijlpalen. Voor het derde en vierde jaar worden deze op hoofdlijnen omschreven.

Waarom

- De urgentie van de Aspirant Werkplaats Onderwijsonderzoek '23 is beschreven vanuit de eigen missie en visie en in relatie tot missie, visie en doelstellingen zoals in dit advies beschreven.

Waar

- De Aspirant Werkplaats Onderwijsonderzoek '23 ontplooit activiteiten in de regionale en landelijke (en mogelijk internationale) context. Welke zijn dat, wie zijn daarbij betrokken en wat is het doel van die activiteiten binnen de Aspirant Opleidingsschool en/of voor de landelijke kennisinfrastructuur?

Hoe (organisatie, governance, middelen)

- De Aspirant Werkplaats Onderwijsonderzoek '23 is gebaseerd op een samenwerkingsovereenkomst; het penvoerderschap is belegd bij een hogeschool.
- Regiegroep, waarin een afspiegeling is vertegenwoordigd van de deelnemende organisaties. Leden zijn de inhoudelijk betrokken professionals uit po, vo, mbo en hbo. Er zijn afspraken gemaakt over het voorzitterschap; de leden; de taken en verantwoordelijkheden; de relatie met leraren, lerarenopleiders, schoolleiders, lectoren en onderzoekers en bestuurders van de deelnemende organisaties; de relatie met stakeholders.
- Begroting per jaar (inzet eigen middelen plus middelen OPPO); vooruitblik op financiering/continuïteit vanaf 2023.
- Een regeling waarin beschreven wordt onder welke voorwaarden en op welke momenten leden kunnen uit- of toetreden.

Voor de uitwerking hiervan door het NRO en Regieorgaan SIA in criteria voor de Oproep kan expertise worden benut die in voorgaande jaren is

opgedaan bij Academische Opleidingsscholen (NVAO, vanaf 2008³⁶) en Werkplaatsen Onderwijs- onderzoek (NRO, vanaf 2016³⁷), naast uiteraard algemene expertise van Regieorgaan SIA en het NRO bij het opstellen van calls.

Ondersteuning Aspirant Werkplaatsen Onderwijsonderzoek '23

Voor de uitwerking van de Oproep door het NRO en Regieorgaan SIA kan de werkwijze bij de NWA-route Jeugd ('sandpit'), het SPRONG-programma (Regieorgaan SIA), de werkwijze bij het Regionale Investeringsfonds mbo (RIF) en diverse andere recente ervaringen op dit gebied van het NRO en Regieorgaan SIA worden benut.

De aanpak waarin samenwerkingsverbanden op basis van een status als Aspirant Werkplaats Onderwijsonderzoek '23 middelen en tijd krijgen om zich tot Werkplaats Onderwijsonderzoek '23 te ontwikkelen is gebaseerd op een vergelijkbare werkwijze die door NVAO en OCW/DUS-I is gehanteerd bij Aspirant Opleidingsscholen.³⁸

Advies 4

De Stuurgroep OPPO adviseert het bestuur van Regieorgaan SIA en de Programmaraad Praktijkgericht Onderzoek van NRO om in het proces tot toekenning van de subsidie potentiële aanvragers te ondersteunen bij de matching van landelijke en regionale samenwerkingsverbanden en bij het opstellen van een Plan van Aanpak. En hen gedurende de periode 2019-2023 blijvend te ondersteunen bij hun ontwikkeling.

In aanvulling op Advies 4 adviseert de Stuurgroep OPPO om de ondersteuning in de periode 2019-2023 ook beschikbaar te stellen aan consortia die geen subsidie hebben ontvangen, wel aan de basiscriteria hebben voldaan en op basis van eigen middelen aan de slag gaan of blijven.

Programmacommissie

De Stuurgroep OPPO heeft in de verkenningfase een groot aantal stakeholders gesproken en gewerkt aan een breed draagvlak onder de primaire doelgroepen (leraren, lerarenopleiders, schoolleiders en lectoren/onderzoekers), besturen en besturenkoepeles. Het succes van de Werkplaatsen Onderwijs- onderzoek '23 is sterk afhankelijk van het blijvende commitment op alle niveaus.

Advies 5

De Stuurgroep OPPO adviseert het bestuur van Regieorgaan SIA en de Programmaraad Praktijkgericht Onderzoek van het NRO om een Programmacommissie Werkplaatsen Onderwijsonderzoek '23 in te richten, bestaande uit deskundigen met een brede maatschappelijke, wetenschappelijke en bestuurlijke achtergrond.

De Programmacommissie heeft de specifieke taak om de monitoring en begeleiding van de Aspirant Werkplaatsen Onderwijsonderzoek '23 te organiseren. Daarnaast heeft de Programmacommissie een flankerende taak met als uiteindelijk doel bij te dragen aan een samenhangende en robuuste onderzoeksinfrastructuur waarin de centrale thema's binnen de onderwijssector zijn belegd en waarin alle betrokkenen participeren en zich herkennen.

De Programmacommissie kan het NRO en Regieorgaan SIA gevraagd en ongevraagd adviseren t.a.v. samenwerking met betrekking tot praktijkgericht onderwijsonderzoek in het algemeen en de ontwikkeling van de Aspirant Werkplaatsen Onderwijs- onderzoek '23 in het bijzonder. De Programmacommissie kan stakeholders adviseren ten aanzien van het bouwen aan een bestuurlijke alliantie ter verduurzaming van de kennisinfrastructuur in de gewenste richting, culminerend in een gezamenlijke aanpak waarin inhoudelijke keuzes (onderzoeksthematieken) en gezamenlijke verantwoordelijkheid van po, vo, mbo, hbo en wo zijn gecombineerd. Dit kan een uitwerking zijn, bijvoorbeeld in de vorm van een sectorplan praktijkgericht onderwijsonderzoek van het hbo en mogelijk van hbo en wo gezamenlijk,

36 Zie paragraaf 3.2 in het Toetsingskader opleidingsschool en academische kop 2013 (NVAO, 10 juni 2013).

37 Zie paragraaf 2 in de Call for Proposals Werkplaatsen Onderwijsonderzoek Primair Onderwijs (NRO, 2016) en overeenkomstige paragrafen in de Calls voor vo (2017), po en mbo (2018).

38 Zie www.nvao.net/kwaliteitszorgstelselsnederlandoveriglerarenopleidingen/academische-opleidingsschool en www.dus-i.nl/subsidies/tegemoetkoming-opleidingsscholen.

waarvoor het over onderzoek gestelde in Opleiden voor de Toekomst (VH, 2015b), het Sectorplan Onderwijswetenschappen (VSNU, 2015) en de voor het najaar 2018 voorziene R&D-agenda voor het onderwijs (PO-Raad, VO-raad, MBO Raad, VH, VSNU) een basis hebben gelegd.³⁹ De Programmacommissie kent ambassadeurs, geworteld in verschillende regio's en expertisegebieden (als ambassadeur kunnen onder andere deelnemers gevraagd worden uit de Klankbordgroep die op 8 maart 2018 is gevormd).

Monitoring, auditing, reviewing

De inrichting van Werkplaatsen Onderwijsonderzoek '23 betreft een interventie in de kennisinfrastructuur die beoogt bij te dragen aan de duurzaamheid van de kennisinfrastructuur. Het is om die reden zaak dat de activiteiten, resultaten en processen binnen de Werkplaatsen Onderwijsonderzoek '23 gemonitord worden. Daartoe kunnen audits en reviews benut worden, zowel voor elk van de Aspirant Werkplaatsen Onderwijsonderzoek '23 afzonderlijk (gebaseerd op de eigen kwaliteitsontwikkeling), als door onderlinge peer review en monitoring van de systematiek als geheel.

Advies 6

De Stuurgroep OPPO adviseert het bestuur van Regieorgaan SIA en de Programmaraad Praktijkgericht Onderzoek van het NRO om een monitoring uit te voeren vanaf de start van de Aspirant Werkplaatsen Onderwijsonderzoek '23 tot en met 2023.

Een schets van de opzet:

Het monitoronderzoek beoogt op basis van tussenresultaten te stimuleren en te adviseren over mogelijke bijstellingen. Het richt zich op het proces van wisselwerking, op de inbedding in de deelnemende organisaties, en op de realisatie van de beoogde resultaten met hun doorwerking in de praktijk en naar de wetenschappelijke kennisbasis. Op basis hiervan wordt in 2023 een evaluatierapport opgeleverd over de mogelijkheden die het concept Werkplaats Onderwijsonderzoek '23 biedt

Er wordt een auditcommissie ingesteld die zorg draagt voor de uitvoering ervan.

In het traject richting evaluatie in 2023 organiseren het NRO en Regieorgaan SIA tussentijdse gespreksronden tussen de actoren in het primaire proces (leraren(opleiders), schoolleiders en lectoren/onderzoekers) over de concrete resultaten en over de samenwerking tussen onderzoekers en leraren(opleiders). Deze gesprekken vormen naast de voortgangsrapportages input voor de auditcommissie die halverwege het traject spreekt met alle geledingen van de Werkplaats Onderwijsonderzoek '23. Het traject kan afgesloten worden met een werkconferentie voorjaar 2023 waarbij alle gremia van de Werkplaatsen Onderwijsonderzoek '23 en daarnaast stakeholders worden uitgenodigd en het beeld voor de volgende vijf jaar wordt besproken. Op basis van dat beeld kunnen opnieuw doelen en interventies worden vastgesteld.

De Stuurgroep OPPO benadrukt dat het belangrijk is zo veel mogelijk aan te sluiten bij bestaande monitoring en kwaliteitszorg, onder andere in het kader van het Brancheprotocol Kwaliteitszorg Onderzoek 2016-2022 en reguliere kwaliteitszorg van scholen en lerarenopleidingen, teneinde de planlast voor alle betrokkenen te beperken.

Verduurzaming

De door de Stuurgroep OPPO voorgestelde aanpak beoogt een bijdrage te leveren aan een robuuste en structurele kennisinfrastructuur voor het onderwijs. De financiële bijdragen van het NRO en Regieorgaan SIA zijn te zien als aanjaagsubsidies waarmee een basis wordt gelegd. Indien komende jaren blijkt dat de beoogde aanpak met Werkplaatsen Onderwijsonderzoek '23 inhoudelijk en organisatorisch leidt tot de beoogde uitkomsten, kan een verdere inbedding in de instellingen en financiering door instellingen in po, vo, mbo, hbo, wo plaatsvinden en kunnen de besturenkoepels (PO-Raad, VO-raad, MBO Raad, VH, VSNU) onderzoeksmiddelen bundelen op basis van hun R&D-agenda en in voorbereiding op een toekomstig gezamenlijk sectorplan van de besturen-

³⁹ Een voorbeeld van organisatie en besturing is beschreven in par. 6.2 van 'Fundament onder de Olympische ambities. Sectorplan Sportonderzoek en -onderwijs 2011-2016' (Van Veldhoven & Van Vucht Tijssen, 2011).

koopels. OCW kan bij gebleken effectiviteit mogelijk onderzoeksmiddelen in toenemende mate beschikbaar stellen voor extra Aspirant Werkplaatsen Onderwijsonderzoek '23 ter verkleining van de risico's op versnippering en 'pilotisering'.

Advies 7

De Stuurgroep OPPO adviseert alle betrokken instellingen en organisaties om op basis van de voortgang in de komende jaren in versterkte mate krachten en middelen te bundelen. Hiertoe kan OCW

middelen voor praktijkgericht onderwijsonderzoek verbinden aan resultaten van de Aspirant Werkplaatsen Onderwijsonderzoek '23, onder andere door middelen beschikbaar te stellen voor een tweede tranche Aspirant Werkplaatsen Onderwijsonderzoek '23 in 2021. En kunnen PO-Raad, VO-raad, MBO Raad, VH en VSNU middelen bundelen in en via de Aspirant Werkplaatsen Onderwijsonderzoek '23, in relatie tot hun R&D-agenda.


5. Achtergrond; opdracht van de Stuurgroep OPPO

De Vereniging Hogescholen (VH) heeft in 2015 een ambitieuze agenda opgesteld om de kwaliteit van de lerarenopleidingen verder te versterken (Opleiden voor de Toekomst. Lerarenopleidingen en hun agenda 2015-2018). Op pagina 5 wordt gesteld: “Het praktijkgerichte onderzoek van de lerarenopleidingen is versnipperd en heeft meer focus en massa voor een antwoord op actuele vraagstukken van het onderwijs. Daarom maken hogescholen onderling heldere afspraken over te onderscheiden programma-lijnen en taakafspraken over de uitvoering ervan. Onderdeel hiervan is het voornemen om te komen tot vier à zes verschillende Centres of Expertise die geworteld zijn in afspraken met de scholen.” De inzet is het opleiden en professionaliseren van zelforganiserende, zelflerende, zelfbewuste leraren die in staat zijn tot innovatie, reflectie en onderzoek; daartoe moeten leraren en lerarenteams voldoende toegerust zijn om antwoorden te helpen vinden op de veelheid aan maatschappelijke uitdagingen waarvoor het onderwijsveld staat.

Voor het versterken van de kwaliteit van de lerarenopleidingen is praktijkgericht onderwijsonderzoek van hoog niveau noodzakelijk. Uit een rondgang langs de hogescholen met lerarenopleidingen, waarvan verslag is gedaan in ‘Volop in beweging’ (VH, 2016), komt naar voren dat ondanks inspirerende voorbeelden onvoldoende voortgang wordt geboekt in het versterken van praktijkgericht onderwijsonderzoek. Tegelijkertijd wordt het erkend als belangrijk instrument om te komen tot de gewenste kwaliteitsverhoging. Deze ontwikkelingen passen binnen de hbo-brede ontwikkeling waarin praktijkgericht onderzoek een grotere en centrale rol gaat spelen in alle sectoren van het hbo, zoals beschreven in publicaties van Vereniging Hogescholen zoals #hbo Wendbaar & Weerbaar (2015), Onderzoek met Impact (2016) en het Advies van de Werkgroep Kwaliteit van Praktijkgericht Onderzoek en het Lectoraat (2017).

In gesprekken tussen Vereniging Hogescholen, het NRO en Regieorgaan SIA is besproken dat het

wenselijk is om een meerjarig programma te ontwikkelen dat een krachtige impuls geeft aan het versterken van de impact van praktijkgericht onderwijsonderzoek – enerzijds om gevalideerde kennis op te leveren en anderzijds om bij te dragen aan de ontwikkeling van scholen, opleidingen en teams van leraren en lerarenopleiders.⁴⁰ Het NRO en Regieorgaan SIA hebben naar aanleiding hiervan het Ondersteunend Programma Praktijkgericht Onderwijsonderzoek ingericht en op 5 oktober 2017 een Stuurgroep geïnstalleerd. Deze Stuurgroep heeft als opdracht gekregen een verkenning uit te voeren en op basis daarvan een advies uit te brengen over een meerjarig programma aan het bestuur van Regieorgaan SIA en de Programmaraad Praktijkgericht Onderzoek van het NRO. De Stuurgroep heeft de opdracht als volgt geoperationaliseerd: ‘Hoe kunnen we, gegeven de context van praktijkgericht onderzoek en gegeven de context van de school in de samenleving, een interventie plegen die lectoren en CvB’s verleidt en het hen mogelijk maakt om te komen tot thematisch, meerjarig programmeren van praktijkgericht onderzoek, in samenwerking met collega onderzoekers. Met als doel het versterken van de kwaliteit van opleiden en professionaliseren van leraren en lerarenteams op basis van praktijkgericht onderzoek en het leveren van een grotere bijdrage aan het kennisdomein.’

De Stuurgroep OPPO is verantwoordelijk voor de volgende beoogde resultaten:

- a. Missie en visie op de rol en positie van praktijkgericht onderwijsonderzoek.
- b. Een verkenning bestaande uit een deskresearch, gesprekken met experts en besturenkoepels, een brede digitale consultatie onder leraren, lerarenopleiders en lectoren/onderzoekers en een werkconferentie.
- c. Een advies over een meerjarig ondersteunend programma gericht op de structurele versterking van praktijkgericht onderwijsonderzoek. Inclusief de mogelijke organisatie en governance van dit programma.

⁴⁰ Zie de startnotitie ‘Naar een impactagenda voor het praktijkgericht onderwijsonderzoek van hogescholen (Kaldewaij & Slotman, 2016).

6. Uitgangspunten en werkwijze van de Stuurgroep OPPO

Uitgangspunten

De Stuurgroep heeft op 5 oktober 2017, 15 januari 2018 en 4 april 2018 gesproken over haar uitgangspunten, deze worden hieronder geclusterd weergegeven.

- Het advies richt zich op het versterken van de kwaliteit van opleiden en professionaliseren van teams van leraren en lerarenopleiders op basis van praktijkgericht onderwijsonderzoek. Daarom is vraagarticulatie door teams van leraren(opleiders) het startpunt van praktijkgericht onderwijsonderzoek. Tevens kan (en zal) praktijkgericht onderwijsonderzoek een grotere bijdrage leveren aan de wetenschappelijke kennisbasis.
- De impact van praktijkgericht onderwijsonderzoek dient structureel versterkt te worden, lectoren en hun netwerken in onderzoek en praktijk zijn daarom het aangrijpingspunt van interventies. De Stuurgroep OPPO richt zich, conform haar opdracht, in het hoger onderwijs op lectoren en onderzoekers in het hbo, en via hen op collega-onderzoekers van universiteiten en kennisinstellingen waarmee zij structureel samenwerken.
- Voorstellen in het advies dienen gebaseerd te zijn op draagvlak bij lectoren en leraren(opleiders) en op actuele kansen en good practices en praktijken waar energie in zit. Daarmee kunnen deze een 'next step' bewerkstelligen. De randvoorwaarden voor een 'next step' worden in kaart gebracht, daarbij ligt de lat hoog: we gaan voor kwaliteit binnen samenwerkingsverbanden met een bewezen track record.
- Voor het verkrijgen van draagvlak hanteren we interactieve vormen, waaronder een Group Concept Mapping, ronde tafels, gesprekken met sleutelfiguren en met besturenkoepels, een brede werkconferentie en een Klankbordgroep.

Proces en werkwijze

De Stuurgroep OPPO heeft aanvankelijk impliciet en later expliciet gewerkt volgens de voornaamste principes van de Large Scale Intervention Methode (LSI).⁴¹ Deze methode maakt het mogelijk om landelijke sturing met een landelijke opdracht en kaders te combineren met inbreng van een groot aantal stakeholders: experts, lectoren, leraren, lerarenopleiders, schoolleiders, bestuurs- en beleidsmedewerkers en anderen. De aanpak wordt gekenmerkt door heldere sturingsstappen en lijnen. Het doel van de methode is om alle stakeholders zo bij het ontwerpen van een veranderingsproces betrekken dat ze:

- perspectieven op het geheel van andere stakeholders in andere posities dan de eigen leren kennen;
- tegelijk de gedeelde belangen en gedeelde wensen voor de toekomst (common ground) zien en erkennen;
- zich gaandeweg bewust worden van de wenselijkheid van de gewenste verandering;
- zich gezamenlijk rationeel en emotioneel committeren aan de uitvoering en dat ook uitdragen;
- zich gemeenschappelijk verantwoordelijk gaan voelen voor het verwezenlijken van de gedeelde doelen.

De secretarissen hebben samen met de voorzitter en de beleids- en communicatiemedewerkers van Regieorgaan SIA en het NRO zorg gedragen voor de concrete inrichting van het proces. De Stuurgroep OPPO bestond uit representanten van de primaire stakeholders: twee lectoren, een hoogleraar, een beleidsdirecteur, een bestuurder een onafhankelijke voorzitter uit de onderwijs sector. De voorzitter en de secretarissen hielden geregeld contact met de beleidsmedewerkers en de directeurs van Regieorgaan SIA en het NRO.

41 Zie Van der Zouwen (2011); Van Vucht Tijssen e.a. (2013).

De Stuurgroep OPPO heeft een breed scala aan activiteiten ontplooid, daarin onderscheiden we drie fases:

- I. De verkenning (5 oktober 2017 tot en met 8 maart 2018).
- II. Een brede conferentie met representanten van alle relevante stakeholders (8 maart 2018).
- III. Het opstellen en vaststellen van het advies (9 maart 2018 tot en met 12 juni 2018).

De verkenning (fase I) heeft bestaan uit

- Deskresearch door de secretarissen, inclusief enkele gesprekken op ambtelijk c.q. beleidsniveau met landelijke stakeholders (Werkplaatsen in het sociaal domein; VH; OCW; ECBO; programmamanager Sectorplan Sportonderzoek en -onderwijs).
- Een gesprek van het NRO en Regieorgaan SIA op 12 september 2017 met het lectorennetwerk lerarenopleidingen.
- Namens de Stuurgroep OPPO is door de voorzitter Lieteke van Vucht Tijssen, in de meeste gevallen samen met een lid van de Stuurgroep en beide secretarissen, gesproken met de volgende: Peter van Lieshout, Frans Leijnse, Monique Vogelzang en Annette Bon, Henriëtte Maassen van den Brink.
- Leden van de Stuurgroep en secretarissen hebben deelgenomen aan congressen, waaronder het Lerarencongres (6 en 7 oktober 2017), het NRO congres (1 november 2017), de MBO Onderzoeksdag (16 november 2017), congres Regieorgaan SIA (30 november 2017) en de Eindejaarbijeenkomst van het Steunpunt Opleidingsscholen (6 december 2017).
- Namens de Stuurgroep OPPO is door voorzitter Lieteke van Vucht Tijssen, in de meeste gevallen samen met een lid van de Stuurgroep en beide secretarissen, gesproken met de besturen van PO-Raad, VO-raad, MBO Raad en Vereniging Hogescholen.
- Een Group Concept Mapping (GCM) op basis van de vraag: Wat is nodig om de impact van praktijkgericht onderwijsonderzoek te versterken? Een eindrapportage van de GCM is opgesteld onder wetenschappelijke begeleiding van dr. Slavi Stoyanov van de Open Universiteit.

De secretarissen hebben een analyse gemaakt van de uitkomsten van deze brede verkenning om de convergerende lijnen (common ground/gemeenschappelijke belangen, doelen en wensen) daarin te ontdekken. Ook aan de divergerende lijnen is aandacht besteed. Mede de hand van dit materiaal is later ook een sterkte-zwakte analyse gemaakt.

Vervolgens (fase II) is op 8 maart 2018 een brede werkconferentie gehouden met representanten van alle relevante stakeholders, met als doel het toetsen van de bevindingen van de brede verkenning aan de visies van de verschillende stakeholders en het gezamenlijk ontwikkelen van een visie op de toekomst. Dat gesprek vond plaats in drie gespreksrondes:

- Het toetsen van de gevonden hoofdlijnen aan de perspectieven van de verschillende stakeholders uit de praktijk.
- Het ophalen van meer bouwstenen voor de sterkte-zwakte analyse.
- Het schetsen van een toekomstvisie en de eerste stappen op de weg van hier naar daar.

Hieraan hebben 63 collega's deelgenomen, waaronder 10 lectoren, 18 collega's uit het hbo (niet zijnde lector), 13 collega's uit po, vo en mbo en 32 anderen (inclusief het NRO en Regieorgaan SIA). Na afloop van de werkconferentie hebben 37 collega's zich opgegeven voor de Klankbordgroep.

Aansluitend op de Werkconferentie van 8 maart 2018 is de voorbereiding gestart voor het opstellen van het advies (fase III). Voor het verwerken van de resultaten van fase I en II heeft de Stuurgroep OPPO de stappen gevolgd horend bij de Doel Inspanningen Middelen aanpak (DIM). In een tweetal bijeenkomsten (4 april 2018 en 17 mei 2018) heeft zij die vertaald in:

- Een analyse van de huidige stand van zaken, de sterke en de zwakke kanten daarvan alsmede actuele kansen om een volgende stap te zetten.
- Een missie voor het programma en een visie op de over vijf jaar te bereiken resultaten.
- De doelstellingen van het programma.
- Een concept – Werkplaats Onderwijsonderzoek '23 – waarmee de doelstellingen bereikt kunnen worden.

Op 31 mei 2018 is per mail een hoofdlijnennotitie voorgelegd aan de leden van de Klankbordgroep, met verzoek om zo mogelijk uiterlijk 8 juni 2018 te reageren, hiervan hebben zeven collega's gebruik gemaakt. Hun reacties zijn besproken in de vergadering van de Stuurgroep OPPO op 12 juni 2018. In deze vergadering heeft de Stuurgroep OPPO haar Advies aan het NRO en Regieorgaan SIA vastgesteld. Bij de vergaderingen van de Stuurgroep OPPO op 17 mei 2018 en 12 juni 2018 waren twee lectoren als toehoorder aanwezig: Niek van den Berg en Miranda Timmermans, beide zijn lid van de Klankbordgroep die is ingesteld tijdens de Werkconferentie op 8 maart 2018.

Na verwerking van de besluiten op 12 juni 2018 van de Stuurgroep OPPO is het Advies van de Stuurgroep OPPO op 2 juli 2018 aangeboden aan de Programmaraad Praktijkgericht Onderzoek van het NRO en het Bestuur van Regieorgaan SIA.

7. Opbrengsten van de verkenning

Het globale beeld

Een centrale bevinding tijdens de verkenning is de hartenkreet van alle betrokkenen: sluit aan bij bestaande expertise en samenwerkingsverbanden en creëer geen nieuwe verbanden naast reeds bestaande. Inhoudelijk is als algemene opbrengst: gedeelde opvattingen over regionale krachtenbundeling als aangrijpingspunt om schoolontwikkeling, opleiden, professionaliseren en onderzoek integraal op te pakken en landelijke krachtenbundeling als aangrijpingspunt om bij te dragen aan het versterken van de kwaliteit van het onderwijs in alle sectoren en aan de wetenschappelijke kennisbasis

De experts en de besturenkoepels (Vereniging Hogescholen, PO-Raad, VO-raad, MBO Raad) zijn er van overtuigd dat het bundelen van de onderzoekscapaciteit op landelijk niveau noodzakelijk is om bij te kunnen dragen aan de wetenschappelijke kennisbasis en aan de kwaliteit van het onderwijs; focus en massa is daarvoor noodzakelijk. De deelnemers aan de Group Concept Mapping en de Werkconferentie zien meerwaarde in landelijke coördinatie, maar laten zich weinig uit over de bijdrage die praktijkgericht onderwijsonderzoek kan leveren aan het versterken van de kennisbasis.

Alle betrokkenen zijn ervan overtuigd zijn dat regionale krachtenbundeling tussen lerarenopleidingen, scholen voor po, vo, mbo en lectoraten wenselijk en noodzakelijk is teneinde de schoolontwikkeling, het opleiden en professionaliseren van leraren en van praktijkgericht onderwijsonderzoek integraal aan te kunnen pakken. Zo staat het cluster 'Structurele regionale samenwerking' centraal in het totaalbeeld van de tien clusters in de Group Concept Mapping. De uitspraken binnen dit cluster hangen ook onderling nauw samen, wat er op duidt dat de doelgroepen onderling overeenstemmen over dit thema. Het gaat hier primair om samenwerking op actorniveau (lerarenteams, teams van lerarenopleiders en clusters van lectoraten; schoolleiders en besturen) als basis voor het gezamenlijk versterken van de impact van praktijkgericht onderwijsonderzoek. Ook in de gesprekken met de besturenkoepels en tijdens de werkconferentie op 8 maart 2018

werd ingezet op de basis in regionale samenwerking, waarbij benadrukt wordt dat die in verschillende vormen reeds plaatsvindt (Academische Opleidingsscholen, Werkplaatsen Onderwijsonderzoek, leerlabs) en van daar uit landelijke verbindingen leggen. Breed wordt er op aangedrongen verder voort te bouwen op bestaande vormen van samenwerking en te sturen op duurzaamheid ervan.

Een nadere analyse van alle onderdelen van de verkenning leidt tot een 13-tal cruciale factoren als onderbouwing en verdieping van bovenstaande algemene lijn:

- Bundeling van onderzoekscapaciteit, vorming van krachtige netwerken (regionaal en landelijk) en verbetering van de vraagarticulatie.
- Kwaliteitsverbetering van het onderwijsonderzoek.
- Ontwikkeling van onderzoeksagenda's / R&D-agenda's (regionaal en landelijk).
- Aansluiting bij bestaande initiatieven (energie).
- Eigenaarschap vanuit alle perspectieven en op alle niveaus is noodzakelijk.
- Versterking van de onderzoekcultuur en het HRD-beleid in alle instellingen (po, vo, mbo, hbo), in de context van sociale innovatie, schoolontwikkeling en kwaliteit van onderwijs en onderzoek.
- Bouwen aan een leven lang onderzoekend leren, geborgd vanaf basisonderwijs.
- Integreer schoolontwikkeling, opleiden, professionaliseren en onderzoek.
- Verbetering van de financiering van praktijkgericht onderwijsonderzoek en een hogere score bij de tweede geldstroom.
- Continuïteit in landelijk beleid (dus geen 'pilotisering').
- Aansluiting bij hbo-brede werkwijze (advies Commissie Pijlman; BKO).
- Kijk ook over de schutting (aanpalende sectoren zoals vve, jeugd, zorg, sport).
- Maak inhoudelijk keuzes voor focus en massa (kansengelijkheid, diversiteit, vakdidactiek).

De opbrengsten van de verkenning zijn de basis voor het Advies van de Stuurgroep OPPO. Deze opbrengsten kennen een grote eenduidigheid in aanpak en oplossingsrichting. Op enkele punten waar minder eenduidigheid was heeft de Stuurgroep OPPO keuzes gemaakt. De twee belangrijkste hiervan lichten de Stuurgroep OPPO hieronder toe.

- In onder andere adviezen van Peter van Lieshout en Frans Leijnse wordt gepleit voor een landelijk 'instituut' dat het onderwijsonderzoek coördineert en stuurt. De Stuurgroep OPPO kiest voor meer gedifferentieerde aanpak, gebaseerd op het aansluiten bij bestaande samenwerkingsverbanden en een landelijke aanpak per thema. Vanuit het belang van focus en massa onderschrijft de Stuurgroep OPPO het belang van landelijke samenwerking, maar is ze geen voorstander van een landelijk instituut. Het draagvlak daarvoor onder direct betrokkenen lijkt afwezig te zijn en de middelen kunnen effectiever worden ingezet bij een meer 'virtuele' aanpak.
- Tijdens de Werkconferentie op 8 maart 2018 is gepleit voor met name een regionale verankering met daarnaast landelijke verbindingen. De Stuurgroep OPPO herkent dit, maar legt ten

aanzien van de brede doorwerking in de praktijk van alle regio's en sectoren, en ten aanzien van de bijdrage aan de wetenschappelijke kennisbasis het primaat bij landelijke samenwerkingsverbanden van lectoraten.

In de navolgende paragrafen wordt de opbrengst beschreven van de Group Concept Mapping en de Deskresearch. De opbrengst van de gesprekken met experts, de gesprekken met de besturenkoepels en de Werkconferentie op 8 maart zijn verwerkt en geïntegreerd in de bovenstaande paragraaf, in de hoofdstukken 3 en 4 van dit Advies en in de Deskresearch.

Group Concept Mapping

De opbrengst van de Group Concept Mapping (GCM) onder leraren, schoolleiders, lerarenopleiders, lectoren en onderzoekers is beschreven in het rapport 'Wat is er nodig om de impact van praktijkgericht onderwijsonderzoek te versterken' (Sanou & Lorist, 2018). De analyse heeft tien clusters opgeleverd waarbij structurele regionale samenwerking (cluster 10) centraal blijkt te staan.


Cluster	Omschrijving
1. Onderzoeksagenda's	Er zijn onderling samenhangende regionale en landelijke onderzoeksagenda's nodig. De financiering van onderzoek volgt die agenda's.
2. R&D op schoolniveau	Scholen dienen keuzes te maken in hun onderzoeksthema's waar leraren, onderzoekers en studenten gezamenlijk aan bijdragen.
3. Meer tijd en middelen	De overheid dient meer geld beschikbaar te stellen voor het doen van praktijkgericht onderzoek, met meer ruimte voor lectoren, leraren en promovendi.
4. Onderzoek uit, in en met de praktijk	Praktijkgericht onderzoek dient gedaan te worden op basis van vraagarticulatie en wordt uitgevoerd in en met de praktijk. Reeds bekende kennis moet in de eigen situatie toegepast worden; ontbrekende kennis dient in en met de praktijk ontwikkeld te worden. Publicaties in peer-reviewed tijdschriften zijn daarbij van secundair belang.
5. Expertise bundelen	Er dienen thematische samenwerkingsverbanden te komen waar expertise is gebundeld op inhoud, de kennisbenutting en op de onderzoeksmethoden van het praktijkgericht onderzoek op het betreffende thema.
6. Onderzoekservaring in scholen	In de school dienen meer mensen werkzaam te zijn met ervaring in het doen van onderzoek.
7. Onderzoekend vermogen	Het verwerven van onderzoekend vermogen dient te starten in de lerarenopleiding en moet zich gedurende de hele loopbaan verder ontwikkelen.
8. Emancipatie praktijkgericht onderwijsonderzoek	Er moet meer helderheid komen over de status, positie, doelen en condities van praktijkgericht onderzoek.
9. HRD op alle instellingen	Alle instellingen dienen een onderzoekscultuur te hebben, ingebed in de reguliere cyclus van het HRD-beleid. Leraren in opleiding moeten hier deel van uitmaken.
10. Structurele regionale samenwerking	Er moet een structurele regionale samenwerking komen tussen lerarenopleidingen (lectoren/lerarenopleiders), onderzoekers (hbo/wo) en scholen (lerarenteams) op uitvoerend en managementniveau. Bijvoorbeeld in de vorm van learning communities, bestaande uit de hiervoor genoemde functies.

Het onderzoek maakt kansen en dilemma's zichtbaar bij de beoogde versterking van de impact van praktijkgericht onderwijsonderzoek. De gegenereerde uitspraken richten zich met name op de versterking van de impact van praktijkgericht onderwijsonderzoek op de professionalisering van lerarenteams en leraren in opleiding, en in het verlengde daarvan op schoolontwikkeling en HR-beleid in alle instellingen. Over de versterking van de impact op de wetenschappelijke kennisbasis worden opvallend weinig uitspraken gedaan. Het organiseren van focus en massa via bijvoorbeeld onderzoeksagenda's komt weinig naar voren.

Uit de GCM komt naar voren dat er onvoldoende sprake lijkt te zijn van een gemeenschappelijke taal t.a.v. onderzoekend vermogen/praktijkonderzoek/praktijkgericht onderzoek en t.a.v. het begrip onderzoeksagenda.

Naast de beleidsmatige keuzes die mede op basis van dit rapport gemaakt kunnen worden, is aandacht wenselijk voor het organiseren en richten van de

energie bij alle betrokken partijen: co-creatie op basis van professionaliteit, kennis en verantwoordelijkheid van alle partijen. Dit is goed herkenbaar in de uitspraken, de toepassing ervan is herkenbaar in meerdere praktijken maar nog geen gemeengoed. De energie die uit de uitspraken naar voren komt is veelal persoonlijk en op teamniveau, biedt echter onvoldoende zicht op de daarvoor noodzakelijke infrastructuur en professionele cultuur.

Uit de gegenereerde uitspraken spreekt enthousiasme en energie om praktijkgericht onderzoek in gezamenlijkheid van leraren, lerarenopleiders en lectoren versterkt door te zetten; dit geldt evenzeer voor schoolleiders, bestuurders, beleidsadviseurs en andere betrokkenen. Echter rollen en verantwoordelijkheden vanuit de verschillende perspectieven en niveaus zijn nog onvoldoende uitgekristalliseerd.

Bronnen

Kwaliteit en impact van praktijkgericht onderwijsonderzoek

Frans Leijnse constateert in zijn notitie 'Praktijkgericht educatieonderzoek - hoe verder?' (2014) dat na de invoering van de lectoraten in 2001 de lerarenopleidingen een flinke stap hebben gezet om kennisontwikkeling een plaats te geven in hun activiteitenpalet, mede om op die wijze de kwaliteit van opleidingen en de professionaliteit van leraren te stimuleren. "Dertien jaar verder kan men vaststellen dat over een breed front in de educatieve sector lectoraten actief zijn. Tegelijk moet men vaststellen dat de bijdrage van deze inspanning aan kennisontwikkeling voor het leraarschap nog betrekkelijk gering is gebleven. Het lijkt er op dat lectoraten zich overwegend gestort hebben op taken binnen de hogeschool, zoals het verbeteren van opleidingscurricula en bijscholing van docenten, en mede daardoor minder zijn toegenomen aan hun kerntaak: kennisontwikkeling voor het werkveld van leraren en scholen. Maar als die kerntaak onvoldoende wordt ingevuld, ontbreekt het dan niet evenzeer aan voldoende inhoudelijk kwaliteit om de andere activiteiten in een werkelijke kwaliteitsverbetering te laten resulteren? Is een lectoraat dat weinig gevalideerde kennis produceert en spaarzaam bijdraagt aan de *evidence base* van het leraarsvak, wel een goede raadgever bij kwaliteitsverbetering van de lerarenopleiding?"

Peter van Lieshout stelde op verzoek van de VO-raad een verkenning op naar een innovatiestructuur voor het VO (Naar een innovatiestructuur voor het VO, 2016). De verkenning is, mutatis mutandis, voor een belangrijk deel ook voor po en mbo van toepassing. Een tweetal citaten op pagina 5: "Een merkwaardige rol in dit geheel spelen universiteiten en hogescholen. Waar zij in andere sectoren – of dat nu de ruimtevaarttechnologie of gezondheidszorg is – een niet weg te denken kernpositie innemen in de ontwikkeling van die sector, geldt dat niet in het onderwijs" en "In theorie zouden hogescholen, zeker met de introductie van de lector, ook een stimulerende rol kunnen spelen. Inmiddels zijn er al zo'n 175 aan Nederlandse hogescholen die 'iets' met onderwijsontwikkeling doen. Veelal gaat het echter om kleine deeltijdaanstellingen.

Bovendien is de vorm voor een aanpak die gericht is op de verdere ontwikkeling van de onderwijssector nog niet gevonden: op landelijk niveau is er wel overleg, maar geen uitvoeringsstructuur, op regionaal wordt her en der geëxperimenteerd met varianten – recent is de vorm van een academische werkplaats populair – maar ook dit ontbeert nog de zwaarte en uitstraling die de sector toekomt."

Het NRO heeft twee studies uitgevoerd naar de eerste ronde door hen gesubsidieerde ronde praktijkgericht onderwijsonderzoek: de Evaluatie subsidieronde onderwijsonderzoek PPO (NRO, 2013) en de Impactstudie Kortlopend Praktijkgericht Onderwijsonderzoek (Christa Teurlings en Suzanne Beek, 2017). Uit de eerstgenoemde studie blijkt dat van de 119 ingediende voorstellen er 16 (13%) zijn gehonoreerd, dit betreft (mogelijk op één na) consortia van universiteiten en scholen voor po, vo en mbo; zie hoofdstuk 5 van deze studie voor nadere gegevens. De tweede studie gaat in op de impact van de 16 toegekende voorstellen. Een tweetal citaten: "De conclusie luidt, dat alle projecten wel 'iets' in de scholen teweeg hebben gebracht: soms negatief ("organisatorisch gedoe"), soms positief of duurzaam. In veel projecten was het wel zo dat leraren 'uit hun comfortzone' zijn gebracht; tot ander 'gedrag' zijn gebracht (en dat wordt niet altijd als 'positief' bestempeld); zich meer bewust zijn geworden van de gewone gang van zaken binnen de klas/scholen (hoe doen we dat eigenlijk?). Verder zijn veel verschillen geconstateerd tussen de projecten. Zo zijn er projecten waarin nauwelijks een verschuiving bij de praktijkprofessionals in persoonlijk perspectief kon worden waargenomen, en projecten waarin dat juist wèl werd gezien." (p.9) en "Uit bovenstaande bevindingen vallen een aantal zaken op. Enerzijds zien we een grote diversiteit aan varianten van praktijkgericht onderzoek en anderzijds zien we diverse opvattingen rondom 'goed' onderzoek met Babylonische spraakverwarvingen tot gevolg. Deze zaken hangen mogelijkerwijs samen met een diversiteit aan onderzoeksstromingen en -paradigma's, die ook onderwerp zijn in het debat dat in de wetenschap en binnen het praktijkgerichte onderzoeksveld wordt gevoerd over wat kenmerken en (kwaliteits)criteria zijn voor 'goed' praktijkgericht onderwijsonderzoek."

Na te gaan is in hoeverre de impact in de latere jaren is veranderd, in welke mate hogescholen (lectoraten) participeren in praktijkgericht onderwijsonderzoek dat het NRO faciliteert en welke stappen door alle betrokken partijen hierin kunnen worden gezet. Het onderwijsonderzoek blijkt doorgaans gericht op po, vo of mbo. In hoeverre er sprake is van transfer van de opbrengsten tussen po, vo en mbo is niet zichtbaar.

Recent is de eerste tussenrapportage gepubliceerd over de ontwikkelingen in de drie Werkplaatsen Onderwijsonderzoek in het po ([De Jong e.a., 2017](#)); deze zijn gestart in september 2016. Als succesfactoren worden genoemd: de rol van de coördinator, de rol van schoolleider en schoolbestuur, de goede samenwerking van alle partners. Dit sluit aan bij bevindingen in rapporten over academische opleidingsscholen, waaronder Samen werken aan onderwijs. [Verkenning opleiden en onderzoeken in de school](#) (Kaldewaij & Timmermans, 2014) en [De waarde van de Academische Opleidingsschool](#) (Ros, van der Steen & Timmermans, 2016). In Zuiker e.a. (2017) wordt dit verder uitgewerkt en modelmatig onderbouwd.

De afgelopen jaren komen er signalen dat de (ogenschijnlijk?) beperkte aandacht voor kennisontwikkeling in het onderzoek van hogescholen als problematisch wordt ervaren. Bij onderzoekfinanciers als het NRO en Regieorgaan SIA wordt geconstateerd dat veel onderzoekaanvragen vanuit lectoraten verbonden aan lerarenopleidingen niet aan minimale kwaliteitsstandaarden voldoen. Door scholenkoepels en onderwijsorganisaties wordt opgemerkt dat praktijkgericht onderzoek met breed toepasbare kennis voor de versterking van het leraarschap, door lectoraten nog onvoldoende wordt opgepakt. Ook Vereniging Hogescholen (VH) en VSNU constateren in hun brief over de gezamenlijke agenda van hogescholen en universiteiten ten aanzien van het leraarschap van 19 maart 2013 dat hier nog een forse ontwikkeling nodig is. Door VH zijn in 2015 en 2016 stappen gezet naar een samenhangende agenda in het educatieve domein (Opleiden voor de toekomst, 2015; ...volop in beweging, 2016). Binnen VH wordt hbo-breed nagedacht over de kwaliteit en impact van praktijkgericht onderzoek. Daartoe is de Strategische onderzoeksagenda hbo 2016-2020 (2016b) uitgebracht.

Brancheprotocol Kwaliteitszorg Onderzoek

Het Brancheprotocol Kwaliteitszorg Onderzoek 2016-2022 (VH, 2015c) kent de volgende standaarden, met name standaarden 2 en 4 sluiten nauw aan bij het advies van de Stuurgroep OPPO.

Standaard 1: De onderzoekseenheid heeft een relevant, ambitieus en uitdagend onderzoeksprofiel en een onderzoeksprogramma met bijbehorende doelen die zijn geoperationaliseerd in een aantal indicatoren.

Standaard 2: De wijze waarop de eenheid is georganiseerd, de inzet van mensen en middelen en de interne en externe samenwerkingsverbanden, netwerken en relaties maken de realisatie van het onderzoeksprofiel mogelijk

Standaard 3: Het onderzoek van de onderzoekseenheid voldoet aan de standaarden die in het vakgebied gelden voor het doen van onderzoek

Standaard 4: De onderzoekseenheid realiseert voldoende relevantie op het gebied van:

- de beroepspraktijk en de samenleving;
- onderwijs en professionalisering;
- kennisontwikkeling binnen het onderzoeksdomein.

Het onderzoek heeft in voldoende mate impact op de hiervoor omschreven gebieden

Standaard 5: De onderzoekseenheid voert regelmatig en systematisch evaluatie uit van de onderzoeksprocessen en resultaten. Aan de uitkomsten daarvan verbindt de onderzoekseenheid waar nodig verbeteringen.

Advies Commissie Pijlman

Het advies van de Commissie Pijlman ([Advies Werkgroep Kwaliteit van Praktijkgericht Onderzoek en het Lectoraat, 2017](#)) geeft kwaliteitscriteria die richtinggevend zijn voor alle lectoraten in het hbo. De commissie onderscheidt drie pijlers voor de kwaliteit van praktijkgericht onderzoek:

- praktische relevantie
- methodische grondigheid
- ethisch verantwoord

En baseert daarop negen kwaliteitscriteria

Goed praktijkgericht onderzoek:

1. vindt plaats binnen een netwerk waarin praktijk, de onderzoekswereld en het onderwijs zijn betrokken;
2. kan beschikken over adequate mensen, middelen en organisatie;

3. heeft een plan waarin een relevante kwestie wordt onderzocht;
4. heeft een plan waarin goede onderzoeksvragen worden gesteld;
5. heeft een plan dat een deugdelijk onderzoeksontwerp bevat;
6. wordt zorgvuldig uitgevoerd;
7. levert bruikbare resultaten;
8. werkt door in de beroepspraktijk & de samenleving, het onderwijs & professionalisering en de kennisontwikkeling binnen het onderzoeksdomein;
9. wordt verantwoord.

Voor lectoraten worden door de commissie vier kwaliteitscriteria geformuleerd:

1. De relatie met het beroepenveld en het onderwijs is geborgd in de onderzoekseenheid.
2. Er is een mix aan functieprofielen voor docent-onderzoekers binnen de onderzoekseenheid waarbij de verantwoordelijkheid voor onderzoek trapsgewijs toeneemt.
3. Er is een evenwichtig functiehuis waarin onderzoek, onderwijs en management in balans zijn gerepresenteerd.
4. Er is beleid gericht op (interne en externe) promovendi en hun loopbaanperspectief.

Toelichting bij het eerste criterium: "Zoals gebleken is uit de inventarisatie zijn er grote verschillen tussen hogescholen waar het gaat om de omvang van de onderzoekseenheid; er zijn variaties van een totale omvang van minimaal 1 fte tot minimaal 5 fte. Deze verschillen zijn verklaarbaar vanuit de omvang van de specifieke hogeschool en de taakopdracht van het specifieke lectoraat. Om de kwaliteit van het onderzoek binnen het lectoraat te borgen is het echter noodzakelijk dat er een balans is tussen de gerichtheid op het onderzoek het onderwijs en de beroepspraktijk. Dit betekent dat er binnen een lectoraat een balans dient te zijn in leden die onderzoek doen en kennis genereren; leden die deze kennis vertalen naar en laten landen in het onderwijs; en leden die de aansluiting met de beroepspraktijk garanderen. Deze drie gerichtheden binnen een lectoraat hoeven niet noodzakelijk bij een enkele persoon te zijn belegd; wat belangrijk is, is dat er aandacht is voor deze kennisdriehoek binnen het lectoraat en dat de verschillende taken expliciet en in balans zijn belegd binnen het lectoraat.⁴⁵ Hiermee zijn de verwachtingen ten aanzien van het lectoraat helder en kan daarover ook

helder verantwoording worden afgelegd."

Momenteel wordt een advies door VH opgesteld als vervolg op het advies van de commissie Pijlman, dit vervolgadvis is gericht op de doorwerking van praktijkgericht onderzoek van het hoger beroepsonderwijs (Meer waarde met hbo, doorwerking praktijkgericht onderzoek van het hoger beroepsonderwijs. Publicatie naar verwachting medio 2018). Hierin wordt gerefereerd aan praktijkgericht onderzoek volgens een innovatiemodel, zoals dat door de WRR is beschreven (Peter van Lieshout. Naar een lerende economie; 2013):

- In praktijkgericht onderzoek worden allerlei soorten kennis gecombineerd; zowel wetenschappelijke kennis als kennis, ervaring en kunde van praktijkprofessionals.
- In praktijkgericht onderzoek wordt nauw samen gewerkt met de praktijk om te zorgen dat onderzoeksresultaten ook begrepen en gebruikt worden. Al tijdens het onderzoek is vaak sprake van doorwerking en wordt daarmee een forse bijdrage geleverd aan het vergroten van het absorptievermogen van de praktijk.
- Praktijkgericht onderzoek richt zich daarbij niet alleen op het ontwikkelen van nieuwe producten of diensten maar het verbeteren van de hele keten van productie of dienstverlening.
- Het vindt vrijwel altijd plaats in netwerken.
- Het is vaak kortcyclisch om aan te sluiten bij de behoeften van de praktijk.

Sectorplan Onderwijswetenschappen

In het Sectorplan Onderwijswetenschappen (VSNU, 2015) worden voor de onderwijswetenschappen drie opgaven benoemd. Deze kunnen, gezien de ontwikkelingen ook in de jaren daarna, ten aanzien van het praktijkgericht onderwijsonderzoek samen met hbo worden opgepakt.

Die drie opgaven zijn:

- a. Vernieuwing van het onderzoek en tegengaan van versnippering door meer profilering en samenwerking in het onderzoek.
- b. Aanpak van de kwetsbaarheid van masteropleidingen door samenwerking en vernieuwing van het masteronderwijs.
- c. Het verhogen van de impact van het onderzoek door het versterken van de verbinding met de praktijk en het beleid.

De Commissie Sectorplan Onderwijswetenschappen (CSO) doet de volgende voorstellen

- Stel een landelijke onderzoeks- en innovatie-agenda op.
- Bundel middelen bij het NRO.
- Stimuleer vernieuwing, profilering en samenwerking in onderzoek.
- Gemeenschappelijke evaluatie van onderwijswetenschappelijke onderzoeksprogramma's.
- Koppel onderzoek van lectoraten en universitaire onderzoeksprogramma's.
- Versterk robuustheid masteropleidingen.
- Vernieuw opleidingen.
- Vervang de naam in het CROHO: onderwijswetenschappen.

De CSO adviseert om daartoe Academische Werkplaatsen in te richten om een impuls te geven aan vraagsturing in het onderzoek en aan de samenwerking tussen onderzoek en de praktijk. Daarin werken universiteiten, hogescholen (lectoraten en lerarenopleidingen) en onderwijsinstellingen, van po tot wo, samen bij de opzet en uitvoering van door de praktijk geïnspireerd onderzoek, de opleiding en professionalisering van leraren en onderwijsontwikkeling.

Dilemma's van lectoren

Lectoraten hebben hun plek ingenomen in de educatieve sector en worden daar breed voor gewaardeerd. Het fundament is gelegd, verdieping, verbreding en versterking is de opdracht voor de komende periode.

Lectoren ondernemen stappen ter versterking van kwaliteit en impact van praktijkgericht onderzoek, zowel regionaal in samenspraak met het werkveld als in landelijke netwerken. Het Netwerk Lectors Lerarenopleidingen ziet in hun notitie (Praktijkgericht onderzoek dat bijdraagt aan innovatie van opleiding en praktijk, mei 2017) voor lectoren drie kerntaken:

- bijdragen aan de verbetering van de kwaliteit van het onderwijs binnen hogescholen en de professionalisering van hogeschooldocenten;
- bijdragen aan de innovatie van het werkveld;
- bijdragen aan het ontwikkelen van kennis.

De lectoren zien zichzelf als verbinders tussen deze drie kerntaken, in verbinding met de scholen.

Zij zoeken naar een zo groot mogelijke impact van onderwijsonderzoek, wat bereikt kan worden in regionaal georiënteerde 'learning communities' waarin – in onderzoek getrainde – leraren uit po, vo en mbo samenwerken met onderzoeksgroepen van de lerarenopleidingen.

We constateren – met enige voorzichtigheid, er is geen actueel onderzoek beschikbaar – dat praktijkgericht onderwijsonderzoek in beperkte mate gevalideerde kennis oplevert en versterking vereist t.a.v. impact en kwaliteit.

De context waarin lectoren hun onderzoek verrichten is niet zozeer een onderzoekscontext als wel een onderwijscontext. In kenniskringen werken lerarenopleiders (veelal hogeschoolhoofddocenten) die recent gepromoveerd zijn of bezig zijn met hun promotie. Ook als een kenniskring relatief groot is, is de feitelijke onderzoekscapaciteit vaak beperkt gezien de dominantie van het onderwijs.

Het onderzoek vindt regionaal plaats, in samenwerking met praktijkprofessionals. De vraagarticulatie vanuit de scholen is leidend, waardoor de resultaten van het onderzoek impact hebben binnen de participerende scholen. Dit wordt door praktijkprofessionals dan ook hogelijk gewaardeerd. Het benutten van de resultaten in andere scholen of regio's en het bijdragen aan de wetenschappelijke kennisbasis is echter nog beperkt gezien de beschikbare capaciteit (zie ook 1).

In het Onderzoeksmanifest Praktijkgericht Wetenschappelijk Onderzoek (Rob Martens e.a.; zd) wordt vanuit een universitaire context die gericht is op praktijkgericht onderzoek (LOOK) geschreven: "Een belangrijk kenmerk van de kloof tussen onderzoek en onderwijspraktijk is de grote discrepantie tussen de behoefte aan handelingsondersteuning in het werkveld en de sterke druk op onderzoekers om (internationaal) wetenschappelijke artikelen te publiceren. Om carrière te maken, om onderzoeksubsidies te krijgen, of om überhaupt aan het werk te kunnen blijven als wetenschappelijk onderzoeker moet je voldoen aan deze publicatiedruk. Het is lastig om in de vereiste internationale tijdschriften terecht te komen, en veel onderzoek blijft dan ook liggen: het beruchte File drawer problem.

Als onderzoek wel gepubliceerd wordt, is het in een vorm die voor Nederlandse leraren ontoegankelijk is.

En ook gaat het onderzoek veelal niet over de vraagstukken waarvoor de onderwijspractitioner interesse en ondersteuning nodig heeft.”

Lectoren staan voor de uitdaging om een eigen invulling te geven aan praktijkgericht onderzoek in de hbo-context. Bovenstaand dilemma is voor hen mogelijk minder aan de orde, maar de vraag is hoe praktijkgericht onderzoek betekenis heeft voor de praktijk en tegelijk borg staat voor zowel impact en brede bruikbaarheid als kwaliteit. En daarmee bijdraagt aan de wetenschappelijke kennisbasis.

De veelheid aan onderwerpen en onderzoeksdomeinen van lectoren in relatie tot de onderzoekscapaciteit van lectoraten impliceert dat het praktijkgericht onderwijsonderzoek versnipperd is, weinig gericht op systematische doorontwikkeling en daardoor minder bij kan dragen aan de kennisbasis van lerarenopleidingen en de professionalisering van leraren dan wenselijk is.

In het kader van het verbeteren van de kwaliteit van de lerarenopleidingen heeft de VH een verbeterplan opgesteld waarvan het versterken van praktijkgericht onderzoek deel uitmaakt. In 'Opleiden voor de toekomst' constateert VH dat "het praktijkgerichte onderzoek van de lerarenopleidingen versnipperd is en meer focus en massa behoeft voor een antwoord op actuele vraagstukken van het onderwijs." Uit de rondgang van VH langs lerarenopleidingen om de vorderingen van de gezamenlijke agenda uit Opleiden voor de toekomst in kaart te brengen, komt naar voren dat lerarenopleidingen weliswaar veel aandacht hebben voor de ontwikkeling van de onderzoeksfunctie, maar dat het praktijkgericht onderwijsonderzoek aan hogescholen desondanks stevige impulsen behoeft. De VH constateert opnieuw dat er goede voortgang is geboekt, maar dat meer focus belangrijk blijft om de kwaliteitsagenda van de lerarenopleidingen te realiseren (...volop in beweging. Met oog op de toekomst; 2016) - een focus op thematische prioriteiten en op basis daarvan de keuze voor lectoraten en onderzoeksprogrammering in de vorm van Centres of Expertise.

Wat te onderzoeken?

Jelle Kaldewaij en Jos Beishuizen (De infrastructuur van onderwijsonderzoek in relatie tot de opleiding van leraren; 2016) geven een beeld van de te onderzoeken onderwerpen. Daarin onderscheiden

zij het micro-, meso- en macroniveau (conform Sectorplan Onderwijswetenschappen, VSNU 2014).

Microniveau: Onderwijs- en leerprocessen en opbrengsten; Leren en onderwijzen; Onderwijsontwerp en curriculumontwikkeling; Onderwijsaanbod; Differentiatie en omgaan met verschillen; (Omgaan met) leerproblemen, incl. de relatie tussen onderwijs en zorg; ICT en onderwijs, incl. digitalisering en online onderwijs; Toetsen en beoordelen; Domeinspecifieke aspecten van onderwijs en vakdidactiek; Werkplekleren en informeel leren.

Mesoniveau: Organisatie en effectiviteit op schoolniveau; Organisatie en management, incl. governance en leiderschap; Schooleffectiviteit; (Succesfactoren van) onderwijsvernieuwing; Kwaliteitszorg; Onderwijsloopbanen en overgangen in het onderwijs; Opleiding en professionele ontwikkeling van leraren.

Macroniveau: Onderwijs en maatschappij; Maatschappelijke opbrengsten van het onderwijs en onderwijs-arbeidsmarkt; De pedagogische functie van het onderwijs; Leven lang leren; Beleid en bestel; De maatschappelijke context van het onderwijs en samenwerking tussen scholen en maatschappelijke partners; Segregatie en achterstandsbestrijding.

Het praktijkgericht onderwijsonderzoek spitst zich overwegend toe op micro- en mesoniveau, gericht op professionaliseren in de klas of het team. Dat sluit aan bij de reviewstudie Features of effective professional development interventions in different stages of teacher's careers van Dik Maandag en collega's (augustus 2017). Een van de bevindingen (p.5) is dat de eerdere consensus onder reviewers over kenmerken van effectieve professionalisering ook in de studies van 2010-2016 wordt teruggevonden. Deze algemene kenmerken zijn, zoals Desimone (2009) samenvatte: focus op vakinhoud en vakdidactiek; actief leren; samenhang met de eigen lespraktijk en eigen school; duur van de scholing; collectieve deelname.

Leraren(opleiders), schoolleiders en onderzoek

Het ontwikkelen en versterken van onderzoekend vermogen is onderdeel van de opleiding (leerlijn onderzoek in de bachelor, onderzoeksthesis in de professional master) en professionalisering van leraren. Dat vergroot hun professioneel handelen en

daarmee zijn zij beter in staat resultaten van onderzoek te benutten in de praktijk (*evidence-informed* handelen). Dat dit werkt blijkt o.a. uit de literatuurstudie 'Kennisbenutting in het onderwijs' (Femke Nijland, Jan van Bruggen en Maarten de Laat, ECBO 2017): "Als we kijken naar de docent als individu, zien we dat zijn houding ten opzichte van wetenschappelijk onderzoek van invloed is op de mate waarin hij wetenschappelijke kennis gebruikt. Docenten met een positieve attitude ten opzichte van onderzoek en een onderzoekende houding gebruiken vaker wetenschappelijke kennis dan docenten die deze houdingen niet hebben. Deze houdingen blijken te verwerven, bijvoorbeeld in een opleiding of juist door informele leerprocessen. Dit is een relevant gegeven met het oog op interventies. Nog belangrijker dan de houding van de docent, blijkt de context waarbinnen de docent opereert. Wanneer hij onderdeel is van een organisatie waarin de cultuur en infrastructuur kennisbenutting stimuleren en faciliteren, wordt wetenschappelijke kennis vaker en beter benut, blijkt uit onderzoek." De Onderwijsraad benadrukt in haar advies 'Een krachtige rol voor schoolleiders' (2018a) het grote belang van schoolleiders voor de onderwijskwaliteit. Er is meer aandacht nodig voor hun leiderschap en strategisch denken en handelen. Teneinde onderzoek en onderzoekend vermogen binnen scholen te initiëren en borgen is voor hen een cruciale rol weggelegd. Zie ook het Themanummer Focus op de onderzoekscultuur in school en de rol van de schoolleider hierbij (Ros e.a., 2018).

Naast lectoren is een grote en groeiende groep lerarenopleiders (veelal hogeschoolhoofddocenten) actief als onderzoeker, doorgaans zijn deze lerarenopleiders lid van de kenniskring van een lectoraat en zijn lectoraten binnen hogescholen gebundeld in één of meer kenniscentra. De toename van het aantal masteropleidingen, en dus de behoefte aan gepromoveerde opleiders is een motor voor deze toename. Tegelijk is het voor onderzoekers in een vooral op onderwijs ingerichte omgeving als een hogeschool lastig deze nieuwe identiteit vorm te geven. Over dit thema wordt afgelopen jaren in toenemende mate gepubliceerd, onder andere door leden van de VELON themagroep Professionele ontwikkeling van lerarenopleiders door onderzoek. Zie bijvoorbeeld hun bijdragen aan het boek van Pete Boyd en Agnieszka Szplit: [Teachers and Teacher Educators](#)

[Learning through Inquiry: International Perspectives](#) (juni 2017).

'Leven lang onderzoeken'

Voor veel betrokkenen is het onderscheid tussen praktijkonderzoek en praktijkgericht onderzoek onvoldoende helder, c.q. deze worden verschillend geïnterpreteerd. In hoofdstuk 8 beschrijven we de vigerende terminologie waaronder Onderzoekend vermogen, Praktijkonderzoek en Praktijkgericht onderzoek, evenals het verwante begrip Onderzoekend en Ontwerpend Leren dat is ontstaan in het W&T- onderwijs in het basisonderwijs, maar ook in de andere onderwijssectoren en andere domeinen wordt toegepast. Zie hiervoor ook publicaties van Wetenschapsknooppunten in de regio's.

Het bovenstaande kan gezien worden als een doorlopende lijn 'leven lang onderzoeken', startend op basis van Onderzoekend en Ontwerpend Leren in het basisonderwijs met een aansluitende lijn in vo, mbo, hbo, wo en beroepspraktijk waarbij onderzoekend vermogen (Andriessen, 2014), praktijkonderzoek en praktijkgericht onderzoek in beeld komen, naast fundamenteel onderzoek en beleidsonderzoek. Het sluit aan bij de internationale ontwikkelingen rond het concept Inquiry as a stance, zoals geïntroduceerd door Marilyn Cochran Smith (2005; 2009).

Een internationale onderlegger hierbij is de Europese kwalificatiestructuur. Deze start bij het voortgezet onderwijs, hierboven hebben we aangegeven dat het feitelijk al in het basisonderwijs start. In het advies van de Commissie NLQF/EQF zien we bij de leerresultaten van gereguleerde kwalificaties (bijlage III) onder 'Vaardigheden. Toepassen van kennis':

- ISCED Niveau 1 (basiseducatie, vmbo bb, mbo1): Reproduceert de kennis en past deze toe. Voert eenvoudige herkenbare (beroeps)taken uit op basis van automatismen.
- ISCED Niveau 2 (educatie 3, vmbo kb, gl, tl, mbo2): Reproduceert de kennis en past deze toe. Voert eenvoudige (beroeps)taken uit met behulp van geselecteerde standaardprocedures.
- ISCED Niveau 3 (mbo3): Reproduceert de kennis en past deze toe. Signaleert beperkingen van bestaande kennis in de beroepspraktijk en in het

kennisdomein en onderneemt actie. Voert (beroeps)taken die tactisch en strategisch inzicht vereisen uit met behulp van een eigen keuze uit een combinatie van standaardprocedures en methodes.

- ISCED Niveau 4 (mbo4, havo): Reproduceert de kennis en past deze toe. Evalueert en integreert gegevens en ontwikkelt strategieën voor uitvoeren van diverse (beroeps)taken. Signaleert beperkingen van bestaande kennis in de beroepspraktijk en in het kennisdomein en onderneemt actie. Analyseert redelijk complexe (beroeps)taken en voert deze uit.
- ISCED Niveau 5 (vwo, Ad): Reproduceert en analyseert de kennis en past deze toe, ook in andere contexten, om een antwoord te geven op problemen die gerelateerd zijn aan een kennisdomein. Gebruikt procedures flexibel en inventief. Signaleert beperkingen van bestaande kennis in een kennisdomein en onderneemt actie. Analyseert complexe taken en voert deze uit.
- ISCED Niveau 6 (bachelor hbo en wo): Reproduceert en analyseert de kennis en past deze toe, ook in andere contexten, zodanig dat dit een professionele benadering in het beroep laat zien. Past complexe gespecialiseerde vaardigheden toe op de uitkomsten van onderzoek. Brengt met begeleiding op basis van beperkte methodologische kennis een praktijkgericht onderzoek tot een goed einde. Stelt argumentaties op en verdiept deze. Evalueert en combineert kennis en inzichten uit een specifiek domein kritisch. Signaleert beperkingen van bestaande kennis in de beroepspraktijk en in het kennisdomein en onderneemt actie. Analyseert complexe beroeps, taken en voert deze uit.
- ISCED Niveau 7 (master hbo en wo): Reproduceert, analyseert en integreert de kennis en past deze toe, ook in andere contexten, en gaat om met complexe materie. Deze kennis vormt de basis voor originele ideeën en onderzoek. Gebruikt de opgedane kennis op een hoger abstractieniveau. Denkt conceptueel. Stelt argumentaties op en verdiept deze. Brengt op basis van methodologische kennis een wetenschappelijk onderzoek zelfstandig tot een goed einde. Levert een originele bijdrage aan het ontwikkelen en toepassen van ideeën, vaak in onderzoeksverband. Signaleert beperkingen van bestaande kennis in de beroepspraktijk en in het

kennisdomein en op het raakvlak tussen verschillende beroepspraktijken en kennisdomeinen onderneemt actie. Analyseert complexe beroeps- en wetenschappelijke taken en voert deze uit.

- ISCED Niveau 8 (doctoraat): Reproduceert, analyseert en integreert de kennis op gezaghebbende wijze en past deze toe, ook in andere contexten en gaat om met complexe materie. Deze kennis vormt de basis voor originele ideeën en onderzoek. Gebruikt de opgedane kennis op een hoger abstractieniveau. Denkt conceptueel. Stelt argumentaties op en verdiept deze. Brengt op basis van methodologische kennis een complex wetenschappelijk onderzoek zelfstandig tot een goed einde. Levert door origineel onderzoek een bijdrage aan verlegging van de grenzen van kennis door een omvangrijke hoeveelheid. Werk, waarvan een deel een nationaal of internationaal beoordeelde publicatie verdient. Signaleert beperkingen van bestaande kennis in de beroepspraktijk en in het kennisdomein en op het raakvlak tussen verschillende beroepspraktijken en kennisdomeinen onderneemt actie. Analyseert complexe beroeps- en wetenschappelijke taken en voert deze uit.

De beleidscontext en de invloed ervan op de professional

De onderwijssector is sterk beleidsgedreven, innovaties en verbetering worden veelal ingegeven door (nieuw) beleid dat lang niet altijd is gebaseerd op onderzoek (Onderwijsraad, 2017) – ondanks het rapport van de commissie Dijsselbloem: Tijd voor onderwijs (2008). Als indicatie een kort chronologisch overzicht.

Het Nationaal Onderwijsakkoord (De route naar geweldig onderwijs; 2013) is uitgewerkt in de sectorakkoorden van OCW met respectievelijk PO-Raad, VO-raad, MBO Raad en in prestatieafspraken (vanaf 2018: kwaliteitsafspraken) met VH en VSNU.

In 2013 presenteerde OCW de 'Lerarenagenda 2013-2020. De leraar maakt het verschil.'

Zie www.delerarenagenda.nl en www.leraar.nl voor informatie over de vervolgstappen.

Passend Onderwijs is ingevoerd in 2014, georganiseerd in 77 samenwerkingsverbanden PO en 75 samenwerkingsverbanden VO. Zie www.lecso.nl. Recent vroeg de Onderwijsraad opnieuw aandacht voor knelpunten bij de invoering van Passend

Onderwijs (Onderwijsraad, Briefadvies 28 mei 2018). In november 2014 gaf staatssecretaris Sander Dekker het startschot voor een discussie over de toekomst van het onderwijs op basisscholen en middelbare scholen, het vervolgtraject onder de naam Onderwijs 2032 leidde in 2016 tot een advies aan de minister. Als Curriculum.nu is dit project geprolongeerd en buigen momenteel 125 leraren, 18 schoolleiders en 84 scholen zich over de vraag wat leerlingen in het primair en voortgezet onderwijs moeten kennen en kunnen. Met de opbrengst van dit ontwikkelproces zullen kerndoelen en eindtermen worden geactualiseerd.

Per augustus 2017 zijn de bekwaamheidseisen voor leraren po, vo en mbo herijkt. Deze vervangen de bekwaamheidseisen die vanaf 2005 golden: interpersoonlijke competentie; pedagogische competentie; vakinhoudelijke en didactische competentie; organisatorische competentie; competentie in het samenwerken met collega's; competentie in het samenwerken met de omgeving; competentie in reflectie en ontwikkeling. Het valt op dat de bekwaamheidseisen nu zijn 'ingeperkt' tot primair het handelen in de klas.

Op 20 december 2017 presenteerde de PO-Raad de Strategische Agenda 2018-2021. Samen werken aan goed onderwijs.

Het lerarenregister is op vrijwillige basis beschikbaar voor leraren in po, vo en mbo. Komende jaren wordt het ingericht in samenspraak met hen (Commissie Rinnooy Kan).

Deze ontwikkelingen zijn nauw verbonden met professionaliteit en dus het onderzoekend vermogen van leraren en het participeren in en benutten van praktijkgericht onderzoek. Specifiek t.a.v. praktijkgericht onderzoek zijn nog te noemen:

De 'Strategische Agenda Hoger Onderwijs en Onderzoek 2015-2025: De waarde(n) van weten' (OCW, 2015).

De Strategische Onderzoeksagenda 2016-2020 'Onderzoek met impact' van de VH.

De route Jeugd in ontwikkeling, opvoeding en onderwijs van de Nationale wetenschapsagenda.

De Gelijke Kansen Agenda en het Actieplan Gelijke Kansen (OCW, 2016).

Wet- en regelgeving vanuit OCW en VWS (Jeugdwet, Wet WMO) en SZW (Participatiewet) geven richting

aan een integrale aanpak van jeugdproblematiek op lokaal/regionaal niveau. In lokale en regionale bestuurlijke overleggen van scholen, gemeente, jeugdzorg, kinderopvang en anderen worden kaders ontwikkeld en geïmplementeerd. Bijvoorbeeld: OOGO, LEA, REA, RMC-regio, RPO, Samenwerkingsverband Passend Onderwijs, POVO. Daardoor ontstaat een lokaal/regionaal ecosysteem waarbinnen vraagarticulatie, netwerkvorming en onderzoek met impact versterkt kunnen worden. Daarbinnen kunnen Brede scholen en Integrale Kindcentra en de City Deals een aanjaagfunctie hebben.

In zijn essay 'Meer ambitie in de lerarenopleidingen' (augustus 2017) stelt Frans de Vijlder "Voor de lerarenopleidingen is de professionaliteit van de leraar een kernbegrip: tot welk type professional dienen zij op te leiden? Geconstateerd wordt, dat thans de beroepsgroep van leraren geen 'professionals' zijn in de betekenis die daaraan in de wetenschappelijke literatuur wordt toegekend. Wel zijn er uitdagende beelden over leraren als nieuwe onderwijsprofessionals. Belangrijke elementen hierin zijn dat leerlingen gezien moeten worden als wereldburgers, leraren midden in de samenleving horen te staan, dat leraren actief leren en onderzoeken moeten kunnen organiseren en ook zelf zo te werk gaan. Ze moeten zelf de verantwoordelijkheid nemen voor kwaliteit en innovatie met voldoende sensitiviteit voor de maatschappelijke omgeving en in nauwe samenwerking met andere betrokkenen." (p. 3)

Door de sterke beleidsgedrevenheid van de onderwijssector komt veel op het bordje van de leraar terecht wat veelal weerstand oproept; het wordt ervaren als 'van boven opgelegd'. Dit roept de vraag op in hoeverre de leraar / het lerarenteam eigenaar is van de eigen professionele ontwikkeling. Bij de bestuurlijke inzet (landelijk in de verschillende agenda's en lokaal/regionaal in overleggen en regionale agenda's) en in het daar vormgegeven beleid zijn professionals (leraren, lectoren) indirect of niet betrokken. Daardoor (h)erkennen zij niet dat dit aan hun werk richting en kaders geeft. Zij zijn juist sterk betrokken op de dagelijkse onderwijspraktijk en ervaren weinig ruimte om actief bij te dragen aan het bredere perspectief. Anderzijds nemen zij als professional zelden positie in of uiten zich in het publieke debat - maar daar komt de laatste tijd verandering in. Er zijn diverse initiatieven van leraren die zich verenigen om zelf de regie te

nemen. In de Staat van de Leraar, jaarlijks in april gelijktijdig gepubliceerd met De Staat van het Onderwijs, verwoorden leraren uit po, vo en mbo hun inzet. Er is een breed scala aan lokale, regionale en landelijke initiatieven zoals de [Beroepsvereniging opleiders MBO](#), de [Beroepsvereniging Academische Basisonderwijs](#), [PO in actie](#), [Leraren met Lef](#), [United4education](#), [Stichting beroepseer](#).

Ervaringen in andere sectoren

In de gezondheidszorg, jeugdzorg en het sociale domein functioneren Academische Werkplaatsen. In het sociale domein zijn vanaf 2008 Werkplaatsen ingericht, momenteel zijn er 14 regionale Werkplaatsen Sociaal Domein. Dit zijn regionale samenwerkingsverbanden van hogescholen en lectoraten, zorg- en welzijnsorganisaties en gemeenten, waarin praktijkgericht onderzoek, beroepsinnovatie en deskundigheidsbevordering samen komen op het terrein van de transities: maatschappelijke ondersteuning, participatie en jeugd. Iedere Werkplaats bepaalt samen met regionale partners en netwerken een regionale kennisagenda op het sociale domein, deze wordt steeds voor drie jaar vastgesteld. Ze werken met gemeenten als medetrekking aan onderzoek, ontwikkeling, onderwijs en ondersteuning om antwoord te bieden op regionale vraagstukken in het brede sociale domein. De Werkplaatsen Sociaal Domein werken onderling samen, daartoe wordt onder andere vier maal per jaar een overleg en jaarlijks een congres georganiseerd. Hiertoe is een lichte landelijke infrastructuur ingericht waarin ook de landelijke kennisinstituten zoals NJI en Movisie participeren. Zie www.werkplaatsensociaal-domein.nl

ZonMw subsidieert sinds 2005 academische werkplaatsen in de zorg. Momenteel zijn er twaalf academische werkplaatsen gericht op de transformatie van de jeugdhulp. Vertegenwoordigers uit de praktijk, beleid, onderzoek en onderwijs nemen deel aan stuur- en werkgroepen. De werkplaatsen brengen kennis samen die nodig is voor de aanpak van regionale vraagstukken van beleid en praktijk bij de transformatie in de jeugdsector. De vragen waarover een werkplaats zich buigt komen van jongeren en hun ouders, beleidsmakers en professionals uit de praktijk. Onderzoekers vertalen deze vragen naar een uitvoerbaar project of onderzoek. Samen

ontwikkelen zij kennis. De nadruk in het programma ligt op de toepassing, de vertaling en doorontwikkeling van bestaande kennis. Resultaten worden schriftelijk en mondeling verspreid en opgenomen in protocollen en richtlijnen. Via de opleidingen worden resultaten onder toekomstige professionals verspreid. Zie www.zonmw.nl/nl/onderzoek-resultaten/jeugd/programmas/programma-detail/academische-werkplaatsen-jeugd/

Door Vilans is in 2015 een verkenning uitgevoerd van overeenkomsten en verschillen in aanpak bij de Academische Werkplaatsen Zorg & Gezondheid (Weijnenberg e.a., 2015). Hierin worden de door hen gevonden belangrijkste succesfactoren (p11):

- a Inspirerend leiderschap en een gezamenlijke visie. Het gaat hier om het hebben en werken vanuit een visie op inhoud (bijv. thema's en resultaten) en manier van samenwerking (uitgesproken commitment; rolverdeling);
- b Een multidisciplinaire samenstelling van partners. Denk hierbij aan onderzoek, praktijk, onderwijs, ondernemers, eindgebruikers (bijv. ouderen);
- c Een werkwijze die gekenmerkt is door: een helder en realistisch plan van aanpak, multidisciplinair en praktijkgericht werken, het zowel ontwikkelen als implementeren van vernieuwingen en het sturen op resultaten (bijv. korte tussentijdse kwartaalrapportages);
- d Randvoorwaarden zoals het faciliteren van de uitvoering (tijd, middelen, geld), het verbinden op meer niveaus en het waarborgen van een duurzame samenwerking (bijv. uitgesproken commitment door intentieverklaring);
- e Gedeeld eigenaarschap. Een voorbeeld is dat netwerkpartners mede aan het stuur zitten;
- f Expliciete aandacht voor én organisatie van kennisontwikkeling, kennisdeling & innovatie. Zowel intern (binnen de werkplaats) als extern (buiten de werkplaats; contact met andere samenwerkingsverbanden). Voorbeelden hiervan zijn: het ervaren en vieren van collectief succes en nut en het versterken van samenwerking en samenspraak.

In de sportsector is in 2011 een Sectorplan Sportonderzoek en -onderwijs 2011-2016 opgesteld, waarvan de opbrengsten nog steeds benut worden en worden doorontwikkeld. De sector sportonderzoek en -onderwijs is een complexe sector met veel heterogene stakeholders. Naast universiteiten en

hogescholen, maken ook onderzoeksinstituten, sportorganisaties, sportkoepels en commerciële bureaus deel uit van de sector. Om in korte tijd te komen tot een concreet onderbouwd plan met draagvlak in de sector, heeft NOC*NSF gekozen voor een interactief proces waarbij een brede vertegenwoordiging van stakeholders betrokken is. De kern van het proces werd gevormd door twee werkconferenties. NOC*NSF heeft daarvoor zowel inhoudelijke als bestuurlijke vertegenwoordigers van alle relevante, niet-commerciële organisaties evenals van de betrokken ministeries, uitgenodigd. De twee werkconferenties bestonden uit een combinatie van presentaties met betrekking tot de invulling van het Sectorplan en werkgroepen, waarin thema's en doelstellingen verder uitgewerkt werden en de aanwezigen werden uitgenodigd om ook tussentijds 'huiswerk' te doen. Voor de thematische werkgroepen zijn uit universiteiten en hogescholen representatieve personen gevraagd om het geheel te trekken. Het plan is opgezet als een strategisch programma 2011-2016⁴² voor sport, onderwijs en onderzoek met een onderbouwd investeringsplan. Een strategisch programma is een tijdelijk geheel van samenhangende inspanningen om belangrijke en urgente doelen te realiseren en de noodzakelijke middelen te verwerven om dat voor elkaar te krijgen. Het Sectorplan is momenteel ten dele gerealiseerd, bij het opstellen van plannen voor de komende periode wordt hierop voortgebouwd. Recent is de eindrapportage over dit sectorplan verschenen en is het onderzoeksprogramma Sport en Bewegen 2017-2020 vastgesteld. Op www.nwo.nl en www.zonmw.nl is uitgebreide informatie beschikbaar.

42 'Fundament onder de Olympische ambities. Sectorplan Sportonderzoek en -onderwijs 2011-2016' (Van Veldhoven & Van Vucht Tijssen, 2011).

8. Begrippenlijst

In dit advies hanteren we onderstaande definities.

Sector onderwijs: Het Ondersteunend Programma Praktijkgericht Onderzoek en Vereniging Hogescholen verstaan onder de sector onderwijs (ook wel: educatieve sector) het primair onderwijs (po), het voortgezet onderwijs (vo), het middelbaar beroepsonderwijs (mbo) en de lerarenopleidingen – bachelor en master – voor po, vo en mbo.

Leraar: We gebruiken ‘leraar’ als overkoepelende term voor leerkrachten (po), leraren (vo) en docenten/opleiders (mbo).

Schoolleider: Degene die binnen een school of scholengemeenschap formeel leiderschap uitoefent dicht op het primaire proces en verantwoordelijkheid draagt voor onderwijs, organisatie en personeel. Overgenomen van Onderwijsraad (2018a).

Leerling: We gebruiken ‘leerling’ als overkoepelende term voor leerlingen in het po en vo en studenten in het mbo.

Onderzoekend en ontwerpnd leren (OOL):

Onderzoeken en ontwerpen zijn de belangrijkste vaardigheden binnen wetenschap en technologie.

Twee didactische aanpakken die hieraan gerelateerd zijn, zijn onderzoekend leren en ontwerpnd leren. Binnen deze aanpakken worden verschillende fasen onderscheiden. De eerste fase bij onderzoekend leren is de confrontatie met een fenomeen, probleem of object/organisme. De confrontatie is bedoeld om leerlingen nieuwsgierig te maken en op onderzoek uit te laten gaan. In de tweede fase vindt de verkenning plaats. De leerlingen gaan het verschijnsel of fenomeen verkennen, zonder specifieke aanwijzingen. Doel hiervan is het komen tot (onderzoeks)vragen. In fase drie worden de onderzoekbare vragen omgezet naar een uitvoerbaar experiment. Er wordt een onderzoeksplan opgesteld waarin wordt uitgewerkt wat er wordt gemeten en hoe dit wordt gedaan.

Vervolgens gaan leerlingen het experiment uitvoeren, fase vier, en leggen ze hun waarnemingen vast.

In fase vijf gaan ze op basis van de resultaten

conclusies trekken, om in fase zes de opzet, resultaten en conclusies te presenteren. Tot slot gaat de leraar het leren verdiepen en verbreden. De verdieping en verbreding kan betrekking hebben op de concepten die zijn onderzocht, de onderzoeksvaardigheden en/of generieke vaardigheden, en de houdingsaspecten. Bij ontwerpnd leren is het constateren van een probleem de eerste fase. Het probleem wordt afgebakend en eisen worden gesteld waaraan het ontwerp moet voldoen. Vervolgens wordt in fase twee verkend welke oplossingsmogelijkheden er zijn en worden meerdere uitwerkingen overdacht. Dit leidt tot het komen tot een ontwerpvoorstel, fase drie. De beste ideeën worden uitgewerkt in een ontwerpschets. Materialen en gereedschappen worden vervolgens gezocht, waarmee het ontwerp kan worden uitgevoerd. In fase vier wordt een prototype gemaakt. Dit prototype wordt in fase vijf getest en geëvalueerd. Indien het ontwerp niet voldoet, wordt nagegaan wat hiervan de oorzaak is en wordt een nieuw ontwerp ontworpen en gemaakt, of vindt aanpassing van het prototype plaats. In fase zes wordt het ontwerp en de relatie met het probleem gepresenteerd en/of gedemonstreerd. Tot slot vindt in fase zeven de verdieping en verbreding plaats door de leraar. Overgenomen uit VELON Kennisbasis, Katern 3, Hoofdstuk 15 (Symen van der Zee).

Onderzoekend vermogen: In Kwaliteit als opdracht (Vereniging Hogescholen, 2009) wordt de term onderzoekend vermogen voor professionals geïntroduceerd. Internationaal is de gebruikelijke term ‘inquiry as a stance’ (Cochran-Smit & Lyttle, 2009). Onderzoekend vermogen is geoperationaliseerd in Praktisch relevant én methodisch grondig (Andriessen, 2014). Voor het bachelor niveau gaat het om drie componenten:

1. Onderzoekende houding: kritisch zijn; willen begrijpen; willen bereiken; willen delen; willen vernieuwen; willen weten.
2. Kennis uit onderzoek van anderen toepassen: het vermogen om bij het maken van beroepsproducten gebruik te maken van de kennis van anderen. Dat kunnen resultaten zijn van ander onderzoek of de praktijkkennis van professionals in de beroepspraktijk.

3. Zelf onderzoek doen: het beschikken over het vermogen om zelf de onderzoeksproces te doorlopen. De data die verzameld moeten worden mogen daarbij ook uit secundaire bronnen of uit de literatuur komen. Het gaat erom dat de student het principe van de rode draad in de onderzoeksproces begrijpt en kan hanteren. Voor een master-opleiding geldt een onderzoeksopdracht als eindwerkstuk, zodat met name de derde eis hoger is.

Praktijkonderzoek⁴³: Praktijkonderzoek wordt in de praktijk van een school uitgevoerd, door leraren en/of studenten. De vraagstelling komt voort uit een directe praktijkvraag van het lerarenteam en de opbrengst is relevant in de eigen praktijksituatie. Praktijkonderzoek is vaak nog niet of niet gemakkelijk te vertalen naar collega's of nieuwe situaties. Praktijkonderzoek is systematisch, maar omdat het beperkt is in scope, kan niet gezegd worden dat het leidt tot uitspraken die voor andere leraren in andere klassen gelden. Indien vergelijkbaar onderzoek op meerdere plaatsen wordt uitgevoerd kan het casussen bieden voor praktijkgericht onderzoek. Een actueel voorbeeld hiervan is het werken in datateams. Praktijkonderzoek als professionele leerstrategie is beschreven door Bolhuis & Kools (eds; 2012) en Kaldewaij & Beishuizen (2017).

Praktijkgericht onderzoek: Praktijkgericht onderzoek is onderzoek waarvan de vraagstelling voortkomt uit en wordt geformuleerd met de onderwijspraktijk en wordt uitgevoerd in en met die praktijk. Praktijkgericht onderzoek levert kennis, inzichten en/of concrete producten die bijdragen aan de ontwikkeling van de onderwijspraktijk (door schoolontwikkeling en professionalisering) en aan het vergroten van de wetenschappelijke kennisbasis over onderwijs. (definitie NRO)

Vraagarticulatie: Teams van leraren(opleiders) bespreken welke vraagstukken voor hen komende jaren belangrijk zijn, kiezen daar één of enkele uit en gaan daarover in gesprek met onderzoekers. De onderzoekers informeren hen over bestaande kennis op het betreffende onderwerp en ondersteunen de teams om de vraag zodanig aan te scherpen dat hij onderzoekbaar is.

Doorwerking: De invloed van zowel het proces van onderzoek als van de onderzoeksresultaten op het onderwijs, de praktijk en de samenleving (Commissie Pijlman).

Regionaal - Landelijk: In het advies wordt regelmatig gesproken over regionale samenwerkingsverbanden van scholen, lerarenopleidingen en lectoraten met als voorbeelden Werkplaatsen voor Onderwijs-onderzoek en Academische Opleidingsscholen. Er zijn echter ook enkele op bovenregionaal / landelijk opererende samenwerkingsverbanden die hiertoe gerekend kunnen worden, zoals de Reformatorische Academische Opleidingsschool, het samenwerkingsverband van Radiant en haar partners in het po, en de hogescholen voor de kunsten en hun partners in het po, vo en mbo. Waar in het advies gesproken wordt over landelijke samenwerkingsverbanden betreft het doorgaans samenwerkingsverbanden van lectoraten met een landelijke uitstraling.

Onderzoeksagenda/R&D agenda: In dit advies geven we de voorkeur aan het gebruik van de terminologie R&D-agenda, omdat dit de verbinding van onderzoek en praktijkinnovatie goed weergeeft. In een regionale R&D-agenda beschrijft een regionaal samenwerkingsverband van scholen, lerarenopleidingen en lectoren de gezamenlijke aanpak van prioriteiten en planning. In een landelijke R&D-agenda beschrijven landelijk samenwerkende lectoraten hun aanpak van prioriteiten en planning.

'Pilotisering': Deze term, geïntroduceerd door Pieter Huisman en vermeld door Henriette Maassen van den Brink in haar gesprek met de Stuurgroep OPPO, beschrijft een veelvoorkomende werkwijze in het onderwijs. Veel onderzoek en innovatie wordt geïnitieerd en leidt tot enthousiasme onder de deelnemers. De resultaten worden echter weinig gedeeld, anders dan via een eindrapportage en bovenal: in termen van een PDCA-cyclus betreft het vooral of bijna alleen de fases P(lan) en D(o). Evaluatieonderzoek naar werkzame elementen en opbrengsten vindt weinig plaats en voor zover dat plaatsvindt wordt er bij een volgende ronde weinig van geleerd. Het sluit aan bij de door de Commissie Dijsselbloem in 2008 geconstateerde situatie.

43 Samenhang van en onderscheid tussen praktijkonderzoek en praktijkgericht onderzoek wordt beschreven in Ros, Bakx, & den Brok (2018).

9. Literatuur

- Andriessen, Daan (2014). *Praktisch relevant en methodisch grondig? Dimensies van onderzoek in het hbo* (openbare les). Utrecht: Hogeschool Utrecht.
- Berg, Niek van den (2016). *Grenspraktijken. Opleiders en onderzoekers in ontwikkeling* (openbare les). Aeres. Wageningen, Stoas Wageningen | Vilentum Hogeschool (inmiddels Aeres Hogeschool Wageningen).
- Berg, Niek van den, Gerda Geerdink, Jeanette Geldens, Paul Hennissen, Jan Hoogland, Lidewij van Katwijk, Bob Koster, Jeroen Onstenk, Ietje Pauw, Anje Ros, Marco Snoek, & Miranda Timmermans (2017). *Praktijkgericht onderzoek dat bijdraagt aan innovatie van opleiding en praktijk. Netwerk Lectoren Lerarenopleidingen*.
- Biesta, Gert (2014). *The beautiful risk of education*. Boulder, Co: Paradigm Publishers.
- Bijlsma, Hannah, Niels de Ruig, Jorick Scheerens, & Loreen Filomon (2018). *Staat van de leraar*. Utrecht: Onderwijscoöperatie.
- Boyd, Pete, & Agnieszka Szplit (2017). *Teachers and Teacher Educators Learning through Inquiry: International Perspectives*. Kielce: Jan Kochanowski University.
- Bolhuis, Sanneke (2016). *Onderzoek in de lerarenopleidingen: welk onderzoek en waarom?* Didactief online.
- Bolhuis, Sanneke, & Quinta Kools (2012). *Praktijkonderzoek als professionele leerstrategie in onderwijs en opleiding*. Tilburg: Fontys.
- Cochran-Smith Marilyn (2005). Teacher Educators as Researchers: Multiple Perspectives. *Teaching and Teacher Education*, 21, 219-225.
- Cochran-Smith Marilyn, & Susan Smith (2009). *Inquiry as a Stance: Practitioner research for the next generation*. New York, NY: Teachers College Press.
- Commissie NLQF-EQF (2011). *Bijlage III bij het advies van de Commissie NLQF – EQF. Beschrijving leerresultaten van gereguleerde kwalificaties*. Den Bosch: CINOP.
- De Jong, Angela, Rianne Exalto, Wendy de Geus, Marleen Kieft, Ton Klein, & Ditte Lockhorst (2017). *Werkplaatsen onderwijsonderzoek PO. Tussenrapportage onderzoek jaar 1*. Utrecht: Oberon.
- De Vijlder, Frans (2017). *Meer ambitie in de lerarenopleidingen*. Nijmegen: HAN Kenniscentrum Publieke Zaak.
- Desimone, Laura (2009). *Improving impact studies of teachers' professional development: Toward better conceptualizations and measures*. *Educational Researcher*, 38(3), 181-199.
- Dijsselbloem, Jeroen (Commissie Parlementair Onderzoek Onderwijsvernieuwingen) (2008). *Tijd voor onderwijs*. Den Haag: Tweede Kamer.
- Geerdink, Gerda, Jeanette Geldens, Paul Hennissen, Jan Hoogland, Lidewij van Katwijk, Bob Koster, Jeroen Onstenk, Ietje Pauw, Anje Ros, Marco Snoek, & Miranda Timmermans (2015). *De kernopgaven bij het opleiden van leraren*.
- Geerdink, Gerda, Anja Swennen & Monique Volman (2015). *Een onderzoek naar de professionele identiteit van hbo-lerarenopleiders die promoveren*. *Tijdschrift voor lerarenopleiders* 36(2), 61-74.
- Geerdink, Gerda, & Ietje Pauw (eindredactie) (2016, 2016, 2017, 2017, 2018, 2018, 2019). *VELON Kennisbasis lerarenopleiders*. Beschikbaar via www.velon.nl.
- Katern 1: Geerdink, Gerda, & Ietje Pauw (redactie) (2016). *De lerarenopleider*.
- Katern 2: Dengerink, Jurriën, & Marco Snoek (redactie) (2016). *De context van het opleiden van leraren*.
- Katern 3: Geerdink, Gerda, & Ietje Pauw (redactie) (2017). *Inhoud en vakdidactiek op de lerarenopleidingen*.
- Katern 4: Timmermans, Miranda, & Corinne van Velzen (redactie) (2017). *Samen in de school opleiden*.
- Katern 5: Boei, Fer, & Martijn Willemse (redactie) (2018). *Onderzoek in de lerarenopleidingen*.
- Katern 6: Geerdink, Gerda, & Fedor de Beer (redactie) (najaar 2018). *Vorming in de lerarenopleiding*.
- Katern 7: Geerdink, Gerda, & Ietje Pauw (redactie) (2019). *Opleidingsdidactiek: hoe leiden we leraren op?* (werktitel).
- Gelijke kansen alliantie (2017). *Verskil moet er niet zijn, dat moet je maken*. (www.gelijke-kansen.nl). Den Haag: OCW.
- Hattie, John (2009). *Visible Learning. A synthesis of over 800 meta-analyses relating to achievement*. London: Routledge.
- HBO-Raad/VSNU (2013). *De lerarenagenda van de toekomst*. Den Haag: HBO-raad & VSNU.

- Inspectie van het Onderwijs (2017). *De staat van het onderwijs 2015/2016*. Utrecht: Inspectie van het Onderwijs.
- Inspectie van het Onderwijs (2018). *De staat van het onderwijs 2016/2017*. Utrecht: Inspectie van het Onderwijs.
- Kaldewaij, Jelle, & Miranda Timmermans (2014). *Samen werken aan onderwijs. Verkenning naar opleiden en onderzoek in de school*. Den Haag: Ministerie van OCW.
- Kaldewaij, Jelle, & Richard Slotman (2016). *Naar een impactagenda voor het praktijkgericht onderwijsonderzoek van hogescholen*. Den Haag/ Utrecht: NRO & Regieorgaan SIA.
- Kaldewaij, Jelle, & Jos Beishuizen (2016). *De infrastructuur van onderwijsonderzoek in relatie tot de opleiding van leraren*. VELON Kennisbasis lerarenopleiders. Katern 2, hoofdstuk 8.
- Kools, Quinta, Loes van Wessum, Fer Boei, Martijn Willemse, & Lidewij van Katwijk (2017). *Opvattingen van managers en lerenaanvoerders over onderzoek op de lerenaanvoeding*. Tijdschrift voor Lerenaanvoerders 38(3), 17-28.
- Leijnse, Frans, & Jan Siersma (2014). *Praktijkgericht Educatieonderzoek. Hoe verder?*
- Lieshout, Peter van (2013). *Naar een lerende economie. Investeren in het verdienvermogen van Nederland*. Den Haag: WRR.
- Lieshout, Peter van (2016). *Naar een innovatiestructuur voor het VO*. Utrecht: VO-Raad.
- Maandag, Dik, Michelle Helms, Emmy Lugthart, Anna Verkade, & Klaas van Veen (2017). *Features of effective professional development interventions in different stages of teacher's careers*. Groningen: RUG.
- Martens, Rob, Joseph Kessels, Maarten de Laat & Anje Ros (zd). *Praktijkgericht Wetenschappelijk Onderzoek. Onderzoeksmanifest LOOK*. Heerlen: Open Universiteit.
- Nijland, Femke, Jan van Bruggen & Maarten de Laat (2017). *Kennisbenutting in het onderwijs. Een literatuurstudie*. Den Bosch/Heerlen: ECBO & Open Universiteit.
- NRO (2013). *Evaluatie subsidieronde kortlopend onderwijsonderzoek PPO*. Den Haag: NRO.
- NRO (2016). *Call for Proposals Werkplaatsen Onderwijsonderzoek Primair Onderwijs*. Den Haag: NRO.
- NVAO (2013). *Toetsingskader opleidingsschool en academische kop 2013*. Den Haag: NVAO.
- OCW (2013). *Lerarenagenda 2013-2020. De leraar maakt het verschil*. Den Haag: Ministerie van OCW.
- OCW (2015). *De waarde(n) van weten. Strategische Agenda Hoger Onderwijs en Onderzoek 2015-2025*. Den Haag: Ministerie van OCW.
- OCW (2016). *Gelijke kansen in het onderwijs*. Den Haag: Ministerie van OCW.
- OCW (2017). *Weerbare jongeren, weerbare professionals*. Den Haag: Ministerie van OCW.
- OCW en PO-Raad/VO-Raad/MBO-Raad (2014). *Bestuursakkoorden*. Den Haag/Utrecht/Woerden: Ministerie van OCW & PO-Raad & VO-Raad & MBO-Raad.
- Onderwijsraad (2013). *Kiezen voor kwalitatief sterke leraren*. Den Haag: Onderwijsraad.
- Onderwijsraad (2014). *Meer innovatieve professionals*. Den Haag: Onderwijsraad.
- Onderwijsraad (2016a). *Een ander perspectief op professionele ruimte in het onderwijs*. Den Haag: Onderwijsraad.
- Onderwijsraad (2016b). *Advies Passend Onderwijs*. Den Haag: Onderwijsraad.
- Onderwijsraad (2017). *Het bevorderen van gelijke onderwijskansen en sociale samenhang*. Den Haag: Onderwijsraad.
- Onderwijsraad (2018a). *Een krachtige rol voor schoolleiders*. Den Haag: Onderwijsraad.
- Onderwijsraad (2018b). *Briefadvies Lerarentekorten*. Den Haag: Onderwijsraad.
- Onderwijsraad (2018c). *Briefadvies Passend Onderwijs*. Den Haag: Onderwijsraad.
- PO-Raad (2017). *Samen werken aan goed onderwijs. Strategische agenda 2018-2021*. Utrecht: PO-Raad.
- Rathenau Instituut (2018). *Kennis voor de samenleving. Acht opties voor verbreding van het wetenschapsbeleid*. Den Haag: Rathenau Instituut.
- Ros, Anje, Janneke van der Steen & Miranda Timmermans (2016). *De waarde van de academische opleidingsschool*. Utrecht: Platform Samen Opleiden en Professionaliseren
- Ros, Anje, Anouke Bakx, & Perry den Brok (2018). *Praktijkgericht onderzoek*. VELON Kennisbasis lerenaanvoerders. Katern 5, hoofdstuk 4.
- Ros, Anje, Linda van den Bergh, & Ria Timmermans (2018). *Focus op de onderzoekscultuur in school en de rol van de schoolleider hierbij*. De Nieuwe MESO. Jaargang 5, nummer 2, 48-107.
- Sanou, Lex, & Peter Lorist (2018). *Wat is er nodig om de impact van praktijkgericht*

- onderwijsonderzoek te versterken?' Ondersteunend Programma Praktijkgericht Onderwijsonderzoek. Beschikbaar via www.nro.nl en www.regieorgaan-sia.nl.
- Stichting van het Onderwijs (2013). *Nationaal Onderwijsakkoord. De route naar geweldig onderwijs*. Den Haag: Stichting van het Onderwijs.
- Teurlings, Christa, & Suzanne Beek (2017). *Impactstudie Kortlopend Praktijkgericht Onderwijsonderzoek: bevindingen en conclusies*. Den Haag: NRO.
- Timmermans, Miranda (2018). *Kwaliteit maak je samen! Kwaliteit en kwaliteitsontwikkeling van samen opleiden*. Utrecht: Kwaliteitsreeks Platform Samen Opleiden en Professionaliseren.
- Veldhoven, Nicolette van, & Lieteke van Vucht Tijssen (2011). *Fundament onder de Olympische ambities. Sectorplan Sportonderzoek en -onderwijs 2011-2016*. Arnhem: NOC*NSF.
- Vucht Tijssen, Lieteke van, Eva van der Fluit & Tonnie van der Zouwen (2013). *Kwaliteit als cultuur, ruimte voor de innerlijke drive van Hbo Docenten*. THEMA Hoger Onderwijs, 3-2013.
- Vereniging Hogescholen (2015a). *#hbo Wendbaar & Weerbaar*. Den Haag: Vereniging Hogescholen.
- Vereniging Hogescholen (2015b). *Opleiden voor de Toekomst*. Den Haag: Vereniging Hogescholen.
- Vereniging Hogescholen (2015c). *Brancheprotocol Kwaliteitszorg Onderzoek 2016-2022*. Den Haag: Vereniging Hogescholen.
- Vereniging Hogescholen (2016a). *...volop in Beweging. Met oog voor de toekomst*. Den Haag: Vereniging Hogescholen.
- Vereniging Hogescholen (2016b). *Onderzoek met impact. Strategische onderzoeksagenda hbo 2016-2020*. Den Haag: Vereniging Hogescholen.
- Vereniging Hogescholen (2017). *Advies Werkgroep Kwaliteit van Praktijkgericht Onderzoek en het Lectoraat. (Commissie Pijlman)*. Den Haag: Vereniging Hogescholen.
- Vereniging Hogescholen (2018a). *Sectorakkoord hoger beroepsonderwijs 2018*. Den Haag: Vereniging Hogescholen.
- Vereniging Hogescholen (2018b). *Meer waarde met hbo. Doorwerking praktijkgericht onderzoek van het hoger beroepsonderwijs*. Den Haag: Vereniging Hogescholen.
- VSNU (2015). *Sectorplan Onderwijswetenschappen. Wetenschap voor het onderwijs*. Den Haag: VSNU.
- Wijenberg, Evianne, & Henk Nies (2015). *Academische Werkplaatsen Zorg & Gezondheid. Een verkenning van overeenkomsten en verschillen in aanpak*. Utrecht: Vilans.
- Wijering-van Wijk, Barbara, Zitter, Ilya, & De Bruijn, Elly (2018). *De Academische Werkplaatsen van het lectoraat Beroepsonderwijs*. Utrecht: Kenniscentrum Leren en Innoveren, Hogeschool Utrecht.
- Zee, Symen van der (2017). *Wetenschap en Technologie op de pabo*. VELON Kennisbasis lerarenopleiders. Katern 3, hoofdstuk 15.
- Zouwen, Tonnie van der (2011). *Building an evidence based practical guide to Large Scale Interventions. Towards sustainable organisational change with the whole system*. Delft: Eburon.
- Zuiker, Itzél, Willemijn Schot, Claudy Oomen, Angela de Jong, Ditte Lockhorst, & Ton Klein (2017). *Succesvolle werkplaatsen: wat is er nodig voor een vruchtbare onderzoeksamenwerking tussen onderwijspraktijk, hogescholen en universiteiten?* Utrecht: Universiteit Utrecht & Oberon.

Bijlage 1.

Stuurgroep en gesprekspartners

Samenstelling Stuurgroep OPPO

Leden

- Lieteke van Vucht Tijssen, voorzitter
- Erwin van Braam, directeur concernstaf Hogeschool Rotterdam
- Saskia Brand-Gruwel, decaan van de faculteit Psychologie en Onderwijswetenschappen van de Open Universiteit
- Titia Bredée (vanaf februari 2018), voorzitter CvB iPabo
- Gerda Geerdink, associate lector Hogeschool van Arnhem en Nijmegen
- Marcel van der Klink, lector Zuyd Hogeschool
- Jacob Schaap (tot januari 2018), voorzitter CvB Hogeschool VIAA

Toehoorders

- Linda Sontag, namens het NRO
- Jacky Bax, namens Regieorgaan SIA

Secretarissen:

- Peter Lorist, namens NRO
- Lex Sanou, namens Regieorgaan SIA

Gesprekken met experts, besturen-koepels, aanwezigheid op congressen

De Stuurgroep OPPO heeft tijdens de verkenning gesproken met:

- Frans Leijnse
- Henriette Maassen van den Brink
- Monique Vogelzang
- Peter van Lieshout
- Bestuur PO-Raad: Anko van Hoepen, Sander Dankelman
- Bestuur VO-raad: Hein van Asseldonk, Roel van Hulten
- Bestuur MBO Raad: Paul Oomens, Ellen Verheijen
- Bestuur Vereniging Hogescholen: Thom de Graaf, Nienke Meijer

De secretarissen hebben tijdens de verkenning gesproken met:

- Anneke Westerhuis en José van den Berg (ECBO)
- Erna Hooghiemstra (Werkplaatsen in het sociaal domein)
- Nicolette van Veldhoven (sectorplan Sportonderzoek en -onderwijs)

De secretarissen en leden van de Stuurgroep OPPO waren aanwezig op congressen:

- Lerarencongres (6 en 7 oktober 2017)
- NRO congres (1 november 2017)
- MBO Onderzoeksdag (16 november 2017)
- SIA-congres (30 november 2017)
- Eindejaarsbijeenkomst Steunpunt Opleiden in de school (6 december 2017)
- VELON congres (12 en 13 maart 2018)
- OCW Kennismarkt (15 maart 2018)
- Congres BAB (7 april 2018)
- De Staat van het Onderwijs (11 april 2018)
- Congres VH (19 april 2018)

Bijlage 2.

Landelijke netwerken van lectoren

Er is een scala aan netwerken, hieronder een – ongetwijfeld onvolledig – overzicht.

Zie voor een algemeen overzicht van lectorennetwerken de [Atlas praktijkgericht onderzoek](#) van Vereniging Hogescholen en het overzicht [Lectorenplatforms](#) op de site van Regieorgaan SIA.

- *Netwerk Lectoren Lerarenopleidingen.*
Niek van den Berg (Aeres), Gerda Geerdink (HAN), Jeannette Geldens (Kempel), Paul Hennissen (Zuyd), Jan Hoogland (VIAA), Lidewij van Katwijk (Stenden), Bob Koster (Fontys), Jeroen Onstenk (Inholland), Ietje Pauw (KPZ), Anje Ros (Fontys), Marco Snoek (HvA), Miranda Timmermans (Avans).
- *Lectoren Radiant: Centre of Expertise Persoonlijk Meesterschap* (www.cepm.nl).
Hierin participeren de lectoren van Hogeschool de Kempel, iPabo, Katholieke Pabo Zwolle, Marnix Academie, Christelijke Hogeschool Ede, Driestar, Hogeschool Viaa en Iselinge.
- *Lectoreninitiatief Professionalisering Taalonderwijs Nieuwkomers* (www.taallectoren.nl).
Jan Berents (NHL), Maaïke Hajer (HU), Anne Kerkhoff (Fontys), Alex Riemersma (NHL) en onderzoekers uit de lerarenopleidingen.
Publicatie samen met de PO-Raad: [Ruimte voor nieuwe talenten. Keuzes rond nieuwkomers op de basisschool.](#)
- *Het lectoraat Methodologie van Praktijkgericht Onderzoek en het Network Applied Design Research (NADR)* zijn in maart 2018 gestart met als taakstelling het ‘expliciteren en versterken van de methodologie van praktijkgericht onderzoek’. Een praktische aanpak waarin lectoren gezamenlijk toewerken naar heldere beschrijvingen van onderzoeksmethoden en een adequaat afwegingskader voor het bepalen en kiezen van geschikte ontwerpgerichte onderzoeksmethodieken.
- *Studio 21 CS: lectorenplatform voor onderzoek naar 21e eeuwse vaardigheden.*
Joke Voogt (Windesheim), Jeroen Onstenk (Inholland), Marinka Copier (HKU), Jelle Dijkstra (NHL), Xander Lub (NHTV), Anje Ros (Fontys), Ellen Sjoer (Haagse Hogeschool).
- *Lectoren opleiden in de school / werkplekieren.*
Miranda Timmermans (Avans), Paul Hennissen (Zuyd; Fontys), Bob Koster (Fontys), Mariëlle Theunissen (HR).
- *Netwerk lectoren en hogleraren beroepsonderwijs.*
Niek van den Berg (Aeres), Peter den Boer (ROC West Brabant), Elly de Bruijn (HU; OU), Marc Coenders (NHL/Stenden), Ineke Delies (Alfa-college; NHL/Stenden); Louise Elffers (HvA), Frank de Jong (Aeres), Ellen Klatter (HR), Marcel van der Klink (Zuyd), Marinka Kuijpers (OU), Yvonne Leeman (Windesheim), Rob Martens (OU), Marc van der Meer (UvT), Loek Nieuwenhuis (HAN; OU); Jeroen Onstenk (Inholland), René van Schoonhoven (VU), Frans de Vijlder (HAN).
- *Lectoren en onderzoekers op het gebied van toetsen en beoordelen.*
Dominique Sluijsmans (Zuyd), Desiree Joosten (Fontys), Judith Gulikers (WUR), Liesbeth Baartman (HU), Jos Castelijns (Kempel), Tamara van Schilt-Mol (HAN), Cees van Vleuten (UM).
- *Lectoren Bètadidactiek*
Rutger van de Sande (Fontys), Elwin Savelsbergh (HU; UU), Monique Pijls (HvA), Anna Hotze (iPabo), Symen van der Zee (Saxion).
- *Lectorenplatform Onderwijs op het snijvlak van kunst, wetenschap en technologie.*
Melissa Bremmer en Emiel Heijnen (AHK), Anna Hotze (iPabo), Dick Rijken (HHS), Michel van Dartel (Avans), Monique Pijls (HvA), Geert Lovink (HvA), Florian Cramer (HR).
- *KUNST ≈ ONDERZOEK. Lectorenplatform voor onderzoek in de kunsten.*
Ruth Benschop (Zuyd), Jeroen Boomgaard (Gerrit Rietveld Academie), Nirav Christophe (HKU), Anke Coumans (Hanze), Florian Cramer (HR), Micha Hamel (Codarts), Marijke Hoogenboom (AHK), Peter Sonderen (ArtEZ), Alice Twemlow en Janneke Wessling (HK Den Haag).

Bijlage 3.

Regionale samenwerkingsverbanden

Van 2008 tot en met 2016 zijn door OCW Academische Opleidingsscholen gestimuleerd en gefaciliteerd. Een Academische Opleidingsschool is een samenwerkingsverband van een of meer scholen met een of meer lerarenopleidingen, waarvan naast en in verbinding met het opleiden van leraren praktijkgericht onderzoek structureel onderdeel uitmaakt. Academische Opleidingsscholen hebben in veel gevallen een gezamenlijke onderzoeksagenda (gehad). Momenteel zijn er 54 NVAO-erkende en door OCW bekostigde Opleidingsscholen (25 in het po, 27 in het vo en 2 in het mbo). In het po gaat het gemiddeld om 52 scholen en 1,2 lerarenopleiding met gemiddeld 258 studenten; in het vo gaat het gemiddeld om 8 scholen en 4,4 lerarenopleidingen met gemiddeld 263 studenten. Daarnaast zijn de afgelopen jaren 37 Aspirant Opleidingsscholen gestart en bekostigd: 7 in het po, 21 in het vo en 9 in het mbo. Per januari 2017 (beëindiging subsidie 'Academische kop') waren 30 van bovengenoemde 54 Opleidingsschool tevens Academische opleidingsschool (10 in po, 20 in vo, 0 in mbo). De (Academische) Opleidingsscholen in po en vo zijn te vinden op www.steunpuntopleidingsscholen.nl/vind-elkaar, de opleidingsscholen in mbo zijn te vinden op www.mбораad.nl/platforms-projecten/opleiden-de-school. Ook in 'gewone' opleidingsscholen wordt vaak praktijkgericht onderzoek uitgevoerd, onder andere in het kader van de recent afgesloten projecten Versterking Samenwerking scholen en lerarenopleidingen. De opgedane expertise en deze netwerken staan onder druk nu de aanjaagsubsidie van OCW per 1 januari 2017 is komen te vervallen.

In 2016 zijn drie Werkplaatsen Onderwijsonderzoek gestart in het po; eerste resultaten van het monitoringonderzoek zijn beschikbaar (Oberon, 2017). In 2017 zijn twee Werkplaatsen Onderwijsonderzoek gestart in het vo. In 2018 start een vierde Werkplaats Onderwijsonderzoek in het po en starten twee Werkplaatsen Onderwijsonderzoek in het mbo. Het betreft structurele samenwerkingsverbanden van scholen en onderzoekers (hbo en wo) met een

eigen onderzoeksagenda. Zie het volledige overzicht Werkplaatsen Onderwijsonderzoek op de site van het NRO.

De op 19 april 2018 door Vereniging Hogescholen gepresenteerde Atlas van praktijkgericht onderzoek geeft landelijke data, en beschrijft t.a.v. de sector onderwijs initiatieven die aansluiten bij de hiervoor genoemde:

Centre of Expertise Techyourfuture

Centre of Expertise Social Innovation Rotterdam Zuid

Centre of Expertise Leren met ICT - iXperium

Het lectorat Beroepsonderwijs van Hogeschool Utrecht heeft in 2016 drie academische werkplaatsen beroepsonderwijs ingericht: de academische werkplaats Uitvoeren beroepsonderwijs; de academische werkplaats Beoordeling in beroepsonderwijs en de academische werkplaats Ontwerpen beroepsonderwijs. In maart 2018 is een evaluatierapport uitgebracht (Wijering e.a., 2018).

De Inspectie van het Onderwijs heeft twee Academische Werkplaatsen ingericht, waarin zij samenwerken met onderzoekers en leraren: de Academische Werkplaats Onderwijs in Maastricht en de Academische Werkplaats Sociale kwaliteit van onderwijs.

Academische pabo's fungeren vaak op een met Academische Werkplaatsen vergelijkbare wijze.

- In de 6 Academische Lerarenopleidingen Primair Onderwijs (ALPO) participeren 9 pabo's. De instroomeis is vwo, het betreft een geïntegreerd curriculum van pabo (hbo) en bachelor onderwijskunde of pedagogiek (wo). Zie www.unipa.nl
- De meeste andere pabo's kennen een Academische pabo met instroomeis vwo (in een aantal gevallen ook havo op basis van selectie) met een in het pabo-curriculum geïntegreerde pre-master voor de master onderwijskunde of pedagogiek;
- De Radboud Universiteit biedt een driejarige bachelor (instroomeis vwo) die leidt tot bevoegdheid basisonderwijs.


Dit is een gezamenlijke uitgave van Regieorgaan SIA en het Nationaal Regieorgaan Onderwijsonderzoek.

Ga voor meer informatie en een downloadbestand naar:

www.regieorgaan-sia.nl

www.nro.nl

Vormgeving

Cats&Dogs creatieve communicatie, Leiden

Juni 2018


