Van wie is het onderzoek?

Het eigenaarschap van het onderzoek zou zowel bij de leraar als de school moeten liggen. De praktijk is echter weerbarstig. Hieronder volgt een aantal recente praktijkvoorbeelden. Vind je de onderstaande onderzoeksvoorstellen al dan niet geschikt voor het afstudeeronderzoek van een leraar-in-opleiding?
1. De school heeft een tekort aan parkeerplaatsen en vraagt een leraar-in-opleiding hier onderzoek naar te doen.
2. Een leraar-in-opleiding krijgt van de school een kant-en-klaar onderzoeksplan om uit te voeren.
3. De vaksectie heeft een onderzoeksprogramma opgesteld en vraagt de leraar-in-opleiding om met een onderzoeksvoorstel te komen dat past in het programma.
4. Een leraar-in-opleiding van biologie wil onderzoek doen naar het liefdesleven van de wesp.
5. Een leraar-in-opleiding van Engels heeft gekozen voor een ontwerponderzoek, waarbij ze remedial lesmateriaal wil ontwikkelen voor MBO-studenten van de opleiding waar ze lesgeeft. Hoewel de problemen bij leesvaardigheid het grootst zijn, kiest ze voor spreekvaardigheid “omdat ze daar veel meer van weet”.
6. Op een school is een onderzoeksprogramma opgesteld. Een leraar-in-opleiding wil graag onderzoek doen naar de aansluitingsproblematiek van onderbouw en bovenbouw bij wiskunde. Hij wordt hierbij van harte ondersteund door zijn vakcollega’s. Het onderwerp past echter niet in het onderzoeksprogramma.
De dubbelrol van de leraaronderzoeker
Het feit dat je als leraar een dubbelrol vervult als onderzoeker, leraar en collega, kan leiden tot dilemma’s. Welke problemen identificeer je in onderstaande praktijkvoorbeelden?Beargumenteer hoe je zou handelen.
1. Je wordt gevraagd om het functioneren van het paradepaardje van de school, het leerplein, te onderzoeken.
2. Een belangrijke informatiebron van het onderzoek blijken de lesprestaties van je vakcollega’s te zijn.
3. Je wordt gevraagd om op een conferentie de resultaten van je onderzoek te presenteren. Het publiek maken van de onderzoeksresultaten kan de belangen van de school schaden.

Wanneer is praktijkonderzoek succesvol?
Wanneer vinden we dat praktijkonderzoek succesvol is? Als er aantoonbaar sprake is van persoonlijke, normatieve en professionele ontwikkeling van de onderzoeker? Als het onderzoek geleid heeft tot verbeteringen in de onderwijspraktijk? Of als het onderzoek volgens bepaalde richtlijnen is uitgevoerd? Geef eerst zelf schriftelijk antwoord op de vraag wanneer je een onderzoek geslaagd vindt. Vervolgens wisselen we de antwoorden uit en ordenen we ze aan de hand van onderstaande factoren (Van der Donk & Van Lanen, 2009). We proberen met elkaar te achterhalen welke motieven ten grondslag liggen aan de beoordelingscriteria die ieder hanteert. Tot slot bespreken we welke factoren in welke mate terug te vinden zijn in de beoordelingsinstrumenten van de scholen en opleidingsinstituten.
A. Individuele ontwikkeling

Door het uitvoeren van onderzoek kan een leraaronderzoeker zich op verschillende manieren ontwikkelen:

· Door onderzoek te doen, verwerft hij nieuwe kennis en inzichten over thema’s die raakvlakken hebben met de onderzoeksvraag. Zo kan hij dankzij het onderzoek meer te weten komen over vakinhouden, vakdidactiek, het pedagogisch handelen, enzovoort. We hebben het hier over de ontwikkeling van individuele beroepscompetenties.

· Daarnaast verwerft de leraaronderzoeker onderzoeksvaardigheden en ontwikkelt hij een onderzoekende houding. Van een ervaren onderzoeker zijn er op dit gebied waarschijnlijk andere verwachtingen dan van een beginnend onderzoeker.

· Tot slot maakt de leraaronderzoeker bij het doen van onderzoek ook ontwikkelingen door op het persoonlijke en normatieve vlak. Er kunnen als gevolg van het onderzoek veranderingen optreden in denkbeelden, attitudes, normen en waarden.

B. Collectieve ontwikkeling

De ontwikkelingen die de leraaronderzoeker doormaakt, kunnen ook gewenst zijn voor een grotere groep belanghebbenden in de school. We spreken in dit verband van collectieve ontwikkeling. Hier kan het gaan om het ontwikkelen van nieuwe kennis en inzichten, het ontwikkelen van onderzoeksvaardigheden en/of ontwikkelingen op het persoonlijke en normatieve vlak. Het onderzoek leidt bijvoorbeeld tot ontwikkeling van leden van een vaksectie, een werkgroep of een heel schoolteam en draagt hiermee bij aan de lerende organisatie. Met het evalueren van dit aspect richt je je op de katalyserende validiteit van het onderzoek (Anderson & Herr, 1999).

C. Uitvoering van de onderzoekscyclus

De onderzoekscyclus vormt de basis van het onderzoeksproces. De wijze waarop de leraaronderzoeker de cyclus doorloopt en hierover rapporteert en presenteert kan een belangrijk aspect zijn bij het evalueren en beoordelen van het onderzoek.

D. Transparantie

Het onderzoek wordt beschreven, zodat anderen na kunnen gaan hoe het is uitgevoerd en welke leerontwikkeling er is doorgemaakt. De mate waarin de leraaronderzoeker erin slaagt het onderzoeks- en leerproces transparant te maken voor anderen kan deel uitmaken van de beoordeling van het onderzoek.
E. Aansluiting bij de context van de onderwijspraktijk

De context speelt een belangrijke rol bij praktijkonderzoek. Met het onderzoek probeert de leraaronderzoeker problemen op te lossen die zich voordoen in de context van de dagelijkse onderwijspraktijk. De wijze waarop hij erin slaagt met het onderzoek aan te sluiten bij deze context kan een indicator zijn bij de beoordeling van het onderzoek. Je kunt denken aan punten als:

· Het praktijkprobleem is ook daadwerkelijk een probleem uit de context van de dagelijkse onderwijspraktijk.

· Er is bij de uitvoering van het onderzoek rekening gehouden met specifieke kenmerken van de onderwijspraktijk.

· De onderzoeksopbrengsten zijn begrijpelijk en van waarde voor de school en de specifieke doelgroep.

Met het evalueren van dit aspect richt je je op de procesvaliditeit van het onderzoek (Anderson & Herr, 1999).

F. Oplossing van het praktijkprobleem

Met het uitvoeren van een onderzoek probeert de leraaronderzoeker een bijdrage te leveren aan de oplossing van het praktijkprobleem. De onderzoeksvraag laat zien welk deel van het praktijkprobleem hij met het onderzoek op wil lossen. De mate waarin het probleem opgelost is, is een indicatie voor het succes van het onderzoek. Met het evalueren van dit aspect, richt je je op de resultaatvaliditeit van het onderzoek (Anderson & Herr, 1999).

G. Communicatie met anderen

Bij praktijkonderzoek maakt de leraaronderzoeker gebruik van anderen in de rol van kritisch volger van het onderzoek, van respondent bij het verzamelen van data, en van participant bij de uitvoering van onderzoeksactiviteiten. Door anderen bij het onderzoek te betrekken stimuleert de leraaronderzoeker dat de opbrengsten van het onderzoek ook gebruikt worden in de onderwijspraktijk en daadwerkelijk leiden tot verandering. De wijze waarin hij erin geslaagd is anderen bij het onderzoek te betrekken, kan onderdeel uitmaken van de beoordeling. Met het evalueren van dit aspect richt je je op de democratische en dialogische validiteit van het onderzoek (Anderson & Herr, 1999).

Praktijkonderzoek in de school - Cyrilla van der Donk

Conferentie Het leren van docenten: de 10.000 uur

26 januari 2010

