

Bronnenboek Onderzoekstrategieën

Erica de Bruïne
Huub Everaert
Frits Harinck
Ariette Riezebos-de Groot
Anjette van de Ven

Inhoud

Inleiding.....	3
Actieonderzoek	5
Evaluatieonderzoek.....	11
Gevalsstudie	17
Ontwerpgericht onderzoek	23
Narratief onderzoek	30

Inleiding

Dit Bronnenboek Onderzoekstrategieën is ontwikkeld vanuit het Landelijk Expertisecentrum Onderwijs en Zorg (LEOZ). Dit expertisecentrum is opgezet door het Werkverband Opleidingen Speciaal Onderwijs (WOSO) en bestaat uit Fontys OSO (Opleidingen Speciaal Onderwijs), het Seminarium voor Orthopedagogiek van de Hogeschool Utrecht en Windesheim OSO. Deze instellingen verzorgen al jaren de master SEN (Special Educational Needs) opleiding, bij- en nascholingscursussen op het gebied van speciale onderwijszorg en ondersteuning van scholen. Zij werken nauw samen met scholen die goed onderwijs nastreven, juist voor de leerlingen die dit het hardst nodig hebben. LEOZ wil de expertise die in al die jaren is ontstaan delen met ieder die werkt aan het veranderingsproces dat leidt tot Passend of Inclusief Onderwijs. LEOZ wil daarnaast ook een stimulerende rol spelen bij kennisdeling op dit gebied en samen met anderen samenhang brengen in de verkregen kennis.

Over praktijk(gericht) onderzoek zijn al de nodige studieboeken en artikelen gepubliceerd. Zo heeft WOSO heeft een kaderstellend stuk geschreven¹, waarin uitgangspunten van praktijkgericht onderzoek in de drie master SEN opleidingen geformuleerd zijn. Deze publicaties gaan uit van een algemeen model van praktijkgericht onderzoek, waarin inzichten uit allerlei specifiekere onderzoekstrategieën verwerkt zijn, zoals de gevalsstudie en het actieonderzoek. Het voordeel van een dergelijk algemeen model is dat het breed toepasbaar is en gemakkelijk overdraagbaar aan de student. Deze hoeft zich niet met de finesses van meerdere modellen naast elkaar bezig te houden. Het nadeel is echter dat verschillen tussen de benaderingen verloren gaan, net als de rijkdom aan uitgangspunten en principes van kennisontwikkeling. Het lijkt dan op iemand die voor een gezelschap een auto heeft gekarakteriseerd als een gemotoriseerd voertuig op vier wielen, maar niet is ingegaan op het onderscheid tussen personenauto, bestelbus en racewagen.

Het Bronnenboek Onderzoekstrategieën wil hierop inspelen door vijf voor de praktijk belangrijke onderzoekstrategieën compact en volgens een vast format te beschrijven. Elke strategie wordt beschreven aan de hand van de volgende onderdelen: terminologieën; definitie; geschiedenis; kenmerken; vormen van deze onderzoeksstrategie; gebruiksmogelijkheden algemeen; gebruiksmogelijkheden ten aanzien van studenten; voorbeelden; overeenkomsten en verschillen met andere strategieën. Elk hoofdstuk eindigt met lijst met geraadpleegde literatuur, die opleiders kunnen gebruiken om zich nader te verdiepen in een bepaalde onderzoeksstrategie.

Onderzoekende leraren maken in hun praktijkgerichte onderzoek altijd een aantal keuzes, liefst in onderlinge samenhang. Ze volgen een strategie op maat voor het betreffende onderzoek. Wij beschouwen onderzoekstrategieën als een samenhangend stelsel van richtlijnen, voorschriften en visies met betrekking tot de vormgeving van het onderzoeksproces, bijvoorbeeld de aard van de onderzoeksvragen, de onderzoeksopzet, instrumentatie en steekproeftrekking. De onderzoekende leraar legt vanuit een bepaalde onderzoekstrategie of combinaties daarvan verbindingen met het theoretisch kader, methoden van dataverzameling en data-analyse.

In dit Bronnenboek Onderzoekstrategieën zijn de onderzoekstrategieën gekozen op basis van geschiktheid voor studentonderzoek in educatieve opleidingen op een hogeschool. Deze onderzoekstrategieën of mengvormen daarvan kunnen bijdragen aan verbetering en verandering van de praktijk in de scholen. Ook wordt in recente theorievorming en onderzoek naar praktijkgericht

¹ Bruïne, E. de, Harinck, F., Hinzen, E., Huijgevoort, H. & Swet, J, van (2009): *Praktijkgericht Onderzoek in de master SEN opleidingen van WOSO - kaders en uitgangspunten*. Tilburg/Utrecht/Zwolle: WOSO

onderzoek ruim aandacht geschonken aan deze onderzoekstrategieën en hun potentieel voor het onderwijs.

Het Bronnenboek Onderzoekstrategieën richt zich in eerste instantie op de opleiders. Soms zijn studenten van educatieve opleidingen zich sterk bewust van de gekozen onderzoeksstrategie, bijvoorbeeld bij actieonderzoek. Vaak ook kiezen studenten voor onderzoeken met kenmerken van een bepaalde onderzoeksstrategie zonder dat zij zich bewust zijn van de bredere methodologische kaders. Inzicht in en kennis van kenmerken, toepassingen van en dilemma's rondom onderzoekstrategieën kunnen studenten ondersteunen in het onderzoeksproces. Nadenken over de strategische keuzes en uiteindelijk kiezen voor één bepaalde strategie stuurt onderzoeksvragen en omgekeerd; onderzoeksvragen sturen een keuze voor bijvoorbeeld een onderzoek met kenmerken (meervoudige)gevalsstudie, een ontwerpgericht onderzoek of programma-evaluatie.

Onderzoekbegeleiders spelen in het proces van strategische keuzes maken een belangrijke rol. Het accent ligt daarbij niet op het aanbrengen specifieke methodologische kennis rondom onderzoekstrategieën, maar om bewustwording van keuzes in het onderzoek en de consequenties daarvan. Hierbij zijn de onderzoekstrategieën vooral een bron van inspiratie en zeker geen dwangbuis.

Actieonderzoek

Terminologieën

Action Research, reflectief-onderzoeksmatige houding, self-reflective inquiry, Aktionforschung, praktijkgericht actieonderzoek, kritisch actieonderzoek.

Definitie

Er zijn verschillende definities te geven van actieonderzoek. Ponte (2006) definieert actieonderzoek als een type onderzoek waar professionals via sociaalwetenschappelijke onderzoekstechnieken en strategieën reflecteren op hun eigen handelen in de context, en hun handelen in die context op een systematische wijze onderzoeken en verbeteren.

Jacobs en Murray hechten veel waarde aan de actieve betrokkenheid van de stakeholders van het onderzoek (2010, p. 319): 'Action research assumes the active engagement of the stakeholders, such as the community, in the research, and a multiple-level process of reflection in order to evaluate and monitor the actions taken. This makes action research a suitable methodology to increase the critical understanding of the participants'.

Geschiedenis

Als grondlegger van actieonderzoek (action research) wordt de sociaal-psycholoog Lewin gezien. Vanuit de insteek 'social management' beschrijft hij de cyclische aanpak van onderzoek waarbij betrokkenen participeren en dat leidt tot verandering en ontwikkeling van kennis (Lewin, 1946). Carr en Kemmis (1986) geven aan dat action research gaat om: verbetering van de praktijk en handelen; verbetering van het begrijpen van de praktijk en het handelen; verbetering van de situatie waarin het handelen plaats vindt. Zij geven een beschrijving van diverse typen actieonderzoek (zoals praktijkgericht actieonderzoek en kritisch actieonderzoek), waarbij de effectiviteit van de professionele praktijk en ontwikkeling centraal staat en waarbij per type de relatie onderzoeker - betrokkene een andere dimensie krijgt: de onderzoeker kan fungeren als expert, maar de relatie onderzoeker - betrokkene kan ook een meer emancipatoir karakter hebben.

Binnen educatief onderzoek doet actieonderzoek als onderzoekswijze zijn intrede in de jaren '60 -'70 van de vorige eeuw (Riding, Howell & Levie, 1995). Hierbij wordt de leerkracht gezien als degene die problemen kan definiëren en oplossingen kan bedenken. Professionals die hun praktijksituatie willen veranderen of verbeteren, benoemen zelf de richting van de gewenste verandering of verbetering en zij onderzoeken de resultaten van die verandering (Ostello, Verhagen & Vet, 2006). Riding stelt dat, naast samenwerking met betrokkenen, reflectie op het handelen van belang is (Riding, Howell & Levie, 1995). Actieonderzoek bevordert de emancipatie van de deelnemers. Met elkaar zetten de onderzoeker en betrokkenen een veranderings- of verbeteringsproces in werking en zijn zij betrokken bij het ontwerp, de uitvoering en de weergave van het onderzoek (Ostello, Verhagen & Vet, 2006; Ponte, 2006). In 1976 is het Collaboratieve Action Onderzoek Network (CARN) in Engeland opgericht met als doel een netwerk rondom actieonderzoek binnen primair en voortgezet onderwijs te ontwikkelen. In 2007 is de Nederlandse CARN (CARN NL) opgericht.

Kenmerken

Actieonderzoek kenmerkt zich doordat de onderzoeker samen met betrokkenen een nieuwe aanpak ontwikkelt en uitprobeert. De resultaten worden geëvalueerd en er vindt reflectie plaats, om van daaruit een nieuwe cyclus te starten. Op deze wijze kunnen meerdere cycli doorlopen worden. De onderzoeker is hierbij een participierend lid en voert het onderzoek samen met de betrokkenen uit; de onderzoeker is hierbij in dialoog met collega's. Het verloop van het onderzoek wordt beïnvloed door zowel de onderzoeker als de deelnemers zelf (Ponte, 2006; Kallenberg, Koster, Onstenk, & Scheepsma, 2007; Baarda 2009; Kemmis, 2009, De Lange, Schuman & Montesano Montessori, 2010).

Het actieonderzoek bestaat uit een onderzoeksdeel en een handelingsdeel. Het onderzoekdeel betreft het bestuderen van literatuur die relevant is voor het praktijkprobleem, de onderzoeksstrategie en -methoden, het onderzoeksontwerp en de dataverzameling, -analyse en -evaluatie. Het handelingsdeel bestaat uit de activiteiten die de onderzoeker onderneemt om tot verandering of verbetering van de beroepspraktijk te komen (De Lange, Schuman & Montesano Montessori, 2010).

Zij geven in hun model de cycli van actieonderzoek weer (p. 113-115), waarbij elke cyclus vaste elementen heeft, namelijk:

- het praktijkprobleem met de (voorlopige) onderzoeksvraag;
- de daadwerkelijke uitvoering van het onderzoek met dataverzameling;
- data-analyse;
- evaluatie en waardering van de uitkomsten, gerelateerd aan het probleem, de onderzoeksvraag en de theorie;
- een actieplan opstellen ter verbetering van de praktijksituatie;
- uitvoeren en implementeren van verbeteracties;
- evaluatie van het resultaat;
- afhankelijk van het resultaat weer starten met een nieuwe cyclus.

Tijdens het onderzoek wordt steeds duidelijker wat de structuur is en welke activiteiten hieruit voortkomen. In de verslaglegging is de definitieve structuur zichtbaar, kan de onderzoeker afstand nemen van de praktijksituatie en reflecteren op het proces, uitkomsten en ontwikkelingen. Zij geven aan dat het bijhouden van een logboek hierbij van belang is.

De kennis die vanuit actieonderzoek wordt geconstrueerd, is in de meeste gevallen praktijkgericht en leidt tot veranderingen in de praktijksituatie (Her & Anderson, 2005), maar ook tot kennisontwikkeling binnen de eigen beroepscontext (Bier, Dieters-Bongers, De Jong-Huyse, Dams, Gruyter, Hoefden & Jacobs, 2011). De onderzoeker participeert en reflecteert op de handeling en ervaring, binnen de context waarin deze plaatsvinden.

Een van de belangrijke uitgangspunten van actieonderzoek binnen het onderwijs is dat leraren reflecteren op basis van systematisch verzamelde informatie en gevalideerde gegevens (Ponte, 2006; Cornelissen & Van den Berg, 2008). Her en Anderson (2005) geven vijf doelen van actieonderzoek:

- genereren van nieuwe kennis;
- presenteren van actiegeoriënteerde uitkomsten;
- scholing van onderzoeker en betrokkenen;
- relevante resultaten voor context/situatie;
- komen tot een gedegen en geschikte onderzoeksmethodologie.

Belangrijke aspecten rondom validiteit zijn: dialoog, triangulatie, generalisatie van uitkomsten, teweeggebrachte verandering, logboeken, ethische en sociale rechtvaardigheid en participatie van betrokkenen. Bij actieonderzoek moet de onderzoeker voortdurend beslissingen nemen en keuzes maken, wat het begrip validiteit een specifieke invulling geeft. Er wordt minder accent gelegd op de interne validiteit (de 'echte' waarheid), maar meer op het zoeken naar een standaard van validiteit, waarbij de interpretatie van de onderzoeksgegevens geloofwaardig is en ondersteund wordt door de dialoog met bijvoorbeeld critical friends.

Vormen van actieonderzoek

Het doel van de onderzoeker binnen een actieonderzoek is op een effectieve en/of efficiënte wijze te komen tot verbeterde resultaten binnen zijn praktijksituatie. Kemmis (2009) geeft drie soorten actieonderzoek weer, te weten:

- **technisch actieonderzoek:**
bij deze vorm van actieonderzoek worden de overige betrokkenen als het ware gezien als onderzoeksobjecten, waarbij de relatie tussen de onderzoeker en de betrokkenen eenzijdig is. De onderzoeker neemt de beslissingen over wat er moet gebeuren.
- **praktijkgericht actieonderzoek:**
hierbij hebben de overige betrokkenen ook een stem in dat wat er gebeurt. Zij zijn immers degenen die de effecten van het onderzoek zullen merken; hun meningen en reacties zijn van belang. Er is sprake van een wederzijdse en wederkerige relatie. De onderzoeker kijkt naar de wijze van handelen, de verandering en naar de uitkomsten.
- **kritisch actieonderzoek:**
het wederkerige in de relatie tussen de onderzoeker en de overige betrokkenen is in deze vorm van actieonderzoek verder uitgekristalliseerd. De onderzoeker maakt deel uit van het collectief van onderzoeker en betrokkenen. Besluiten over onderzoeksonderwerp, de verandering, de activiteiten en gerelateerde uitkomsten worden gezamenlijk genomen. Belangrijk is een open communicatie waarbij de onderzoeker en de betrokkenen kunnen reflecteren op het onderzoek, het gedrag en de consequenties in de praktijksituatie.

Gebruiksmogelijkheden algemeen

Actieonderzoek ondersteunt leerkrachten in hun kennisontwikkeling, waarbij een eigen onderzoeksvraag centraal staat en gebruikt wordt gemaakt van diverse theoretische inzichten (Bier, Dieters-Bongers, De Jong-Huyse, Dams, Gruyters, Hoeffgen & Jacobs, 2011). Daarnaast levert actieonderzoek een belangrijke bijdrage aan de professionalisering en emancipatie van de beroepsgroep en de leerlingen waar de Master SEN student mee te maken heeft. Voicing (een stem geven aan) en empowerment (krachtiger het eigen standpunt leren weer te geven) zijn sterke elementen van actieonderzoek; de betrokkenen en onderzoeker hebben immers een wederkerige relatie. Via een onderbouwde en systematische aanpak kunnen professionals hun beroepspraktijk verbeteren of veranderen (De Lange et al., 2010).

Gebruiksmogelijkheden ten aanzien van onderzoeksvragen van studenten

Actieonderzoek is goed bruikbaar binnen het praktijkgerichte onderzoek van Master SEN studenten, vooral praktijkgericht actieonderzoek en kritisch actieonderzoek. Het is van belang dat de onderzoekende student zich richt op participatie en emancipatie, waarbij hij een kritische houding heeft ten opzichte van de status quo (De Lange et al., 2010). Handelinggerichte onderzoeksvragen waarbij

het verbeteren van het eigen handelen centraal staat, lenen zich voor actieonderzoek. Dit zijn vooral verbetervragen en vragen als 'Hoe kan ik. . .?', 'Wat kan ik doen om. . .?' Het is belangrijk dat het onderzoek zich richt op een situatie, waar de onderzoeker zelf daadwerkelijk iets aan kan veranderen, zoals het systematisch aanpakken van alledaagse knelpunten in de klassensituatie, het verbeteren van de effectiviteit van leerling besprekingen of het vergroten van de leeropbrengsten. Studenten kunnen zich richten op het eigen handelen in een specifieke beroepscontext en reflecteren op systematisch verzamelde data van het eigen onderwijs. Betrokkenen zoals leerlingen en collega's vormen, in samenwerking en vanuit de dialoog, de belangrijkste informatiebron.

Actieonderzoek helpt studenten zich te ontwikkelen tot een reflectieve professional, die geleerd heeft om zijn praktijk systematisch en continu te verbeteren door kennisconstructie, analyse, handelen, reflectie op zijn aanpak en nieuwe kennisconstructie. Daarnaast biedt actieonderzoek de student de mogelijkheid om zijn opvattingen en meningen over zijn praktijk, verbonden aan eigen kennis, te formuleren en hierover met anderen te communiceren. Tot slot bevordert actieonderzoek de ontwikkeling van de professionele identiteit via kritische zelfreflectie en reflectie op de praktijk (Vloet & Van Swet, 2010).

Voorbeelden van actieonderzoek

Van Swet (2010) bespreekt een onderzoek van Van der Wielen. Zij geeft onder meer aan dat actieonderzoek een positieve invloed kan hebben op de identiteitsontwikkeling van de leerkracht. Via dialoog met collega's en leerlingen, observaties, aanpassingen en reflecties op het handelen, heeft Van der Wielen een verandering in haar praktijksituatie teweeg gebracht. Ze gaat met twee leerlingen met een verstandelijke beperking in gesprek over de zaakvakken aardrijkskunde en geschiedenis. Ze wil aansluiten bij de belevingswereld van de leerlingen maar ook bij de persoonlijke leerstijlen en leermogelijkheden. Op basis van literatuuronderzoek naar de cognitieve ontwikkeling van leerlingen met een verstandelijke beperking en een analyse van de kerndoelen van het SLO, weet Van der Wielen deze doelen en kennis in te zetten tot onderwijsverbetering voor de leerlingen. Als leerkracht en onderzoeker reflecteert zij systematisch op het eigen handelen en concludeert dat het leerkrachtgedrag belangrijk is voor het welslagen van groepsactiviteiten. De uitkomsten van haar onderzoek zijn toepasbaar binnen verschillende onderwijssettings (Van der Wielen in Bier, Dieteren-Bongers, De Jong-Buysse, Daams, Gruyters, Hoeffgen & Jacobs, 2011).

Bakx, Heefer en De Koster (2011) beschrijven een actieonderzoek over de professionele ontwikkelingsstrategie als onderdeel van het personeelsbeleid in een basisschool. In het persoonlijk ontwikkelingsplan van leerkrachten (POP) beschrijven zij hoe zij zich verder willen ontwikkelen. Deze ontwikkelingsgang kan gezien worden als een vorm van actieonderzoek. Het POP wordt op deze school gezien als het onderzoeksplan van waaruit wordt gewerkt en ook de onderzoekscyclus is gekoppeld aan de onderdelen van het POP. Veel onderdelen van deze POP's zijn gericht op het verbeteren van contacten met leerlingen, ouders, en kennisontwikkeling. Systematisch en planmatig hebben deze leerkrachten via collegiale consultatie, gesprekken met betrokkenen en observaties hun handelen verbeterd. Belangrijke uitkomsten zijn dat samenwerkend leren nu meer plaatsvindt en dat via gerichte training in onderzoek, resultaten in het onderwijs kunnen verbeteren. De leerkrachten hebben reflectieverslagen geschreven waarin zij beschrijven wat het onderzoek heeft opgeleverd en wat vervolgstappen zijn. Inmiddels zijn afspraken voor de toekomst gemaakt en in gang gezet.

Actieonderzoek is op deze school een goede strategie gebleken om dingen die op school spelen systematisch aan te pakken en te verbeteren. Het onderzoek maakte ook duidelijk dat professionalisering van leraren vraagt om een investering in tijd en inbedding in de gesprekscyclus van het personeelsbeleid.

Overeenkomsten en verschillen met andere strategieën.

Actieonderzoek zet aan tot dialoog met collega's of de doelgroep. Na elke cyclus is er een moment van evaluatie en reflectie om na te gaan of de onderzoeker nog op de goede weg zit. Het verschil met de andere strategieën is het belang dat binnen actieonderzoek gehecht wordt aan de dialoog met de betrokkenen. De betrokkenen in het onderzoek worden expliciet uitgenodigd te participeren. De onderzoeker en de betrokkenen brengen samen een verbetering in de praktijksituatie tot stand. Dit element heeft actieonderzoek gemeen met ontwerponderzoek, waarbij ook samenwerken en samen ontwikkelen van verbetering centraal staan.

De Lange et al. (2010) geven als sterk punt aan van actieonderzoek, dat de onderzoekers zich zo opstellen dat zij plaats nemen in de te onderzoeken en veranderen/verbeteren praktijksituatie. Dit samenwerkende, communicatieve element van actieonderzoek is minder aanwezig bij evaluerend handelen of programma evaluatie. De Lange et al. (2010) geven aan dat participatie, emancipatie en onderzoeken vanuit een kritische kijk op de status-quo wezenlijke kenmerken zijn van actieonderzoek. Als deze elementen ontbreken, is er geen sprake van actieonderzoek, maar eerder van ontwerp- of evaluatieonderzoek. Zij spreken dan over de meest klassieke opvatting van ontwerponderzoek, waarbij een lineaire opvatting gehuldigd wordt. In meer formatief ontwerpgericht onderzoek, waarin participatie en leren tijdens het proces wel een rol spelen, nadert deze onderzoekstrategie het actieonderzoek. Voor actieonderzoek blijft echter het allerbelangrijkste de nadruk op een reflectief onderzoekmatige houding.

Literatuur

Baarda, B. (2009). *Dit is onderzoek! Handleiding voor kwantitatief en kwalitatief onderzoek*. Groningen: Noordhof Uitgevers BV.

Bakx, A., Heeffter, M., & Koster, C. (2011). Actieonderzoek als strategie voor personeelsbeleid in de basisschool. Casestudy naar het hoe en wat van actieonderzoek in de praktijk. *Nieuw Meesterschap*, 2(1), 33-38.

Bier, A., Dieteren-Bongers, H., Jong-Buysse, C. de, Daams, H., Gruyters, H., Hoeffgen, M., & Jacobs, G. (2011). *Tien keer beter! (3) Verbeteren van onderwijspraktijk door onderzoek*. Antwerpen/Apeldoorn: Garant.

Carr, W., & Kemmis, S. (1986). *Becoming critical. Education, knowledge and action research*. Lewes: Falmer.

Cornelissen, F., & Berg, E. van den. (2008). Kennis-maken met de begeleiding van actieonderzoek. *Tijdschrift voor lerarenopleiders*, 29(4), 35-44.

Herr, K., & Anderson, G.L. (2005). *The action research dissertation. A guide for students and faculty*. London/New Delhi: Sage Publications.

Jacobs, G., & Murray, M. (2010). Developing critical understanding by teaching action research to undergraduate psychology students. *Educational Action Research* 18(3), 319 - 335.

Kallenberg, T., Koster, B., Onstenk, J., & Scheepsma, W. (2007). *Ontwikkeling door onderzoek. Een handreiking voor leraren*. Utrecht/Zutphen: Thieme Meulenhoff.

Kemmis, S. (2009a). Action research as a practice-based practice. *Educational Action Research* 17(3), 463-474.

- Kemmis, S. (2009b). What is to be done? The place of action research. *Educational Action Research* 18(4), 417-427.
- Lange, R. de, Schuman, H. & Montesano Montessori, N. (2010). *Praktijkgericht onderzoek voor reflectieve professionals*. Antwerpen /Apeldoorn: Garant.
- Lewin, K. (1946). Action research and minority problems. *Journal of Social Issues*, 2, 34-46.
Gevonden op 18 juni 2011 op:
<http://www.comp.dit.ie/dgordon/Courses/ILT/ILT0003/ActionResearchandMinorityProblems.pdf>
- Ostelo, R.W.J.G, Verhagen, A.P. & Vet, H.C.W., de (2006). *Onderwijs in wetenschap. Lesbrieven voor paramedici*. Zeist: Bohn Stafleu van Loghum.
- Ponte, P. (2006). *Onderwijs van eigen makelij. Procesboek actieonderzoek in scholen en opleidingen*. Soest: Uitgeverij Nelissen.
- Riding, P., Fowell, S., & Levy, P. (1995). An action research approach to curriculum development. *Information Research*, 1(1). Gevonden op 8 mei 2011 op:
<http://informationr.net/ir/1-1/paper2.html#schond>.
- Swet, J. van (2010). Actie-onderzoek. *Nieuw meesterschap*, 1(1), 40-43.
- Vloet, K., & Swet, J. van (2010). 'I can only learn in dialogue!' Exploring professional identities in teacher education. *Professional Development in Education*, 36(1-2), 149-168. DOI: 10.1080/19415250903457083

Evaluatieonderzoek

Terminologie

Evaluatieonderzoek, program-evaluation, evaluerend handelen, quasi-experiment, programma, summatieve en formatieve evaluatie, beoordelen. De term evaluatieonderzoek gebruiken we als overkoepelende term.

Definities

Evaluation research is wetenschappelijk onderzoek, gericht op het leveren van hard bewijs voor het effect van een in de wetenschap ontwikkelde interventie of methode in laboratoriumcondities (dus niet in een praktijksetting). De oorzaak-gevolg relatie (interne validiteit) staat voorop. De externe validiteit is minder belangrijk.

Program-evaluation (programma-evaluatie) is praktijkgericht onderzoek, gericht op het functioneren en verbeteren van interventies, methoden en situaties, geïmplementeerd in uiteenlopende instellingen (onderwijs, hulpverlening, zorg, etc.). Deze geïmplementeerde activiteiten duidt men aan met de term *program* (programma), zie hieronder. Er zijn verschillende omschrijvingen van programma-evaluatie:

- traditionele omschrijving:
programma-evaluatie is het via onderzoek vaststellen van de waarde van een methode of interventie in de praktijk (programma) door de effecten te vergelijken met de geformuleerde doelen (Sijben, 1986);
- meer moderne omschrijving (Patton, 1997, enigszins bewerkt):
programma-evaluatie is het via allerlei onderzoeksmethodes verzamelen en analyseren van gegevens, bijvoorbeeld over een hulpverleningsprogramma (of delen daarvan) in een praktijkveld dat in een bepaalde ontwikkelingsfase verkeert. Hierbij zijn de gegevens toegespitst op voor die fase relevante thema's en bestemd voor te identificeren *stakeholders* op die locatie. Stakeholders worden uitgenodigd om actief in het onderzoek te participeren en kunnen uiteenlopende bedoelingen hebben (beoordelen, ontwerpen, bijsturen).

Een *programma* is een samenhangend stelsel van activiteiten (methoden, interventies, behandelingen), waarmee men bepaalde diensten wil verlenen of bepaalde effecten / doelen wil bereiken (Donker, 1987). In het kader van *onderwijs* kan men bij een programma denken aan een lesmethode, een training sociale vaardigheden, een anti-pest programma, een reboundgroep of het systematisch hanteren van beloningen voor gewenst gedrag.

Ook *situaties* in het onderwijs hebben vaak een programma-karakter: de veiligheids situatie, de overblijfsituatie, de dyslexiesituatie. Het gaat dan om het geheel aan ingezette activiteiten, middelen en structuren om die situatie tot stand te brengen.

Evaluerend handelen verwijst naar een cyclische activiteit van een professional, waarbij deze periodiek stilstaat bij zijn handelen. Wat werkt er, wat werkt minder goed? Hij probeert werkzame dingen vaker te doen en zoekt alternatieven voor niet werkzame activiteiten. Al doende wordt zijn handelen voor hem steeds meer transparant en wordt het verloop van het handelen meer voorspelbaar (Blonk, 2010).

Geschiedenis

De programma-evaluatie is geïnspireerd door de evaluation research, een onderzoeksbenadering om theoriegebaseerde interventies op effect te onderzoeken. De praktische bruikbaarheid van de evaluation research bleef beperkt door het negeren van de praktische context waarin een programma functioneert. De programma-evaluatie is ontstaan vanuit de behoefte om programma's in hun natuurlijke context te onderzoeken, inclusief de ruis die daarbij hoort. Daarbij wordt gebruik gemaakt van quasi-experimentele methoden en is de praktische bruikbaarheid (externe validiteit) belangrijk. De programma-evaluatie heeft zich in de loop der jaren op verschillende manieren verbreed. Zo werd het effect van een programma niet alleen beoordeeld op beoogde gedragsveranderingen, zoals in de evaluation research. Ook cliënttevredenheid en het bereiken van maatschappelijke belangrijke doelen worden gezien als belangrijke opbrengsten van een programma. Zo heeft Tyler (1950) het evalueren op onderwijsdoelen krachtig gepropageerd (*goal oriented evaluation*). Evalueren betekent 'de waarde van iets bepalen'. In het verlengde van die definitie werd programma-evaluatie aanvankelijk opgevat als onderzoek, waarin een dergelijke waardebepaling plaats vindt aan de hand van bereikte effecten. Maar programma-evaluatoren ontdekten al snel dat praktijkmensen lang niet altijd gericht waren op die waardebepaling. Soms wilden ze hun activiteiten verbeteren of nieuwe activiteiten ontwikkelen. In zo'n geval heb je niet veel aan een onderzoek dat de waarde wil bepalen van een nog te ontwikkelen programma. Programma-evaluatoren speelden hierop door ook andere thema's te onderzoeken, bijvoorbeeld de programma-activiteiten. Ook deed men onderzoek naar doelgroepen van op te zetten programma's (Posavac, 2011; Grembowski, 2001). Hiermee maakte de programma-evaluatie een belangrijke koerswijziging. Naast de oriëntatie op waardebepaling, ook wel aangeduid als summatief evalueren, begon men ook te onderzoeken ten behoeve van verbetering van het programma (formatief evalueren). Dit onderscheid (Shadish, Cook & Leviton, 1991) vormt de ruggengraat van de hedendaagse programma-evaluatie. Tot het eind van de 20^e eeuw werd programma-evaluatie nog overwegend uitgevoerd door externe onderzoekers, ten behoeve van professionals op een specifieke locatie. Maar dan beginnen professionals in toenemende mate ook hun eigen werk te evalueren. Evaluatiedeskundigen speelden hier op in door het trainen van professionals en het ontwikkelen van voor hen bruikbare evaluatiemodellen (Blonk, 2010; Van Yperen & Veerman, 2008).

Kenmerken

Programma-evaluatie heeft een aantal belangrijke kenmerken, die we hier uiteenzetten (Shadish, Cook & Leviton, 1991; Patton, 1997):

- kennis aandragen ten behoeve van waardevolle programma's:
programma-evaluatie wil via onderzoek kennis aandragen waarmee programma's kunnen worden ontwikkeld, bijgestuurd en beoordeeld. Welke kennis waardevol is, hangt af van het stadium waarin een programma verkeert. Een school die overweegt een pestprogramma op te zetten heeft andere kennis nodig dan een school die wil weten of haar pestprogramma effectief is.
- relatie onderzoeker - onderzochten:
in de programma-evaluatie is er meestal een duidelijke scheiding tussen de rol van onderzoeker en de rol van de professional. Het zijn op elkaar betrokken, maar ook onderscheiden rollen. Programma-evaluatoren besteden expliciet tijd aan het identificeren van relevante stakeholders en aan een nauwe samenwerking (stakeholder involvement; Grembowski, 2001).
- onderzoeksmethoden:
vanwege het uiteenlopende aantal onderzoeksthema's wordt gebruik gemaakt van allerlei onderzoeksmethoden, bijvoorbeeld quasi-experiment, surveyonderzoek, Delphi-onderzoek, kwalitatief onderzoek.

- cyclisch karakter:
programma-evaluatie heeft een cyclisch karakter, in die zin dat men zich bewust is van stappen in praktijkontwikkeling en daarop wil aansluiten met het juiste evaluatieonderzoek. Belangrijke stappen zijn daarbij: probleemverheldering, bestudering van mogelijke oplossingen, keuze van een oplossing, uitvoering van gekozen oplossing, nagaan wat het resultaat is. Programma-evaluatie zelf bestaat lang niet altijd uit een voltooide cyclus. Het komt vaak voor dat programma-evaluatie kennis aandraagt ten behoeve van een bepaalde fase, maar geen rol speelt bij volgende fases. Deze vervolgfases worden door praktijkfunctionarissen zelf voortgezet. Programma-evaluatie is hierdoor incrementeel in processen van praktijkverbetering.

Vormen van programma-evaluatie

Er zijn allerlei vormen van programma-evaluatie, zoals responsive evaluation, stakeholder-oriented evaluation, procesevaluatie, productevaluatie, utilization focused evaluation, evaluerend handelen. Als voorbeelden bespreken we de procesevaluatie, de productevaluatie en het evaluerend handelen.

Productevaluatie vertelt iets over de resultaten, de effectiviteit van een programma. Procesevaluatie verschaft inzicht in de inhoud, kwaliteit en efficiëntie van de hulpverlening en geeft vaak mogelijkheden tot bijsturing. Onder procesevaluatie verstaan wij: het beantwoorden van vragen over de activiteiten binnen een onderwijsprogramma. Voorbeelden van dit soort vragen zijn:

- welke activiteiten vinden er plaats binnen het programma;
- welk type leerlingen neemt er aan deel;
- bij welk soort leerlingen sluiten de activiteiten niet goed aan;
- hoe beoordelen de leerlingen de verschillende programma-activiteiten.

Er zijn verschillende vormen van procesevaluatie, zoals monitoring, implementatie-evaluatie en formatieve evaluatie.

Monitoring betekent het periodiek vastleggen van belangrijke programma-activiteiten en heeft vaak een rol in kwaliteitsbewaking.

Bij implementatie-evaluatie wordt de feitelijke programma-uitvoering vergeleken met een bepaalde standaard of norm, ontleend aan een programmadraaiboek (bijvoorbeeld een draaiboek voor een Positive Behaviour Support project). Normen kunnen ook ontleend worden aan door de wetgever vastgestelde richtlijnen.

Bij formatieve evaluatie gaat het om het opsporen van sterke en zwakke plekken in de programma-uitvoering. Dit evaluatietype leunt sterk op de meningen en ervaringen van klanten en professionals en heeft als doel het programma te verbeteren. Een van de meest bekende voorbeelden zijn de module-evaluatieformulieren op hogescholen en universiteiten.

Onder productevaluatie verstaan we: het beantwoorden van vragen over de resultaten van een programma. Het 'product' is dan de door het programma teweeg gebrachte veranderingen bij de leerling, die in het alledaagse leven betekenisvol zijn. In algemene zin kan gesteld worden dat er resultaten zijn als de leerling beter leert, minder gedragsproblemen vertoont of sociaal vaardiger functioneert. Er zijn verschillende methoden om vast te stellen of er resultaat is. Drie van deze methoden zijn: tevredenheidsonderzoek, evaluatie gericht op doelbereiking, effectevaluatie.

Bij het tevredenheidsonderzoek wordt bepaald wat de waarde van het programma is geweest voor de leerlingen, soms ook voor hun ouders. Het gaat hier om een subjectief oordeel, meestal onderzocht via vragenlijsten met enkele open vragen. Bij evaluatie gericht op doelbereiking wordt vastgesteld in hoeverre het programma haar doel bereikt. We kunnen bijvoorbeeld vaststellen hoeveel van de in een reboundproject opgenomen leerlingen na de interventie weer succesvol naar de eigen school kunnen

terugkeren. Ook het gebruik van de CITO-scores D en E valt onder dit type. Bij effectevaluatie wordt bepaald of het programma leidt tot aantoonbare gedragsverandering in de gewenste richting. In de eenvoudigste vorm gebeurt dit met een 1-groepexperiment, waarbij het gedrag van de kinderen die het programma volgen zowel voor als na de interventie wordt vastgelegd. Als het gedrag aantoonbaar verbetert, is dat een aanwijzing voor effectiviteit. Die aanwijzing kan nog meer kracht krijgen als aan de experimentele groep een controle groep wordt toegevoegd die geen interventie krijgt, maar wel de voor- en achterafmeting.

Evaluerend handelen (Blonk, 2010) is een combinatie van onderzoeken en handelen, uitgevoerd door een professional in de eigen werksituatie. De professional wil antwoorden op eigen vragen, in de context van zijn school, om daarmee de zijn eigen onderwijspraktijk te verbeteren en te komen tot effectief onderwijs aan leerlingen met diverse leer- en zorgvragen. Daarbij ligt de focus van evaluerend handelen op de zich continu ontwikkelende professional. Het beoogt dus niet alleen praktijkverbetering, maar ook professionalisering.

In het evaluerend handelen vormt de beschrijving van een startsituatie het uitgangspunt. Deze beschrijving leidt tot handelen en dit handelen wordt gevolgd en gemonitord op essentiële kenmerken. Ook wordt nagegaan in hoeverre beoogde doelen bereikt zijn en / of er misschien onverwachte resultaten optreden.

Zo is evaluerend handelen een methode die leidt tot effectief handelen, onderbouwd met data en gebaseerd op een groeiend inzicht in de effectieve ingrediënten van het handelen. Vanuit dat groeiende inzicht kunnen steeds beter voorspellingen worden gedaan over het verloop en de resultaten van de interventie. De greep op het handelen neemt toe.

In het handelen van de professional vervullen de zogenaamde 'actiescripts' een belangrijke rol. Deze scripts hebben het format: Hoe te handelen als... . Evaluerend handelen ondersteunt deze scripts door periodiek vragen over het verloop van het handelen te stellen en daarover gegevens te verzamelen. Deze gegevens vormen feedback voor de actiescripts. Als ze sporen met de actiescripts versterken of verrijken ze deze. Als ze botsten met de scripts, zijn bijstellingen nodig.

De vragen die men zich stelt in het evaluerend handelen komen voort uit een algemene werktheorie over methodisch handelen, waarvan de actiescripts de concretisering vormen (Van Yperen & Veerman, 2008). Drie centrale elementen in de werktheorie zijn:

- kenmerken van de doelgroep (bijv. problematiek, sterke punten, situatie);
- kenmerken van het handelen (bijv. frequentie, intensiteit, aard);
- kenmerken van de resultaten (bijv. gedrag, tevredenheid).

In deze kenmerken zien we duidelijk de verbinding met de programma-evaluatie.

Gebruiksmogelijkheden algemeen

De belangrijkste reden om programma-evaluatie te verrichten ligt in de feedbackfunctie. Programma-evaluatie vormt voor de school een manier om gegevens over het eigen functioneren te verzamelen en terug te koppelen bij besluitvorming en bijsturing (lerende instelling). Deze feedbackfunctie manifesteert zich in de volgende specifieke gebruiksmogelijkheden (Harinck & Smit, 1999):

- verheldering van de identiteit van het programma, hetgeen van belang is voor een goede profilering. Via procesevaluatie krijgt men meer zicht op de precieze aard van het onderwijsaanbod, terwijl productevaluatie duidelijk maakt wat een school met haar leerlingen weet te bereiken;
- programma-evaluatie kan ook gebruikt worden om te toetsen op kwaliteit. In bijna alle maatschappelijke sectoren ontwikkelt men momenteel kwaliteitsstandaarden, zowel voor het onderwijsproces zelf, als voor de bereikte resultaten. Men denke hier bijvoorbeeld aan het percentage leerlingen met D en E scores op CITO toetsen;

- programma-evaluatie kan bijdragen aan een grotere rationaliteit en planmatigheid in het functioneren van de school via doelstellingsverheldering en visie-explicitering bij het onderwijsteam. Langs die weg leert de school om meer doelgericht te gaan werken en om een meer expliciete koppeling te leggen tussen beoogde doelen en daarbij ingezette middelen;
- programma-evaluatie heeft verder een functie bij het beter overdraagbaar en navolgbaar maken van gebruikte interventies. Door interventies nauwkeurig te omschrijven in een draaiboek, en te voorzien van voorbeeldcasussen wordt het gemakkelijker deze interventies naar buiten te brengen en op andere scholen in te voeren.

Gebruiksmogelijkheden ten aanzien van onderzoeksvragen van studenten

Evaluatieonderzoek is goed bruikbaar binnen het praktijkgerichte onderzoek van Master SEN studenten. Studenten stellen zich met regelmaat vragen over het effect van hun handelen (practice based evidence) en het quasi-experiment of het tevredenheidsonderzoek kunnen daar goed op in spelen. Verder zijn studentvragen vaak gericht op een inventarisatie van onderwijsactiviteiten (hoe geeft onze school vorm aan... ; hoe zit het met de aansluiting van ... en?). Verschillende vormen van procesevaluatie spelen daarop in. Studenten die lopend onderwijs willen verbeteren, kunnen kiezen voor de formatieve evaluatie. Wie in onderzoek vooral ook persoonlijke professionalisering zoekt, vindt in evaluerend handelen een prima ingang.

Voorbeelden

Tack (2008) onderzocht de kwaliteit van de overblijfsituatie op haar school door het afnemen van vragenlijsten dan wel interviews bij ouders, leerlingen en onderwijspersoneel. Het gaat om een combinatie van formatieve evaluatie en tevredenheidsonderzoek. De inhoud van haar instrumenten werd mede afgeleid uit kwaliteitsstandaarden voor professionele opvoedingssituaties. Uit het onderzoek bleek onder meer dat leerlingen de overblijfsituatie als te onrustig en onveilig ervaren. Een van de aanbevelingen was om leerlingen in het eigen lokaal te laten overblijven.

Iritié en Klein (2011) onderzochten het effect van activerende meetlessen in de brugklas van het VMBO. Het gaat om een experiment met een controlegroep (conventionele lessen zonder activering), waarbij een voor- en nameting werden afgenomen (ABC wiskunde toets). De controlegroep ontving conventionele lessen. Ter aanvulling op de toetsscores werd ook de beleving van de leerlingen onderzocht. De experimentele groep toonde meer vooruitgang in toetsresultaten dan de controlegroep. Ook waren zowel leerlingen als leraar in de actieve meetconditie zeer enthousiast over deze aanpak.

Overeenkomsten en verschillen met andere programma's

Meer dan de andere stromingen is programma-evaluatie gebaseerd op de wetenschappelijke research. Ze heeft nog steeds een stevig accent op het aantonen van effect (evidence based).

Programma-evaluatie wordt vooral op meso- en macroniveau gebruikt, wat haar onderscheidt van de gevalstudie. Dit geldt overigens niet voor het evaluerend handelen, dat ook vaak op het microniveau opereert.

Bij programma-evaluatie zijn de rollen van onderzoeker en praktijkfunctionaris duidelijk onderscheiden, wat haar afbakt van alle andere stromingen. Wel is er een tendens om de beide rollen in een hand te verenigen (evaluerend handelen, internal evaluation).

Verder ligt er een sterke nadruk op het 'multi-method' principe, met bijna altijd ook een kwantitatieve component. Met dit laatste onderscheidt het zich van het actieonderzoek en het narratieve onderzoek. Programma-evaluatie kent vaak een incomplete cyclus (incrementeel karakter). Daarin onderscheidt het zich van het actieonderzoek en het ontwerpgerichte onderzoek. Vormen van programma-evaluatie worden vaak ingebouwd in ontwerpgericht onderzoek, zoals de formatieve evaluatie

Literatuur

- Blonk, A. (2010). *Preventie als opdracht voor de speciale onderwijszorg (voortgangsrede lectoraat evaluerend handelen)*. Tilburg: Fontys Opleidingscentrum Speciale Onderwijszorg.
- Donker, M.C.H. (1987). *De toets der goede bedoelingen*. Utrecht: NcGv reeks 100.
- Iritié, E., & Klein, B. (2011). Actieve meetlessen. *Nieuw Meesterschap*, 1(1), 20-25.
- Grembowski, D. (2001). *The practice of health program evaluation*. Londen: Sage publications.
- Harinck, F.J.H., & Smit, M. (1999). Programma-evaluatie. In E.J. Knorth en M. Smit (red.), *Planmatig handelen in de jeugdhulpverlening*, 373-390. Leuven/Apeldoorn: Garant.
- Patton, M.Q. (1997). *Utilization focused evaluation*. Londen: Sage Publications.
- Posavac, E.J. (2011). *Program evaluation; methods and case studies*. Upper Saddle River (NJ): Pearson Education.
- Shadish, W.R. jr., Cook, T.D., & Leviton, L.C. (1991). *Foundations of program evaluation*. Londen: Sage Publications.
- Sijben, N. (1986). *Omzien naar weldoen. Programma-evaluatie in theorie en praktijk*. Nijmegen: Mac Donald.
- Tack, P. (2008). *Over eten en spelen*. Afstudeeronderzoek Master SEN. Zwolle: Christelijke Hogeschool Windesheim.
- Tyler, R.W. (1950). *Basic principles of curriculum and instruction*. Chicago (Ill): University of Chicago Press.
- Yperen, T. van, & Veerman, J.W. (2008). *Zicht op effectiviteit*. Delft: Eburon.

Gevalsstudie

Terminologie

Gevalsstudie, meervoudige gevalsstudie, case-study, casestudie.

Let op: de gevalsstudie mag men niet verwarren met zogenoemd N=1-onderzoek. Onder N=1-onderzoek wordt doorgaans verstaan dat we gedurende langere tijd over veel meetmomenten één individu volgen en ons daarbij concentreren op slechts een paar variabelen. Vaak is er ook nog sprake van een interventie in N=1-onderzoek.

Definities

Er bestaan talloze verschillende benaderingen en uitwerkingen van de onderzoeksstrategie gevalsstudie. Al deze verschillende benaderingen hebben met elkaar gemeen dat we met een gevalsstudie een sociaal verschijnsel bestuderen door ons te concentreren op één geval. Een uitgebreide beschrijving luidt als volgt: een gevalsstudie is een intensief kwalitatief onderzoek van één geval dat in al zijn complexiteit wordt onderzocht. De nadruk ligt op het proceskarakter van het te onderzoeken geval in de natuurlijke setting waarbij de onderzoeker vaak participatief en explorerend te werk gaat. Deze explorerende werkwijze als ook het procesmatige karakter van het geval resulteren in het vervlechten van waarnemen en analyse gedurende een langere waarnemingsperiode en leiden tot een gedetailleerde beschrijving van het verschijnsel. Het geval kan bestaan uit een individu, gebeurtenis, organisatie, cultuur of samenleving. Algemene methodische principes van zowel de gevalsstudie als de meervoudige gevalsstudie zijn:

- aandacht voor leefwereld/praktijk van de betrokkene(n);
- concrete handelingspraktijken vanuit leefwereld/intenties/begrippen;
- triangulatie als kwaliteitscontrole voor de verzamelde data.

Geschiedenis

Gevalsstudies zijn van oudsher vooral bekend uit de gezondheidswetenschappen, culturele antropologie en geografie. Bekende wetenschappelijke gevalsstudies zijn in het begin van de 20^{ste} eeuw verricht door de antropologen Malinowski en Benedict. Malinowski (1926) verrichtte veldwerk onder de bewoners van de Trobriand Eilanden, terwijl Benedict het leven beschreef van een aantal Noord-Amerikaanse indianenstammen. Benedict brak door met het boek 'Patterns of culture' (1934). De gevalsstudie als onderzoeksstrategie heeft ook veel te danken aan een tak van de sociologie die bekend staat onder de benaming 'Chicago School'. In de Chicago School onderzochten sociologen cases zoals een afwijkende subcultuur, een sociale beweging of een informele groep. Vaak hoorde namen in dit verband zijn Wirth (1928), Shaw (1930), Cressey (1932) en vooral White met zijn 'Street corner society' uit 1943 waarvoor hij achttien maanden doorbracht bij eerste- en tweede generaties Italiaanse immigranten in een als gevaarlijk en crimineel bekend staande achterbuurt van Boston (1943). In de psychologie is de gevalsstudie gelinkt aan het werk van Freud.

Vanaf de jaren 1940 werd de gevalsstudie steeds meer op de achtergrond gedrongen door de opkomst van de computer. Met de opkomst van de computer geraakten statistische onderzoeksmethoden steeds meer in zwang. Sinds de jaren 80-90 van de vorige eeuw is de gevalsstudie bezig met een sterke comeback en dat is deels te verklaren door de rond die tijd popularisering van allerlei managementwetenschappen. In beleids- en bestuurswetenschappen beroepen onderzoekers zich vaak

op een gevalstudie. Waar in het bedrijfsleven een bedrijf of organisatie regelmatig onderwerp van onderzoek is, wordt in het onderwijs onder 'een geval' vaak een individuele persoon of leerling verstaan. Een school of klas kan natuurlijk ook als object van studie fungeren.

Zoals beschreven werd in het begin van de 20^{ste} eeuw een gevalstudie vooral gezien als etnografisch onderzoek waarin participerende observatie werd ingezet als methode bij uitstek. Met de hernieuwde popularisering van de gevalstudie in het begin van 21^{ste} eeuw verdween het specifieke etnografische karakter van de gevalstudie naar de achtergrond. Verschillende methoden om gegevens te verzamelen worden nu naast en door elkaar gebruikt. Sommige methodologen beschouwen de gevalstudie naast het (quasi-) experiment en de survey als één van de drie fundamentele onderzoekontwerpen (Wester & Hijmans, 2010).

Kenmerken

Onderzoek wordt uitgevoerd binnen de grenzen van een sociaal systeem. Het gaat daarbij om één geval (of slechts enkele eenheden) om het algemene proces te kunnen bestuderen. De methodoloog Swanborn (2010a, 2010b) onderscheidt de volgende kenmerken van een gevalstudie:

- de bestudering van het verschijnsel vindt plaats in zijn natuurlijke omgeving;
- de onderzoeker is op zoek naar gedetailleerde beschrijvingen en verklaringen van betrokken personen. Denk aan verschillende verwachtingen, percepties, betekenissen, relaties, controverses, beslissingen en belangen van de betrokken personen. Het gaat om betekenisverlening. Dit resulteert vaak in zogenaamde '*thick descriptions*'. De spontane sociale interactie in al zijn facetten en gedragingen is onderwerp van studie;
- het verschijnsel wordt gedurende bepaalde tijd gevolgd en tijdens het onderzoeksproces voltrekt zich een steeds scherpere afbakening van de onderzoeksvraag en het antwoord daarop;
- er wordt vaak bewust gestreefd naar het gebruik en combineren van verschillende gegevensbronnen. De belangrijkste zijn participerende observatie, interviews met informanten en beschikbare documenten;
- de onderzoeker staat open voor onverwachte gebeurtenissen/aspecten en werkt met flexibele procedures. Het verzamelen en analyseren van de gegevens is niet scherp van elkaar gescheiden;
- beschrijvingen en verklaringen worden getoetst aan beschrijvingen en verklaringen van de onderzochten. Een gevalstudie kan worden afgesloten met een member-check. Het concept-rapport wordt direct voorgelegd aan insiders of aan de direct betrokkenen;
- de onderzoeker streeft doorgaans niet naar generalisatie van de uitkomsten van het onderzoek.

Uiteraard hoeft niet aan alle door Swanborn gegeven kenmerken in dezelfde mate te worden voldaan om te kunnen spreken van een gevalstudie. Het feit dat het in een gevalstudie slechts om één geval of een handvol gevallen gaat, veronderstelt zorgvuldigheid en stelt bijzondere eisen aan de manier waarop we dit geval selecteren als representant van het proces.

Onderzoekers kunnen verschillende strategieën volgen voor de selectie van het te bestuderen geval. In het algemeen is het aan te raden om een veel voorkomend geval te kiezen dat ook nog eens informatief is. De meeste auteurs raden aan om de gevalstudie niet tot één geval te beperken, maar om meerdere gevallen te kiezen. Indien de onderzoeker inderdaad kiest voor het gedetailleerd volgen van meerdere gevallen dan dient hij er zich van te vergewissen of hij homogene of juist heterogene gevallen zou moeten selecteren. We spreken van homogene selectie als de onderzoeker besluit om het onderzoek uit te breiden met soortgelijke gevallen. Een onderzoeker die meer zicht op het generieke proces wil krijgen kan meerdere en ook min of meer identieke cases aan het onderzoek toevoegen. Het kan ook zijn dat de onderzoeker meer inzicht wil in de rol van een specifieke variabele. In dat opzicht kan het raadzaam zijn om nadrukkelijk op zoek te gaan naar gevallen die juist op dit punt (sterk) verschillen van het oorspronkelijke geval. Zo kan de onderzoeker bewust het geslacht of de etnische herkomst van nieuwe

cases laten variëren terwijl hij ernaar streeft de overige variabelen constant te houden. Heterogene selectie moet de rol en invloed van een specifieke variabele duidelijk maken. Gaande het onderzoek bepaalt de onderzoeker of hij juist homogene dan wel heterogene cases zoekt om beter zicht te krijgen op het geval. Beurtelings afwisselen kan natuurlijk ook.

De sterke kant van de gevalsstudie is gelegen in de rijkdom van het detail en de sterke nadruk op de wisselwerking tussen geval en omgeving of context. Er zijn echter ook belangrijke nadelen op te noemen. In de eerste plaats is dat het arbeidsintensieve en tijdrovende karakter. De vele en vaak versmolten variabelen in het proces bemoeilijken het maken van onderscheid tussen relevante en irrelevante variabelen. De onderzoeker moet zich terdege bewust zijn van de rol die hij inneemt en juist het combineren van verschillende onderzoeksmethoden stelt hoge eisen aan de verslaggeving van de gegevens. Aangezien men vaak maar één geval bestudeert is lang niet altijd even duidelijk of en in welke mate de resultaten van de gevalsstudie generaliseerbaar zijn. Dat hangt grotendeels af van de criteria waarop het te bestuderen geval is gekozen.

Vormen van gevalsstudies

Uit het voorgaande is duidelijk geworden dat de gevalsstudie niet alleen een rijk verleden heeft, maar ook soms wijd uiteenlopende varianten en daarbij horende kenmerken kent. Er zijn talloze vormen van gevalsstudies in de schoolse context, zoals historical organizational gevalsstudies, observational gevalsstudies, life history, documenten en situational analysis (Bogdan & Biklan, 2003).

- Historical organizational gevalsstudies:
richten zich over het algemeen op het in kaart brengen van de ontstaansgeschiedenis van organisaties of instituten. Denk hierbij aan het vestigen van de Dalton-school in plaats A of het veranderen van de leerlingpopulatie op school B in de periode 2000-2011.
- Observational gevalsstudies:
onderscheiden zich van andere gevalsstudies door naast interviews en het raadplegen van documenten grote nadruk te leggen op participerende observatie. Hierbij kan men denken aan het observeren van het gedrag van leerlingen tijdens de rekenles of de interactie tussen jongens en meisjes in de kantine, het in kaart brengen van de sfeer in de lerarenkamer, of de rol van deeltijd docenten bij het ontwikkelen van een nieuw curriculum.
- Life history:
omvat vaak een serie uitputtend interviews met een bepaalde persoon die in een school, bestuur of samenwerkingsverband gedurende een bepaalde periode een vooraanstaande rol heeft gespeeld.
- Documenten:
hiermee worden zowel persoonlijke als officiële documenten bedoeld en dat kan betrekking hebben op video's, brieven, dagboeken, klassenfoto's. Een mogelijk onderwerp is bijvoorbeeld de briefwisseling tussen school en leerplichtambtenaar over spijbelgedrag van een groep leerlingen.
- Situational analysis:
lijkt de meest gangbare vorm van gevalsstudies onder Master SEN studenten te zijn. Hierbij kan men denken aan een uitputtende analyse van het verloop een conflict tussen ouders en leraren of de verwijdering van school van een leerling. Een andere mogelijkheid is bijvoorbeeld de vraag waarom een in wezen onschuldig incidentje op het schoolplein zo uit de hand heeft kunnen lopen.

Gebruiksmogelijkheden algemeen

Gevalsstudies hebben vaak betrekking op een brede onderzoeksvraag waarin ruime aandacht is voor de interactie tussen de betrokkenen en de percepties die zij van elkaar hebben. Een gevalstudie is bijzonder geschikt als methode van onderzoek als men het te bestuderen geval of verschijnsel niet kan losweken uit zijn natuurlijke omgeving. Juist die natuurlijke omstandigheden geven inzicht in het te bestuderen verschijnsel en herbergen de variabelen en factoren die het verschijnsel kleuren en cachet geven. Kortom, een gevalstudie is de aangewezen methode van onderzoek als het geval als zodanig moeilijk of slecht is te isoleren uit zijn natuurlijke omgeving en als het aantal onderzoekseenheden klein is in verhouding tot het aantal te onderzoeken variabelen.

Gebruiksmogelijkheden ten aanzien van onderzoeksvragen van studenten

De *enkelvoudige gevalstudie* bestaat voor onderzoekende leraren vaak uit het behandelingsproces van een jong individu. In het onderwijs is het doel van de gevalstudie doorgaans het concreet aanbieden en effectief uitwerken van handelingsrepertoire voor een kind met leer- en/of gedragsproblemen in de klas of op school. Bij beschrijving van (het behandelingsproces van) het kind wordt ernaar gestreefd om verschillende bronnen en meerdere perspectieven uit de leefwereld van dit kind met elkaar te verbinden. Meerdere standpunten belichten is vaak belangrijker dan het presenteren van één waarheid. De kwaliteit van de gevalstudie is gebaat bij een goede karakterisering van de casus. Naast kenmerkende demografische variabelen van de casus dient de onderzoeker uitvoerig te motiveren waarom hij/zij deze casus heeft gekozen (kritiek versus typerend geval). Uitputtende beschrijvingen en systematisch geordende en gepresenteerde gegevens zijn een vereiste zodat de betrouwbaarheid en validiteit van de gevalstudie kan worden geverifieerd. De navolgbaarheid van het geval wordt bevorderd door het uitputtend beschrijven van waarnemingen en interpretaties (Schatzman & Strauss, 1973) en het expliciteren van gebruikte codeerregels (Harinck & Smit, 1999). Tot slot kan de gevalstudie aan waarde winnen als tevoren bepaalde uitspraken worden gedaan die aan het materiaal gecontroleerd kunnen worden.

Een *meervoudige gevalstudie* is precies wat het woord zegt: meerdere casus zijn onderwerp van studie en interventie. De hierboven genoemde kenmerken en vereisten voor de enkelvoudige gevalstudie zijn ook van toepassing op de meervoudige gevalstudie. Expliciet vergelijken van kenmerken van individuele casus, als ook het selecteren van kritische gevallen lopen als een rode draad door de meervoudige gevalstudie. Vergelijken van succesvolle met niet-succesvolle interventies moet de onderzoeker inzicht geven in de determinanten van kansrijke interventies. Vooral in het geval van theorievorming worden centrale gevallen aangevuld met strategische gekozen gevallen. Zo bezien kent de meervoudige gevalstudie grote raakvlakken met theoretical sampling zoals dat door Glaser & Strauss (1967) is beschreven als een van de grondslagen van de grounded theory (zie in deze context ook Hammersley & Atkinson, 1983; Miles & Huberman, 1995; Van Peet & Everaert, 2011).

Voorbeelden

In een gevalstudieonderzoek naar ervaringen met opbrengstgericht werken hebben Ledoux, Blok & Boogaard (2009) vijf verschillende scholen benaderd om hun ervaringen met meetgestuurd onderwijs te boekstaven. Centraal stond de vraag hoe deze scholen precies hun metingen uitvoeren en benutten voor onderwijsverbetering. De scholen zijn geselecteerd uit een grote groep van scholen die deelnamen aan Pilots Taalbeleid Onderwijsachterstanden op basis van een aantal criteria: zowel positieve als negatieve ervaringen met datafeedback, als ook de homogene en heterogene samenstelling van de leerlingpopulatie. Ook een school voor speciaal (basis)onderwijs maakte deel uit van de steekproef. De

data verzameling omvatte de volgende methoden: een verkenning van schriftelijke documenten, twee groepsgesprekken, met in totaal circa vier leerkrachten verdeeld over kleuterbouw/onderbouw en middenbouw/bovenbouw en een groepsgesprek met de schoolleider, interne begeleider(s) en/of de taalcoördinator. De gesprekken zijn over het algemeen uitgevoerd door twee onderzoekers. Op basis van dit onderzoek worden tal van conclusies getrokken. Het onderzoek van Ledoux, Blok & Boogaard (2009) zoals beschreven in hoofdstuk 6 van hun rapport is een voor studenten toegankelijk, helder en uitgesproken leerzaam voorbeeld van een meervoudige gevalstudie op schoolniveau.

Hamming (2009) heeft een meervoudige gevalstudie uitgevoerd naar kinderen die doubleerden. Centrale vraag was welk effect deze maatregel heeft gehad op sociaal-emotioneel en academische vaardigheden van deze kinderen. Ze heeft daartoe vijf leerlingen uit de bovenbouw van één school geselecteerd die twee tot zes jaar geleden doubleerden omdat kinderen uit de bovenbouw verder zijn in hun ontwikkeling en gemakkelijker kunnen terugblikken dan jongere kinderen. Daarbij komt dat de invloed van de doublure op de cognitieve ontwikkeling gemakkelijker is waar te nemen, doordat de doublure al enkele jaren geleden is. Uit de ervaring van deze vijf leerlingen blijkt dat doubleren een enorme impact op de betrokken leerlingen heeft gehad. Ze schrikken van het slechte nieuws en het slechte nieuws komt ook nog eens zeer onverwacht. Hamming adviseert dan ook om de doublure tijdig met kind én ouders te bespreken. Hoewel het doubleer-beleid van de school erop gericht is dergelijke kinderen meer fundament en zelfvertrouwen te geven, blijkt uit deze meervoudige gevalstudie dat dat niet altijd het geval is geweest. De gedoubleerde kinderen zijn er niet allemaal in geslaagd om zich op sociaal-emotioneel en academisch gebied een betere basis eigen te maken.

Overeenkomsten en verschillen met andere strategieën

Een survey betreft doorgaans een grootschalige meting op een bepaald tijdstip, daar waar we een gevalstudie een proces doorlopend op de voet proberen te volgen. De gebeurtenissen worden gevolgd op het moment dat ze zich ontploegen en door de direct betrokkenen van (verschillende) betekenissen voorzien. Het gaat om de vraag hoe mensen met elkaar omgaan als onderdeel van een sociaal proces. In tegenstelling tot een survey kunnen we in de gevalstudie juist nagaan of mensen inderdaad doen wat ze zeggen dat ze doen en welke betekenis er door henzelf en anderen aan dit gedrag wordt toegekend. Een gevalstudie onderscheidt zich van een survey door een grote rijkdom aan gegevens waardoor men vaak op verschillende manieren kan vergelijken (tijdstippen, personen, databronnen en soms zelfs tussen onderzoekers of cases). In wezen kunnen we strategieën als actieonderzoek, narratief onderzoek en ontwerpgericht onderzoek beschouwen als nadere uitwerkingen van bepaalde kenmerken van de gevalstudie.

Literatuur

Benedict, R. (1934). *Patterns of Culture*. New York: Houghton Mifflin.

Cressey, P.G. (1932) *The taxi-dance hall. A sociological study in commercialized recreation and city life*. Chicago (Ill): The University of Chicago Press.

Bogdan, R. C., & Biklan, S.K. (2003). *Qualitative research for education. An introduction to theories and methods*. Boston: Allyn and Bacon.

Glaser, B.G., & Strauss, A.L. (1967). *The discovery of grounded theory. Strategies for qualitative research*. New York: Aldine De Gruyter.

- Hammersley, M., & Atkinson, P. (1983). *Ethnography. Principles in practice*. Londen/New York: Tavistock publications.
- Hamming, J. (2009). Doubleren. In F. Harinck en D. van Brakel (red.), *Professionalisering door praktijkonderzoek*, 61-90. Antwerpen: Garant.
- Harinck, F., & Smit, M. (1999). Individu-gericht onderzoek. In E.J. Knorth & M. Smit (red.), *Planmatig handelen in de jeugdhulpverlening*, 391-406. Antwerpen/Apeldoorn: Garant.
- Hutjes, J.M., & Van Buuren, J.A. (1996). *De gevalsstudie, strategie van kwalitatief onderzoek*. Heerlen: Open Universiteit.
- Ledoux, G., Blok, H., & Boogaard, M. Met medewerking van Krüger, M. (2009). *Opbrengstgericht werken; over de waarde van meetgestuurd onderwijs*. Amsterdam: SCO-Kohnstamm Instituut, Universiteit van Amsterdam (SCO-rapport nr. 812, projectnummer 40296).
- Miles, M.B., & Huberman, A.M. (1994). *Qualitative data analysis. An expanded textbook*. (2e editie). Thousand Oaks: Sage publications.
- Malinowsky, B. (1926/1985). *Crime and custom in savage society*. Totowa (NJ): Rowman & Allenhead.
- Peet, A.A.J., van, & Everaert, H.A.M. (2011). *Basislessen in onderzoek. Onderzoek in de onderwijspraktijk*. Amersfoort: Achiel.
- Schatzman, L., & Strauss, A.L. (1973). *Field research. Strategies for a natural sociology*. Englewoods-Cliffs (NJ): Prentice-Hall.
- Segers, J.H.G. (1999). *Methoden voor de maatschappijwetenschappen*. Assen: Van Gorcum.
- Shaw, C. (1930/1966). *The jackroller. A delinquent boy's own story*. Chicago (Ill): The University of Chicago Press.
- Swanborn, P.G. (2010a). *Basisboek sociaal onderzoek*. Den Haag: Boom Onderwijs.
- Swanborn, P.G. (2010b). *Case study's? Wat, wanneer en hoe?* Den Haag: Boom Onderwijs.

Ontwerpgericht onderzoek

Terminologie

Ontwerpgericht onderzoek, ontwerponderzoek, ontwikkelingsonderzoek, (educational) design research, design-based research. Soms wordt ontwerpgericht onderzoek als term gebruikt voor alle onderzoek van hogescholen en niet voor een specifieke onderzoeksstrategie. Dat kan voor verwarring zorgen. De HBO raad (2008) geeft in het brancheprotocol de voorkeur aan de aanduiding *praktijkgericht* onderzoek als verzamelnaam en stellen terecht dat noemers als *toegepast* onderzoek of *ontwerpgericht* onderzoek minder recht doen aan de aard en diversiteit van het onderzoek aan hogescholen.

Definitie

‘Ontwerpgericht onderzoek is de systematische studie van het ontwerp, de ontwikkeling en de evaluatie van onderwijskundige interventies (zoals programma’s, leer- en onderwijsmethodiek en onderwijsmaterialen, producten en systemen) als oplossingen voor complexe problemen in de onderwijspraktijk, die zich eveneens tot doel stelt om onze kennis over de kenmerken van deze interventies en de processen waarbinnen deze worden ontworpen en ontwikkeld te vergroten.’ (Plomp & Nieveen, 2007, p. 13; eigen vertaling).

Geschiedenis

Binnen het onderwijs is ontwerpgericht onderzoek relatief nieuw. Deze onderzoeksstrategie ontwikkelde zich in de jaren negentig vanuit de bedrijfskunde en de techniek. De bedrijfskunde had behoefte aan een onderzoeksstrategie voor het ontwerpen van nieuwe oplossingen: de klassieke methoden voor sociaal wetenschappelijk onderzoek beperkten zich immers vooral tot beschrijven, verklaren en kritiseren. In de technologie ontstond interesse vanuit het doel van onderzoek een verbeterd ontwerp te maken, bijvoorbeeld een apparaat dat wordt uitgetest en getoetst. Het laatste decennium werd er veel aandacht aan besteed binnen het educatieve onderzoek.

Volgens Collins, Joseph en Bielaczyc (2004) werd ontwerpgericht onderzoek ontwikkeld vanuit de volgende onderwijsbehoeften:

- de behoefte om zich bezig te houden met theoretische vragen over de aard van het leren binnen de onderwijscontext;
- de behoefte aan benaderingen om het leren vanuit de onderwijspraktijk zelf te bestuderen en niet vanuit laboratorium situaties;
- de behoefte om verder te gaan dan het beperkte meten van leeropbrengsten;
- de behoefte om onderzoeksresultaten af te leiden uit formatieve evaluatie.

Het Design-Based Research Collective spreekt al in 2003 zelfs over een nieuw paradigma. Onderzoekers en docenten werken samen aan theorievorming via het ontwerpen en bestuderen van theorie gestuurde vernieuwingen in realistische klassensituaties.

Kenmerken

Wang en Hannafin (2005) en Van den Akker, Gravemeijer, McKenney en Nieveen (2006) benoemen de volgende kenmerken van deze onderzoekbenadering als het gaat om onderwijs. Ontwerpgericht onderzoek is:

- **pragmatisch:**
doel is het oplossen van bestaande problemen uit de praktijk door het ontwerpen, ontwikkelen en uitvoeren van interventies evenals het uitbreiden van theorie en het verfijnen van ontwerp principes. Er is sprake van een wederzijdse en continue ontwikkeling van zowel ontwerp als theorie. De kwaliteit van de interventie wordt vastgesteld, waarbij de bruikbaarheid in de praktijk en effectiviteit belangrijke criteria zijn.
- **contextueel:**
het ontwerp is gegrond in de context van de bestaande, authentieke praktijk met al haar complexiteit, dynamiek en beperkingen. Onderzoeksresultaten zijn verbonden door zowel ontwerp als proces met de specifieke setting waar het onderzoek wordt uitgevoerd.
- **theoriegericht:**
er wordt voortgebouwd op bestaand onderzoek binnen het domein waarin het type probleem zich voordoet en wil daar ook aan bijdragen. Door systematische evaluatie van opvolgende 'prototypen' wordt kennis gegenereerd over de kenmerken en het oplossen van het type probleem dat wordt bestudeerd. Theorie is dus zowel een fundament als een resultaat.
- **iteratief:**
de ontwikkelfase bestaat uit een aantal cycli of iteraties van analyse, ontwerpen en ontwikkelen, beproeven, evalueren en reviseren. Het iteratieve karakter en de daaruit voortvloeiende verfijningen van het ontwerp vragen om meer flexibiliteit en tijdsinvestering dan traditionele, experimentele benaderingen.
- **interactief:**
belangrijk is de samenwerking van onderzoekers en practitioners om echte veranderingen te bewerkstelligen. Het alleen kijken naar input en output wordt vermeden. De focus ligt op het gezamenlijk begrijpen van het proces en het verbeteren van interventies.
- **integratief:**
onderzoekers voegen afhankelijk van het onderzoek een mix van methoden en benaderingen uit zowel kwalitatieve en kwantitatieve onderzoekparadigma's samen.

Vormen van ontwerpgericht onderzoek

In de literatuur kan een onderscheid gezien worden tussen onderzoek van de individuele onderzoekende leraar en collaboratief ontwerpgericht onderzoek. Overigens is bij beide varianten het betrekken van meerdere professionals bij het onderzoek essentieel.

Vooraf voor de bachelorstudent zijn er varianten voor individueel onderzoek waarin eenvoudige evaluatie van het ontwerp met gebruikers (leerlingen, leraren, teamleiders) en aanpassing en verbetering onder ontwerpgericht/ontwikkelingsonderzoek vallen (Van der Donk & Van Lanen 2009; Eindrapportage Werkgroep Onderzoekslijn VO/BVE, 2007).

De meeste (internationale) literatuur legt het accent op ontwerpgericht onderzoek waarin opleidingen, lectoren, onderzoeksinstituten nauw samenwerken aan het in opeenvolgende cycli ontwikkelen van onderwijssituaties in een bepaalde klas of school (Van den Akker, Gravemeijer, McKenney & Nieveen 2006; Kallenberg, Koster, Onstenk & Scheepsma, 2007). Het complexe, iteratieve karakter komt hierbij veel nadrukkelijker naar voren dan in de meer individuele variant. Vormen van ontwikkelingsgericht

collaboratief onderzoek bieden goede kansen om in co-creatie de weerbarstige praktijk te onderzoeken en tegelijkertijd de professional én het beroep te professionaliseren (Goei & Kleijnen, 2010).

Naar aanleiding van recent onderzoek is er een discussie over meer lineaire en meer formatieve interventies binnen ontwerpgericht onderzoek (Engeström, 2008; Gravemeijer & Van Eerde, 2009). In de meer lineaire benadering wordt vertrokken vanuit variabelen en wordt de opzet van de interventie door de onderzoeker(s) bepaald. Vanuit dit perspectief worden onverwachte en conflicterende aspecten in het proces als obstakels ervaren voor de uiteindelijke opbrengst van generaliseerbare praktijkkennis. In een formatieve interventie is het uitgangspunt een probleem in de praktijk waarvoor de oplossing niet of deels bekend is. Het proces is meer open: uitgangspunt is niet meer dat de leraren ontwerpen van onderzoekers alleen implementeren, voor het ontwerp staat juist afstemming en samenwerking met deze leraren centraal. Betrokken leraren krijgen daardoor een groter gevoel van eigenaarschap. Opbrengst bestaat uit meer context gebonden interventies.

Het lijkt erop dat deze benadering wint aan ecologische validiteit, de mate waarin resultaten van het ontwerp passen binnen de dagelijkse praktijk. Ook de katalytische validiteit versterkt: de betrokken leraren krijgen een beter begrip van het probleem en het ontwerp en dit leidt tot verandering in kennis, opvattingen en gedrag. Katalytische validiteit legt nadruk op het veranderingspotentieel voor vernieuwingen.

Gebruiksmogelijkheden algemeen

Binnen de specifieke onderwijscontext worden ideale interventies, in opeenvolgende benaderingen zorgvuldig bestudeerd. Hiermee ontstaat inzicht en kennis over consistente, samenhangende en harmonieuze bouwstenen van een robuust curriculum en de implementatie ervan (McKenney, Nieveen & Van den Akker 2006).

Er zijn drie belangrijke opbrengsten: product, professionalisering en ontwerp-kennis. Het onderzoek moet een bruikbaar product of materiaal opleveren dat aantoonbaar beter is dan het voorafgaande product of materiaal. Voorbeelden van producten zijn: een instructieprogramma, een interventie, een lessenreeks, een multimediate product, een handleiding, een toets maar ook in wat groter collaboratief ontwerpgericht onderzoek een heel curriculum. In het cyclisch proces professionaliseren betrokkenen gezamenlijk. In samenhang met het product wordt nieuwe, bruikbare ontwerp-kennis gegenereerd die overdraagbaar is en inspirerend voor verwante situaties.

Van Weert en Andriessen (2005) onderscheiden drie soorten ontwerp-kennis:

- objectkennis:
kennis over een bepaalde oplossing. Bijvoorbeeld kennis van rekengesprekken.
- realisatiekennis:
kennis over hoe de oplossing geïmplementeerd of toegepast moet worden. Bijvoorbeeld kennis over het inbedden rekengesprekken in het onderwijs.
- proceskennis:
kennis over het ontwerpproces zelf. Bijvoorbeeld kennis van het ontwikkelen van rekengesprekken.

Gebruiksmogelijkheden ten aanzien van onderzoeksvragen van studenten

Anders dan bij bijvoorbeeld actieonderzoek of evaluatieonderzoek is de praktische vraag hoe en door wie dit onderzoek binnen hogescholen uitgevoerd kan worden. Het onderzoek vergt een relatief hoge investering van tijd en middelen. Het wordt een moeilijke vorm van onderzoek genoemd vanwege eisen die gesteld worden aan de vaardigheden van de onderzoeker: deze moet zowel kunnen beschouwen, analyseren als interveniëren en voor overdraagbare kennis zorgen. Om tot die overdraagbare kennis te komen, moet de onderzoeker kunnen beschikken over meerdere casussen met vergelijkbare problemen waarin ook nog eens interventies mogen plaatsvinden (Andriessen 2010; De Lange, Schuman & Montasano Montessori 2010).

In de collaboratieve vorm kunnen onderzoeksvragen gezamenlijk geformuleerd worden vanuit onderzoeksgroepen verbonden aan projecten in de verschillende lectoraten. Op deze manier kunnen bruggen gebouwd worden tussen onderwijsonderzoek en onderwijspraktijk (Van der Linde & Van Braak, 2007). Voor de educatieve master student biedt het formatieve perspectief kansen, zowel voor het samenwerken met opleiders en lectoraten als voor de student-onderzoeker en de onderwijsprofessionals met wie hij samenwerking zoekt binnen zijn school. De nadruk ligt minder op generaliseerbare kennis maar op het leerproces en het eigenaarschap van docenten. Door gezamenlijk ontwerpen, evalueren en bijstellen kan verandering en vernieuwing van de praktijk (ook op kleine schaal) bewerkstelligd worden.

Voor meer individueel gericht studentonderzoek van de educatieve master opleiding geeft het volgende voorbeeld inzicht. Een student-onderzoeker is enthousiast voor de zogenaamde Storyline Approach of Verhalend ontwerpen: een werkwijze voor geïntegreerd, betekenisvol onderwijs waarbij verhalen een constituerende rol spelen. Hij doet vooronderzoek onder betrokkenen in de school en concludeert dat deze benadering past binnen de visie van de school en de groepen waarin hij werkt. Hij denkt dat deze benadering het didactisch repertoire van hem en zijn collega's kan uitbreiden en gaat zorgen voor draagvlak en medewerking. Gezamenlijk wordt besloten voor een thematische lessenreeks vanuit Verhalend ontwerpen. De onderzoeker gaat in vernieuwende, recente literatuur op zoek naar ontwerpprincipes, naar goede praktijkvoorbeelden in andere scholen en evidence-based lessen. Hij be vraagt collega's, leerlingen of directie en zoekt relevante documenten zoals visie of schoolwerkplan. Kortom: hij ontwerpt systematisch vanuit vooraf onderzochte principes en vanuit kennis van de context. De student voert deze lessenreeks dan in zijn dagelijkse praktijk in en evalueert. Het ontwerp en ontwerpprincipes worden bijgesteld en een volgende cyclus van uitvoeren en evalueren volgt. Daarbij monitort hij (het liefst met enkele collega's) het proces van invoering nauwkeurig.

In de meest participatieve variant vraagt de student-onderzoeker collega's 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. Ze kunnen de theorie plaatsen en het verbeterd ontwerp inzetten en opnieuw evalueren om de tot uiteindelijke ontwerpprincipes te komen. Daarover kan op schoolniveau een debat komen. Uitkomsten daarvan kunnen beschreven worden binnen een aangepaste visie met betrekking tot het domein en de daarbij behorende (ortho)didactische en (ortho)pedagogische uitgangspunten. De formatieve interventie kan zo tot een goed mogelijk prototype van een lessenreeks leiden én een professionaliseringstraject leiden.

Hier wordt duidelijk dat beide varianten, zeker de meest participatieve, tijd kost. Vraag is dan ook of in de begeleiding van het praktijkgerichte onderzoek ruimte geschapen kan worden groepjes studenten van één school, samenwerkingsverband of vergelijkbare scholen dergelijk onderzoek te laten uitvoeren.

Ontwerpgericht onderzoek vereist samenwerking van onderzoekers en leraren/onderwijsbetrokkenen om werkelijke veranderingen te bewerkstelligen. De andere vraag die gesteld kan worden, is of studenten een of twee fases van het ontwerpgerichte onderzoek zouden kunnen uitvoeren met als voorwaarde aan het onderzoek dat zij zo goed mogelijk het herhalen van de cyclus in hun school borgen.

Voorbeelden

Cornelissen (2008) heeft een Master Sen onderzoek verricht naar een waarderende begeleidingsinterventie die leerkrachten ondersteunt bij het inzetten van hun sterke punten in het onderwijs aan leerlingen met speciale onderwijsbehoeften. Doel is het ontwerp van een handleiding voor waarderende coaching. Het onderzoek kent twee ontwerp cycli.

Het eerste ontwerp van de handleiding voor de waarderende begeleidingsinterventie is vanuit literatuuronderzoek gestoeld op dertien ontwerpprincipes. Het ontwerp heeft de onderzoeker uitgeprobeerd bij twee leerkrachten in het regulier basisonderwijs. Door middel van een nul- en eindmeting is verkend wat de effecten van de interventie zijn. In deze metingen zijn de leerkrachten bevraagd in een semigestructureerd interview en zijn er met hen concept mappen gemaakt met de leerkrachten en met vijf zorgleerlingen. Het ontwerp van de handleiding en de onderliggende ontwerpprincipes zijn onderzocht door het analyseren van het logboek van de begeleider en door het interviewen van de betrokken leerkrachten. Op basis hiervan is een verbeterd ontwerp ontstaan. Deze verbetering is vervolgens voorgelegd aan een deskundige tijdens een expert review. Aanscherping is meegenomen in een vernieuwd ontwerp. Dit is gebruikt in eenzelfde tweede cyclus. Uiteindelijk heeft het onderzoek geresulteerd in de formulering van zeventien gevalideerde ontwerpprincipes én een eindontwerp van de handleiding voor waarderende coaching. In dit individuele onderzoek op Master Sen niveau is er sprake van een klein maar degelijk ontwerpgericht onderzoek: vooronderzoek, evaluatierondes en valide kennis van een aantal designprincipes zijn aanwezig. Ook lijkt het iteratieve element behapbaar voor relevant onderzoek van een individuele educatieve master.

Het onderzoek van Krol, Broersma en Torenaar (2007) betreft een ontwerpgericht onderzoek met docenten en schoolmanagement van twee VMBO-scholen over een langere periode van twee jaar en met meerdere cycli. Problemen als schooluitval, demotivatie in het VMBO vragen om onderwijs op maat en een verbinding tussen het leren van school en van de praktijk. Doel van het onderzoek werd een herziening van het pedagogisch-didactisch ontwerp van het VMBO: het ontwikkelen van een leergemeenschap voor docenten en leerlingen. Op basis van literatuur over leer- en werkgemeenschappen werden vier parameters gekozen om richting geven aan het (her)ontwerpen van de klas en de school als leergemeenschap voor leerlingen en docenten, namelijk: betekenisvol, reflectief, gedeeld en wendbaar leren. Het ontwerpgerichte onderzoek stond uit drie fasen. De eerste fase behelsde het ontwikkelen van een theoretisch raamwerk en het beschrijven van de actuele stand van zaken op de beide scholen. In jaar één werden twee ontwerpen gemaakt, uitgevoerd en geëvalueerd. Het ene betrof een optimale leergemeenschap voor de leerlingen. De tweede een ontwerp rondom overlegstructuren die het gedeeld leren van de docenten bevorderde. In het tweede jaar werd dezelfde cyclus herhaald.

Het is een voorbeeld van collaboratief ontwerpgericht onderzoek dat met onderzoekers (lectoraten) van de hoge school samen met het veld en met één of twee cohorten studenten kan worden uitgevoerd. Succesvolle interventies in het onderwijs vragen onder meer om lerende leraren. Dit leren kan versterkt en ondersteund worden door de systematische samenwerking tussen onderzoekers en leraren in ontwerpgericht onderzoek.

Overeenkomsten en verschillen met andere onderzoekstrategieën

Ontwerpgericht onderzoek is verwant met actieonderzoek omdat het ook om het verbeteren van praktijkproblemen gaat en de eigen professionalisering een centrale rol speelt. Bij actieonderzoek staat echter niet het genereren van overdraagbare theorie, van ontwerpprincipes voorop. Actieonderzoek kan ook goed door een individuele onderzoekende leraar uitgevoerd worden.

Ontwerpgericht onderzoek vraagt om meer collaboratief en participatief onderzoek waarbij onderzoekers heel gericht samenwerken met leraren (Wang & Hannafin, 2005).

Ontwerpgericht onderzoek kent overeenkomst met evaluatieonderzoek: het vereist iteratieve verfijning van ontwerp en theorie. Dit leidt tot het opnemen van evaluatie als een van de belangrijkste onderzoeksmethoden (Van den Akker, 1999). Evaluatieonderzoek heeft wel als doel het verbeteren van het gebruik van het ontwerp, maar niet het genereren van overdraagbare theorie en het versterken van het leerproces van betrokken leraren.

Literatuur

Akker, J. van den (1999). Principles and methods of development research. In J. van den Akker, R. Branch, K. Gustafson, N. Nieveen, & Tj. Plomp (red.), *Design approaches and tools in education and training*, 1-14. Dordrecht: Kluwer Academic Publishers.

Akker van den, J. , Gravemeijer, K. , McKenney, S., & Nieveen, N. (red.). (2006). *Educational design research*. Londen/New York: Routledge.

Andriessen, D. (2010). Onderzoeksmethodologie in het HBO. Een persoonlijke visie. *Onderzoek van Onderwijs*, 36(4). Gevonden op 28 maart 2011, op www.weightlesswealth.com/.../Andriessen%202007%20OvO.PDF

Collins, A., Joseph, D., & Bielaczyc, K. (2004). Design research. Theoretical and methodological issues, *The Journal Of The Learning Sciences*, 13(1), 15-42.

Cornelissen, M. (2008). *Dé kracht van de leerkracht. Een ontwikkelingsonderzoek naar een waarderende begeleidingsinterventie die leerkrachten ondersteunt in hun onderwijs aan zorgleerlingen*. Utrecht: scriptie Master Special Educational Needs.

Design-Based Research Collective (2003). Design-based research. An emerging paradigm for educational inquiry. *Educational Researcher*, 32(1), 5-8.

Donk, C. van der, & Lanen, B. van (2009). *Praktijkonderzoek in de school*. Bussum: Coutinho.

Engeström, Y. (2008). *From design experiments to formative interventions*. Paper presented at the International Conference of the Learning Sciences, Utrecht, 24 - 28 juni 2008.

Gravemeijer, K., & van Eerde, D. (2009). Design research as a means for building a knowledge base for teachers and teaching in mathematics education. *Elementary School Journal*, 109(5), 510–524.

Kallenberg, T., Koster, B., Onstenk, J., & Scheepsmma, W. (2007). *Ontwikkeling door onderzoek. Een handreiking voor leraren*. Zutphen: Thieme Meulenhoff.

- Lange, R. de, Schuman, H., & Montesano Montessori, N. (2010). *Praktijkgericht onderzoek voor reflectieve professionals*. Antwerpen: Garant.
- Goei, S.L., & Kleijnen, R. (2011). *Van onbekend en onbemind, naar bekend en bemind*. Lectoraat Onderwijszorg en samenwerking binnen de keten. Reeks Kennis en Onderzoek. Zwolle: Windesheim.
- Krol, K., Boersma, A., & Toorenaar, A. (2007). *Parallele ontwikkelingen op leerling-, docent- en schoolniveau gedurende het eerste (her)ontwerpjaar*. Paper gepresenteerd tijdens de 34ste Onderwijs Research Dagen 2007 Groningen, 6-8 juni, 2007. Gevonden op 13 april 2011, op <http://homepages.hvu.nl/ilya.zitter/ERDSymposium ORD2007.pdf>
- McKenney, S., Nieveen, N., & Akker, J. van den. (2006). Design research from a curriculum perspective. In J. van den Akker, K. Gravemeijer, S. McKenney & N. Nieveen (red.), *Educational Design Research*, 110-143. Londen: Routledge.
- Eindrapportage Werkgroep Onderzoekslijn VO/BVE (2007). *Naar nieuwsgierige leraren. Onderzoekshouding en -vaardigheid in het curriculum van VO/BVE*. Amsterdam: interne Publicatie Hogeschool van Amsterdam.
- Plomp, T., & Nieveen, N. (red.). (2009). *An Introduction to educational design research*. SLO, Enschede. Gevonden op 15 februari 2011, op: <http://www.slo.nl/organisatie/international/publications/>
- Wang, F., & Hannafin, M. J. (2005). Design-based research and technology-enhanced learning environments. *Educational Technology Research and Development*, 53(4), 5-23.
- Weert, T. van, & Andriessen, D. (2005). *Onderzoeken door te verbeteren. Overbruggen van de kloof tussen theorie en praktijk in HBO-onderzoek*. Gevonden op 18 februari 2011, op <http://www.surfsharekit.nl:8080/get/smpid:2807/DS1/>
- Vanderlinde, R., & Braak, J. van (2007). *De relatie tussen onderwijsonderzoek en onderwijspraktijk in Vlaanderen, studie in opdracht van het viWTA, Brussel, 2007*. Gevonden op 28 februari 2011, op <http://www.samenlevingentechnologie.be/ists/nl/pdf/rapporten/rapportonderwijs.pdf>

Narratief onderzoek

Terminologieën

Storytelling, narrative research, narrative inquiry, levensverhaal, narratief.

Definities

De term 'narratief' is afgeleid van het Latijnse woord *narrare*: vertellen of verhalen. Definities rondom narratief onderzoek hebben gemeenschappelijk dat ze het verhaal van de deelnemers serieus nemen en de mens als actor centraal stellen (Vanhouwaert, 2010). Craig (2007) geeft aan dat binnen de sociale wetenschappen de ervaring van mensen wordt gezien als een narratief fenomeen, dat het best begrepen kan worden via verhalen. Volgens Bamberg en McCabe (1998: iii) willen vertellers via verhalen tijd en ruimte benoemen, samenhangen construeren en de identiteit van de betrokkenen én de relaties van handelingen binnen verschillende settings aantonen. Hiertoe ontwikkelen zij thema's, plots en verhalen. Daardoor geven ze betekenis aan zichzelf, sociale situaties en de geschiedenis. Vogt (2005) geeft met betrekking tot narratieve analyse aan dat het tijdsaspect besloten ligt in het bestuderen van verhaaltteksten, waarbij gebeurtenissen een gemeenschappelijk thema hebben. Hij merkt op dat in de jaren 1980-1990 meer nadruk op het onderwerp van het verhaal komt te liggen en minder op de gebruikte methoden. De individuele verhalen worden hierdoor meer en meer een belangrijk onderzoeksobject.

Geschiedenis

De oorsprong van narratief onderzoek ligt in het werk van de literatuurwetenschapper Vladimir Propp (1928) die Russische sprookjes analyseerde op hun onderliggende structuur. Halverwege de jaren zestig van de vorige eeuw ontstond in Frankrijk expliciete belangstelling voor narratief onderzoek. De filosoof Todorov poneerde in 1969 de term 'la narratologie'. De 'narrative turn' binnen de sociale wetenschappen leidde ertoe dat men persoonlijke en sociale ontwikkeling bekeek in termen van 'narratieven' (verhalen). Structuralisten als de semioticus en filosoof Barthes zien verhalen als ondersteunend bij het begrijpen van cognitieve en communicatieve activiteiten, die men kan benaderen vanuit verschillende disciplines (zoals psychologie, antropologie). Vanuit de hermeneutiek richt Gadamer zich op de mening die wordt geuit, gericht op betekenisverlening en op het horen van de opvatting zoals de verteller deze verwoordt (Bohlmeijer, 2006). Door discussies binnen disciplines als sociale psychologie, antropologie en sociolinguïstiek groeide 'narratief onderzoek' uit tot een steeds meer geaccepteerde vorm van onderzoek (Herman, Jahn & Ryan, 2005). In de jaren '80-'90 van de vorige eeuw vestigden Clandinin en Connelly (Conle, 2000) de aandacht op het belang van narratief onderzoek in het onderwijs. Zij spreken over kennisreconstructie en beschrijven hoe ervaringsgerichte verhalen van leerkrachten hun persoonlijke kennis kunnen herorganiseren. Daarnaast is narratief onderzoek in het onderwijs ook beïnvloed door de toenemende nadruk op reflectie van het leerkrachtgedrag.

In toenemende mate is er belangstelling om verhalen van mensen én organisaties te onderzoeken. Narratief onderzoek biedt mogelijkheden om de complexiteit van menselijk handelen in bijvoorbeeld het onderwijs, in kaart te brengen. Via verhalen, of de analyse van verhalen, wordt getoond dat ervaringen en inzichten in mensen en gebeurtenissen kunnen veranderen. Vanuit dat gezichtspunt maken verhalen het mogelijk om ervaringen holistisch te bekijken (Webster & Mertova, 2007). Zo zijn verhalen ook van belang om betekenis te geven aan sociale handelingen binnen een bepaalde context.

Kenmerken

Clandinin en Conelly (2000) geven een aantal kenmerken van narratief onderzoek:

- narratief onderzoek is een manier om ervaring te begrijpen: het is een samenwerking tussen onderzoeker en deelnemers in een tijdsspanne, een plaats (of aantal plaatsen) en in sociale interactie. De onderzoeker stapt in het verhaal: leeft erin mee, hoort de verhalen.
- bij narratief onderzoek nodigt de onderzoeker de verteller uit tot het vertellen van zijn verhaal: vragen die hij stelt zijn: 'Wat is je verhaal?', 'Hoe beschrijf ik het verhaal?' en 'Hoe interpreteer ik het verhaal?'
- de onderzoeker heeft een actieve houding: de onderzoeker gaat actief op zoek naar vragen die gaan over en die leven in de praktijk en nodigt de ander uit of helpt hem zijn verhaal te vertellen (Brohm & Jansen, 2010);
- de verhalen hebben een structuur: de verhalen zijn opgebouwd uit een begin, een midden en een eind. Ze bezitten een plot en zijn logisch opgebouwd via tijdsordening en oorzaak-gevolg (De Lange, Schuman & Montesano Montessori, 2010).
- via verhalen kunnen de vertellers hun ervaringen verhelderen, structuur aanbrengen en 'tacit knowledge' expliciteren: de onderzoeker legt het verband tussen de ervaring, het verhaal en het gedrag. Welke ervaring wordt verteld? Op welke wijze wordt de ervaring verteld? Wat is het effect van het verhaal op het gedrag van de verteller? Via narratieven kunnen de deelnemers hun stem laten horen, zij kunnen hun visie weergeven en ideeën of ervaringen formuleren.

Vormen van narratief onderzoek

Binnen narratief onderzoek worden verschillende vormen gebruikt. Jacobs (2010) geeft een overzicht van verschillende methoden van narratieve analyses.

- thematische narratieve analyse: via thematische narratieve analyse vindt theoretisering plaats vanuit het intacte verhaal. Tevens is er aandacht voor de maatschappelijke context. Bij de analyse vanuit de verkregen data wordt gefocused op wat er wordt gezegd.
- structurele narratieve analyse: de onderzoeker kijkt naar de structuur van het verhaal: vorm, taal en effecten ervan. Hoe wordt er verteld? Voorbeelden zijn: verhaallijn en stijl.
- dialogische analyse: deze vorm van analyse richt zich op de context waarin het verhaal plaatsvindt zoals gesprekken in de klas, maar ook het vormen en hervormen van de identiteit, de dialoog tussen verteller en luisteraar, tekst en lezer.
- visuele analyse: deze analyse richt zich bijvoorbeeld op gebaren, bewegingen die een mening uitdrukken. Hierbij wordt gebruik gemaakt van bestaande beelden of worden beelden gevormd als resultaat van het onderzoeksproces.

Een verhaal is complex, het is dus cruciaal om vragen te stellen maar ook is het nodig om via bepaalde methoden naar verhalen kijken, om zo objectieve data te kunnen genereren.

Gebruiksmogelijkheden algemeen

Vanuit de literatuur wordt aangegeven dat narratief onderzoek (in het bijzonder narratieve onderzoeksmethoden) goed bruikbaar is voor onderzoek binnen onderwijssettings (Verhesschen, 2001; Craig, 2007, Clandinin & Conelly, 2000, Vloet & Van Swet, 2010). Via narratief onderzoek kunnen bijvoorbeeld de volgende aspecten in kaart gebracht worden:

- de onderliggende aannames en waarden die liggen onder de structuur van het curriculum van de school, maar ook wiens belangen worden gediend bij de organisatie en het legitimeren van het schoolcurriculum (Caine, 2010);
- de onderwijsvisie van de school en op welke wijze deze visie wordt vormgegeven door de leerkrachten;
- de ruimte die de school en de leerkrachten bieden om kinderen te laten ontdekken, zich te laten ontwikkelen (Caine, 2010);
- de professionele ontwikkeling van de leraar, gericht op het normatieve concept, op kennisconstructie en reflectie (Craig, 2007).

Via verhalen kunnen we onszelf en anderen begrijpen. Verhalen kunnen worden gebruikt om vanzelfsprekende ideeën en gedachten onder de loep te nemen. Zo kan narratief onderzoek rondom onderwijs en leren belangrijke implicaties hebben voor de aanpak in de klas en professionele ontwikkeling van leerkrachten (Macintyre Latta & Kim, 2010).

Gebruiksmogelijkheden ten aanzien van onderzoeksvragen van studenten

Narratief onderzoek kan ingezet worden op het niveau van de school, de leraar en de leerling. Het past bijvoorbeeld bij visieonderzoek van de school of organisatie waar de student werkzaam is (een casestudie). Via reflectie, expliciteren van waarden en persoonlijke motieven maar ook via erkenning van emoties en cognitief perspectief wordt de visie van alle betrokkenen in kaart gebracht (Vloet & Van Swet, 2010; De Lange, Schuman & Montesano Montessori, 2010).

Op het niveau van de leerkracht is een narratieve benadering goed te gebruiken om via verhalen onderwijsopvattingen bloot te leggen (Kallenberg, Koster, Onstenk & Scheepma, 2007). De bewustwording van opvattingen en de daarmee samenhangende professionele identiteit en ontwikkeling kunnen via een dialoog over die verhalen met collega's gedeeld worden. Op deze wijze kan inzicht verkregen worden in de onderwijscultuur, de onderwijsvisie en de onderwijscontext.

Op het niveau van de leerling kan verband gelegd worden tussen de ervaring, het verhaal en het gedrag. Via verhalen kan dus gereflecteerd worden op ervaringen, gebeurtenissen en begrip dat zich al vertellend ontwikkelt. Hier liggen duidelijke raakvlakken met de reflectief onderzoekmatige houding die van de studenten Master SEN verwacht wordt. De professionele identiteit ontwikkelt zich immers door samenhang tussen reflectie en onderzoek. Het vertellen van en kritisch luisteren naar verhalen over het dagelijkse leven in de school zijn uitgangspunten voor dialogen in dienst van de professionele ontwikkeling. 'Stories are a reflection of the fact that experience is a matter of growth, and that understandings are continually developed ...' (McAdams, 2007, p. 13).

Tenslotte geven De Lange, Schuman en Montesano Montessori (2010) aan dat de informatie die wordt verkregen via verhalen van betekenis kan zijn voor te nemen beslissingen, strategieën of aanpassing van gekozen methoden in het proces van het onderzoek.

Voorbeelden

Een voorbeeld van gebruik van narratief onderzoek is het onderzoek van Daams (in Bier, Dieteren-Bongers, De Jong-Buysse, Daams, Gruyters, Hoeffgen & Jacobs, 2011). In haar onderzoek bekijkt ze hoe ze in een oriëntatie op gezamenlijke waarden, het (collectief) leren en ontwikkelen kan bevorderen op haar school. Ze gebruikt hiervoor de Biografisch Narratieve Interview Methode. De startvraag: 'Vertel mij het verhaal over jouw onderwijsperiode met alle gebeurtenissen en ervaringen die daarin voor jou persoonlijk van belang waren' geeft aanleiding tot het vertellen. Zo krijgt Daams (2011) zicht op de diepere lagen, overtuigingen en waarden van de deelnemers. Op het niveau van de zin en het woord analyseert ze de interviews om te achterhalen welke waarden, overtuigingen en opvattingen aanwezig zijn. Via panelgesprekken vergroot ze de betrouwbaarheid van de analyses door het panel microanalyses uit te laten voeren, waarbij de interviews zin voor zin zijn geïnterpreteerd. Daarna is weer naar het gehele interview gekeken en een samenvatting gemaakt. De analyses worden tevens besproken met de deelnemers. Het onderzoek heeft een positieve bijdrage geleverd aan het leer- en interactieklimaat van haar school.

Een ander voorbeeld is van narratief onderzoek is het onderzoek van Caine (2010). Naast het vertelde verhaal, worden beelden ingezet. In haar onderzoek naar het begrip van een groep jonge leerlingen van gemeenschapszin heeft Caine foto's ingezet in een klassensituatie. Als onderzoeker is zij gedurende een langere periode in de klas aanwezig. Ze maakt foto's van de kinderen in en om school en stimuleert ze leerlingen zelf foto's buiten school te maken te maken. Ook laat Caine foto's van thuis meenemen. Met deze beelden wil zij het inzicht van het kind in de wijze waarop een gemeenschap functioneert in tijd en plaats weergeven. Met behulp van foto's wordt een gesprek (of een interview) met de kinderen gevoerd en schriftelijk vastgelegd. De kracht van het gebruik van foto's zit in het feit dat foto's hulp bieden om te komen tot gesprek, zonder belemmerd te worden door woorden of tekst. Het praten over de foto's geeft ook ruimte om ambiguïteit en complexiteit van sociale situaties te verkennen. Het levert ook een mogelijkheid voor Caine als onderzoeker een relatie met de kinderen op te bouwen die verdiepende gesprekken mogelijk maakt. Door visueel narratief onderzoek in de klas is het mogelijk om beter zicht te krijgen op het functioneren van de klas als gemeenschap en mogelijke aanpakken om deze te verbeteren. Het narratieve onderzoek van Caine levert de kinderen inzicht in de sociale agenda van school waar betekenisvolle, relevante zelfexpressie en wederzijdse hulp centraal staan. De focus op het individu verschuift naar een focus op samenwerking. Het klaslokaal wordt een plek om te luisteren en om nieuwe verhaallijnen voor kinderen, leerkrachten en de (klassen)gemeenschap te creëren.

Overeenkomsten en verschillen met andere strategieën

De relevantie van narratief onderzoek schuilt vooral in het werken met de ervaringen en de betekenisgeving van de diverse betrokkenen. Hierdoor kunnen nieuwe inzichten ontstaan of veranderingsprocessen binnen bijvoorbeeld een klas of een team in gang worden gezet. Actieonderzoek en een casestudy kunnen narratief van aard zijn. Narratief onderzoek zet actieonderzoek en gevalstudie aan vanuit een andere invalshoek.

Narratieve interviews kunnen een plek krijgen binnen actieonderzoek, gevalstudie of ontwerpgericht onderzoek. Als verhalen in sociaal constructivistische zin als relevant beschouwd worden, kunnen ze dieperliggende opvattingen of motieven voor handelen en/of ontwerpen bloot leggen. De Lange, et al. (2010, p. 178) benoemen narratieven als: '(...) een sterk middel bij onderzoek dat zich emancipatie ten doel stelt of het onderzoeken van onderliggende motieven of het collectief betekenis geven van bepaalde begrippen.'

Literatuur

- Bamberg, M., & McCabe, A. (1998). *Narrative Inquiry*, 8 (1), iii-v (editorial). Gevonden op 30 augustus 2011, op: <http://www.clarku.edu/~mbamberg/narrativeINQ/HTMLPages/Editorial2.htm>
- Bier, A., Dieteren-Bongers, H., Jong-Buysse, C. de, Daams, H., Gruyters, H., Hoeffgen, M., & Jacobs, G. (2011). *Tien keer beter! (3) Verbeteren van onderwijspraktijk door onderzoek*. Antwerpen/Apeldoorn: Garant.
- Bohlmeijer, E., Mies, L., & Westerhof, G. (2006). *De betekenis van levensverhalen*. Houten: Bohn Stafleu & van Loghum.
- Brohm, R., & Jansen, W. (2010). *Kwalitatief onderzoeken. Praktische kennis voor de onderzoekende professional*. Delft: Uitgeverij Eburon.
- Caine, V. (2010). Visualizing community. Understanding narrative inquiry as action research. *Educational Action Research*, 18(4), 481-496.
- Clandinin, D.J., & Connelly, F.M. (2000). *Narrative inquiry. Experience and story in qualitative research*. San Francisco: John Wiley & Sons, Inc.
- Conle, C. (2000). Thesis as narrative or 'What is the inquiry in narrative inquiry?' *Curriculum Inquiry*, 30, 189-214.
- Craig, C.J. (2007). Story constellations. A narrative approach to contextualizing teachers' knowledge of school reform. *Teaching and teacher education*, 23, 173-188.
- Daams, H. (2010). *Bouwen aan een basis. Een waardevolle zoektocht naar verbinding*. Tilburg: Fontys OSO.
- Herman, D., Jahn, M., & Ryan, M.L. (2005). *Routledge encyclopedia of narrative theory*. Londen: Routledge.
- Jacobs, G. (2010). *Qualitative analysis*. Tilburg: Fontys OSO.
- Kallenberg, T., Koster, B., Onstenk, J., & Scheepsma, W. (2007). *Ontwikkeling door onderzoek. Een handreiking voor leraren*. Utrecht/Zutphen: Thieme Meulenhoff.
- Lange, R. de, Schuman, H., Montesano Montessori, N. (2010). *Praktijkgericht onderzoek voor reflectieve professionals*. Antwerpen/Apeldoorn: Garant.
- McAdams, D.P. (1993). *The stories we live by. Personal myths and the making of the self*. New York: The Guilford Press.
- Macintyre Latta, M., & Kim, J.H. (2010). Narrative inquiry invites professional development: Educators claim the creative space of praxis. *The Journal of Educational Research*, 103, 137-148.
- Vanhauwaert, F. (2010) *Het kind en de ouder achter KOPP*. Een narratief onderzoek. (* Kinderen van Ouders met een Psychische Problematiek)*. Masterproef ingediend tot het behalen van de graad van Master in de Pedagogische Wetenschappen, afstudeerrichting Orthopedagogiek. Gent: Universiteit van Gent.

- Verhesschen, P. (2003). 'The poem's invitation'. Ricoeur's concept of Mimesis and its consequences for narrative educational research. *Journal of Philosophy of Education Society of Great Britain*, 37(3), 449-465.
- Vloet, K., & Swet, J. van (2010). 'I can only learn in dialogue!' Exploring professional identities in teacher education. *Professional Development in Education*, 36(1-2), 149-168. DOI: 10.1080/19415250903457083
- Vogt, W.P. (2005). *Dictionary of statistics & methodology. A nontechnical guide for the social sciences*. Thousand Oaks/Londen/New Delhi: Sage Publications Inc.
- Webster, L., & Mertova, P. (2007). *Using Narrative Inquiry as a research method. An introduction to using critical event narrative analysis in research on learning and teaching*. Londen/New York: Routledge.

Dit is een uitgave van het Landelijk Expertise Centrum Onderwijs en Zorg (LEOZ).
LEOZ is opgezet door het Werkverband Opleidingen Speciale Onderwijszorg (WOSO),
bestaande uit:

- Fontys Hogescholen, Opleidingscentrum Speciale Onderwijszorg, Tilburg
- Hogeschool Utrecht, Seminarium voor Orthopedagogiek, Utrecht
- Hogeschool Windesheim, Opleidingen Speciale Onderwijszorg, Zwolle