
14 Veerkracht • Jaargang 15 – nummer 1 / 2018 Jaargang 15 – nummer 1 / 2018 • Veerkracht 15

OnderzoekKatholieke Pabo Zwolle

Academische Opleidingsscholen hebben ruim

tien jaar gewerkt aan een structuur en cultuur

die nodig is om onderzoek uit te voeren in een

school. Zij zijn ervaringsdeskundigen geworden

en voorlopers in de ontwikkeling naar meer

praktijkonderzoek in de school. Vanuit die

wetenschap is er een studie uitgevoerd naar hoe

en waarom onderzoek werkt op deze scholen.

Een belangrijke conclusie is dat de betrokken

scholen er steeds beter in slagen duurzame

samenwerkingsrelaties te ontwikkelen met elkaar

en met de lerarenopleidingen en dat dit leidt tot

mooie voorbeelden van praktijkonderzoek met

impact op professionele en schoolontwikkeling.

Het delen van deze voorbeelden en ervaringen

kan andere scholen die meer onderzoekend

willen werken, inspireren en richting geven. In dit

artikel wordt vooral ingegaan op academische

opleidingsscholen in het primair onderwijs (po).

ONDERZOEK IN DE
SCHOOL WERKT. EN HOE!
LEREN VAN DE ERVARINGEN VAN
ACADEMISCHE OPLEIDINGSSCHOLEN

Miranda Timmermans, Anje Ros en Janneke van der Steen
ACADEMISCHE OPLEIDINGSSCHOOL
Een Academische Opleidingsschool (AOS) is een samen-
werkingsverband van één of meerdere opleidingen en
meerdere scholen dat ‘de opleidingsfunctie combineert
met een sterk op de praktijk gerichte onderzoeks- en
innovatiecomponent’ (Ministerie van Onderwijs Cultuur
en Wetenschap, 2005). Leraren en studenten op acade-
mische opleidingsscholen leren praktijkonderzoek doen,
ontwikkelen een onderzoekende houding en versterken
daarmee de eigen praktijk. De aanname is dat de ver-
binding tussen de onderwijspraktijk, het opleiden en het
onderzoek leidt tot krachtige, gedragen innovaties. Een
belangrijke eis aan de AOS is deze drie elementen aan
elkaar te koppelen en tegelijkertijd te zorgen voor goede
begeleiding bij het onderzoek (Meulenbrug, Kaldewaij,
Timmermans, Jansen, & Van Beek, 2014). Voor de praktijk
van de AOS betekent dit doorgaans dat leraren en
studenten, meestal samen met opleiders en onderzoekers,
praktijkonderzoek uitvoeren waarbij opleiders en
onderzoekers ook de begeleiding op zich nemen.

WAT IS PRAKTIJKONDERZOEK?
Praktijkonderzoek is onderzoek door leraren ten behoeve
van de eigen schoolontwikkeling (Andriessen, 2014; Van
der Donk & Van Lanen, 2016). In academische opleidings-
scholen is de focus van het onderzoek meestal ingegeven
door een praktijkprobleem in de eigen school, wordt

het onderzoek ook uitgevoerd met en door leraren in de
eigen school en dragen de resultaten direct bij aan de
eigen onderwijspraktijk (o.a. Admiraal, Smit, & Zwart,
2012; Cochran-Smith & Lytle, 2009).
De vraag is of de verbinding tussen onderwijspraktijk,
opleiden en onderzoek inderdaad leidt tot krachtige
gedragen innovaties. Dit onderzoek maakt inzichtelijk
hoe praktijkonderzoek door studenten en leraren
in academische opleidingsscholen bijdraagt aan de
professionele ontwikkeling en schoolontwikkeling.

Onderzoeksopzet
De overzichtsstudie is gestart met een literatuurstudie.

Daarna zijn er interviews gehouden met coördinatoren

van 29 samenwerkingsverbanden Academische

Opleidingsscholen. Aan de hand van posterpresentaties

zijn schoolportretten praktijkonderzoek opgesteld

(negen AOS primair onderwijs en elf AOS voortgezet

onderwijs). De interviews en schoolportretten zijn

geanalyseerd op de wijze waarop onderzoek bijdraagt

aan professionele en schoolontwikkeling. Daarna zijn

conclusies getrokken en aanbevelingen gedaan.

Figuur 1: Percentage opbrengsten gericht op Professionele Ontwikkeling voor aos po en aos vo/mbo.

Overige opbrengsten

Kennisdeling en kenniscreatie

Begeleiden van Studentenonderzoek

Verbeterd handelen in de klas
(pedagogisch didactisch, onderzoekend)

Onderzoekende houding

Onderzoeksvaardigheden

0% 5% 10% 15% 20% 25%

Voortgezet Onderwijs en MBOPrimair Onderwijs

16 Veerkracht • Jaargang 15 – nummer 1 / 2018 Jaargang 15 – nummer 1 / 2018 • Veerkracht 17

OnderzoekKatholieke Pabo Zwolle

WAT WILLEN SCHOLEN MET PRAKTIJKONDERZOEK EN WAT LEVERT HET OP?
Praktijkonderzoek heeft doorgaans twee doelen: doelen die gericht zijn op professionele ontwikkeling van individuele
leraren en doelen die gericht zijn op schoolontwikkeling (Oolbekkink, Van der Steen, & Nijveldt, 2014). In Nederland
zijn 33 samenwerkingsverbanden AOS: zestien in het primair onderwijs, zestien in het voortgezet onderwijs en één in
het middelbaar beroepsonderwijs. Aan dit onderzoek hebben 29 samenwerkingsverbanden AOS deelgenomen:
dertien po, vijftien vo en één mbo.

PROFESSIONELE ONTWIKKELING DOOR
PRAKTIJKONDERZOEK
De doelen die de academische opleidingsscholen uit
het onderzoek hebben geformuleerd ten aanzien van de
professionele ontwikkeling van leraren richten zich op
het leren doen en begeleiden van onderzoek, het ontwik-
kelen van een onderzoekende houding, en op verbeterd
handelen dat zichtbaar wordt in de klas en school. Ten
aanzien van deze doelen hebben de meeste academi-
sche opleidingsscholen in meer of mindere mate ook
opbrengsten gerealiseerd (figuur 1); de verschillen tussen
de scholen zijn echter wel groot. Twaalf scholen geven

expliciet aan dat leraren nu beschikken over verbeterde
onderzoeksvaardigheden, elf dat leraren een onderzoe-
kende houding hebben ontwikkeld en negen scholen
(waarvan zes uit het po) dat leraren hun pedagogisch
en didactisch handelen hebben verbeterd. Door vo/mbo
wordt ook de begeleiding van studentonderzoek als op-
brengst bij professionele ontwikkeling genoemd.

HOE WORDT PRAKTIJKONDERZOEK IN DE
ACADEMISCHE SCHOLEN GEORGANISEERD?
Op de vraag hoe praktijkonderzoek in de scholen geor-
ganiseerd wordt, is geen eenduidig antwoord te geven. In

Figuur 3: De meest genoemde knelpunten door de academische opleidingsscholen po

Figuur 4: De meest genoemde succesfactoren door de academische opleidingsscholen po

Financiering

Complexiteit van verschillende partners en belangen

Tijd en prioritering van onderzoek in de waan van alledag

Personele wisselingen

Totaal in top 3

Complexiteit van verschillende partners en belangen

Tijd en prioritering van onderzoek in de waan van alledag

Personele wisselingen

Totaal in top 3

PO (32 knelpunten)

PO (44 knelpunten)

KNELPUNTEN

SUCCESFACTOREN

19%

16%

9%

9%

53%

18%

14%

11%

43%

6

5

3

3

17

8

6

5

19

diverse studies (Admiraal et al., 2012; Meulenbrug et al.,
2014) is al gewezen op een diversiteit in organisatievor-
men en ook in de praktijk blijken de verschillen tussen de
scholen te groot. Ook zijn er duidelijke verschillen tussen
po en vo/mbo. Op alle scholen zijn de verantwoordelijk-
heden op de één of andere manier belegd in een stuur-
groep en is er een coördinator/projectleider of (project)
groep die zorgt voor de operationele kant van de AOS.
Voor de uitvoering en begeleiding van het onderzoek
zijn meestal kenniskringen of onderzoeksgroepen op de
scholen actief.

KENNISKRINGEN EN ONDERZOEKSGROEPEN
In het po wordt het onderzoek doorgaans uitgevoerd
binnen een onderzoeksgroep/kenniskring, waarin één of
meer studenten van de opleiding een centrale rol spelen,
aangevuld met leraren, soms de schoolleider en soms
een vertegenwoordiger van de opleiding. Het onderzoek
wordt veelal begeleid door een onderzoeksdocent van
de opleiding. Thema’s komen voort uit de onderzoeksa-
genda van de school of van het partnerschap.

KNELPUNTEN EN SUCCESFACTOREN
Het organiseren en inbedden van praktijkonderzoek in
de school is geen gemakkelijke opgave, zo blijkt (Meu-
lenbrug et al., 2014). Een veelgenoemd knelpunt door de
scholen is het maken van tijd en keuzes in de waan van
alledag, waar onderwijs aan leerlingen het primaire pro-
ces is (figuur 3). Daarnaast maakt het samenwerken met
meerdere partners en de daarbij horende belangen het
ook niet eenvoudiger. Financiering wordt met name in de
scholen in po als een knelpunt ervaren.
De knelpunten maken meteen inzichtelijk wat succesfac-
toren zijn: financiering en facilitering, samenwerking en
communicatie en de steun dan wel de voorbeeldrol van
de schoolleiding ten aanzien van onderzoek in de school
(figuur 4). Ook de betrokkenheid van collega’s wordt na-
drukkelijk als succesfactor genoemd. Als zij meekijken en
meedenken en de meerwaarde van het onderzoek zien,
worden er resultaten bereikt.

WELKE IMPACT HEEFT PRAKTIJKONDERZOEK IN DE
SCHOOL VOLGENS BETROKKENEN?
Binnen alle academische opleidingsscholen leidt het
onderzoek in de school tot innovaties en/of onderwijs-

Figuur 2: Percentage opbrengsten gericht op Schoolontwikkeling voor AOS-PO en AOS-VO/MBO.

Overige opbrengsten

Kennisdeling en kenniscreatie

Collectieve professionalisering

Verhoogde kwaliteit onderwijs/schoolkwaliteit

Eigenaarschap, draagvlak, betrokkenheid bij
schoolontwikkeling

Onderzoekende cultuur/lerende organisatie

(Planmatige) Schoolontwikkeling

Kenniskringen/onderzoeksgroepen

Beter onderbouwd beleid

Verankering in eigen (en bestuurlijke)
organisatie

Voortgezet Onderwijs en MBOPrimair Onderwijs

0% 5% 10% 15% 20% 25% 30% 35%

18 Veerkracht • Jaargang 15 – nummer 1 / 2018 Jaargang 15 – nummer 1 / 2018 • Veerkracht 19

OnderzoekKatholieke Pabo Zwolle

verbetering (breder dan de onderzoeksgroep), meestal
gekoppeld aan een onderwijskundig vraagstuk waar lera-
ren tegen aanlopen. De aard van de impact is echter zeer
verschillend. Er worden verschillende typen opbrengsten
genoemd, zoals het realiseren van een doorgaande lijn,
een nieuwe aanpak, meer bewustwording of nieuwe in-
zichten, de aanschaf van een nieuwe methode of prakti-
sche materialen. Het onderzoek in de AOS leidt vaak tot
aanbevelingen gericht op verbeteringen in het handelen
van leraren, die door de betrokken onderzoeksgroep
worden opgepakt. De nadruk ligt hierbij op de feedback-
functie van onderzoek. Enkele scholen noemen vormen
van impact die meer van doen hebben met de dialoog-
functie van onderzoek, zoals een cultuuromslag, meer
samenwerking tussen leraren en meer samenwerking met
basisscholen. Bij een klein aantal onderzoeken is sprake
van betere leerprestaties/gedrag van leerlingen.

BRUIKBARE ONDERZOEKSRESULTATEN
Om resultaten te kunnen gebruiken, is het een voorwaar-
de dat de onderzoeksvraag voortkomt uit een probleem
in de onderwijspraktijk (Ros et al., 2013; Ros & Van den

Bergh, 2014). Dit blijkt het geval. De onderzoeksthema’s
kennen inhoudelijk een grote variatie, maar ze hebben
bijna allemaal betrekking op het verbeteren van het han-
delen van de leraar. In het po komt het onderzoeksthema
meestal voort uit de schoolontwikkeling: het jaarplan,
het schoolplan of uit het team. In het vo/mbo komt de
onderzoeksvraag soms uit de lerarenteams, soms van de
directie, meestal in samenspraak. Oog voor implementa-
tie blijkt verder uit het grote aantal concrete producten
en instrumenten dat uit de onderzoeken voortkomt. Deze
dragen bij aan het veranderingsproces dat uit het onder-
zoek voortkomt.

CULTUUR GERICHT OP LEREN, TRANSPARANTIE EN
VERTROUWEN
Een onderzoekscultuur op school, een bereidheid om
te leren en kritisch het eigen onderwijs onder de loep te
nemen, is een voorwaarde en kan tegelijk een uitkomst
van onderzoek in de school zijn. Een dergelijke cultuur-
verandering neemt vele jaren in beslag (Ros & Van den
Bergh, 2014) en heeft consequenties voor bijvoorbeeld
de manier van vergaderen, de opzet van studiedagen

en het voeren van personeelsgesprekken. Tijdens de
gesprekken met de vertegenwoordigers van de academi-
sche opleidingsscholen en de leraaronderzoekers bleek
enerzijds dat ze trots zijn op de cultuurverandering die is
gerealiseerd en anderzijds dat er nog veel moet gebeu-
ren op dit gebied, omdat nog niet alle leraren het belang
van onderzoek voor onderwijsverbetering zien.

ROL VAN DE SCHOOLLEIDER
De rol van de schoolleider is cruciaal op alle scholen waar
een hoge impact van praktijkonderzoek wordt benoemd.
Het gaat daarbij niet alleen om facilitering en ruimte op
teamvergaderingen, maar ook om morele steun en de
koppeling aan het onderwijsbeleid en personeelsbeleid
van de school. Soms wordt het gebrek aan betrokken-
heid van de directie genoemd als een belangrijke belem-
mering bij de ontwikkeling van de AOS. Daar waar de
directie actief betrokken is, worden de resultaten vaker
gebruikt voor schoolontwikkeling of ter onderbouwing
van beleid.

CONCLUSIE
De waarde van praktijkonderzoek wordt uiteindelijk
vooral bepaald door de mate waarin de bevindingen
leiden tot een verbetering van de praktijk. Ervaringen
binnen Academische Opleidingsscholen leren dat samen-
werken aan onderzoek leidt tot mooie voorbeelden van
praktijkonderzoek. Deze onderzoeken hebben, dankzij de
grote betrokkenheid van leraren en schoolleiding, geleid
tot daadwerkelijke verandering van leraargedrag in de
scholen. Het blijkt niet eenvoudig om praktijkonderzoek
tegelijk te benutten voor het opleiden van studenten als
voor professionele ontwikkeling van leraren en school-
ontwikkeling. De scholen die daarin slagen, werken aan
duurzame schoolontwikkeling, met veel draagvlak en
eigenaarschap van de leraren zelf. Zij slagen erin vraag-
stukken waar leraren tegenaan lopen te koppelen aan
schoolontwikkelingsvraagstukken en dankzij het praktijk-
onderzoek maken zij meer onderbouwde keuzes.

Miranda Timmermans is lector ‘Leerkracht’ bij Pabo
Avans Hogeschool
Anje Ros is lector Leren en Innoveren bij Fontys
Hogeschool Kind en Educatie (FHKE)
Janneke van der Steen is onderzoeker bij het Kenniscentrum
Kwaliteit van Leren, Hogeschool van Arnhem en Nijmegen

LITERATUUR
Admiraal, W., Smit, B., & Zwart, R. (2012). Academisch
	 docentschap in het basis- en voortgezet onderwijs:
	 Aard en betekenis van onderzoek van docenten naar
	 hun onderwijspraktijk. Retrieved from Leiden:
Andriessen, D. (2014). Praktisch relevant én methodisch
	 grondig? Dimensies van onderzoek in het HBO.
	 Openbare les 10 april 2014. Utrecht: Hogeschool
	 Utrecht.
Cochran-Smith, M., & Lytle, S. L. (2009). Inquiry as
	 Stance: Practitioner Research for the Next Generation.
	 New York: Teachers College Press.
Meulenbrug, J., Kaldewaij, J., Timmermans, M. C. L.,
	 Jansen, M., & Van Beek, E. (2014). Samen werken aan
	 onderwijs. Verkenning van opleiden en onderzoeken
	 in de school. Eindrapport. Retrieved from In opdracht
	 van OCW:
Ministerie van Onderwijs Cultuur en Wetenschap. (2005).
	 Subsidieregeling Dieptepilot voor de opleidingsschool
	 en de academische school 2005-2008. Den Haag:
	 OCW.
Oolbekkink, H., Van der Steen, J., & Nijveldt, M. (2014). A
	 study of the quality of practitioner research in
	 secondary education: impact on teachers and school
	 development. Educational Action Research, 22(1), 122-139.
Ros, A., & Ter Beek, A. (2013). De praktijk van
	 onderzoek. 15 jaar Kortlopend Onderwijsonderzoek.
	 ‘s-Hertogenbosch: KPC Groep.
Ros, A., & Van den Bergh, L. (2014). De rol van onderzoek
	 in Schoolontwikkeling. Retrieved from ’s-Hertogenbosch:
Van der Donk, C., & Van Lanen, B. (2016).
	 Praktijkonderzoek in de school (Vol. Derde herziene
	 druk). Bussum: Uitgeverij Coutinho.

DIT ARTIKEL IS GEBASEERD OP:
Ros, A., Van der Steen, J., Timmermans, M. (2016).
	 De waarde van de academische opleidingsschool.
	 Onderzoeksrapport. NRO Dossiernummer 405-15-721.
	 Breda. https://www.nro.nl/kb/405-15-721-onderzoek-
	 in-academische-opleidingsscholen-aos/
Timmermans, M., Van der Steen, J., Ros, A. (2016).
	 De waarde van de academische opleidingsschool.
	 Katern Praktijkonderzoek PO en VO. Utrecht:
	 Steunpunt Opleidingsscholen. http://www.
	 steunpuntopleidingsscholen.nl/wp-content/uploads/
	 sites/2/2016/10/161013-AOS_Publicatie_AlleenPO_
	 LR_AchterElkaar-web.pdf

