
*

*

1. Voorkennis

2. Recente inzichten en dilemmaõs

3. Begeleiding

4. Uitwisseling in groepjes

5. Slot: visie op ontwerpgericht

onderzoek in de eigen

begeleiding/organisatie

Student-

onderzoek?

Eigen

onderzoek?

* Pragmatisch .

* Contextueel .

* Theoriegericht . Er wordt voortgebouwd op bestaand
onderzoek binnen het domein waarin het
praktijkprobleem zich voordoet. Door systematische
evaluatie van opvolgende ôprototypenõ wordt kennis
gegenereerd over de kenmerken en het oplossen van het
praktijkprobleem. Theorie is daarmee fundament én
resultaat.

* Iteratief. De ontwikkelfase bestaat uit een aantal cycli
(iteraties) van analyse, ontwerpen en ontwikkelen,
beproeven, evalueren en reviseren. Het iteratieve
karakter en daaruit voortvloeiende verfijningen van het
ontwerp vragen om meer flexibiliteit en tijdsinvestering
dan traditionele, experimentele benaderingen.

* Interactief.

* Integratief .

Analyse fase/

vooronderzoek

Prototype/

ontwikkel fase

Formatieve

evaluatie

Assessment

fase

ÇEen SBO school wil leerlingen meer eigenaar van de lessen maken. Een student-

onderzoeker bestudeert relevante literatuur en ziet mogelijkheden in de

Storyline Approach of Verhalend ontwerpen: een werkwijze voor geïntegreerd,

betekenisvol onderwijs waarbij verhalen een constituerende rol spelen.

ÇHij doet vooronderzoek onder betrokkenen en concludeert dat deze benadering

past binnen de visie van de school en de groepen waarin hij werkt.

ÇHij ontwikkelt een conceptueel kader voor de interventie: zoekt in

vernieuwende, recente literatuur naar ontwerpprincipes, naar goede

praktijkvoorbeelden in andere scholen en evidence -based lessen.

ÇHij ontwerpt systematisch vanuit onderzochte principes en vanuit kennis van de

context.

ÇHij voert deze lessenreeks dan in zijn dagelijkse praktijk uit en evalueert.

ÇHet ontwerp en ontwerpprincipes worden bijgesteld en een volgende cyclus van

uitvoeren en evalueren volgt. Daarbij monitort hij (het liefst met enkele

collegaõs)het proces van invoering nauwkeurig.

ÇIn de meest formatieve variant vraagt de student -onderzoeker collegaõs of zijn

team besproken lessenreeks eveneens te implementeren en mee te evalueren. Zo

kunnen zij de didactische en pedagogische principes van het ontwerp beter

begrijpen en verbeteren.

ÇDe student onderzoekt met zijn collegaõs of de interventie tot een relevant

prototype van een lessenreeks heeft geleid. Hij brengt opgedane kennis en

professionalisering in kaart.

ÇUitkomsten worden beschreven binnen een aangepaste visie met betrekking tot

het domein en de daarbij behorende (ortho)didactische en (ortho)pedagogische

uitgangspunten.

*

Kloof tussen theorie over

EDR/ontwerpgericht onderzoek en praktijk

van individueel onderzoek educatieve

master?

*Generaliseerbare kennis?

*Lineair -formatief?

*Generaliseren:ontwerp bruikbaar voor
concrete situatie, inspirerend voor verwante
situaties (Goei, 2010)

*Door te reflecteren op de wijze van
verbeteren moet prescriptieve kennis
gegenereerd worden waarmee anderen in
vergelijkbare situaties vergelijkbare
problemen de baas kunnen(Andriessen, 2007)

* In meeste gevallen lokale kennis (Martens,
2007)

Lineair Formatief

Vertrekpunt inhoud en doel interventie al vooraf

door onderzoeker(s) vastgesteld, nog

los van complexe praktijksituatie en

betrokkenen

In samenwerking met betrokkenen wordt

een complexe praktijksituatie

geanalyseerd en een nieuw concept

geconstrueerd dat in die vorm nog

onbekend is voor de onderzoeker

Proces Problemen bij uitvoering

geïnterpreteerd als zwakheden in

ontwerp die gecorrigeerd horen te

worden door verfijning van het

ontwerp

Inhoud en verloop van de interventie

blijven onderwerp van discussie.

Eigenaarschap van betrokkenen is

uitgangspunt.

Uitkomst Doel: voltooid ontwerp met

overdraagbare ontwerpkennis voor

vergelijkbare situaties .

Het genereren van nieuwe concepten die

in een andere settings door nieuwe

eigenaars gebruikt kunnen worden voor

het ontwerp voor lokaal nieuwe

oplossingen .

Rol van de

onderzoeker
De onderzoeker streeft naar controle

over alle variabelen

De onderzoeker streeft naar het

uitlokken en het onderhouden van een

transformatieproces waarvan hij samen

met andere professionals eigenaar is

 EDR klassiek EDR recent Change Labs

 (Collins e.a.) (Akkerman e.a.) (Engeström e.a.)

*

*Plaats theorie/reflectie

*Draagvlak op school

*Ontwerpprincipes

*Cyclus mogelijkheid tot iteratie?

*Wie ontwerpt wanneer, wat en waarom
(Engeström, 2007)? Problematiseren!

*Essentie van werken van een leraar is het
vermogen om oordelen te vellen over wat
onderwijspedagogisch gezien wenselijk is. De
dialoog tussen leraren kan de waarneming
verrijken en toetsend zijn m.b.t.
onderwijspedagogisch oordeel over richting
onderzoek (Biesta, 2011).

*Startpunt is een theoretisch kader dat bepaalt
hoe naar de praktijksituatie wordt gekeken. Dit
bepaalt mede wat als probleem wordt
gedefinieerd (Andriessen, 2007)

 praktijkprobleem

Theorie,

 kennisprobleem,

reflectie

Dialoog met

betrokkenen

startpunt

Tijdens proces

1. Plaats voor contradicties tijdens proces

2. Verwachtingen

 Opbrengst

Afgerond open einde

3. Voorkomen HARKing (Martens, 2010)

 òWe as researchers should not expect nicely linear results
from our effortsó

(Engeström, 2007)

Ontwerpprincipes

Inhoudelijk/

content

Didactisch

Pedagogisch

Materieel/

technologisch

*

*Samenhang ontwerpen en

afstemming praktijk:

 begeleiding tijdens het

onderzoeksproces

Extra aandacht voor

samenhang hiervoor in de

begeleiding

