
CIRKELEN ROND PEERREVIEW

Een ontwerpgericht onderzoek naar een scenario voor de inzet van peerreview in de afstudeerfase van de hogere beroepsopleiding Communicatie van Hogeschool Inholland Diemen.

Bob Götte

Studentnummer: 3128431

augustus 2015

Foto omslag: Mobius Ring [Online afbeelding]. Gedownload op 31 mei 2015, van <https://d2t1xqejof9utc.cloudfront.net/screenshots/pics/9da95e6841eb259b18295103d67f4fd9/medium.png>

CIRKELEN ROND PEERREVIEW

Een ontwerpgericht onderzoek naar een scenario voor de inzet van peerreview in de afstudeerfase van de hogere beroepsopleiding Communicatie van Hogeschool Inholland Diemen.

Bob Götte

Master Thesis

Rapportage van een ontwerpgericht onderzoek,
uitgevoerd teneinde de titel Master of Education te behalen.

Begeleiding: Drs. Pieter Swager

28 augustus 2015

Master Leren & Innoveren

Hogeschool Inholland

Domein Onderwijs, Leren en levensbeschouwing

Samenvatting

De opleiding Communicatie heeft voor studiejaar 2015-2016 de kaders aangepast, die aan het afstudeertraject worden gesteld. In het nieuwe afstudeertraject doorloopt de student een communicatiebeleidscyclus die bestaat uit een analytisch-strategische fase en een creatief-uitvoerende fase. Het afstudeertraject wordt georganiseerd rondom afstudeerkringen. Er is voor afstudeerkringen gekozen om het afstudeertraject beter te laten aansluiten op het sociaal-constructivistische opleidingsmodel, en om het mogelijk te maken studenten intensiever in hun leerproces te ondersteunen. Deze extra ondersteuning is nodig zodat het werk van studenten voldoet aan de hogere eisen die aan het afstudeerwerk worden gesteld. Binnen afstudeerkringen neemt peerreview als leeractiviteit een belangrijke plaats in.

Om te zorgen dat peerreview het leerproces ondersteunt, is een beredeneerde inzet van belang. Daar is onderzoek voor nodig. In deze masterthesis is daarom gezocht naar het antwoord op de onderzoeksvraag: *“Wat zijn de kenmerken van een getest peerreviewscenario dat het leerproces kan ondersteunen tijdens de analytisch-strategische fase van het afstudeertraject van de opleiding Communicatie van Hogeschool Inholland Diemen?”*

Om de onderzoeksvraag te beantwoorden, is een ontwerpgericht onderzoek uitgevoerd. In het vooronderzoek is aan de hand van vier deelvragen via literatuurstudie kennis verzameld over het construct ‘peerreview’, de leermechanismen die bij peerreview kunnen optreden, de aspecten die van invloed zijn op de effectiviteit van peerreview en de wijze waarop ICT het peerreviewproces kan ondersteunen. Via een contextanalyse zijn de kaders vanuit de organisatie vastgesteld. Via een behoeftanalyse zijn de wensen, behoeften en percepties van studenten, in relatie tot feedback en peerreview, geïnventariseerd, evenals de wensen en behoeften van docent in relatie tot de organisatie en begeleiding van peerreview. Tot slot zijn via een ervaringsdeskundige de succesfactoren en mogelijke valkuilen vanuit de praktijk verzameld.

Uit het vooronderzoek is gebleken dat het peerreviewproces kan worden opgedeeld in drie stappen. Bij de eerste stap worden student voor peerreview gemotiveerd en inhoudelijk en procesmatig op de peerreviews voorbereid. Bij de tweede stap wordt peerreview uitgevoerd. Bij de derde stap vindt terugkoppeling en discussie over de verwerking van de peerfeedback plaats. De peerreviews richten zich op die objecten (producten) waar het belang van feedback voor de studenten het grootst is. De kwaliteitscriteria van de opdracht en de criteria voor peerreview zijn op elkaar afgestemd. Bij het bepalen van de vorm en inhoud van de peerreviews wordt rekening gehouden met de aard van het object, het moment waarop de peerreview plaatsvindt en de karakteristieken van de student. De rol van de docent is van grote invloed op de effectiviteit van peerreview en wisselt gedurende het peerreviewproces. Docenten dienen over voldoende procesmatige en inhoudelijke capaciteiten te beschikken om het peerreviewproces te begeleiden. Via het *scaffoldingsprincipe* wordt zelfverantwoordelijkheid en zelfstandigheid voor de peerreviews bij de student ontwikkeld. ICT maakt het mogelijk het peerreviewproces plaats- en tijdonafhankelijk te organiseren en te monitoren. Daarnaast bevordert ICT de interactie en toegang van studenten tot elkaars werk. De vooronderzoeksfase heeft in totaal een lijst met 36 ontwerpisen opgeleverd en elf aandachtspunten die als uitgangspunt hebben gediend voor de ontwerpfase.

In de ontwerpfase is het peerreviewproces eerst in een stroomschema gevisualiseerd. Van daaruit is een scenario ontwikkeld voor vier peerreviewcycli. Tot slot is een rationale geschreven voor de eindgebruikers, waarin het scenario wordt verantwoord en toegelicht. Het eerste prototype is voorgelegd aan collega’s voor evaluatie op consistentie en verwachte bruikbaarheid. Op basis van de feedback is een verbeterd prototype ontwikkeld.

Aanbevolen wordt het scenario en de rationale te benutten bij het ontwikkelen van eindproducten als een studenten- en docentenhandleiding. Daarnaast kan het scenario ondersteunen bij de inrichting en voorbereiding van het afstudeertraject. Het verdient aanbeveling het scenario eerst via een kleinschalige pilot te testen, voordat het in het reguliere programma wordt ingezet. Via evaluatieonderzoek kan worden nagegaan of het scenario daadwerkelijk bruikbaar en effectief is. Om docenten voldoende capabel te maken om het peerreviewproces te begeleiden is het aan te bevelen ze hierop te scholen. Tot slot wordt aanbevolen te onderzoeken hoe peerreview binnen het gehele curriculum kan worden ingezet en hoe feedback geven, als vaardigheid, bij studenten gedurende de studie kan worden ontwikkeld.

Voorwoord

Toen Elske Berkhout, mijn vorige leidinggevende, mij op de masteropleiding Leren & Innoveren wees, was ik vooral verrast. Ik had zelf hele andere studieplannen. Nu, terugkijkend, geloof ik dat zij beter dan ik in de gaten had waar mijn passie voor onderwijs écht in lag. De master Leren & Innoveren heeft een enorme impact gehad op mij als docent en als mens. Mijn kennis en inzicht, op het gebied van onderwijs, zijn in de afgelopen drie jaar enorm gegroeid. Daarnaast heeft het studeren mij, hoe confronterend soms ook, veel geleerd over mezelf. Vanaf het eerste moment inspireerde de studie mij om de opgedane kennis in praktijk te brengen. Ik verheug me er op dat komende jaren te blijven doen.

Studeren doe je niet alleen. Ik ben aan veel mensen mijn dank verschuldigd.

In de eerste plaats aan Daan, mijn lieve vrouw. Je was de afgelopen drie jaar veelal de mama én de papa voor onze moppies. Zonder jouw aanmoedigen, je geduld en opofferingsbereidheid was het niet gelukt. Ik bof zo met jou. Lieve Lola en Cato, boefies, dankjewel voor jullie lieve briefjes, tekeningen en knuffels. Papa komt eindelijk achter zijn bureau vandaan.

Van de masteropleiding bedank ik Pieter Swager voor zijn deskundige begeleiding en betrokkenheid. Ik hoop dat ik voor mijn studenten de begeleider kan zijn die jij voor mij bent geweest. Mijn dank gaat ook uit naar Gitte Buitelaar, Jos Fransen, Jan Halin, Jeroen Bottema, Marieke van Vliet, Jeroen Onstenk, Schelte Beltman en Eric Poldner. Ik heb genoten van jullie lessen, coaching, begeleiding en alles er om heen dat het leren mogelijk en inspirerend maakte. Jullie zijn een schoolvoorbeeld van een schoolvoorbeeld. Medestudenten, bedankt voor jullie gezelligheid e waardevolle feedback.

Piet Franssen, mijn huidige leidinggevende, wil ik bedanken voor de ruimte die hij me heeft geboden om de studie te kunnen volgen, voor zijn betrokkenheid en interesse gedurende het studietraject en de support die hij biedt om onderwijsvernieuwingen mogelijk te maken. Ik wil ook mijn collega's bedanken voor hun interesse en hun medewerking aan mijn onderzoek.

Waar ben ik zonder mijn vrienden? Michael Hendriks, grote, grote vriend, je nam iedere keer die telefoon weer op. Als ik degene was die jou dit avontuur in heeft getrokken, dan was jij het die me er doorheen heeft gesleept. Bedankt voor je vriendschap en alles wat daaruit voortkwam. Anouk Becht, dankjewel voor je onvermoeibare, luisterende oor, je steun en je adviezen. Otto Duindam, dank voor je pragmatische blik en je projectmanagement op het moment dat ik het overzicht verloor. Martin Voigt, lieve vriend, dank voor alle gesprekken, je redigeerwerk en hulp in de eindfase.

Lieve pa en Jen, jullie zijn er altijd. Dank jullie wel voor jullie onvoorwaardelijke steun voor mijn gezin en voor mij tijdens dit studietraject. Jen, wat heb je me geholpen en pa, wat ben ik blij dat je meemaakt hoe ik de studie afrond. Mam, je had het moeilijk de afgelopen jaren, maar je bleef betrokken bij mijn voortgang. Dankjewel. Bart, je blijft toch mijn grote broer.

Ik sluit dit voorwoord graag af met de gevleugelde woorden van Richard Bach (1992, p. 24), die met deze studie veel betekenis voor mij hebben gekregen en die voor mij een leidraad zijn voor een leven lang leren en lesgeven: "You teach best what you most need to learn".

Ik wens een ieder veel genoegen bij het lezen van mijn onderzoek.

Bob Götte

Alkmaar, 28 augustus, 2015

Deel 1 - Masterthesis

Inhoudsopgave

Samenvatting.....	III
Voorwoord	V
1. Inleiding.....	1
1.1. Inleiding.....	1
1.2. Aanleiding van het onderzoek.....	1
1.3. Onderwerp van dit onderzoek	3
1.4. Context van het onderzoek	3
1.5. Doelstelling van het onderzoek.....	4
1.6. Afbakening en aannames	4
1.7. Relevantie.....	6
1.8. Vraagstelling.....	7
1.9. Leeswijzer	7
2. Methodologie	8
2.1. Inleiding.....	8
2.2. Praktijkonderzoek met een flexibel design	8
2.3. Ontwerpgericht onderzoek	8
2.4. Het niveau van het onderzoeksobject.....	9
2.5. Stakeholders.....	10
2.6. Onderzoeksvragen en verantwoording.....	12
2.7. Verantwoording van de dataverzamelmethode.....	13
2.8. Instrumentarium per deelvraag	15
3. Resultaten literatuurstudie	24
3.1. Inleiding.....	24
3.2. Hoe wordt peerreview als leeractiviteit in de literatuur omschreven en hoe verhoudt het zich tot vergelijkbare begrippen?.....	24
3.3. Welke leermechanismen vinden plaats bij peerreview en hoe ondersteunen zij het leerproces?.....	27
3.4. Welke factoren beïnvloeden de effectiviteit bij de inzet van peerreview?	33
3.5. Op welke wijze kan ICT het peerreviewproces ondersteunen?	43
3.6. Conclusie en ontwerpeisen literatuuronderzoek.....	47
4. Resultaten Contextanalyse.....	51
4.1. Inleiding.....	51
4.2. Documentstudie Hogeschool Inholland en opleiding Communicatie.....	51
4.3. Afstudeerkringen als begeleidingsvorm.....	53

4.4.	Documentstudie opleidingsdocumenten van de opleiding Communicatie	55
4.5.	Bijeenkomst Hobéon en leden van de curriculumcommissie	55
4.6.	Interview met de voorzitter van curriculumcommissie opleiding Communicatie	56
4.7.	Conclusie en ontwerpeisen Contextanalyse	57
5.	Resultaten Behoefteanalyse.....	58
5.1.	Inleiding	58
5.2.	Vragenlijsten afstuderende studenten.....	58
5.3.	Interviews afstudeerbegeleiders.....	60
5.4.	Conclusie en ontwerpeisen behoefteanalyse	64
6.	Resultaten Leren van anderen	67
6.1.	Inleiding	67
6.2.	Interview ervaringsdeskundige	67
6.3.	Conclusie en ontwerpeisen Ervaringsdeskundige.....	71
7.	Conclusie vooronderzoek:.....	73
7.1.	Inleiding	73
7.2.	Programma van eisen.....	73
8.	Naar een ontwerp voor een peerreviewsценario voor afstuderen	76
8.1.	Inleiding	76
8.2.	Uitgangspunten voor het prototype van het peerreviewsценario	76
8.3.	Ontwikkeling eerste prototype	79
8.4.	Resultaten screening eerste prototype.....	81
8.5.	Naar een verbeterd ontwerp voor peerreview scenario	84
9.	Conclusie en discussie	87
9.1.	Inleiding	87
9.2.	De werkwijze	87
9.3.	Kenmerken van een peerreviewsценario dat het leerproces ondersteunt	87
9.4.	Discussie	88
10.	Aanbevelingen.....	90
11.	Kritische reflectie.....	92
	Bibliografie	94

Deel 2 - Bijlagen

Inhoudsopgave

Bijlage A - Kerncompetenties van de opleiding Communicatie en fase 1 t/m 3.....	1
Bijlage B - Rubricering ontwerpeisen uit de literatuur.....	2
Bijlage C - Ontwerpeisen uit de literatuur.....	4
Bijlage D - Topiclijst gesprek met de voorzitter van de curriculumcommissie Communicatie	7
Bijlage E - Gespreksverslag gesprek met de voorzitter van de Curriculumcommissie.....	8
Bijlage F - Vragenlijst feedbackbehoefte afstudeerders Inpunt.....	10
Bijlage G - Vragenlijst afstudeerstudenten inpunt: voorbeeld codering vraag 1 en 2.....	14
Bijlage H - Vragenlijst afstudeerstudenten inpunt: resultaten vraag 3.....	15
Bijlage I - Vragenlijst afstudeerstudenten inpunt: codering vraag 4.....	17
Bijlage J - Vragenlijst evaluatiebijeenkomst afstudeerkringpilot: vragenlijst en resultaten.....	20
Bijlage K - Activiteitenschema pilot afstudeerkring: voorbeeld periode 1 en tijdslots reviews	24
Bijlage L - Uitnodiging en interviewschema afstudeerdocenten	27
Bijlage M - Interviewschema ervaringsdeskundige.....	30
Bijlage N - Dublin Descriptoren	32
Bijlage O - Tabel beoordelingscriteria afstudeeronderzoek.....	33
Bijlage P - Leerplanschema jaar 4 Bachelor Communicatie van Inholland 2015-16.....	34
Bijlage Q - Samenvoeging ontwerpeisen deelonderzoeken naar programma van eisen	35
Bijlage R - Vertaling programma van eisen naar de aspecten van het peerreviewsenario.....	45
Bijlage S - Eerste prototype Peerreviewsenario en Stroomschema	48
Bijlage T - Eerste prototype Rationale.....	66
Bijlage U - Agenda en vragenlijst focusgroep screening eerste prototype	70
Bijlage V - Samenvatting en analyse van de screening van het eerste ontwerp.....	71
Bijlage W - Verbeterd prototype Peerreviewsenario	76
Bijlage X - Verbeterd prototype Rationale	95
Bibliografie	101

1. Inleiding

1.1. Inleiding

In dit onderzoeksrapport staat het onderzoekstraject beschreven dat heeft geleid naar een onderbouwd en getest scenario (een aanpak) voor de inzet van peerreview in het afstudeertraject van de opleiding Communicatie van Hogeschool Inholland Diemen. Peerreview wordt in deze studie gedefinieerd als 'een leeractiviteit waarbij studenten het werk van hun peers van formatieve feedback voorzien met als doel het leerproces wederzijds te ondersteunen' (zie verder hoofdstuk 3).

Het onderzoek is uitgevoerd in het kader van het masterthesistrajact van de master 'Leren en Innoveren' aan Hogeschool Inholland.

In dit eerste hoofdstuk wordt de rationale beschreven achter dit onderzoek. Eerst wordt beschreven wat de aanleiding van het onderzoek is geweest (paragraaf 1.2). Vervolgens wordt het onderwerp van het onderzoek geformuleerd (paragraaf 1.3). Daarna wordt beschreven binnen welke context het onderzoek is uitgevoerd (paragraaf 1.4) en wat de doelstelling van het onderzoek is (paragraaf 1.5). In paragraaf 1.6 wordt beschreven en verantwoord op welke wijze het onderzoek is afgebakend. Paragraaf 1.7 toont de relevantie van het onderzoek aan voor de opleiding en de beroepspraktijk. Tot slot wordt de centrale vraag geformuleerd (paragraaf 1.8) en wordt een leeswijzer geboden voor de rest van het rapport (paragraaf 1.9).

1.2. Aanleiding van het onderzoek

Sinds september 2012 is de opleiding Communicatie van Hogeschool Inholland bezig met de invoering van een nieuw curriculum. Het nieuwe curriculum is, net als het vorige, ontwikkeld op basis van het leerlijnenmodel dat beschreven is door De Bie en De Kleijn (2001) en Ploegman en De Bie (2008). Het leerlijnenmodel is een uitwerking van de sociaal-constructivistische ideeën over onderwijs van De Bie en Gerritse (1999). In het nieuwe curriculum zijn zowel de organisatorische als vakinhoudelijke kaders, die aan het afstudeertraject worden gesteld, veranderd. Op basis van het door Hogeschool Inholland in 2012 gepresenteerde onderwijskader, waarin de opleiding Communicatie onder het hoofdthema 'creatieve economie' wordt geplaatst (Hogeschool Inholland, 2012), is door de opleiding Communicatie geconcludeerd dat afgestudeerde studenten aan een dubbele kwalificatie moeten voldoen (Curriculumcommissie Communicatie, 2012, p. 1): "Ze dienen 'strategisch in de regie en creatief in de uitvoering' te zijn". De kerncompetenties van de opleiding zijn vervolgens op basis van deze kwalificaties geherformuleerd (Bijlage A). Hierbij zijn in eerste instantie de competenties van het Landelijk Overleg Communicatie Opleidingen (LOCO) (figuur 1) als richtlijn aangehouden (Curriculumcommissie Communicatie, 2012). Aanvullend is een aantal specifieke 'maakcompetenties' (vaardigheden) op eindniveau (fase 3) geformuleerd (Curriculumcommissie Communicatie, 2013). Dit heeft de opleiding gedaan omdat zij, aansluitend op de kwalificatie 'creatief in de uitvoering', conceptualisatie en creatie als belangrijk onderdeel ziet van het vaardighedenpakket van een afgestudeerde communicatieprofessional (Curriculumcommissie Communicatie, 2012). Deze opvatting lijkt te worden ondersteund door het evaluatierapport van de NVAO (2013), waarin wordt gesteld dat bij de beoordeling van het eindniveau bij hbo-opleidingen de nadruk op dit moment te veel op het schriftelijke eindproduct (de bachelor scriptie) ligt, terwijl vaardigheden ook een belangrijke rol spelen.

Op basis van de dubbele kwalificatie heeft de curriculumcommissie van de opleiding Communicatie een cyclisch communicatiemodel (figuur 2) ontworpen en als eis gesteld dat deze communicatiecyclus in het afstudeertraject geheel dient te worden doorlopen (Curriculumcommissie Communicatie, 2013). Om studenten binnen het afstudeertraject voldoende ruimte te geven om de communicatiecyclus (figuur 2) te doorlopen, is besloten dat het afstudeertraject opnieuw moet worden ontworpen.

Loco-competenties / beleidscyclus
Analyseren en onderzoeken
Ontwikkelen van en adviseren over communicatiebeleid
Plannen en organiseren
Creëren en realiseren
Representeren

Figuur 1. De beleidscyclus van het LOCO

Figuur 2. De communicatiecyclus van de opleiding Communicatie van Hogeschool Inholland

Bij het herontwerp diende ook andere, veel gesignaleerde problemen te worden meegenomen:

- a) Het bestaande afstudeertraject was georganiseerd volgens het klassieke een-op-een begeleidings- en leertraject, waarin de student, geïsoleerd van zijn medestudenten en voorzien van beperkte begeleiding, zijn afstudeeropdracht uitvoerde. Doordat studenten gedurende hun opleiding praktijkopdrachten voornamelijk in projectgroepen uitvoerden, voelden zij zich niet goed voorbereid op het individuele afstudeerproces. Het een-op-een begeleidings- en leertraject sluit daarnaast niet aan op de sociaal-constructivistische uitgangspunten binnen het curriculum (Curriculumcommissie Communicatie, 2013).
- b) Doordat de kwaliteitseisen van de afstudeeropdracht de afgelopen jaren versneld zijn verhoogd, is het aantal studenten dat in de problemen komt, gegroeid. De curriculumcommissie vindt dat een nieuw ontwerp studenten meer mogelijkheden voor ondersteuning moet bieden (Curriculumcommissie Communicatie, 2013).
- c) Tot slot is geconstateerd dat meer afstemming nodig is tussen docenten, om tot een meer eenduidige opvatting over de kwaliteitscriteria van het afstudeerwerk te komen. In dit licht wordt de situatie waarin een student voor zijn afstudeerbegeleiding aan één afstudeerdocent wordt toegewezen, als onwenselijk en te kwetsbaar ervaren (Curriculumcommissie Communicatie, 2013).

Afstudeerkringen als organisatievorm voor het afstudeertraject

Vanuit het leerlijnenmodel suggereren Bie en De Kleijn (2001) *afstudeerkringen* als organisatievorm om bij individuele opdrachten gezamenlijk leren mogelijk te maken. Binnen afstudeerkringen komen 5 tot 15 studenten en één of meerdere docenten samen en nemen, tijdens het afstudeertraject, gezamenlijk de verantwoordelijkheid voor de begeleiding en beoordeling van de scripties (Romme,

1998; Romme & Nijhuis, 2000; Rompa & Romme, 2001). Zowel binnen als buiten Hogeschool Inholland zijn positieve ervaring gerapporteerd met afstudeerkringen (Aitchison, 2003; 2009; 2014; Biemans, 2013; Larcombe, McCosker, & O'Loughlin, 2007; Romme, 1998; Rompa & Romme, 2001). De curriculumcommissie van de opleiding Communicatie heeft, in samenspraak met de clustermanager, besloten, afstudeerkringen als organisatievorm voor het herontwerp van het afstudeertraject als uitgangspunt te nemen (Curriculumcommissie Communicatie, 2013). De wijze waarop de afstudeerkringen door de opleiding Communicatie zijn ingericht, wordt nader toegelicht in de contextanalyse (paragraaf 4.3).

1.3. Onderwerp van dit onderzoek

Peerreview neemt als leeractiviteit binnen afstudeerkringen een centrale plaats in (Aitchison, 2003; 2009; Riel, 2006; Romme, 1998; Romme & Nijhuis, 2000; Rompa & Romme, 2001). Hoewel op basis van een grote hoeveelheid onderzoek mag worden aangenomen dat peerreview het leerproces ondersteunt (Rieber, 2006; Topping, 1998; 2009; Topping, Smith, Swanson, & Elliot, 2000), is dit niet vanzelfsprekend het geval (Falchikov, 2005; Pearce, Mulder, & Baik, 2009; Rompa & Romme, 2001). Gebrek aan aandacht voor de organisatie van peerreview kan zelfs effectiviteit verlagende processen tot gevolg hebben (Nilson, 2003; Rompa & Romme, 2001). De toegevoegde waarde van peerreview hangt samen met de wijze waarop het wordt ingezet en de mate waarin valkuilen en problemen worden vermeden (Hattie & Timperley, 2007; Nilson, 2003; Shute, 2008). Om tot effectieve afstudeerkringen te komen, is een beredeneerde inzet van peerreview dan ook van doorslaggevende betekenis. Daarom is ervoor gekozen de inzet van peerreview in de afstudeerfase van het hogere beroepsonderwijs als onderwerp van onderzoek te selecteren. De kenmerken van peerreview worden in hoofdstuk 3 nader verkend.

1.4. Context van het onderzoek

In de afgelopen jaren is vanuit de politiek en de media veel kritiek geuit op het eindniveau van hbo-opleidingen. In het rapport 'Differentiëren in drievoud, omwille van kwaliteit en verscheidenheid in het hoger onderwijs' van de Commissie Toekomstbestendig Hoger Onderwijs (2010) is geconcludeerd dat het huidig hoger onderwijs niet toekomstbestendig is en dat een kwaliteitsimpuls noodzakelijk is. De commissie doet in haar rapport specifiek de aanbeveling aan de overheid om het toegepast onderzoek aan hogescholen te bevorderen. Ook adviseert zij intensiever onderwijs te bieden dat meer aandacht schenkt aan toegepast onderzoek, studenten meer uitdaagt, flexibeler omgaat met de verschillen tussen studenten, een groter beroep doet op de motivatie en betrokkenheid van studenten en zorg draagt voor een leeromgeving waarmee wederzijdse betrokkenheid tijdens het leerproces kan worden verhoogd.

De onderwijsinspectie heeft in 2011, naar aanleiding van de negatieve berichtgeving in de media, een onderzoek laten uitvoeren naar alternatieve afstudeertrajecten in het hoger onderwijs en het niveau van de eindwerken van verschillende hbo-opleidingen. Uit dit onderzoek is naar voren gekomen dat het naleven van wettelijke voorschriften bij het afstudeertraject, bij alle onderzochte opleidingen, voor verbetering vatbaar is (Inspectie van het Onderwijs, 2011).

Vijf opleidingen van Hogeschool Inholland zijn in het onderzoek meegenomen. Vier van de vijf zijn daarbij als 'zeer zwak' beoordeeld, mede omdat uit onderzoek van de NVAO (2011) bleek dat een groot deel de eindwerken van die opleidingen niet op hbo-niveau lag. In het vervolgonderzoek van de Inspectie van het Onderwijs (2012) signaleerde de inspectie dat er aan verbetering wordt gewerkt door de hogescholen. Wat de Inspectie van het Onderwijs in dit rapport echter ook signaleerde, was

dat opleidingen nu wellicht te voorzichtig zijn geworden met het uitproberen van alternatieve werkvormen en procedures. Dit betreft de inspectie in haar rapport omdat dat ten koste gaat van vernieuwing en innovatie: “Als de examencommissie vervolgens - overeenkomstig haar wettelijk taak - expliciet toeziet op de uitkomsten in termen van het door studenten te realiseren niveau, hoeft niets een goed experiment in de weg te staan” (p. 15). Het rapport van Commissie Toekomstbestendig Hoger Onderwijs (2010) en de rapporten van de Inspectie van het Onderwijs (2011; 2012) hebben er toe geleid dat het verhogen van de kwaliteit van het hoger onderwijs als één van de speerpunten is benoemd in de strategische agenda van het ministerie van Onderwijs, Cultuur en Wetenschap (2011). Het ministerie legt onder andere accenten op de verbetering van de kwaliteiten van de docent op inhoudelijk en didactisch gebied, een verweving van praktijkgericht onderzoek met het onderwijs en intensief en activerend onderwijs in kleinschalige groepen.

Aandacht voor peerreview als leeractiviteit

De impact van feedback op het leerproces is inmiddels ruimschoots aangetoond (Black & William, 1998a; Hattie, 2009; Juwah, et al., 2004; Shute, 2008). Binnen het huidige onderwijslandschap is de aandacht voor de wijze waarop studenten kunnen profiteren van feedback de afgelopen decennia enorm toegenomen (Juwah, et al., 2004). Een veel genoemde strategie om het effect van feedback op het leerproces te verhogen, is het direct betrekken van studenten bij het feedbackproces (Dochy, Segers, & Sluismans, 1999; Falchikov & Goldfinch, 2000; Juwah, et al., 2004; Topping, Smith, Swanson, & Elliot, 2000). Peerreview wordt daarbij regelmatig genoemd als leeractiviteit om dat mogelijk te maken (Falchikov, 2005; Lundstrom & Baker, 2009; Pearce, Mulder, & Baik, 2009; Rieber, 2006; Van den Berg, Admiraal, & Pilot, 2006).

De aandacht voor peerreview illustreert de breuk met de traditionele opvatting, dat docenten als enige verantwoordelijk kunnen zijn voor het verzorgen van feedback en evaluatie (Fallows & Chandramohan, 2001). Met de groeiende aandacht voor peerreview, is ook de interesse in onderzoek naar de effectieve toepassing ervan toegenomen. Doordat ICT steeds meer, in zowel de samenleving als het onderwijs, als alomtegenwoordig wordt beschouwd (Laurillard, 2002; Prensky, 2001; Siemens, 2005), kan onderzoek naar de wijze waarop ICT ondersteunend bij peerreview wordt ingezet eveneens rekenen op toenemende aandacht.

1.5. Doelstelling van het onderzoek

Het primaire doel van dit onderzoek is om, op basis van ontwerpeisen vanuit de literatuur en de onderwijspraktijk, een scenario (een aanpak) te ontwerpen voor de inzet van peerreview in het afstudeertraject van de opleiding Communicatie van Hogeschool Inholland Diemen en dit ontwerp te evalueren. Het ontwerp heeft tot doel een bijdrage te leveren aan het herontwerp van het afstudeertraject van de communicatieopleiding van Hogeschool Inholland. Het zwaartepunt van het ontwerp ligt bij het objectontwerp (Van Aken, 2011b). Het objectontwerp beschrijft volgens Van Aken het model van het te realiseren onderwijsontwerp. Binnen deze studie krijgt het objectontwerp de vorm van een *peerreviewscenario*. In paragraaf 1.6 wordt toelicht waar dit peerreviewscenario uit bestaat.

1.6. Afbakening en aannames

Om het onderzoek uitvoerbaar te maken (en te houden) is in samenspraak met de opdrachtgever (de clustermanager) tot een afbakening gekomen en is een aantal aannames gedaan.

Afbakening met betrekking tot de onderzoekomgeving

Dit onderzoek beperkt zich tot de bacheloropleiding Communicatie van Hogeschool Inholland op locatie Diemen. Tussen de locaties waarop de opleiding Communicatie wordt aangeboden, is sprake van aanzienlijke organisatie- en cultuurverschillen waardoor per locatie een afzonderlijke context- en behoefteanalyse zou moeten worden uitgevoerd. Deze differentiatie bleek binnen het tijdsplan van dit onderzoek niet haalbaar. Op de locatie Diemen heeft in studiejaar 2014-2015 een aantal experimenten met de begeleiding van studenten in afstudeerkringen plaatsgevonden. Hierdoor heeft de onderzoeker op deze locatie toegang tot zowel studenten als docenten met enig zicht op het principe van afstudeerkringen en de mogelijke rol van peerreview daarbinnen. Dit kan meer inhoudelijke en bruikbaarere gebruikersfeedback opleveren in de ontwerpfase.

Afbakening met betrekking tot reikwijdte binnen het afstudeertraject

De curriculumcommissie stelt als eis dat de gehele communicatiecyclus door studenten in het afstudeertraject doorlopen moet worden (Curriculumcommissie Communicatie, 2013). Hoe de inrichting van de creatief-uitvoerende fase van de communicatiecyclus (zie figuur 2 op pagina 10) vorm krijgt, was bij aanvang van dit onderzoek nog onvoldoende uitgekristalliseerd. Daarom is ervoor gekozen de onderzoeksvraag af te bakenen tot de analytisch-strategische fase van de communicatiecyclus (zie figuur 2). De keuze voor deze afbakening werd extra bekrachtigd door het Kader Onderzoek in het Afstuderen Hogeschool Inholland (Hogeschool Inholland, 2013), dat zich voornamelijk richt op het te ontwikkelen plan van aanpak en de onderzoeksrapportage als zelfstandig te beoordelen beroepsproducten. In dit kaderdocument wordt aangegeven dat vooral de begeleiding in de startfase extra aandacht verdient.

Aangenomen is dat in de analytisch-strategische fase van de communicatiecyclus de stappen van de onderzoekscyclus worden doorlopen. Hoewel dit vanzelfsprekend lijkt, waren er geen opleidingsdocumenten voorhanden die dit konden bevestigen. In overleg met de clustermanager is voor dit onderzoek aangenomen dat het ontwerp uitgaat van een cyclus die start bij de analysefase, direct wordt gevolgd door de strategische fase, en als eindproduct een onderzoeksrapportage oplevert, die uitmondt in een communicatieadvies (P. Franssen, persoonlijke communicatie, 2 juli 2014). De looptijd van het gehele afstudeertraject is door de curriculumcommissie vastgesteld op 30 weken. In de praktijk zal de looptijd per student en per afstudeeropdracht gaande het afstudeertraject mogelijk uiteenlopen.

Afbakening met betrekking tot het onderzoekstraject

Dit onderzoek heeft tot doel een ontwerp in de vorm van een scenario op te leveren, dat bijdraagt aan het oplossen van een veldprobleem, en is daarmee te kwalificeren als *ontwerpgericht onderzoek* (Van Aken & Andriessen, 2011). Bij ontwerpgericht onderzoek wordt het onderzoek in twee of drie fasen opgedeeld. Van Aken & Andriessen (2011) en Van den Berg & Kouwenhoven (2008) delen het onderzoek in twee fasen op: de (voor)onderzoeksfase en de ontwerpfase. Plomp (2007) splitst de ontwerpfase op in de iteratieve ontwerpfase en de (semi-) summatieve evaluatiefase. Het voornaamste doel van de (semi-) summatieve evaluatiefase is om te bepalen of de doelstellingen van het ontwerp daadwerkelijk zijn bereikt. De werkelijke bruikbaarheid en effectiviteit (Nieveen, Folmer, & Vliegen, 2012) kon binnen de looptijd van dit onderzoek niet worden gemeten. Het eindproduct zou daarvoor eerst moeten worden vertaald naar praktijkdocumenten (zoals als een afstudeerhandleiding) en vervolgens gedurende de looptijd van het afstudeertraject moeten worden getest. Er is daarom voor gekozen de (semi-) summatieve evaluatiefase van Plomp (2007) buiten

beschouwing te laten. De deelvragen zijn vervolgens over twee fasen verdeeld: de (voor)onderzoeksfase en de ontwerpfase.

Beschrijving van het eindproduct: het peerreviewscenario

Er is niet gekozen voor een herontwerp van het gehele afstudeertraject of een eindproduct in de vorm van een kant-en-klare afstudeerhandleiding, maar voor een peerreviewscenario waarin specifiek de inzet van peerreview binnen het afstudeertraject wordt beschreven. Aan deze keuze lag een tweetal redenen ten grondslag. Ten eerste bleek het opleveren van een kant-en-klare onderwijsmodule, binnen het tijdsbestek van het onderzoek, geen haalbare opdracht, omdat lopende het onderzoek de contouren van de module nog ter discussie stonden. Daarnaast heeft de afstudeerhandleiding, naast het bieden van een globale beschrijving van het afstudeertraject, voornamelijk tot doel de formele procedures te beschrijven. De inhoud van de handleiding valt daarmee enerzijds grotendeels buiten de scope van dit onderzoek en biedt anderzijds onvoldoende ruimte om specifiek de inzet van peerreview te beschrijven.

Het scenario bestaat uit een schematische en stapsgewijze procesbeschrijving van de student- en docentactiviteiten die nodig zijn om het peerreviewproces adequaat te laten verlopen en een beschrijving van de leeromgeving waarin de activiteiten plaatsvinden. Het scenario wordt voorzien van een rationale, waarin de gemaakte keuzes naar docenten toe beargumenteerd en toegelicht worden. Het peerreviewscenario is bedoeld om docenten in staat te stellen het afstudeertraject op adequate wijze te ontwikkelen en te doorlopen.

1.7. Relevantie

Een praktijkgericht onderzoek op masterniveau dient in eerste instantie relevant te zijn voor de opdrachtgever en/of de specifieke situatie waarbinnen het onderzoek is uitgevoerd. Daarnaast dient het onderzoek in potentie relevantie te hebben voor soortgelijke situaties binnen het vakgebied (Andriessen, 2014; Barab & Squire, 2004).

De opleiding Communicatie van Hogeschool Inholland ervaart op dit moment problemen met het afstudeertraject (zie paragraaf 1.2). Dit onderzoek beoogt een bijdrage te leveren aan het verhelpen van die problemen. De opleiding en de hogeschool zien didactiek als speerpunt van scholing voor de komende jaren (Franssen, 2013; Franssen, 2014a; Hogeschool Inholland, 2012). Daarbij wordt de focus gelegd op activerende en collaborerende didactiek. Peerreview is een leeractiviteit die aansluit bij doelstellingen als zelfsturend, activerend en collaboratief leren (Van Zundert, Sluismans, & Merriënboer, 2010).

In het jaarplan van de opleiding Communicatie (Franssen, 2014a) worden feedback en peerreview als cruciale leeractiviteiten van het onderwijs benoemd. De uitbreiding van het didactisch repertoire van de docenten is volgens de clustermanager een vereiste om ze te realiseren: “De docent van de toekomst is een facilitator die zorgt voor een rijke leeromgeving, waarin hij studenten gestructureerd begeleidt in hun leerproces” (Franssen, 2014a, p. 3). Het scenario en de rationale, die uit dit onderzoek voortkomen, bieden inzicht en praktische ondersteuning aan docenten voor hun rol van facilitator.

Tot slot wordt het verhogen van het afstudeerniveau genoemd als speerpunt van de opleiding (Franssen, 2014b). Dit onderzoek tracht ook hieraan, door een verbeterde ondersteuning van het leerproces, direct of indirect een bijdrage te leveren.

Hoewel het onderzoek zich specifiek richt op de context van de opleiding Communicatie van Hogeschool Inholland locatie Diemen, kan het onderzoek ook voor andere opleidingen van

Hogeschool Inholland relevantie hebben. In de beleidsnotitie *Kwaliteitsverhoging van het afstudeeronderzoek in de Bachelor-opleiding* (Fransen & Swager, 2012), die voor Hogeschool Inholland is opgesteld, wordt gesteld dat in het hbo-afstudeertraject reviews en feedback nodig zijn van zowel experts als medeonderzoekers, om het onderzoeksplan op voldoende niveau te krijgen. Volgens Fransen en Swager is binnen bacheloropleidingen een onderzoekscultuur nodig waarin wordt gereflecteerd, samengewerkt en uitgewisseld. De traditionele, individuele begeleidingsvorm zou “definitief moeten worden verlaten” (p.5). De uitkomsten van dit onderzoek kunnen bijdragen aan een verdere concretisering van het beleidsadvies van Fransen en Swager. Tot slot wordt het uitvoeren van peerreview en het geven, ontvangen en verwerken van feedback gezien als generieke vaardigheid die elke beroepsprofessional nodig heeft (Boud & Molly, 2013a; Dochy, Segers, & Sluijsmans, 1999; Falchikov, 2005; Falchikov & Goldfinch, 2000; Fransen & Swager, 2012, Nilson, 2003; Van den Berg, Admiraal, & Pilot, 2006; Van Zundert, Sluijsmans, & Merriënboer). Onderzoek naar een adequate inzet van peerreview maakt daarmee deel uit van de bredere kennisontwikkeling en het debat op dit gebied binnen het educatieve en professionele vakgebied van het hoger beroepsonderwijs.

1.8. Vraagstelling

De centrale vraag van dit onderzoek luidt:

“Wat zijn de kenmerken van een getest peerreviewscenario dat het leerproces kan ondersteunen tijdens de analytisch-strategische fase van het afstudeertraject van de opleiding Communicatie van Hogeschool Inholland Diemen?”

1.9. Leeswijzer

In hoofdstuk 2 wordt de methodologie van dit onderzoek beschreven. Eerst worden de onderzoeksvragen verantwoord en vervolgens wordt de onderzoeksmethodiek toegelicht en het niveau van het onderzoeksobject benoemd. Tot slot worden de dataverzamelmethode beschreven en verantwoord. In hoofdstuk 3 wordt aan de hand van vier theoretische deelvragen de verzamelde kennis beschreven over het construct ‘peerreview’ en over de voorwaarden voor een effectieve inzet er van. Elke paragraaf eindigt met een conclusie en de formulering van ontwerpeisen voor die specifieke deelvraag. Het hoofdstuk sluit af met een algemene conclusie en een beschrijving van de definitieve lijst ontwerpeisen uit de literatuur (deelvraag 5). Hoofdstuk 4 staat in het teken van de contextanalyse (deelvraag 6). De resultaten van de behoefteanalyse (deelvraag 7) staan in hoofdstuk 5. De resultaten van het interview met een ervaringsdeskundige (deelvraag 8) worden in hoofdstuk 6 beschreven. Elk hoofdstuk eindigt opnieuw met een conclusie en de formulering van de ontwerpeisen per deelvraag. Hoofdstuk 7 geeft de conclusie van de vooronderzoeksfase weer, door deelvragen 5 tot en met 8 samen te brengen tot één programma van eisen. Hoofdstuk 8 legt verslag van de ontwerpfase. Eerst wordt geschetst en verantwoord hoe op basis van het programma van eisen tot het eerste prototype is gekomen (deelvraag 9). Vervolgens wordt beschreven welke feedback op het prototype is ontvangen en hoe de feedback in een tweede prototype is verwerkt (deelvraag 10). Het onderzoeksrapport eindigt met een samenvattende conclusie en discussie (hoofdstuk 9), aanbevelingen voor de organisatie en voor vervolgonderzoek (hoofdstuk 10) en een kritische reflectie (hoofdstuk 11).

In verband met de omvang zijn de bijlagen in een separaat document (deel 2) samengevoegd.

2. Methodologie

2.1. Inleiding

In de volgende paragrafen wordt de methodologie van dit onderzoek beschreven. De methodologie beschrijft de wijze waarop het onderzoek is aangepakt (Boeije, 2005; Robson, 2011). Eerst wordt stilgestaan bij de keuze voor praktijkgericht onderzoek met een flexibel onderzoeksontwerp. Vervolgens worden de kenmerkende eigenschappen van ontwerpgericht onderzoek besproken en wordt het niveau toegelicht waarop het onderzoek zich bevindt. Via een stakeholderanalyse worden de verschillende participanten bij dit onderzoek geïnventariseerd en wordt hun rol binnen het onderzoek duidelijk gemaakt. Per onderzoeksinstrument wordt de methodologie toegelicht en de gevolgde procedure besproken. Tot slot worden de onderzoeksvragen verantwoord en wordt een schematische weergave (figuur 4) gegeven waaruit blijkt welke instrumenten voor welke deelvragen zijn ingezet.

2.2. Praktijkonderzoek met een flexibel design

Dit onderzoek betreft een praktijkgericht onderzoek. “Praktijkgericht onderzoek is onderzoek waarvan de vraagstelling wordt ingegeven door de beroepspraktijk en waarvan de opgedane kennis direct kan bijdragen aan die beroepspraktijk” (Andriessen, 2014, p. 14). Omdat de vraagstelling zich richt op een probleem dat zich niet in één specifieke situatie, maar in meerdere, soortgelijke situaties voordoet, kan het probleem worden gekwalificeerd als een ‘veldprobleem’ (Van Aken & Andriessen, 2011). Het onderzoek richt zich op het afstudeertraject binnen de specifieke context van de bacheloropleiding Communicatie van Hogeschool Inholland en wordt binnen een beperkt tijdspad en met beperkte middelen uitgevoerd door één enkele onderzoeker. Het onderzoek kan daardoor tevens worden gekwalificeerd als ‘kleinschalig’ (Collins, Joseph, & Bielaczyc, 2004; Robson, 2011). Doordat praktijkgericht onderzoek onderhevig is aan invloeden vanuit de specifieke context kan de opgedane kennis niet worden gegeneraliseerd (Barab & Squire, 2004; Robson, 2011; Ropes, 2011; Van Aken, 2011a). Het is eventueel wel mogelijk de kennis te ‘transfereren’ naar andere contexten (Barab & Squire, 2004; Van Aken, 2011a). Met transfereren wordt in dit geval bedoeld dat de opgedane kennis kan worden gebruikt bij het oplossen van soortgelijke praktijkproblemen in andere situaties (Van Aken & Andriessen, 2011).

Om de relevantie en bruikbaarheid te waarborgen en om te kunnen reageren op invloeden vanuit de praktijk op het onderzoek, is het wenselijk lopende het onderzoek op basis van voortschrijdend inzicht aanpassingen te kunnen doen. Dat maakt een *flexible design* het meest geschikt voor dit onderzoek (Collins, Joseph, & Bielaczyc, 2004; Plomp & Nieveen, 2007; Robson, 2011).

2.3. Ontwerpgericht onderzoek

Bij ontwerpgericht onderzoek binnen het educatieve domein wordt getracht op systematische wijze educatieve interventies te ontwerpen, te ontwikkelen en te evalueren die een oplossing bieden voor complexe educatieve vraagstukken (Collins, Joseph, & Bielaczyc, 2004; Plomp, 2007). Kenmerkend voor ontwerpgericht onderzoek is dat het ontwikkelen van kennis over de karakteristieken van die interventies eveneens tot doelstelling van het onderzoek wordt gerekend.

Zoals beschreven in paragraaf 1.6. kan ontwerpgericht onderzoek opgedeeld worden in twee fasen (Van Aken, 2011b; Van den Berg & Kouwenhoven, 2008): de vooronderzoeksfase en de ontwerpfasen. In het vooronderzoek wordt bestaand onderzoek en relevante literatuur bestudeerd, en worden een

contextanalyse en een behoefteanalyse uitgevoerd. In deze fase wordt het conceptueel en praktisch kader voor het onderzoek ontwikkeld. Uit dit kader worden vervolgens de ontwerpeisen voor het prototype samengesteld. De ontwerpeisen worden gesegmenteerd in vier categorieën (Van Aken, 2011b):

- *Functionele eisen*: deze stellen vast wat de prestaties en eigenschappen moeten zijn voor het ontwerp;
- *Gebruikerseisen*: dit zijn de eisen die de gebruikers aan het ontwerp stellen;
- *Randvoorwaarden*: dit zijn eisen waarover niet kan worden onderhandeld. Ze zijn onwrikbaar;
- *Ontwerpbeperkingen*: dit zijn inperkingen die voortkomen uit specifieke voorkeuren van de opdrachtgever.

Volgens Van Aken (2011b) is een goede ontwerpeis: enkelvoudig, compleet, consistent, controleerbaar, actueel, realiseerbaar, eenduidig, dwingend en verifieerbaar. Alle ontwerpeisen tezamen vormen *het programma van eisen* dat het uitgangspunt is voor het ontwerp. In de ontwerpfase wordt de interventie of het proces ontwikkeld. Dit gebeurt binnen de onderwijscontext waarin het vraagstuk speelt en in samenwerking met de onderwijsprofessionals uit die context (Plomp, 2007; Zitter, 2011). Het ontwerpen verloopt via een iteratief proces waarin prototypes worden geëvalueerd dan wel getest. Door het ontwerp via een iteratief proces te ontwikkelen (prototyping) wordt de validiteit en praktische bruikbaarheid (ook wel pragmatische validiteit) van het ontwerp verder onderzocht. Nieveen, Folmer en Vliegen (2012) ontwikkelden *Het evaluatie-matchboard* dat kan dienen als leidraad bij het selecteren van de formatieve evaluatiemethoden en -activiteiten bij het toetsen van de verschillende kwaliteitsaspecten van het ontwerp. Op het onderzoeksinstrumentarium wordt verder ingegaan in paragraaf 2.8.

2.4. Het niveau van het onderzoeksobject

Het onderzoek betreft een ontwerpgericht onderzoek dat betrekking heeft op het afstudeertraject. Van den Akker & Thijs (2009) onderscheiden vijf niveaus waarop leerplanproducten zich kunnen bevinden (figuur 3). Per niveau zijn andere factoren van invloed op het onderzoeksobject. Over het algemeen oefent het bovenliggende leerplanniveau invloed uit op het lagere leerplanniveau. Het onderzoeksobject van dit onderzoek ligt op micro-niveau (zie het rode kader in figuur 3), want het ontwerp betreft een stapsgewijze procesbeschrijving (het scenario) voor een onderwijsmodule (het afstudeertraject). De visie op leren, het onderwijsmodel en het curriculum (meso-niveau) zijn hierop van invloed en moeten dus in het ontwerp worden meegenomen.

Niveau	Beschrijving	Voorbeelden
Supra	Land overstijgend, internationaal	Europees Referentiekader voor vreemde talenonderwijs
Macro	Systeem, nationaal	Kerdoelen, eindtermen, examenprogramma's
Meso	School, opleiding	Schoolwerkplan, opleidingsprogramma
Micro	Docent, Groep	Lesplan, lesmateriaal, module, leergang, leerboek, methode
Nano	Leerling, Individu	Persoonlijk leerplan, individuele leerweg

Figuur 3. De vijf leerplanniveaus en leerplanproducten (Van den Akker, 2009)

2.5. Stakeholders

Kenmerkend voor ontwerpgericht onderzoek is de participatie van verschillende partijen bij de uitvoering van het onderzoek (Collins, Joseph, & Bielaczyc, 2004; Plomp & Nieveen, 2007; Zitter, 2011). In eerste instantie is het betrekken van verschillende stakeholders nodig omdat het probleem zich in de praktijkomgeving voordoet waar zij deel vanuit maken en invloed op uitoefenen (Plomp, 2007). Het is daarom van belang de mogelijkheden, behoeften en opvattingen van de verschillende stakeholders mee te wegen in het ontwerp. Daarnaast bevordert het betrekken van de verschillende actoren uit de praktijk de praktische relevantie en bruikbaarheid van het ontwerp, wat de kans op een succesvolle implementatie vergroot. Een bijkomend voordeel van het betrekken van onderwijsuitvoerders bij het onderzoek kan zijn dat zij zich ervan bewust worden hoe onderzoek bijdraagt aan de verbetering van hun onderwijspraktijk. Robson (2000) beschouwt dan ook iedereen die een belang heeft, interesse heeft, betrokken of beïnvloed wordt door het onderzoek als stakeholder. Deze paragraaf geeft een overzicht van alle stakeholders en beschrijft op welke wijze zij bij dit onderzoek betrokken zijn.

De volgende stakeholders zijn actief bij het onderzoek betrokken:

Het opleidingsmanagement

Het opleidingsmanagement van de bacheloropleiding Communicatie van Hogeschool Inholland bestaat uit één clustermanager en zes teamleiders waarvan er drie verantwoordelijk zijn voor de opleiding op locatie Diemen. De clustermanager draagt eindverantwoordelijkheid voor het gehele cluster Communicatie over alle drie de locaties van Hogeschool Inholland. De clustermanager is dus eindverantwoordelijk voor het eindniveau van het afstudeertraject en de kwaliteit van de onderwijsuitvoering. Het belang van dit onderzoek voor de clustermanager ligt in de mogelijkheid om, met dit onderzoek, het leerproces van de individuele student, tijdens het afstudeertraject, beter te ondersteunen. De clustermanager heeft ingestemd met de onderzoeksopdracht en wordt gezien als opdrachtgever. De onderzoeker heeft lopende het onderzoek enkele voortgangsgesprekken gevoerd met de clustermanager. Daarnaast is de onderzoeker met tijd door de clustermanager gefaciliteerd. De clustermanager wordt daarom naast opdrachtgever ook als *sponsor* van het onderzoek beschouwd.

De teamleiders coördineren de organisatie en uitvoering van het onderwijs op de locaties. Zij leggen verantwoording af aan de clustermanager. Eén van de drie teamleiders van de opleiding Communicatie in Diemen, is verantwoordelijk voor de organisatie en uitvoering van het onderwijs gedurende het afstudeertraject. Deze teamleider heeft aangegeven bij het onderzoek betrokken te willen worden als *critical friend*. Deze teamleider is in bezit van de titel Master of Education. Het was daardoor mogelijk hem om *expert appraisal* te vragen tijdens het uitvoeren van het onderzoek;

De curriculumcommissie

De curriculumcommissie bestaat uit vijf docentleden die gezamenlijk de drie locaties van de opleiding Communicatie van Hogeschool Inholland representeren. Deze commissie heeft als taak de kwaliteit en actualiteit van het onderwijscurriculum te bewaken en de regie te voeren over de onderwijsverbetertrajecten. Daarnaast participeert de curriculumcommissie in de Beroepenveldcommissie en het Landelijk Overleg Communicatieopleidingen (het LOCO). De commissie levert jaarlijks de gegevens op voor het Onderwijs- en Examenreglement (het OER) en adviseert het management over verbeteringen in het curriculum. Het belang van dit onderzoek voor deze commissie is dat het kan ondersteunen bij de didactische uitontwikkeling van het onderwijsprogramma.

Lopende dit onderzoek boog de curriculumcommissie zich over de inrichting van het derde en vierde studiejaar van de opleiding. De voorzitter is daarom in de vooronderzoeksfase geïnterviewd over de kaders voor het afstudeertraject. Daarnaast zijn bij deze commissie de werkdocumenten opgevraagd die de kaders bieden voor het ontwerp;

De afstudeerdocenten van de opleiding Communicatie Diemen

De docenten die het afstudeerproces begeleiden, moeten uiteindelijk uitvoering geven aan het ontwerp. Zij zijn dan ook belangrijke actoren binnen dit onderzoek. Lopende het onderzoek hebben enkele afstudeerbegeleiders geëxperimenteerd met de begeleiding in afstudeerkringen en de rol van peerreview daarbinnen. Deze docenten beschikten over waardevolle ervaringen die kon worden gebruikt om tot een relevant en bruikbaar ontwerp te komen. Het belang van dit onderzoek voor afstudeerdocenten is dat het ontwerp ze kan voorzien van specifieke instructies om de begeleiding van het afstudeerproces te optimaliseren. Een aantal docenten is geïnterviewd in de vooronderzoeksfase en een aantal docenten is tijdens de ontwerpfasen betrokken bij het evalueren van het prototype;

Studenten van de locatie Diemen die zich in de afstudeerfase van de opleiding bevinden

De huidige studenten zijn ervaringsdeskundigen. Zij kunnen aangeven waar zij in het afstudeerproces de meeste behoefte aan feedback hebben ervaren. De ervaringen van de studenten konden worden gebruikt om tot een relevant en bruikbaar ontwerp te komen. Het belang van dit onderzoek voor studenten is dat het ontwerp kan leiden tot een succesvoller afstudeertraject. In de vooronderzoeksfase zijn zowel studenten bevestigd die op de klassieke, individuele manier zijn begeleid, als studenten die, via een pilot, ervaring hadden met de begeleiding in afstudeerkringen. Bij de laatste groep is specifiek ingezoomd op de wensen en ervaringen in relatie tot peerreview.

De volgende stakeholders hebben wel een belang bij het onderzoek, maar zijn niet actief bij het onderzoek betrokken:

De afstudeercommissie van de locatie Diemen

De afstudeercommissie bestaat in Diemen uit een lector, twee docenten, een afstudeercoördinator en een docent-studieloopbaanbegeleider (slb-er). De commissie beoordeelt de huidige startdocumenten. De beoordeling bestaat uit een go of no-go. Van de afstudeercommissie wordt verwacht dat zij positief tegenover het onderzoek staat omdat zij zich richt op de borging van de kwaliteit van het afstuderen;

De afstudeercoördinator van de locatie Diemen

De afstudeercoördinator heeft een coördinerende en controlerende functie. Hij draagt medeverantwoordelijkheid voor de kwaliteit van het afstudeertraject. De afstudeercoördinator stuurt het praktijkbureau aan en is de voorzitter van de afstudeercommissie. Daarnaast is hij de auteur van de afstudeerhandleiding. Van de afstudeercoördinator wordt verwacht dat hij positief tegenover het onderzoek staat omdat het kan bijdragen aan een verhoging van de kwaliteit van het afstudeertraject. De afstudeercoördinator zal een belangrijke rol hebben bij de uitontwikkeling van het scenario naar de afstudeerhandleiding. De functie van afstudeercoördinator stond gedurende dit onderzoek grotendeels als vacature open. Het was daardoor niet mogelijk de afstudeercoördinator actief bij het onderzoek te betrekken;

Het praktijkbureau van de locatie Diemen

Het praktijkbureau voert de toewijzing van afstudeerstudenten aan afstudeerdocenten uit en distribueert de te beoordelen eindproducten. In principe staat het praktijkbureau in dienst van de afstudeercoördinator en het opleidingsmanagement. De resultaten uit het onderzoek zijn slechts zeer beperkt van invloed op het werk van het praktijkbureau. Hooguit kunnen er bij de implementatie organisatorische taken voor het praktijkbureau uit het onderzoek voortvloeien, bijvoorbeeld met betrekking tot de inrichting van de elektronische leeromgeving. Bij het praktijkbureau valt geen weerstand te verwachten;

Stakeholders bij de opleiding Communicatie op de locaties Den Haag en Rotterdam

De onderzoeksomgeving van dit onderzoek beperkt zich tot de opleiding Communicatie van Hogeschool Inholland Diemen. Het onderwijzend en onderwijsondersteunend personeel en de studenten van de overige twee locaties, zijn niet bij het onderzoek betrokken. De resultaten van het onderzoek kunnen echter voor de andere locaties ook interessant zijn om hun afstudeertraject verder te optimaliseren.

2.6. Onderzoeksvragen en verantwoording

De centrale vraag van dit onderzoek luidt:

“Wat zijn de kenmerken van een getest peerreviewsценario dat het leerproces kan ondersteunen tijdens de analytisch-strategische fase van het afstudeertraject van de opleiding Communicatie van Hogeschool Inholland Diemen?”

Deelvragen

Fase 1: vooronderzoek - Het literatuuronderzoek

- Deelvraag 1 Hoe wordt peerreview als leeractiviteit in de literatuur omschreven en hoe verhoudt het zich tot vergelijkbare begrippen?
- Deelvraag 2 Welke leermechanismen vinden plaats bij peerreview en hoe ondersteunen zij het leerproces?
- Deelvraag 3 Welke factoren beïnvloeden de effectiviteit bij de inzet van peerreview ter bevordering van het leerproces?
- Deelvraag 4 Op welke wijze kan de inzet van ICT het peerreviewproces ondersteunen?
- Deelvraag 5 Welke ontwerpisen kunnen vanuit de literatuur worden geformuleerd voor een peerreviewsценario dat het leerproces in het hoger onderwijs ondersteunt?

Fase 1: vooronderzoek – Deskresearch en fieldresearch

- Deelvraag 6 Met welke condities en beperkingen uit de onderwijscontext moet rekening gehouden worden bij het ontwerpen van het peerreviewsценario?
- Deelvraag 7 Met welke wensen en behoeften van de eindgebruikers dient rekening gehouden te worden met betrekking tot de inhoud van het peerreviewsценario?

Deelvraag 8 Hoe organiseren ervaringsdeskundigen van andere hogere beroepsopleidingen peerreview in de afstudeerfase en welke lessen kunnen daaruit getrokken worden?

Fase 2: de ontwerpgerichte fase - Prototyping en formatieve evaluatie

Deelvraag 9 Hoe kan het peerreviewsценario er op basis van de verzamelde ontwerpeisen uitzien?

Deelvraag 10 Hoe consistent en verwacht bruikbaar vinden de eindgebruikers het ontwerp en welke verbeteringen kunnen op basis van hun opmerkingen in het ontwerp worden doorgevoerd?

Verantwoording van de onderzoeksvragen

Met de eerste vijf deelvragen is bestaande wetenschappelijke kennis over het peerreview in kaart gebracht en vertaald naar ontwerpeisen. Dit wordt ook wel 'kennis mobiliseren' genoemd (Andriessen, 2011) en kenmerkt het verschil tussen ontwerponderzoek en ontwerpen (Van den Berg & Kouwenhoven, 2008). Er zit een chronologie in de eerste vijf deelvragen: met de eerste deelvraag is de betekenis van het begrip peerreview scherp geformuleerd en van soortgelijke begrippen onderscheiden. De tweede deelvraag is geformuleerd om na te gaan welke leermechanismen via peerreview kunnen worden geactiveerd. Hierbij is de rol van peerreview binnen het sociaal constructivisme verkend, evenals de voorwaarden om collaboratieve leerprocessen mogelijk te maken. Met de derde deelvraag is nagegaan welke factoren de effectiviteit van peerreview op het leerproces beïnvloeden. De resultaten uit de derde deelvraag hebben bijgedragen aan het verhogen van de kans van slagen van het ontwerp door kennis over de voorwaarden voor succes en mogelijke valkuilen te verzamelen. Met de vierde deelvraag is de ondersteunende rol van ICT bij de inzet van peerreview geïnventariseerd. Omdat ICT zowel binnen als buiten de onderwijsinstelling inmiddels als alomtegenwoordig kan worden beschouwd, zou het ontwerp onaf zijn als de inzet van ICT niet zou worden overwogen. Met de vijfde deelvraag zijn de ontwerpeisen uit de eerste vier deelvragen samengebracht tot een hanteerbare lijst ontwerpeisen.

Deelvraag 6 en 7 vormen de context- en behoefteanalyse van dit onderzoek. Onderwijskundige en organisatorische kaders zijn geïnventariseerd evenals de behoeften en vaardigheden van de eindgebruikers van het ontwerp. Met deelvraag 8 zijn de ervaringen van deskundigen, met peerreview, verzameld. Deelvragen 1 tot en met 8 hebben uiteindelijk geleid tot het programma van eisen waarmee het eerste prototype is ontwikkeld. Deelvraag 9 is geformuleerd om de stap van ontwerpeisen naar het prototype navolgbaar te maken. Deelvraag 10 is geformuleerd om het prototype van het ontwerp formatief te testen. De interne en externe consistentie van het ontwerp is getest en er is onderzocht of de eindgebruikers verwachten dat het ontwerp bruikbaar zal zijn. De relevantie en verwachte effectiviteit zijn in deze fase niet meegenomen. De relevantie van het ontwerp is al aangetoond in paragraaf 1.7. De verwachte effectiviteit kan pas worden gemeten aan de hand van het eindproduct. Op basis van de resultaten uit deze vraag is een verbeterd prototype, ook wel 'bijna eindversie' (Van den Berg & Kouwenhoven, 2008), opgeleverd. Hiermee is de ontwerpgerichte fase van dit onderzoek afgesloten.

2.7. Verantwoording van de dataverzamelmethode

Kwalitatieve dataverzameling

Ontwerpgericht onderzoek richt zich op het achterhalen en selecteren van kenmerken voor een onderwerp. Wanneer dat het geval is, zijn kwalitatieve methoden van dataverzameling het meest

voor de hand liggend (Berg, 2004; Boeije, 2005). Daarbij richt het onderzoek zich op de essentie ('wat', 'hoe') en de omgeving ('wanneer', 'waar') van het onderwerp (Berg, 2004). In dit onderzoek is voor het overgrote deel gebruik gemaakt van kwalitatieve onderzoeksmethoden. Een uitzondering vormt de vragenlijst (bijlage F) die aan het begin van het onderzoekstraject is uitgezet onder de 60 studenten die op dat moment de eerste versies van hun afstudeerscriptie inleverden. De vragenlijst stelde de onderzoeker in staat snel, van een grote groep studenten, bruikbare input te verzamelen voor de behoefteanalyse (deelvraag 7). Robson (2011) spreekt in relatie tot het combineren van kwalitatieve en kwantitatieve methoden van een *multi-strategy design of mixed methods design*, maar benadrukt daarbij dat alleen van een multi-strategy of mixed methods design wordt gesproken wanneer het onderzoek uit een substantieel deel van beide typen methoden bestaat. Binnen dit onderzoek is dat niet het geval. De vragenlijst bevatte meer open dan gesloten vragen en maakte slechts een klein deel uit van het verder kwalitatieve onderzoek.

Validiteit en betrouwbaarheid bij kwalitatief onderzoek

Voor de kwaliteit van een onderzoek is het van belang te kunnen vaststellen dat het onderzoek betrouwbaar en valide is. Bij kwalitatief onderzoek is validiteit van groter belang dan betrouwbaarheid (Boeije, 2005). Betrouwbaarheid staat volgens Boeije bij kwalitatief onderzoek per definitie onder druk. Dit heeft te maken met het feit dat de onderzoeker zelf als waarnemer betrokken is bij het onderzoek. Daarnaast zijn vaak noch de onderzoeksinstrumenten noch het analyseproces gestandaardiseerd. Tot slot is *replicatie* van het onderzoek lastig, omdat de context veranderlijk is.

Om de betrouwbaarheid van dit onderzoek te vergroten is eerst, via een grondige literatuurverkenning, ontwerp-kennis uit bestaand onderzoek verzameld. Met een adequate literatuurverkenning kan *geadopteerde betrouwbaarheid* worden verkregen (Van Burg, 2011). De resultaten uit de literatuur hebben vervolgens veel gewicht gekregen in dit onderzoek en vormden het uitgangspunt voor het veldonderzoek en de ontwikkeling van het programma van eisen. Door de literatuurverkenning methodisch uit te voeren (zie paragraaf 2.8), wordt de validiteit van de literatuurstudie gewaarborgd.

De betrouwbaarheid van het veldonderzoek is zoveel mogelijk gewaarborgd door de interviews te herhalen onder meerdere respondenten, door de uitwerking van de interviews ter validering aan de geïnterviewden voor te leggen (*member check*) en door, bij de verwerking van de onderzoeksresultaten, gebruik te maken van intersubjectiviteit. Validiteit is bij het veldonderzoek verkregen door de onderzoeksinstrumenten eerst te testen voor ze werden uitgezet. Daarnaast heeft *triangulatie* plaatsgevonden door onderzoeksgegevens uit verschillende bronnen en methoden op elkaar te betrekken en met elkaar te combineren. Wanneer triangulatie op deze wijze wordt toegepast, draagt het zowel bij aan de betrouwbaarheid als aan de interne validiteit van onderzoek (Robson, 2011; Van Burg, 2011). De betrokkenheid van de onderzoeker bij de organisatie draagt ook bij aan de validiteit, doordat de onderzoeker een beter beeld heeft van wat er in de praktijk plaatsvindt (Boeije, 2005). Betrokkenheid kan de validiteit echter ook verminderen, doordat de kritische blik van de onderzoeker lopende het onderzoek afneemt. Door veel gewicht aan de theorie te blijven toekennen, kan dit nadeel worden gecompenseerd (Boeije, 2005). De pragmatische validiteit (Van Burg, 2011) kon binnen het tijdspad van dit onderzoek deels worden gerealiseerd: het eerste prototype is via een screening met een focusgroep getest. Daarnaast zijn de belanghebbenden bij het onderzoekstraject betrokken. Hiermee is getracht de pragmatische validiteit toch in

voldoende mate te waarborgen. In paragraaf 2.8 wordt per instrument specifiek beschreven hoe de dataverzameling en –verwerking heeft plaatsgevonden.

2.8. Instrumentarium per deelvraag

Bij het bepalen van het instrumentarium zijn de deelvragen leidend (Kallenberg, Koster, Onstenk, & Scheepsma, 2012; Oost & Markenhof, 2010; Robson, 2011). In deze paragraaf wordt daarom per deelvraag het doel van de ingezette onderzoeksinstrumenten, de wijze van dataverzameling en data-analyse beschreven.

Fase 1: vooronderzoek - Het literatuuronderzoek

Literatuurstudie

- Deelvraag 1 Hoe wordt peerreview als leeractiviteit in de literatuur omschreven en hoe verhoudt het zich tot vergelijkbare begrippen?
- Deelvraag 2 Welke leermechanismen vinden plaats bij peerreview en hoe ondersteunen zij het leerproces?
- Deelvraag 3 Welke factoren beïnvloeden de effectiviteit bij de inzet van peerreview ter bevordering van het leerproces?
- Deelvraag 4 Op welke wijze kan de inzet van ICT het peerreviewproces ondersteunen?

Doel

Literatuurstudie is het startpunt van het onderzoek. Via literatuurstudie wordt meer controle, begrip en bewustzijn van de implicaties van het onderzoek verkregen. Daarnaast verrijkt literatuurstudie het blikveld van de onderzoeker (Gilbert, 2008) en levert veronderstellingen op die mogelijk iets prijs geven van de oplossingsrichting (Boeije, 2012). Bij ontwerpgericht onderzoek is bestaande kennis doorgaans het uitgangspunt voor een eerste schets van het ontwerp (Plomp, 2007).

Wijze van dataverzameling

Voor de initiatie van de literatuurstudie is de bergtopmethode gehanteerd (Kallenberg, Koster, Onstenk, & Scheepsma, 2012). Met behulp van studiegenoten en expertdocenten is gekomen tot een eerste selectie van sleuteldocumenten van relevante auteurs. Vanuit daar is verder verkend via de sneeuwbalmethode. Hierbij worden vermelde publicaties uit de bestudeerde literatuur gebruikt om verder te zoeken (Gilbert, 2008; Gruwel-Brand & Wopereis, 2010; Kallenberg, Koster, Onstenk, & Scheepsma, 2012). De sleuteldocumenten die gehanteerd zijn zijn: Boud, & Molloy (Red.) (2013a); Dillenbourg (1999); Dochy, Segers, & Sluijsmans (1999); Falchikov, & Goldfinch (2000); Shute (2008); Topping (1998). Gehanteerde sleutelbegrippen voor de verkenning van het construct ‘peerreview’ waren: peerreview; peerfeedback; peer assessment; peer response; peer editing; peer commenting; peer evaluation; collaborative learning en samenwerkend leren. Bij het zoeken naar bronnen is gebruik gemaakt van de zoekmachine Google Scholar (<http://scholar.google.nl>) en de zoekmachine van hogeschool Inholland Lybrin (<http://lybrin.inholland.nl>).

Wijze van dataverwerking

Digitale artikelen zijn in pdf-vorm verzameld en vervolgens in de open source referentiesoftware Mendeley geïmporteerd. De gevonden literatuur werd daarbij afgewogen tegen de context van dit

onderzoek: afstuderen in het hoger onderwijs. In Mendeley zijn de tekstdelen gemarkeerd die relevant leken voor het onderzoek. Bij het bestuderen van de fysieke bronnen zijn de relevante tekstdelen met een markeerstift gehighlight. Wanneer tekstdelen uit fysieke bronnen, in de theorie verkenning werden opgenomen zijn de bladzijden met gekleurde notitiestickers gemarkeerd. De resultaten uit deelvragen 1 tot en met 4 zijn verwerkt in hoofdstuk 3.

Deelvraag 5 Welke ontwerpeisen kunnen vanuit de literatuur worden geformuleerd voor een peerreviewsценario dat het leerproces in het hoger onderwijs ondersteunt?

Analyseren van de ontwerpeisen

Doel

Deelvraag 5 heeft tot doel de verzameling ontwerpeisen uit de literatuur samen te brengen tot een hanteerbare definitieve lijst met ontwerpeisen.

Wijze van dataverzameling

De ontwerpeisen uit deelvraag 1 tot en met 4 dienden als input voor de dataverwerking van deelvraag 5.

Wijze van dataverwerking

Om de ontwerpeisen die veel met elkaar gemeen hebben bij elkaar te brengen, zijn de ontwerpeisen eerst intuïtief gerubriceerd en voorzien van een kleurencode (Bijlage B). Vervolgens zijn de ontwerpeisen onder de verschillende rubrieken geplaatst. Daarbij zijn de rubrieken verder aangescherpt. Ontwerpeisen die elkaar (deels) overlaptten zijn samengevoegd. De nieuwe lijst met ontwerpeisen is voorgelegd voor expert appraisal aan een collega uit de opleiding die bekend is met ontwerpgericht onderzoek en in bezit is van de titel *Master of Education*. De feedback op de lijst is verwerkt, waarna de lijst opnieuw aan twee collega's is voorgelegd. De tweede collega was geen expert en kan worden beschouwd als een critical friend. Dit heeft nog enige suggesties ter aanscherping opgeleverd. Hierna is de definitieve lijst is opgesteld (Bijlage C). Uiteindelijk is de lijst van 54 ontwerpeisen uit de literatuur, teruggebracht tot 20 ontwerpeisen. De lijst is als resultaat van deelvraag 5 in de resultatensectie van dit onderzoeksrapport opgenomen (paragraaf 3.6).

Fase 1: vooronderzoek - Contextanalyse

Deelvraag 6 Met welke condities en beperkingen uit de onderwijscontext moet rekening gehouden worden bij het ontwerpen van het peerreviewsценario?

Documentstudie

Doel

Om een succesvol ontwerp te waarborgen, is het van belang de randvoorwaarden, die vanuit de gebruikspraktijk aan het ontwerp gesteld worden, via een contextanalyse te inventariseren (Van den Akker, 2009; Van den Berg & Kouwenhoven, 2008). Er is gebruik gemaakt van documentanalyse om te inventariseren welke hogeschoolbrede kaders en opleidingskaders met betrekking tot het afstudeertraject zijn vastgelegd.

Wijze van dataverzameling

Zoals aangegeven in paragraaf 2.4 bevindt dit onderzoek zich, gezien vanuit de vijf leerplanniveaus van Van den Akker & Thijs (2009) (figuur 3), op microniveau. De focus van de contextanalyse dient dus gericht te zijn op hogeschoolbrede kaders en opleidingskaders omdat deze direct van invloed zijn

op het ontwerp. Om de bindende hogeschoolbrede kaders en afspraken, met betrekking tot de uitvoering van het onderwijs in het afstudeertraject, te achterhalen, zijn de volgende kaderstukken bestudeerd: onderzoek in het afstuderen (Hogeschool Inholland, 2013); onderzoek in het bachelor curriculum (Wegman, 2013); het strategisch plan (Hogeschool Inholland, 2011a); de onderwijs- en onderzoeknotitie (Hogeschool Inholland, 2011b) en de prestatieagenda (Hogeschool Inholland, 2012). Om de kaders vanuit de opleiding te inventariseren is gekeken naar het scholingsplan 2013-2014 (Franssen, 2013); het jaarplan van het Cluster Communicatie voor 2014-2015 (Franssen, 2014a); het gespreksverslag *Nieuw afstudeertraject* (Franssen, 2014b) en de studentenhandleiding van het huidige afstudeertraject (Opleiding Communicatie Inholland, 2014).

Het curriculum van de opleiding Communicatie is opgebouwd volgens het principe van het leerlijnenmodel zoals beschreven door De Bie & De Kleijn (2001); De Bie & Gerritse (1999) en Ploegman & De Bie (2008). Om na te gaan welke uitgangspunten dit model aan de organisatie en begeleiding voor het afstudeertraject biedt, zijn de handboeken bestudeerd die de principes van het leerlijnenmodel beschrijven. Aan de beschrijving van de studentenhandleiding van het huidige afstudeertraject (Opleiding Communicatie Inholland, 2014) lag het boek *Samenwerkend leren in afstudeerkringen* (Romme & Nijhuis, 2000) ten grondslag. In dit boek wordt verwezen naar een eerder gepubliceerd artikel over afstudeerkringen (Romme, 1998). Daarnaast bleek evaluatieonderzoek te zijn uitgevoerd naar de leerprestaties binnen afstudeerkringen (Rompa & Romme, 2001). Deze bronnen zijn meegenomen in de beschrijving van de werkwijze binnen de afstudeerkringen van de opleiding Communicatie van Hogeschool Inholland.

Wijze van data-analyse

De bronnen die digitaal beschikbaar waren zijn geïmporteerd in de open source referentiesoftware Mendeley. Tekstdelen uit de documenten die relevant leken voor het onderzoek zijn binnen Mendeley gemarkeerd. Bij fysieke bronnen zijn tekstdelen met een markeerstift geaccentueerd. Tekstdelen die overgenomen zijn in de contextanalyse zijn voorzien van gekleurde notitiestickers. Om te bepalen welke tekstfragmenten van betekenis waren voor de contextanalyse zijn de vragen van Van den Akker & Thijs (2009, pp. 46-47) als leidraad gebruikt: "Hoe ziet de gebruikspraktijk eruit? Welke vernieuwingsruimte is er gezien kenmerken van de docenten en de school? Welke middelen zijn beschikbaar voor de ontwikkeling?". Op basis van de context-analyse zijn ontwerpeisen geformuleerd.

Groepsgesprek bijwonen met de afgevaardigden Hobéon

Doel

Er is een gesprek bijgewoond van de curriculumcommissie Communicatie met afgevaardigden van Hobéon, naar aanleiding van een review van de afstudeerscripties. Dit is gedaan met de verwachting dat hieruit signalen zouden kunnen worden gehaald over waar de aandacht met betrekking tot het afstudeerproces op gericht moet worden.

Wijze van dataverzameling: groepsgesprek Hobéon

Op 20 januari 2015 heeft een gesprek plaatsgevonden met Hobéon. Tijdens dit gesprek was er voor de leden van de curriculumcommissie en het managementteam gelegenheid om Hobéon over de eisen aan het afstudeertraject te bevragen. Het was niet mogelijk voor de onderzoeker om fysiek bij het gesprek aanwezig te zijn of in het gesprek te participeren, maar de onderzoeker kon meeluisteren via een Lync-audioverbinding. Het gesprek is vastgelegd met de iPhone-app Recordium. Deze app stelde de interviewer in staat tags en notities aan de geluidsopname toe te voegen.

Wijze van data-analyse: groeps gesprek Hobéon

Van het gesprek is een samenvatting gemaakt op hoofdpunten. De samenvatting is ter validatie aan de voorzitter van de curriculumcommissie en de clustermanager toegestuurd (*member checking*). Relevante passages uit het verslag zijn gearceerd en verwerkt in de contextanalyse.

Semi-gestructureerd interview met de voorzitter van de curriculumcommissie

Doel

Er is een interview gehouden met de voorzitter van de curriculumcommissie. Zoals beschreven in paragraaf 1.6 waren de contouren voor het afstudeertraject lopende het onderzoek nog sterk aan verandering onderhevig. Daarom is besloten, in een gevorderd stadium van het onderzoek, een gesprek te voeren met de voorzitter van de Curriculum Commissie, om de kaders, voor zo ver op dat moment bekend, te achterhalen.

Wijze van dataverzameling

Lopende het onderzoek zijn te bespreken topics door de onderzoeker bijeengebracht in zijn *research journal*. In het research journal is vervolgens een gespreksschema uitgewerkt (Bijlage D). Er is voor gekozen het reserach journal hiervoor te hanteren omdat de onderzoeker gebruik wilde kunnen maken van een vrij gevallen moment waarop hij de voorzitter ‘tegen het lijf’ liep. De onderzoeker droeg het research journal dagelijks bij zich. De voorzitter van de curriculumcommissie is, direct na een presentatie van het nieuwe curriculum voor het vierde studiejaar aan de huidige derdejaarsstudenten, geïnterviewd. Het gesprek met de voorzitter is opgenomen.

Wijze van data-analyse

Het gesprek is direct van de audiobron op hoofdlijnen samengevat (Bijlage E). Vervolgens zijn de belangrijkste kaders gerubriceerd op basis van de topiclijst. Omdat de voorzitter van de curriculumcommissie tijdens het gesprek aangaf het verslag ook voor de onderwijsontwikkeling bruikbaar te vinden, is meer informatie in het verslag opgenomen dan strikt voor het onderzoek noodzakelijk. Het gespreksverslag is ter validatie per mail aan de geïnterviewde toegestuurd (*member check*). Vervolgens zijn vanuit het verslag de belangrijkste kaders voor dit onderzoek gearceerd en verwerkt in de contextanalyse.

Fase 1: vooronderzoek – Behoeftanalyse

Deelvraag 7 Met welke wensen en behoeften van de eindgebruikers dient rekening gehouden te worden met betrekking tot de inhoud van het peerreviews scenario?

Vragenlijsten studenten

Doel

De vragenlijsten voor de afstudeerders hebben tot doel gehad te inventariseren op welke momenten en onderdelen studenten tijdens het afstudeerproces de meeste behoefte ervaren aan feedback, welke feedbackvorm zij het meest waarderen en welke mogelijkheden zij zien met betrekking tot de inzet van peerreview.

Wijze van dataverzameling: vragenlijst 1: afstudeerstudenten pilot inpunt

Er is voor een vragenlijst gekozen omdat de onderzoeker daarmee in staat was binnen korte tijd een peiling te houden onder een relatief grote groep studenten. Vragenlijsten zijn een geschikt instrument om opinies, attitudes, intenties en gedachten te inventariseren (Baarda, De Goede, &

Kalmijn, 2000). De vragenlijst (bijlage F) is ontwikkeld door de onderzoeker zelf. Met de eerste drie vragen is geïnventariseerd op welke momenten of onderdelen de studenten de meeste behoefte aan feedback had gedurende het afstudeerproces. Er is gekozen voor twee open vragen om de respondenten eerst zo min mogelijk in hun antwoorden te sturen. De derde vraag betreft een gesloten vraag die bestaat uit elf afstudeeronderdelen. De afstudeeronderdelen zijn afgeleid van de bestaande Handleiding Afstuderen (Opleiding Communicatie Inholland, 2014) en Kaderstuk Leerlijn Onderzoek in Hbo Bachelor Curriculum (Wegman, 2013). Bij de gesloten vraag is gebruik gemaakt van een vijfpunts Likertschaal. Er is gekozen voor een vijfpunts Likertschaal omdat een neutrale positie een reële optie is wanneer naar de behoefte aan feedback per fase van het afstudeerproces wordt gevraagd. De vierde vraag betreft een open vraag, waarmee ideeën zijn geïnventariseerd over de wijze waarop medestudenten bij het feedbackproces kunnen worden betrokken. Deelvraag vijf heeft tot doel gehad studenten in de gelegenheid te stellen om aanvullende tips of opmerkingen over het feedbackproces te geven.

De vragenlijst is voorgelegd aan peers uit de opleiding en besproken met de begeleider van de onderzoeker. De vragenlijst is vervolgens uitgetest op vier studenten (twee alumni en twee studenten die zich in de eindfase van hun afstudeertraject bevonden). Op basis van hun feedback is de vragenlijst verder aangescherpt.

De vragenlijst is uitgezet tijdens het inlevermoment van de afstudeerscriptie (het input) dat plaatsvond op 21 mei 2014. Gebruikmaken van dit moment had tot gevolg dat de vragenlijsten analoog moesten worden uitgereikt. Elke vragenlijst werd voorzien van een nummer dat tevens dienst deed als wachtnummer. Er zijn 60 vragenlijsten uitgezet en 59 vragenlijsten geretourneerd. Eén vragenlijst (nummer 3) is leeg teruggegeven en is beschouwd als non-respons.

Wijze van data-analyse: vragenlijst 1: afstudeerstudenten input

De vragenlijsten zijn verwerkt in een Excel-bestand. Bij vragen met subcategorieën (vraag 1 en 3) zijn de antwoorden gescheiden in verschillende kolommen (1.1, 1.2, 1.3 etcetera). Bij de open vragen zijn antwoorden voorzien van kleurencodering. Bij vraag 1 is gebruik gemaakt van de topics uit vraag 3 om direct axiaal te coderen. Bij de vragen 2, 4 en 5 heeft eerst open codering plaatsgevonden. Vervolgens zijn de codes beschreven (Bijlage G) en zijn de vragen axiaal gecodeerd waarbij kleurencodes werden toegekend. De codering is ter validatie voorgelegd aan twee collega's uit de opleiding die als *critical friends* fungeerden en aan de begeleider en op basis van hun feedback enigszins bijgesteld. Bij de gesloten vraag (vraag 3) is aan elke keuzemogelijkheid een score toegekend (1 = Helemaal eens, 2 = Eens etcetera). De antwoorden zijn vervolgens voorzien van kleurencodering. De resultaten zijn in paragraaf 5.2 in een lopende tekst verwerkt.

Wijze van dataverzameling: vragenlijst 2: afstudeerstudenten pilot afstudeerkring

De tweede vragenlijst is uitgezet aan het begin van een evaluatiebijeenkomst van een pilot afstudeerkringbegeleiding. De vragenlijst had tot doel de meningen met betrekking tot peerreview, op basis van de pilot, te inventariseren. Er is in dit geval voor een vragenlijst gekozen om te voorkomen dat het groepsproces zou leiden tot het onderdrukken van werkelijke meningen. Dit is een risico van groepsevaluaties (Ketelaar, Hentenaar, & Kooter, 2011). Dit risico vond de onderzoeker aannemelijk omdat de groep inmiddels een band met elkaar en met de begeleiders had opgebouwd. De eerste vraag betreft een gesloten vraag die bestaat uit 17 topics. De vraag had tot doel de perceptie van de studenten ten opzichte van de peerreviewactiviteiten te meten. Bij de gesloten vraag is gebruik gemaakt van een vijfpunts Likertschaal omdat de onderzoeker, net als bij vragenlijst 1, een neutrale positie een reële optie vond. Aansluitend volgden drie open vragen

waarmee ideeën over de frequentie, de vorm en mogelijke verbetertips zijn geïnventariseerd. De vragenlijst is voorgelegd aan de peers uit de opleiding en besproken met de begeleider van de onderzoeker. Het was niet mogelijk de vragen op studenten uit te testen, aangezien geen andere studenten beschikbaar waren die via een afstudeerkring waren begeleid. De afstudeerkring bestond uit acht studenten. Alle studenten hebben de vragenlijst ingevuld.

Wijze van data-analyse: vragenlijst 2: afstudeerstudenten pilot afstudeerkring

Gezien het geringe aantal respondenten (N=8) is ervoor gekozen de vragenlijsten te verwerken in een Word-bestand (Bijlage H). Vervolgens zijn de resultaten in een lopende tekst samengevat (paragraaf 5.2). Bij de gesloten vraag (vraag 3) is aan elke keuzemogelijkheid een score toegekend (1 = Helemaal eens, 2 = Eens etc.). Opgemerkt moet worden dat de vragenlijsten zijn afgenomen nadat de beoordeling van de scripties bekend was. Het ontvangen van een voldoende of onvoldoende beoordeling heeft mogelijk effect op de waardering van peerreview. Om dit in het oog te houden zijn aan het einde van de vragenlijst vragen opgenomen waarmee geïnventariseerd is of de beoordeling bekend was en een onvoldoende of voldoende beoordeling betrof. Aan de verschillende studenten is daarop een code toegekend.

Semi-gestructureerde interviews afstudeerdocenten

Doel

Interviews zijn een krachtig onderzoeksinstrument bij kleinschalig, praktijkgericht onderzoek. Zeker wanneer de onderzoeker zelf betrokkenheid heeft bij het object van onderzoek (Robson, 2011). De interviews met de afstudeerdocenten hebben tot doel gehad te achterhalen welke behoeften en wensen de afstudeerdocenten benoemen, op basis van hun huidige ervaringen met peerreview binnen de afstudeerkringen.

Wijze van dataverzameling: semi-gestructureerde interviews afstudeerdocenten

De huidige kringen hebben een intuïtief ontwerp. Aan het begin van het schooljaar is een activiteitenschema aan kringbegeleiders toegestuurd (bijlage K) waarmee vooral de docentbelasting aan de hand van een schematische weergave van de kringactiviteiten werd verantwoord. Daarnaast zijn vorig schooljaar drie vragenlijsten voor peerreview rondgestuurd. Of de kringbegeleiders gebruik hebben gemaakt van de documenten is bij elk interview nagegaan.

De topiclijst is vastgesteld aan de hand van de aandachtspunten die uit de vergelijkingstabel (tabel 1) naar voren zijn gekomen. Per topic zijn sleutelvragen geformuleerd. Bij elke sleutelvraag zijn mogelijke vervolgvragen opgenomen. De vragen zijn in een interviewschema geplaatst (bijlage L). Het interviewschema bevatte een korte algemene introductie in de vorm van een *verbatim script*. De interviews zijn opgenomen met de Recordium- app.

Wijze van data-analyse: semi-gestructureerde interviews afstudeerdocenten

Het eerste interview is verbatim getranscribeerd. Dit vond de onderzoeker zinvol om lering te kunnen trekken uit de gehanteerde werkwijze en de opbrengsten daarvan. Op basis van die ervaring is besloten de overige interviews selectief te transcriberen. Irrelevante tekst delen zijn weggelaten evenals de introductie en afronding van de interviewer. Alle overige teksten zijn letterlijk uitgeschreven. De resultaten uit de transcripties zijn eerst gerubriceerd naar de topics. Per topic zijn de antwoorden vervolgens open gecodeerd. Daarna zijn codes die met elkaar overeen kwamen in verschillende iteraties samengevoegd en geherformuleerd. De resultaten zijn beschreven in de resultatensectie (paragraaf 5.3).

Fase 1: vooronderzoek – Leren van anderen

Deelvraag 8 Hoe organiseren ervaringsdeskundigen van andere hogere beroepsopleidingen peerreview in de afstudeerfase en welke lessen kunnen daaruit getrokken worden?

Semi-gestructureerd interview met een ervaringsdeskundige

Doel

Het doel van dit interview was om voorwaarden voor succes, tips en gesignaleerde valkuilen van ervaringsdeskundigen uit de praktijk te verzamelen.

Wijze van dataverzameling: semi-gestructureerd interview met een ervaringsdeskundige

Om de kwaliteit van de informatie te waarborgen en om de kans op aanvullende informatie ten opzichte van de docentinterviews te vergroten, is gezocht naar expertdocenten op het gebied van de organisatie van peerreview in de afstudeerfase. Belangrijke criteria daarbij waren dat de expertdocent ervaring heeft opgedaan in het hoger onderwijs en dat de begeleiding plaatsvond binnen afstudeerkringen. Deze persoon is gevonden in lector, onderwijsontwikkelaar en expertdocent Jos Fransen. Jos Fransen is expertdocent binnen het domein Onderwijs, Leren en Levensbeschouwing van Hogeschool Inholland Den Haag en lector van het lectoraat Teaching, Learning & Technology. Hij heeft de afgelopen jaren ervaring opgedaan met het inzetten van peerreview tijdens afstudeertrajecten en daarbuiten. Als adviseur was hij betrokken bij het ontwerpen van de afstudeerkringen van andere bacheloropleidingen, zoals de bachelor Media en Entertainment Management. Jos Fransen verzorgt didactische scholingstrajecten voor docententeams in het begeleiden van afstudeertrajecten en het effectief feedback geven en ontwikkelde scenario's en beleidstukken voor de optimalisatie van afstudeertrajecten in het hoger onderwijs. Tot slot heeft hij het didactisch ontwerp van de, als 'excellent' beoordeelde, masteropleiding Leren en Innoveren ontwikkeld, waarbinnen peerreview een centraal didactisch instrument is en het afstudeertraject eveneens in afstudeerkringen wordt georganiseerd. Voor het interview is een interviewschema (bijlage M) opgesteld dat bestond uit een korte algemene introductie, een topiclijst, startvragen en mogelijke vervolgvragen. De topiclijst is afgeleid van de elf aspecten uit de vergelijkstabel (tabel 1). Sommige topics uit de vergelijkingstabel zijn samengevoegd omdat uit eerdere interviews is gebleken dat de antwoorden elkaar deels overlaptten. De interviews zijn opgenomen met de Recordium-app. Het interview is verwerkt in een samenvattend gespreksverslag en ter validatie voorgelegd aan de geïnterviewde.

Wijze van data-analyse: semi-gestructureerd interview met een expert

De antwoorden uit het gespreksverslag zijn naar topic gerubriceerd. Vervolgens zijn kernfragmenten uit het gesprek in de samenvatting geaccentueerd door ze dikgedrukt weer te geven. Het gespreksverslag is ter validatie voorgelegd aan de geïnterviewde. Na goedkeuring van de geïnterviewde is het verslag in de resultatensectie in een lopende tekst verder samengevat.

Fase 2: ontwerponderzoek

Deelvraag 9 Hoe kan het peerreviewsценario er op basis van de verzamelde ontwerpeisen uitzien?

Prototyping

Doel

Met deelvraag 9 wordt de vertaling van het programma van eisen naar het ontwerp vormgegeven.

Wijze van dataverzameling

De verschillende deelonderzoeken hebben geleid tot een grote hoeveelheid ontwerpeisen. Deze ontwerpeisen zijn verzameld en samengevat in een definitief programma van eisen (Tabel 9). De literatuurstudie heeft daarnaast uit verschillende bronnen afkomstige aspecten opgeleverd waar bij het ontwikkelen van een peerreviewsценario aandacht aan dient te worden besteed. Deze aspecten zijn in een schema (tabel 1) samengebracht en met elkaar vergeleken. Hieruit volgde een set van 11 aspecten die aandacht verdienen bij het ontwerpen van een peerreviewsценario.

Wijze van data-analyse

Om tot het programma van eisen te komen, zijn alle ontwerpeisen uit de deelonderzoeken samengebracht (bijlage Q). De ontwerpeisen uit de literatuurverkenning (zie paragraaf 3.6), zijn hierbij als uitgangspunt genomen. Ontwerpeisen die in elkaars verlengde lagen, zijn samengevoegd en (te) gedetailleerde ontwerpeisen zijn ondergebracht bij overkoepelende ontwerpeisen. Vanuit het programma van eisen is de ontwikkeling van het eerste prototype gestart. De 11 aspecten uit de vergelijkingstabel (tabel 1) hebben hierbij als structurerend principe gediend. De ontwerpeisen zijn naar de elf aspecten gestructureerd (bijlage R). Zowel het programma van eisen als de structurering van het programma van eisen, zijn voorgelegd en besproken met een critical friend. Dit heeft nog een beperkt aantal wijzigingen opgeleverd.

Deelvraag 10 Hoe consistent en verwacht bruikbaar vinden de eindgebruikers het ontwerp en welke verbeteringen kunnen op basis van hun opmerkingen in het ontwerp worden doorgevoerd?

Focusgroep

Doel

Met het eerste prototype is nagegaan of de interpretatie van het programma van eisen correct was. Idealiter vindt dit in verschillende iteraties plaats. Vanuit tijdsoverwegingen is besloten het prototype direct verder dan een eerste schets te ontwikkelen en het gevorderde ontwerp voor te leggen aan een aantal docenten met veel affiniteit met het afstuderen die als critical friend wilden fungeren. De onderzoeker achtte dit verantwoord omdat hij a) kon beschikken over een aantal goede voorbeelden (Biemans, 2013; Swager & Fransen, 2012a; 2012b) en b) gedurende het ontwerpproces regelmatig zijn werk kon voorleggen en bediscussiëren met verschillende collega's, met expertise op het gebied van onderwijsontwikkeling, die als critical friend wilden optreden.

Wijze van dataverzameling

Via een focusgroep van twee uur met vijf collega's is aan de hand van een vragenlijst (Bijlage U) de consistentie en bruikbaarheid van het ontwerp geëvalueerd. Bij de consistentie is in de vragenlijst een splitsing aangebracht in *interne* en *externe consistentie*. Bij interne consistentie wordt beoordeeld of de opbouw en samenhang van elementen onderling consistent is en bij externe consistentie wordt beoordeeld of het ontwerp voldoet aan de verwachtingen van de eindgebruikers en of zij instaat denken te zijn het ontwerp te hanteren. (Van den Berg & Kouwenhoven, 2008).

Voorafgaand aan de focusgroep zijn de ontwerpeisen (tabel 9), het ingevulde vergelijkingschema (Bijlage R), het eerste prototype van het scenario (Bijlage S) en het prototype van de rationale (Bijlage T) aan de deelnemers toegestuurd met het verzoek het werk te bestuderen en eventuele commentaren bij de prototypen te noteren. De vragenlijst (bijlage U) en het stroomschema (figuur 9) zijn tijdens de focusgroep voorgelegd en toegelicht. Vervolgens hebben de deelnemers de tijd gekregen om in stilte de vragen aan de hand van de prototypen te beantwoorden. Daarna heeft een groepsdiscussie plaatsgevonden waarin de opmerkingen werden bediscussieerd. Aan het einde van de focusgroep-bijeenkomst is door de onderzoeker aan de deelnemers gevraagd hun commentaren nog een keer door te nemen en eventuele aanpassingen, op basis van de discussie, in de vragenlijst te noteren. De vragenlijsten zijn vervolgens ingenomen.

Wijze van data-analyse

De suggesties ter verbetering uit de vragenlijsten zijn samenvattend verwerkt in een tabel (Bijlage V), waarbij de scheiding in interne en externe consistentie en verwachte bruikbaarheid is aangehouden. Conclusies zijn getrokken door de resultaten af te wegen tegen de resultaten uit het vooronderzoek en de kaders van de onderzoeksopdracht. Op basis van die vergelijking is bepaald welke feedback wel en niet in een definitief ontwerp wordt verwerkt (tabel 10).

In onderstaand schema (figuur 4) is het instrumentarium per deelvraag weergegeven.

	Vragen	Deskresearch	Veldonderzoek
Vooronderzoeksfase	Deelvraag 1	-Literatuurstudie	
	Deelvraag 2	-Literatuurstudie	
	Deelvraag 3	-Literatuurstudie	
	Deelvraag 4	-Literatuurstudie	
	Deelvraag 5	-Literatuurstudie	
	Deelvraag 6	-Documentstudie	-Semi-gestructureerd interview -Bijwonen groepsgesprek
	Deelvraag 7		-Semi-gestructureerde interviews -Vragenlijsten
	Deelvraag 8		-Semi-gestructureerd interview
Ontwerpfase	Deelvraag 9	-Prototyping	
	Deelvraag 10		-Focusgroep: screening en walk-through door afstudeerdocenten aan de hand van een vragenlijst

Figuur 4. Instrumentarium per deelvraag in schema

3. Resultaten literatuurstudie

3.1. Inleiding

Dit hoofdstuk legt verslag van de literatuurverkenning die voor dit onderzoek heeft plaatsgevonden. Centraal in de literatuurverkenning, heeft de zoektocht gestaan naar ontwerpeisen, die vanuit de literatuur kunnen worden geformuleerd, voor een peerreviewsценario dat het leerproces van studenten in de afstudeerfase van het hoger onderwijs kan ondersteunen. Elke paragraaf behandelt een deelvraag en besluit met een samenvattende conclusie en de formulering van ontwerpeisen. Elke ontwerpeis is daarbij gecodeerd. De vijfde theoretische deelvraag wordt in de conclusie van dit onderzoek beantwoord en presenteert een hanteerbare eindlijst met uit de theorie afkomstige ontwerpeisen. Hiervoor zijn de ontwerpeisen uit de eerste vier deelvragen opnieuw geanalyseerd en zijn (deels) doublerende ontwerpeisen samengevoegd (zie bijlage.C)

3.2. Hoe wordt peerreview als leeractiviteit in de literatuur omschreven en hoe verhoudt het zich tot vergelijkbare begrippen?

Inleidend

In deze paragraaf wordt eerst het begrip peerreview verkend. Daartoe wordt het begrip in zijn historische context geplaatst en worden verschillende definities van het begrip met elkaar vergeleken. Dit resulteert in de formulering van een definitie van het begrip peerreview voor dit onderzoek. Daarna worden aanverwante begrippen beschreven en afgezet tegen met het begrip peerreview. De paragraaf besluit met een conclusie en een inventarisatie van ontwerpeisen.

De oorsprong van peerreview als educatieve werkvorm

De oorsprong van peerreview als educatieve werkvorm ligt bij twee ontwikkelingen uit de jaren zeventig: *The proces writing movement* en *The cross-curricular writing programmes* (Tynjälä, 1998; Tynjälä, Mason, & Lonka, 2001). Binnen *The proces writing movement* en *The cross-curricular writing programs* werd schrijven voor het eerst niet alleen beschouwd als vaardigheid om te communiceren, maar ook als leeractiviteit. Een ontwikkeling die hier op aansluit valt te signaleren in het denken over de rol van assessments in het onderwijs. Serafini (2000) onderscheidt drie paradigma's op het gebied van assessments: *assessment as measurement*, *assessment as procedure* en *assessment as enquiry*. Bij het *assessment as measurement* wordt het assessment gezien als instrument om summatief te toetsen. Bij het *assessment as procedure* verschuift de rol van het assessment naar een instrument om het leren te verantwoorden. Bij het derde en laatste paradigma, *assessment as enquiry*, wordt het assessment als formatieve activiteit benaderd met als doel het leren te ondersteunen. Peerreview maakt onderdeel uit van het derde paradigma: *assessment as enquiry*. Studenten worden via peerreview actief bij de beoordeling betrokken, ontvangen formatieve feedback en worden uitgenodigd om op de feedback te reflecteren en op basis van gelijkwaardigheid met elkaar en met de docent over hun leerproces in gesprek te gaan.

Naar een definitie van peerreview

'Peers' zijn individuen zonder formeel verschil in status (Finn & Garner, 2011; Gutknecht-Gmeiner, 2005; Topping, 1998). Ladyshewsky (2013) specificeert dit nader als: het ontbreken van een verschil in autoriteit of training (L101). Kenmerkend voor peerreview is het collaboratieve, activerende karakter van de werkvorm (Topping, 1998). Bij peerreview krijgen peers de opdracht elkaars werk te

evalueren en er feedback op te geven (Pond & UL-Haq, 1997; Rieber, 2006). Het doel van peerreview is het leerproces van de individuele lerenden te ondersteunen (Pond & UL-Haq, 1997) (L102) en de kwaliteit van het eindproduct te verbeteren door aan te zetten tot revisie (Liu, Lin, Chiu, & Yuan, 2001; Rieber, 2006) (L103). Peerreview maakt daarmee onderdeel uit van het formatieve feedbackproces (Rieber, 2006).

In de definitie van Rieber (2006, p. 20) is het formatieve karakter van peerreview terug te vinden: “students commenting on other students’ papers as part of a formative evaluation process”. De focus op papers als object van peerreview maakt de definitie van Rieber echter beperkt toepasbaar. Het formatieve karakter wordt ook door Odom, Glenn, Sanner, & Cannella (2009) benadrukt. Odom, Glenn, Sanner, & Cannella beschrijven peerreview als: “a teaching strategy that involves active participation of a student in the formative evaluation of another student’s work” (p. 2). De definitie van Topping (1998, p. 3) voor het begrip *peer assessment* wordt ook regelmatig gehanteerd om het begrip peerreview te beschrijven: “an arrangement in which individuals consider the amount, level, value, worth, quality, or success of the products or outcomes of learning of peers of similar status”. Een belangrijk verschil tussen de definitie van Rieber (2006) en Odom, Glenn, Sanner en Cannella (2009) en die van Topping (1998) is dat Topping (1998) in zijn definitie het formatieve karakter van de leeractiviteit niet benoemt en daarmee ruimte laat voor summatieve peerbeoordeling. Een veelgenoemd nadeel van summatieve peerassessment is echter dat het weerstand bij lerenden kan opwekken en dat daardoor het leeraspect van de peerfeedbackactiviteit kan worden ondermijnd (Black & Wiliam, 1998b; Falchikov, 2005; Liu & Carless, 2006; Topping, 2005; Van den Berg, Pilot, & Admiraal, 2005). Dit betekent dat wanneer peerreview primair tot doel heeft het leerproces te ondersteunen, het zich beter kan beperken tot formatieve feedback en het summatieve, beoordelende element beter achterwege kan worden gelaten (L104).

Het opnemen van de doelstelling in de definitie verduidelijkt het beoogde leereffect dat met peerreview wordt nagestreefd. Liu, Lin, Chiu & Yuan (2001, p. 246) concretiseren het doel van peerreview als volgt: “exchanging critical feedback among peers and modifying works according to peerfeedback”. Van den Berg, Pilot, & Admiraal (2005, p. 10) benadrukken in hun beschrijving van het begrip peerassessment het wederzijdse leereffect als doel: “De essentie van peerassessment is dat gelijken elkaars producten beoordelen en elkaar van feedback voorzien, met de bedoeling om beide partijen ervan te laten leren en het product beter te maken”. De hierboven beschreven definities bevatten allemaal aantrekkelijke ingrediënten voor een definitie van het begrip peerreview, maar sluiten geen van allen geheel aan op de doelstelling van dit onderzoek. Daarom is op basis van de definities en de doelstelling van dit onderzoek gekomen tot een eigen definitie van het begrip peerreview, waarin het formatieve karakter en het leerdoel van peerreview zijn geaccentueerd: *peerreview is een leeractiviteit waarbij studenten het werk van hun peers van formatieve feedback voorzien met als doel het leerproces wederzijds te ondersteunen.*

Peerreview in vergelijking tot aanverwante begrippen

Afhankelijk van bijvoorbeeld de vorm, de aard, de rol, het moment, de context, de wijze van organiseren of het doel worden in de literatuur voor peerfeedbackactiviteiten verschillende begrippen gebruikt. Er wordt gesproken van *peerfeedback*, *peerassessment*, *peerresponse*, *peerediting*, *peercommenting* en *peerevaluation*. De begrippen vertonen onderling grote gelijkenissen, maar leggen vaak ook een bepaald accent op een functie of plaats binnen het leerproces.

Het begrip *peerfeedback* wordt beschreven als het communicatieproces waarmee lerenden (peers)

met elkaar in dialoog treden over prestaties en standaarden (Liu & Carless, 2006). Liu en Carless stellen dat peerfeedback zich primair richt op het verstrekken van rijk, gedetailleerd commentaar zonder cijfermatige beoordeling. Peerfeedback is daarmee volgens Liu en Carless evenals peerreview formatief van aard. Het begrip *feedback* wordt enerzijds benaderd als het proces van feedback aan te geven (Boud & Molly, 2013b; Liu & Carless, 2006) en anderzijds om de informatie uit het feedbackproces aan te geven (Gielen, Peeters, Dochy, Onghena, & Struyven, 2010; Hattie & Timperley, 2007; Irons, 2008; Keh, 1990; Taras, 2013). Mory (2004, p. 745) combineert beide benaderingen in haar definitie: “feedback can be said to describe any communication or procedure given to inform a learner of the accuracy of a response, usually to an instructional question”. Binnen deze studie worden de begrippen ‘feedback’ en ‘peerfeedback’ gehanteerd om de informatie die via (peer)feedbackactiviteiten wordt verstrekt aan te duiden.

Wanneer het begrip *peerassessment* met peerreview wordt vergeleken, is het belangrijkste onderscheid dat bij peerassessment summatief beoordelen wel onderdeel kan uitmaken van het peerfeedbackproces (Falchikov & Goldfinch, 2000; Topping, 1998; 2009) en bij peerreview niet. De begrippen *peergrading*, *peermarking* leggen in vergelijking met peerreview het accent juist meer op het summatieve beoordelen van werk door peers (Nicol, 2010; Odom, Glenn, Sanner, & Cannella, 2009).

Peerevaluation wordt zowel als synoniem van peerreview genoemd (Keh, 1990; Lundstrom & Baker, 2009) als van peerassessment (Falchikov, 2005). Toch lijkt ook bij peerevaluation de connotatie meer in de richting van peerassessment te wijzen doordat er in de meeste van de bestudeerde bronnen een beoordelende activiteit aan is verbonden (Falchikov, 2005; Gehringer, 2001; Gikandi, Morrow, & Davis, 2011; Rieber, 2006; Thomas, Martin, & Pleasants, 2011). Om het onderscheid tussen het wel of niet opnemen van een summatieve beoordeling duidelijk te maken wordt bij peerassessment ook wel onderscheid gemaakt tussen summatieve of formatieve (peer)assessment gesproken (Biggs & Tang, 2011; Falchikov, 2005; Falchikov & Goldfinch, 2000; Topping, Smith, Swanson, & Elliot, 2000). Biggs en Tang (2011) stellen echter dat de doelen van formatieve en summatieve assessments dermate van elkaar verschillen dat het überhaupt niet onder dezelfde noemer zou moeten vallen. Hiermee onderschrijven ze indirect het onderscheid tussen feedback en assessment dat Liu en Carless (2006) en Sadler (1989) aanbrengen: waar peerassessment tot doel heeft peers elkaars werk te laten certificeren, heeft peerfeedback tot doel peers elkaar informatie te laten verstrekken waarmee het leerproces wordt ondersteund.

De begrippen *peercommenting* en *peercritiquing* lijken synoniemen te zijn van peerreview. Het begrip *peercommenting* wordt door Gavota, et al. (2010) gehanteerd in een studie naar methodes om studenten in het beroepsonderwijs elkaars werk schriftelijk te laten becommentariëren. Cho, Schunn en Charney (2006) stellen het begrip peerfeedback gelijk aan peer comments en betitelen het reviewen vervolgens als ‘commenting’. Dossin (2003) en Nicol (2010) zien peercomments als de output van *peercritiquing* en benadrukken daarnaast het formatieve karakter van *peercritiquing*. Uit geen van de studies komt een duidelijk onderscheid met het begrip peerreview naar voren.

Tot slot is het goed stil te staan bij de begrippen *peerresponse* en *peerediting*. *Peerresponse* en *peerediting* worden regelmatig als synoniem van peerreview genoemd (Hansen & Liu, 2005; Keh, 1990; Lundstrom & Baker, 2009), maar volgens Keh (1990) valt tussen *peerresponse* en *peerediting* nog onderscheid te maken qua niveau en moment waarop het feedbackproces plaatsvindt. Keh stelt dat *peerediting* zich voornamelijk focust op taalkwesties als grammatica en interpunctie en daarom beter later in het schrijfproces kan worden toegepast. *Peerresponse* richt zich meer op contentmatige kwesties, zoals de organisatie en onderbouwing van ideeën en kan daarom eerder in

het schrijfproces worden toegepast. Uitgaande van deze redenering kan peerreview als overkoepelend begrip worden beschouwd van peerresponse en peerediting, mits er in het ontwerp rekening mee gehouden wordt dat de peerreviews zich op het juiste moment op de juiste niveau richten (L105).

Conclusies en implicaties voor onderzoek

'Peers' zijn individuen zonder formeel verschil in status, autoriteit of training. Peerreview is een collaboratieve, activerende werkvorm waarbij peers elkaars werk van formatieve feedback voorzien. Peerreview heeft tot doel het individuele leerproces te ondersteunen en aan te zetten tot revisie. Het summatief beoordelen maakt geen onderdeel uit van de peerreviewactiviteiten. De volgende definitie van het begrip peerreview wordt binnen dit onderzoek gehanteerd: *peerreview is een leeractiviteit waarbij studenten het werk van hun peers formatief evalueren met als doel wederzijds het leerproces te ondersteunen.*

Onder *Peerfeedback* wordt binnen dit onderzoek de informatie verstaan die via peer feedbackactiviteiten wordt verstrekt. Een belangrijk onderscheid tussen *peerreview* en *peerassessment* is dat bij *peerassessment* het summatief beoordelen onderdeel kan uitmaken van het evaluatieproces. Summatieve *peerassessments* kunnen echter weerstand bij lerenden opwekken en daardoor het leerproces ondermijnen. Het begrip *peerresponse* wordt vooral toegepast op het begin van het schrijfproces en richt zich meer op contentmatige kwesties als organisatie en onderbouwing van ideeën. *Peer editing* vindt later in het schrijfproces plaats en richt zich meer op taalkwesties als grammatica en interpunctie. Bij een ontwerp voor peerreview dient er rekening mee te worden gehouden dat de peerreviews zich op het juiste moment op de juiste niveau richten.

Op basis van deze paragraaf zijn de volgende ontwerpbeisen geformuleerd:

- L101 Tussen peers mag geen formeel verschil bestaan in autoriteit of training;
- L102 De peerreviews moeten het leerproces van de individuele lerende ondersteunen;
- L103 De peerreviews moeten aanzetten tot revisie;
- L104 De peerreviews moeten zich richten op het verstrekken van formatieve feedback;
- L105 De focus en het niveau van de peerreviews moet relevant zijn voor de fase waarin de opdracht zich bevindt.

3.3. Welke leermechanismen vinden plaats bij peerreview en hoe ondersteunen zij het leerproces?

Inleidend

Om de inzet van peerreview als leeractiviteit binnen de opleiding Communicatie van Hogeschool Inholland te kunnen overwegen, is het van belang kennis te verzamelen over de wijze waarop peerreview als leeractiviteit vanuit een sociaal-constructivistische visie op leren wordt benaderd. Het curriculum van de opleiding Communicatie van Hogeschool Inholland is immers op basis van een sociaal-constructief model ontwikkeld (zie paragraaf 1.2). Daarnaast is kennis nodig over de leermechanismen die door peerreviewactiviteiten kunnen worden geactiveerd en over de wijze waarop zij het leerproces ondersteunen. De kennis over de leermechanismen kan worden toegepast om de rationale achter de inzet van peerreview te beschrijven. In deze paragraaf wordt het begrip peerreview als leeractiviteit binnen de constructivistische en sociaal-constructivistische leerfilosofie geplaatst en worden de uitgangspunten van een collaboratieve leerproces (waar peerreview als

leeractiviteit deel van uitmaakt) beschreven. Tot slot wordt aandacht besteed aan de verschillende leermechanismen die bij peerreviewactiviteiten kunnen worden geactiveerd. De paragraaf besluit met een conclusie en een inventarisatie van ontwerpeisen.

Peerreview als sociaal-constructivistische leeractiviteit

Het uitgangspunt bij constructivistisch leren is dat lerenden actief hun eigen kennis en begrip construeren door nieuwe kennis met aanwezige kennis te verbinden (Biggs & Tang, 2011; Bransford, Brown, & Cocking, 2000). Jean Piaget wordt als de grondlegger van het constructivisme beschouwd. Binnen *het* constructivisme staan twee gedachten centraal:

- 1) Leren is niet zo zeer een (passief) proces van kennis vergaren als wel een actief proces van kennis construeren;
- 2) De functie van instructie is niet zo zeer om kennis over te dragen als wel de kennisconstructie bij lerenden te ondersteunen (Duffy & Cunningham, 1996, zoals beschreven in, Laurillard, 2002).

De rol van de docent wordt binnen *het* constructivisme voornamelijk gezien als die van facilitator en moderator van het leerproces (Dillenbourg, 1999). Vanuit de constructivistische visie op leren wordt peerreview gezien als een activerende werkvorm die lerenden in staat stelt informatie te ontvangen van hun peers waarmee ze hun kennis kunnen bijstellen of uitbreiden (Mory, 2004; Juwah, et al., 2004). Aan de hand van peerreview ontdekken lerenden wat de essentie is van wat ze leren, hoe dit aansluit op wat ze al aan kennis bezitten en waar ze zich ten opzichte van de gewenste leeropbrengsten bevinden (Johnson & Johnson, 1999; Juwah, et al., 2004; Ladyshevsky, 2013; Nicol & Macfarlane-Dick, 2006). Het *sociaal-constructivisme*, waar Lev Vygotsky als de grondlegger van wordt beschouwd, bouwt voort op de uitgangspunten van het constructivisme, maar legt daarbij de nadruk op de sociale interactie tussen de lerenden als voertuig voor kennisconstructie. Lerenden worden bij het *sociaal constructivisme* daarbij zelf verantwoordelijk gemaakt voor hun leerproces (Van Gennip, Segers, & Tillema, 2009). Verschillende kenmerken van peerreview sluiten aan op de uitgangspunten van het sociaal-constructivisme. Zo kunnen lerenden via peerreview reflecteren op hun leerproces en wordt zelfregulatie van het leren bevorderd (Dochy, Heylen, & Van de Mosselaer, 2002; Gielen, 2007; Juwah, et al., 2004; Topping, 2009). Peerreview biedt lerenden de mogelijkheid om kennis te construeren door onderlinge dialoog, discussie en andere vormen van interactiviteit (Juwah, et al., 2004; Ladyshevsky, 2013; Topping, 1998). Als lerenden in staat worden gesteld met elkaar over de peerreviews te discussiëren kunnen constructieve, cognitieve conflicten ontstaan die kunnen bijdragen aan het wegwerken van de kennisdiscrepanties (Juwah, et al., 2004; Topping, 1998). Dit draagt bij aan dieper leren (Liu, Lin, Chiu, & Yuan, 2001; Means, Toyama, Murphy, Bakia, & Jones, 2010; Pond & UL-Haq, 1997; Riel, 2006) (L201).

Peerreview als leeractiviteit binnen een collaboratief leerproces

Kallenberg, Van der Grijspaarde, & Ter Braak (2009, p. 22) definiëren een leerproces als “de activiteiten die de student onderneemt om zich kennis, inzichten en vaardigheden eigen te maken”. Wortman (2002, p. 62) beschrijft leeractiviteiten binnen het leerproces vervolgens als “de psychologische functies die in opeenvolgende fasen uitgevoerd worden”. De verklaring van de link tussen de leeractiviteit en de uitkomst er van wordt vervolgens het *leermechanisme* genoemd (Ropes, 2011; Van Aken, 2011a). Het uitvoeren van peerreview is dus een specifiek soort leeractiviteit binnen een specifiek soort leerproces waarmee bepaalde leermechanismen worden

nagestreefd. Dit impliceert dat de inzet van peerreview als leeractiviteit vanuit het overkoepelende leerproces moet worden beredeneerd en dus niet als op zichzelf staande activiteit kan worden ontworpen. Kenmerkend voor het leerproces bij peerreview is dat het leerproces niet individueel, maar in gezamenlijkheid wordt georganiseerd (Dillenbourg, 1999). Wanneer leerprocessen gezamenlijk worden georganiseerd, wordt gesproken van *collaboratief* of *samenwerkend leren* (Van Gennip, Segers, & Tillema, 2009; 2010). In de literatuur wordt ook het begrip *coöperatief leren* nog al eens als synoniem van samenwerkend of collaboratief leren gehanteerd (O' Donnell & Hmelo-Silver, 2013). Wanneer in de literatuur onderscheid gemaakt wordt tussen coöperatief en collaboratief leren, betreft het veelal een onderscheid in de mate van gelijkheid tussen de peers en in de wijze waarop wordt samengewerkt: bij coöperatief leren is gelijkheid tussen peers geen vereiste (Damon & Phelps, 1989; Dillenbourg, 1999). Daarnaast is bij coöperatief leren vaker sprake van een vaste taakverdeling. Bijvoorbeeld die van *tutor* en *tutee*. (Dillenbourg, 1999). Bij coöperatief leren hoeft geen sprake te zijn van wederzijdse invloed op het leerproces, terwijl daar bij collaboratief leren wel vanuit wordt uitgegaan (O' Donnell & Hmelo-Silver, 2013). Wanneer de verschillen tussen coöperatieve en collaboratieve leerprocessen in relatie tot peerreview worden afgewogen, is peerreview eerder een vorm van collaboratief leren dan van coöperatief leren. De uitgangspunten bij collaboratief *leren* worden daarom nader verkend.

Criteria voor een collaboratief leerproces

Bij een collaboratief leerproces worden bepaalde vormen van interactie tussen mensen verwacht die individuele leermechanismen activeren (Dillenbourg, 1999). Volgens Dillenbourg (1999) dienen bij collaboratieve leerprocessen drie criteria in voldoende mate aanwezig zijn (L202). De eerste is *symmetrie*: bij collaboratieve leerprocessen dient sprake te zijn van relatieve gelijkheid tussen de lerenden in de aanwezige kennis, onderlinge status en uit te voeren activiteiten. In relatie tot peerreview vindt dit criterium zijn weerklank bij Van den Berg, Pilot en Admiraal (2005) die benadrukken dat zonder gemeenschappelijke basis de kans groot is dat samenwerking niet op gang komt doordat de studenten elkaar niet als 'peers' kunnen zien. Het tweede criterium dat Dillenbourg (1999) noemt, betreft *gemeenschappelijkheid in de te behalen doelen*. De doelen van de samenwerking worden bij collaboratieve leerprocessen bij voorkeur door de groep zelf gedefinieerd of via discussie uitgekristalliseerd (L203). De derde is een duidelijke *scheiding van taken* tussen de lerenden. De drie criteria voor collaboratieve leerprocessen lijken binnen de context van het afstuderen vanzelfsprekend aanwezig: er is sprake van gelijkheid in status (elke student bevindt zich in de eindfase van de opleiding), er is sprake van een gemeenschappelijk overkoepelend doel (succesvol afstuderen) en er is sprake van een duidelijke scheiding van taken (iedere student heeft zijn eigen individuele afstudeeropdracht). Bij collaboratieve leerprocessen construeren studenten kennis door activiteiten te ondernemen als samenwerken, verantwoorden, oplossingsmogelijkheden bespreken, werk corrigeren en alternatieve ingangen en invalshoeken bieden tot kennis. Daarnaast kan de taak- en rolverdeling bij een collaboratief leerproces volgens Dillenbourg gedurende het leertraject wisselen en wordt er vanuit gegaan dat onderlinge feedback wordt afgewacht en verwerkt (L204). Van den Berg, Pilot en Admiraal (2005) benadrukken het belang van het wisselen van rol tussen het geven en ontvangen van feedback voor het collaboratieve en individuele leerproces. Het afwisselen van de rol van reviewer en gereviewde versterkt in de eerste plaats de samenwerking. Daarnaast blijkt vooral het reviewen te leiden tot meer en dieper leren. Door van rol te wisselen profiteren beide partijen dus optimaal van de samenwerking (L205). De collaboratieve activiteiten die Dillenbourg (1999) beschrijft zijn terug te vinden in het peerreviewproces. Studenten kunnen

zowel de rol van reviewer als gereviewde aannemen en het wordt verwacht dat de gereviewde de peerfeedback uit de reviews ook daadwerkelijk verwerken. Dat de verwachte interacties plaatsvinden is overigens niet gegarandeerd. Volgens Dillenbourg is het vooral de taak van de docent om die kans wel zo groot mogelijk te maken en het proces daarop te modereren (L206). Op deze taak van de docent wordt in paragraaf 2.4 nader ingegaan.

Leermechanismen die door peerreview kunnen worden geactiveerd

Door peerreviews kunnen verschillende mechanismen worden geactiveerd die het leerproces kunnen ondersteunen (Pope, 2005; Topping, Smith, Swanson, & Elliot, 2000). In de eerste plaats leveren peerreviews feedback op. Feedback is noodzakelijk om het leerproces op gang te brengen (Fransen, 2006a; Mory, 2004) en vervult een centrale rol bij het construeren van kennis (Mory, 2004; Topping, Smith, Swanson, & Elliot, 2000). Wanneer peerreview aanvullend op de feedback van de docent wordt uitgevoerd, levert dit studenten meer, frequentere en veelzijdiger feedback op zonder dat de werklast van de docent toeneemt (Jawah, et al., 2004; Van den Berg, Pilot, & Admiraal, 2005). Er gaat een complementaire werking uit van de afwisseling van peer- met expertreview (Jawah, et al., 2004; Paulus, 1999; Topping, 2009). De feedback van peers levert andere informatie op dan die van experts. Docenten reiken meer suggesties aan, lichten hun feedback meer toe (Gielen, Peeters, Dochy, Onghena, & Struyven, 2010) en concentreren zich vooral op dingen die verkeerd gaan (Rieber, 2006). Peers reageren vooral op zaken die ze niet begrijpen of op aspecten die niet in lijn lijken te zijn met de richtlijnen (Gielen, Peeters, Dochy, Onghena, & Struyven, 2010; Rieber, 2006). Peerreview levert voor de gereviewde daardoor lezersfeedback op waardoor het bijdraagt aan bewustwording van het lezerspubliek (Keh, 1990; Paulus, 1999; Tsui & Ng, 2000). Peerfeedback kan delen van expertfeedback mogelijk vervangen (Gielen, 2007), maar wanneer peerreview tot doel heeft het leerproces extra te ondersteunen dient het complementair aan expertreview te worden ingezet en niet ter vervanging er van (Larcombe, McCosker, & O'Loughlin, 2007; *The teaching and learning unit of social sciences*, 2010) (L207).

Via peerreview krijgen studenten meer toegang tot het werk van hun peers. Hierdoor draagt peerreview bij aan het signaleren van de hiaten tussen hun huidige en het gewenste eindniveau, het verminderen van onzekerheid over de leerprestaties, dan wel het opbouwen van zelfvertrouwen, het verminderen van de cognitieve belasting en het op het spoor komen van onjuiste strategieën en procedures en het toetsen van de eigen opvattingen (Nicol & Macfarlane-Dick, 2006; Shute, 2008; Webb, 2013). Doordat studenten hun prestaties met die van hun peers kunnen vergelijken, kunnen vormen van *norm-referencing* ontstaan (Topping, 1998). Dit stelt lerenden in staat hun eigen positie ten opzichte van hun peers te bepalen in relatie tot het beoogde niveau, de leerdoelen en de deadlines. Door peerreviews uit te voeren kunnen studenten zicht krijgen op hun sterke en zwakke kanten en gestimuleerd worden meer eigenaarschap over het eigen werk te nemen (Jawah, et al., 2004; Tsui & Ng, 2000).

Peerreview draagt bij aan de ontwikkeling van metacognitie, zelfregulerend leren en zelfevaluatief vermogen (Jawah, et al., 2004; Van den Berg, Pilot, & Admiraal, 2005). Wanneer toenemende zelfregulering tot de doelen behoort, is het volgens Wortman (2002) van belang dat in elke fase van het leerproces leeractiviteiten met cognitieve, affectieve en metacognitieve leerfuncties aan bod komen. Binnen een afstudeertraject behoort zelfsturing evident tot de doelstellingen. Voor voorbeelden van cognitieve, affectieve en metacognitieve leerfuncties verwijst Wortman naar Simons (2000). Veel van de voorbeelden die Simons van de drie typen leerfuncties noemt, worden ook als leermechanismen genoemd van peerreview, zoals het opsporen van misconcepties, aandacht

vestigen op de kwaliteitscriteria, interesse en zelfvertrouwen opbouwen en het oriënteren, monitoren en evalueren van het eigen leerproces en komen tot reflectie. Door het peerreviewproces kan ook een vorm van *peer pressure* ontstaan. Omdat studenten niet onintelligent willen overkomen bij hun klasgenoten kan dat eraan bijdragen dat studenten meer aandacht besteden aan hun concepten (Pope, 2001; 2005; Rieber, 2006; Topping, 1998). Peer pressure beïnvloedt het leerproces in dit geval dus positief. Dit sluit aan op de bevindingen van Pope (2005). Pope onderzocht de invloed van stress die optreedt bij het uitvoeren van peerassessments op de leerprestaties van studenten en concludeerde dat de stress bijdroeg aan het verhogen van de leerprestaties.

Vooraf zwakke studenten profiteren van peerreviews (Rieber, 2006). Het hoogste leereffect wordt uit het uitvoeren van peerreview verkregen, waarbij opnieuw zwakke studenten het meest profiteren (Lundstrom & Baker, 2009). De verwerking van de uitkomsten van peerreviews leidt tot extra revisie. Door extra revisie kan de kwaliteit van het eindproduct worden verhoogd (Paulus, 1999; Rieber, 2006; Van den Berg, Pilot, & Admiraal, 2005) (L208).

Wanneer de criteria van de peerreview voor de uitvoering ervan worden verkend, besproken, en bediscussieerd en vervolgens worden toegepast, draagt peerreview bij aan begripvorming en richt het de aandacht op de kwaliteitsaspecten van een opdracht (Barst, Brooks, Cempellin, & Kleinjan, 2011; Black & William, 1998b; Dochy, Segers, & Sluijsmans, 1999; Gielen, Peeters, Dochy, Onghena, & Struyven, 2010; Topping, 1998) (L209). Dit impliceert dat de criteria voor de peerreviews afgeleid dienen te zijn van de opdrachtcriteria (L210). Doordat studenten zich in de criteria van de opdracht verdiepen wordt ook de validiteit van de peerfeedback hoger (Falchikov, 2005; Hounsell, 1997; Juwah, et al., 2004). Door het werk van medestudenten te reviewen, oefent een student in het evalueren en bekritisieren van content uit het domein waarbinnen hij wordt opgeleid (Dennen, 2003; Van den Berg, Pilot, & Admiraal, 2005). Hierdoor kan bestaande kennis worden verdiept en uitgebreid en het eigen perspectief op het vakgebied worden verrijkt (Sahin, 2008). Studenten vinden vaak het makkelijker feedback van hun peers te ontvangen dan van hun docenten (Jawah, et al., 2004; Rieber, 2006) en ze blijken vaak beter dan de docent in staat nieuwe kennis toegankelijk aan elkaar uit te leggen (Jawah, et al., 2004). Dit heeft te maken met de kleinere afstand die tussen studenten aanwezig is, zowel in status, kennisniveau als in taalgebruik. In tegenstelling tot expertfeedback zal peerfeedback niet zonder meer worden overgenomen (Gielen, Peeters, Dochy, Onghena, & Struyven, 2010; Strijbos, Narciss, & Dünnebier, 2010). Doordat studenten zich noch als peerreviewer noch als gereviewde expert voelen, voelen ze zich vrijer om over de peerfeedback te discussiëren (Rieber, 2006). Dit kan het leerproces ondersteunen doordat zowel de reviewer als gereviewde het werk heroverwegen, bijvoorbeeld door op zoek te gaan naar bevestiging van de gegeven feedback. Het heroverwegen van gemaakte keuzes en de extra revisie die daaruit voortvloeit zijn belangrijke leermechanisme bij de verwerking de feedback uit peerreviews (Dochy, Segers, & Sluijsmans, 1999; Gielen, Peeters, Dochy, Onghena, & Struyven, 2010; Juwah, et al., 2004; Ladyshewsky, 2013; Serafini, 2000; Webb, 2013). Volgens Liu, Lin, Chiu, & Yuan (2001) is de meest effectieve student dan ook de student die optreedt als kritische reviewer én in staat is de ontvangen peerfeedback adequaat te verwerken.

Conclusies en implicaties voor onderzoek

Vanuit de constructivistische en sociaal-constructivistische visie op leren wordt peerreview gezien als een activerende werkvorm die studenten in staat stelt informatie te ontvangen van hun peers waarmee tot kennisconstructie kan worden gekomen. Via peerreview kunnen lerenden kennis construeren door onderlinge dialoog, discussie en andere vormen van interactiviteit. Peerreview is

daarmee een leeractiviteit die onderdeel uitmaakt van een collaboratief leerproces. Om de interacties binnen een collaboratief leerproces te laten plaatsvinden, dient sprake te zijn van *relatieve symmetrie* tussen de lerenden in kennis, status en uit te voeren activiteiten, *gemeenschappelijkheid* in de te behalen doelen en een duidelijke *scheiding van taken*. Het is de taak van de docent om de kans op interactie tussen de lerenden te optimaliseren.

Via peerreview kunnen verschillende leermechanismen worden getriggerd. Door over de peerreviews te discussiëren kunnen constructieve, cognitieve conflicten ontstaan die bijdragen aan het wegwerken van de kennisdiscrepanties. Daarnaast reflecteren lerenden via peerreview extra op hun leerproces waardoor zelfregulatie van het leren kan worden bevorderd. Doordat via peerreview meer, frequenter en veelzijdiger feedback wordt ontvangen, draagt het bij aan begripsvorming en bewustwording van een lezerspubliek. De informatie helpt studenten daarnaast hun kennis en perspectieven bij te stellen en uit te breiden, de essentie van wat ze leren te ontdekken en nieuwe kennis op bestaande kennis te verbinden, de hiaten in hun werk en het verschil tussen het huidige en gewenste niveau te signaleren, onzekerheden en cognitieve belasting te verminderen en misconcepties en verkeerde handwijzen op te sporen en bij te stellen. Doordat bij peerreview de criteria vooraf worden besproken, bediscussieerd, toegepast en achteraf verantwoord kan peerreview de aandacht richten op de kwaliteitsaspecten van een opdracht en bijdragen aan begripsvorming. Doordat de afstand tussen studenten kleiner is dan tussen student en docent is het voor studenten vaak makkelijker om feedback van elkaar te begrijpen en te accepteren en voelen studenten zich vrijer om over de peerfeedback te discussiëren. Daarnaast kunnen studenten door peerreview peerpressure ervaren waardoor zij meer aandacht besteden aan hun conceptversies. Dit kan de kwaliteit van het eindproduct verhogen. Het heroverwegen van gemaakte keuzes en de extra revisie die uit peerreview voortvloeit zijn belangrijke leermechanismen bij de verwerking de feedback uit peerreviews.

Op basis van deze paragraaf zijn de volgende ontwerpeisen geformuleerd:

- L201 Studenten moeten in de gelegenheid worden gesteld om met elkaar over de peerreviews te praten en te discussiëren;
- L202 De criteria voor collaboratieve leerprocessen (symmetrie, gemeenschappelijkheid in te behalen doelen en duidelijke scheiding van taken) dienen in voldoende mate aanwezig zijn;
- L203 Studenten moeten in de gelegenheid worden gesteld om de doelen van de samenwerking gezamenlijk te definiëren;
- L204 De peerfeedback moet door de gereviewde worden afgewacht en verwerkt;
- L205 De student moet zowel de rol van reviewer als gereviewde gedurende het leerproces vervullen;
- L206 De docent moet het leerproces modereren om de kans op interactie te vergroten;
- L207 De peerreviews moeten complementair aan de expertreviews worden ingezet (niet ter vervanging ervan);
- L208 De peerreviews moeten aanzetten tot revisie;
- L209 De criteria voor peerreview moeten voorafgaand aan de uitvoering van de peerreviews met studenten worden verkend, besproken en bediscussieerd;
- L210 De criteria voor de peerreviews moeten afgeleid zijn van de kwaliteitscriteria van de opdracht.

3.4. Welke factoren beïnvloeden de effectiviteit bij de inzet van peerreview?

Inleidend

Om tot een verantwoord ontwerp te komen en valkuilen met peerreview te voorkomen, is het van belang te inventariseren welke factoren van invloed zijn op de effectiviteit van peerreviews. In deze paragraaf worden verschillende factoren belicht die van invloed zijn op de effectiviteit van peerreview. De paragraaf besluit met een conclusie en een inventarisatie van ontwerpeisen.

De rol van de docent

Voor de effectiviteit van het peerreviewproces is de docent van doorslaggevende betekenis. Studenten beschouwen het geven van feedback in beginsel toch als de taak van de docent (Biggs & Tang, 2011). Om studenten voor peerreview te motiveren, is het daarom van belang dat de docent de tijd neemt om de rationale erachter aan de student uit te leggen (Finn & Garner, 2011; Topping, 2009) (L301). De docent dient de principes en theorieën achter passende peerfeedback daarvoor zelf goed te kennen en moet in staat zijn ze naar studenten toe te modelleren (Finn & Garner, 2011; Ladyshevsky, 2013; Newkirk, 1984; Van den Berg, Admiraal, & Pilot, 2006; Van Seggelen-Damen & Romme, 2014)(L302). Een andere manier om de motivatie en betrokkenheid bij studenten te vergroten is door ze actief te betrekken bij het vaststellen van de samenwerkingsregels, de planning, de procedures rondom de peerreviewactiviteiten (Finn & Garner, 2011; Romme, 1998; Sahin, 2008; Van den Berg, Pilot, & Admiraal, 2005) (L303).

Peerreview kan voor zowel de reviewer als de gereviewde een stressvolle en beangstigende aangelegenheid zijn (Biggs & Tang, 2011; Pope, 2005; Topping, 1998). Studenten hebben in de regel weinig ervaring in het evalueren van het werk van andere studenten, twijfelen over hun capaciteiten om tot een goed oordeel te komen. Studenten kunnen bang zijn met hun feedback anderen te kwetsen of zelf gekwetst te worden (Pope, 2005). De docent dient vooral te benadrukken dat het bij het peerreviewen om het geven van kwalitatieve, constructieve feedback gaat die de student verder helpt en minder om het oordelen (Van den Berg, Pilot, & Admiraal, 2005). Zodra studenten inzien dat ze van elkaar kunnen profiteren, vergroot dit de wil om elkaar constructieve feedback te geven, elkaar te begrijpen en meningsverschillen te overbruggen (Van den Berg, Pilot, & Admiraal, 2005). Docenten beschouwen het verstrekken van formatieve feedback echter zelf vaak als een kwestie van overdracht, in plaats van een vorm van dialoog (Sadler, 1989) en zijn geneigd studentcommentaar dat afwijkt van hun eigen bevindingen te kwalificeren als 'verkeerd' in plaats van 'anders' (Newkirk, 1984). Juist de uitwisseling van verschillende perspectieven via dialoog en de discussie die op basis van de uitgevoerde peerreviews kan plaatsvinden, bevordert het leerproces en moet door de docent moeten worden gestimuleerd (Jawah, et al., 2004) (L304).

Een goede en veilige groepsatmosfeer kan de angst onder studenten om elkaar feedback te geven verminderen en de effectiviteit ervan verhogen (Dossin, 2003; Van Seggelen-Damen & Romme, 2014) (L305). Om een goede groepsatmosfeer te creëren is het van belang dat de docent de groepsnormen bespreekt en etaleert en het uitvoeren van de review-opdrachten stimuleert (Finn & Garner, 2011; Newkirk, 1984) (L305). Door bijvoorbeeld in eerste instantie de nadruk op positieve aspecten leggen kan de spanning rondom het peerreviewen in de beginfase worden verlaagd en de kans op acceptatie van de constructief kritische feedback worden bevorderd (Topping, 2009). Zorgpunten als privacy, anonimiteit, acceptatie van constructief kritische peerfeedback dienen voorafgaand aan de peerreviews door de docent te worden geadresseerd (Finn & Garner, 2011) (L306). Studenten moeten er op kunnen vertrouwen dat ze fouten mogen maken en dat het kritisch bespreken van hun eigen werk of het werk van anderen tijdens het leerproces geen invloed heeft op de uiteindelijke

beoordeling (Biggs & Tang, 2011). Wanneer de docent naar de groep toe een kritische, maar constructieve en rechtvaardige houding modelleert, gaan studenten ook hogere eisen aan zichzelf stellen en ontwikkelen zij gaandeweg de vaardigheid en het vertrouwen om constructief feedback te geven (Van Seggelen-Damen & Romme, 2014) (L302).

Om de kwaliteit van het leerproces te waarborgen is het van belang dat de docent de peerreviews gedurende het review-proces inhoudelijk en procesmatig monitort (Topping, 2005; 2009; Van den Berg, Admiraal, & Pilot, 2003; Van den Berg, Pilot, & Admiraal, 2005). Door de peerreviews te monitoren kan de docent het feedbackproces, indien nodig, inhoudelijk bijsturen (Finn & Garner, 2011) (L307). Inhoudelijke docentinterventies tijdens peerfeedbacksessies hebben echter een negatieve invloed op participatie van studenten (Van den Berg, Admiraal, & Pilot, 2003; Van den Berg, Pilot, & Admiraal, 2005; Van Seggelen-Damen & Romme, 2014). Wanneer de docent inhoudelijk te veel intervenueert tijdens het reviewproces zullen studenten hun taak minder serieus nemen, een afwachtende houding aan nemen en zich volgend opstellen (Van den Berg, Pilot, & Admiraal, 2005). De docent doet er dan ook goed aan tijdens het peerreviewproces zo min mogelijk inhoudelijk bij te sturen en in principe geen expertcommentaar op het werk te geven (Van den Berg, Pilot, & Admiraal, 2005) (L308). Als de peerfeedback de gereviewde echt de verkeerde kant op stuurt, stelt dat de docent voor een dilemma (Black & Wiliam, 1998b; Gielen, Peeters, Dochy, Onghena, & Struyven, 2010). Als de docent niet bij bijstuurt, belandt de gereviewde mogelijk op een dwaalspoor. Door wel bij te sturen, kan de docent het signaal afgeven dat het er uiteindelijk om gaat het antwoord te vinden dat de docent verwacht (Black & Wiliam, 1998b) en worden studenten mogelijk passief. Wanneer dit tijdens fysieke bijeenkomsten plaatsvindt, zien Biggs en Tang (2011) een mogelijke oplossing in het betrekken van andere studenten bij de feedback. Door andere studenten te vragen op de feedback te elaboreren, geeft de docent het signaal niet af dat het antwoord verkeerd is, maar dat een volledig antwoord gaande weg wordt geconstrueerd. Hij behoudt zo zijn rol als moderator en houdt afstand van de expertrol. Om de expertrol zoveel mogelijk te vermijden, maar toch voldoende regie op het proces te kunnen uitvoeren, stellen Van den Berg, Admiraal, & Pilot (2003) voor dat de docent de rol van 'supervisor' aanneemt. De supervisorrol komen studenten ook in de beroepspraktijk tegen bij leidinggevenden, hoofdredacteers of projectleiders. Als supervisor/projectleider kan de docent er bijvoorbeeld op toezien dat de peerreviews ruim voor de expertreviews worden uitgevoerd, dat de verdeling van de reviews adequaat plaatsvindt, dat de reviews serieus door de studenten worden uitgevoerd, dat de deadlines worden vastgesteld, bewaakt en nagekomen en dat studenten zich aan de regels houden en zich niet aan het proces onttrekken. Met betrekking tot de fysieke bijeenkomsten benadrukken Van den Berg, Admiraal en Pilot het van belang dat de docent zorgdraagt voor de organisatie om te waarborgen dat ze ook daadwerkelijk plaatsvinden.

Om zowel de reviews als de kennisontwikkeling inhoudelijk én procesmatig te kunnen begeleiden en monitoren, dient de docent dus zowel te beschikken over inhoudelijke expertise als over de vaardigheid om het proces te begeleiden (Romme, 1998; Van den Berg, Admiraal, & Pilot, 2006) (L309). Een scheiding van inhoudelijke expertise en procesbegeleiding wordt daarom afgeraden (Romme, 1998). Docenttraining kan het implementatieproces bij peerreview bevorderen (Finn & Garner, 2011).

Het belang van studenttraining

Het kunnen geven en ontvangen van feedback is een vaardigheid die gedurende het gehele (professionele) leven van belang blijft (Boud & Molly; 2013a; Dochy, Segers, & Sluijsmans, 1999;

Falchikov, 2005; Falchikov & Goldfinch, 2000; Fransen & Swager, 2012, Nilson, 2003; Van den Berg, Admiraal, & Pilot, 2006; Van Zundert, Sluismans, & Merriënboer), maar studenten kunnen dit niet vanzelf. Het bij elkaar plaatsen van studenten met de verwachting dat zij automatisch weten hoe en wanneer zij feedback moeten geven, heeft dan ook weinig kans van slagen (Ladyshevsky, 2013; Van den Berg, Pilot, & Admiraal, 2005). Training heeft op zowel de kwaliteit van de reviews en het werk van de reviewer (Min, 2005) als op de verwerking van de feedback door de gereviewde (Min, 2006) een positief effect. Het leereffect van peerreviews verhoogt naarmate de kwaliteit van de reviews verhoogt (Sahin, 2008). De eerste stap bij het implementeren van peerfeedback is dan ook zorgdragen voor een trainingstraject (Finn & Garner, 2011; Keh, 1990; Ladyshevsky, 2013) (L310). Ongetraind hebben studenten de neiging hun feedback vooral op minder relevante, correctionele aspecten te richten als taalgebruik, lay-out of woordkeuze (Keh, 1990; Nilson, 2003; Topping, 1998). Dergelijke feedback daagt noch de reviewer noch de gereviewde uit tot kritische reflectie (Topping, 1998). Studenten moeten getraind worden in het feedback geven op relevante, meer holistische aspecten, zoals de opbouw van een tekst, de overgangen, de uiteenzetting van ideeën of algemene impressies van het werk (Keh, 1990). Studenten kunnen inconsistent, onkritisch, te oordelend, te hard of bevooroordeeld zijn in hun feedback (Finn & Garner, 2011; Nilson, 2003). Het is van belang dat studenten getraind worden in het stellen van open vragen, het aanreiken van suggesties en het bieden van ondersteuning in plaats van het simpelweg corrigeren en oordelen. Omdat gereviewden zelf niet altijd weten of en waarom hun werk goed is, is het ook van belang dat studenten leren positieve, bevestigende feedback te geven (Barst, Brooks, Cempellin, & Kleinjan, 2011; Topping, 1998). Bij het trainen van de vaardigheid op peerreviews uit te voeren, is een traject waarbij wordt uitgegaan van het *scaffoldingprincipe* zeer bruikbaar (Keh, 1990; Rieber, 2006; Thomas, Martin, & Pleasants, 2011) (L310). Hierbij wordt eerst de wijze waarop de studenten naar het werk van medestudenten moeten kijken door de docent gemodelleerd. Vervolgens worden de studenten voorzien van specifieke criteria waarmee ze op de tekst van hun peers moeten reflecteren (scaffolding). Naarmate de ervaring van de studenten toeneemt, kan de structurering afnemen (fading) tot ze nagenoeg geheel achterwege kan worden gelaten. Rieber (2006) onderscheidt drie scaffoldingsgradaties voor structurering van het peer reviewproces: *directed, guided of open ended*. De docent start met de *directed* peerreview door een specifieke checklist aan te reiken waarmee alle criteria van de opdracht worden afgedekt. De checklist zorgt ervoor dat elke peerreview grondig en volgens dezelfde criteria plaatsvindt en kan worden bewaard als naslagwerk. Bij *guided peerreview* geeft de docent een aantal algemene vragen mee die tijdens het reviewen overwogen dienen te worden en overeenkomen met de gestelde criteria. Bij *open ended peerreview* is de reviewer ervaren genoeg om zelf te bepalen of het werk aan de eisen voldoet en blijft de begeleiding beperkt tot het aanreiken van een paar richtinggevende topics.

Kennis van de kwaliteitscriteria

Studenten kunnen alleen zinvolle peerfeedback verstrekken over onderwerpen waar zij verstand van hebben. Voor het uitvoeren van kwalitatief goede peerreview is het dan ook noodzakelijk dat de reviewer de kwaliteitscriteria van de opdracht kent, begrijpt en kan doorgronden (Black & Wiliam, 1998a; Falchikov, 2005; Juwah, et al., 2004; Rieber, 2006; Sadler, 1989)(L311). Door vooraf duidelijke, eenduidige criteria voor de reviews vast te stellen, ze met de peerreviewers te bespreken en er achteraf op te reflecteren, kan de kwaliteit en opbrengst van peerfeedback worden verhoogd (Finn & Garner, 2011; Van den Berg, Pilot, & Admiraal, 2005). Wanneer binnen het vakgebied geen expliciete consensus bestaat over de kwaliteitscriteria (dit is binnen het creatieve domein van opleiding

Communicatie van Hogeschool Inholland het geval) is het bespreken en bediscussiëren van de criteria van groot belang voor studenten om ze te kunnen begrijpen (Finn & Garner, 2011; Juwah, et al., 2004; Van den Berg, Pilot, & Admiraal, 2005) (L312). Bij complexe opdrachten blijken kwaliteitscriteria echter zowel schriftelijk als mondeling vaak nog steeds moeilijk te expliciteren (Juwah, et al., 2004). Om studenten zoveel mogelijk handvatten te bieden om de kwaliteitscriteria van hun opdracht te doorgronden, is het raadzaam studenten ter voorbereiding op hun peerreviewopdracht te voorzien van uitgewerkte voorbeelden van eerder uitgevoerde reviews (Orsmond, Merry, & Reiling, 2002; Shute, 2008). Volgens Juwah, et al. (2004) is een combinatie van verschillende strategieën het meest effectief om studenten grip te laten krijgen op de kwaliteitscriteria van een opdracht.

Ondanks een goede voorbereiding en adequate uitvoering kan de kwaliteit van de feedback van peers lager blijven dan die van de expert, maar daar staat een verhoging van de frequentie, het volume en snelheid tegenover (Gielen, Peeters, Dochy, Onghena, & Struyven, 2010; Topping, 1998).

Conditie voor een effectief formatief feedbackproces

Sadler (1989) identificeert drie condities die bij de studenten aanwezig moeten zijn om van formatieve feedback te kunnen profiteren: de student moet (a) een idee hebben van de standaard, het beoogde doel of het niveau waarop wordt gericht; (b) de kwaliteit van zijn prestaties continu kunnen monitoren en vergelijken met de standaard en (c) over het juiste repertoire aan tactieken en activiteiten beschikken om zich verder te ontwikkelen. Over het algemeen wordt volgens Sadler tijdens het leerproces wel feedback gegeven over het verschil tussen de geleverde prestatie en de beoogde standaard, maar ontbreekt het vaak aan constructieve informatie die kan helpen het verschil te verkleinen. De enige manier om te achterhalen of de feedback daadwerkelijk heeft bijgedragen aan het leerproces is na te gaan hoe de feedback is verwerkt (Boud, 2000), Aandacht voor de verwerking van de feedback is volgens Sadler (1989) echter eveneens een veel vergeten aspect. Juwah, et al. (2004) stellen op basis van de drie condities van Sadler (1989) dat elk model voor een formatieve feedbackproces aandacht zou moeten schenken aan de wijze waarop de feedback door de student wordt begrepen en verwerkt (L313). Juwah, et al. presenteren vervolgens een conceptueel model (figuur 5) waarin de actieve rol van de student door het gehele feedbackproces heen centraal wordt gesteld.

Figuur 5. Een model van het formatieve assessment en feedback (Juwah, et al., 2004, p. 7)

Het model onderscheidt binnen de feedbackcirkel een intern en extern proces. De uitvoering van de reviews vallen in het externe proces (rode kader). De dialoog en discussie vallen zowel in het externe als interne proces en de verwerking van de peerfeedback maakt vervolgens deel uit van het interne proces. Op basis van het model formuleren Juwah, et al. (2004) zeven principes van een goed formatief feedbackproces: het faciliteert de ontwikkeling van zelfevaluatie en reflectie tijdens het leerproces; het stimuleert de dialoog tussen peers en met de docent; het helpt verhelderen wat als goede prestatie wordt gekwalificeerd (doelen, criteria, standaarden); het biedt suggesties en mogelijkheden om het verschil tussen de huidige en gewenste prestatie weg te werken; het bevat kwalitatief goede informatie over het leren van de student; bevordert de motivatie en de zelfwaardering; bevat informatie die de docent kan gebruiken om zijn lespraktijk vorm te geven. Het lijkt onnodig studenten te belonen voor hun participatie of de kwaliteit van de feedback (Damon & Phelps, 1989; Hattie & Timperley, 2007; Van den Berg, Admiraal, & Pilot, 2003), hoewel dit soms wel om motivationele motieven wel wordt geadviseerd (Barst, Brooks, Cempellin, & Kleinjan, 2011; Dennen, 2003; Topping, Smith, Swanson, & Elliot, 2000). Door het geven van constructieve feedback als gespreksonderwerp in de nabespreking mee te nemen kunnen studenten zich gaande weg op dit vlak kunnen blijven ontwikkelen (Van den Berg, Pilot, & Admiraal, 2005) (L310).

Kenmerken van kwalitatief goede formatieve peerfeedback

Juwah, et al. (2004) noemen verschillende strategieën die de kwaliteit van formatieve feedback verhogen. Een aantal van deze strategieën kwamen al eerder ter sprake en niet alle strategieën zijn even relevant voor de specifieke organisatie van peerreview, bijvoorbeeld omdat ze meer docentgeoriënteerd zijn. Bruikbare strategieën voor peerreview zijn: de peerfeedback richt zich op de gestelde opdrachtcriteria, de hoeveelheid criteria wordt beperkt gehouden, de hoeveelheid feedback blijft beperkt (L314), de peerfeedback wordt snel na het inlevermoment teruggekoppeld (L315), de feedbackactiviteiten worden online georganiseerd zodat studenten er op elk moment en op elke plaats toegang toe hebben (L316), advies voor correctie wordt in de peerfeedback mee genomen (L317). Het laatste punt wordt ook door Van den Berg, Pilot, & Admiraal (2005) en Topping (1998) onderstreept. Van den Berg, Pilot, & Admiraal (2005) stellen dat afvinklijstjes of 'vrije verhaaltjes' bij peerreview weinig effectief zijn. Naast een lijst met criteria is het van belang dat de student ook ruimte krijgt om zijn bevindingen toe te lichten en adviezen of suggesties te geven (L317). Volgens Topping (1998) heeft vooral formatieve feedback in de vorm van suggesties, waarbij ruimte wordt gelaten voor eigen interpretatie, een positieve invloed op het leerproces heeft. Volgens Kulhavy & Stock (1989) bevat effectieve feedback altijd één van de volgende componenten: verificatie of elaboratie. Bij verificatie ontvangt de gereviewde alleen een reactie waaruit het oordeel over de juistheid van zijn werk kan worden opgemaakt. De wijze waarop die reactie vorm neemt, kan variëren. Er kan eenvoudigweg tekstueel of via een markering worden duidelijk gemaakt of een antwoord goed dan wel fout is, maar het is ook mogelijk dat de verificatie impliciet plaatsvindt, bijvoorbeeld doordat een effect of resultaat afwijkt van de verwachting (Shute, 2008). De elaboratieve component bestaat uit alle overige substantieve informatie van de feedbackboodschap (Kulhavy & Stock, 1989). Dit houdt volgens Kulhavy en Stock in dat alle informatie buiten de verificerende feedback om per definitie elaboratieve feedback betreft. Elaboratieve feedback kan in grotere variatie worden vormgegeven dan verificerende feedback (Shute, 2008). Shute geeft een aantal voorbeelden en deelt deze op in specifieke, directe feedback en meer generalistische, faciliterende feedback. Directe elaboratieve feedback kan zich bijvoorbeeld specifiek richten op het onderwerp of het gegeven antwoord of specifieke fouten bespreken. Bij faciliterende feedback

moet gedacht worden het bieden geven van algemene ondersteunende suggesties, richting gevend advies of aan het verstrekken van voorbeeldmateriaal (worked examples). Volgens Shute lijkt een combinatie van verificatie of elaboratie de meest effectieve feedback op te leveren.

Nilson (2003) meent dat een groot deel van de valkuilen met peerreview kan worden verholpen met het aanleveren van andersoortige review-vragen (L319). Peers zijn geen experts en er moet dus ook geen expertfeedback van ze worden verwacht. Nilson stelt daarom voor studenten geen oordelende vragen te laten beantwoorden, maar studenten specifieke aspecten binnen de tekst te laten identificeren en er hun persoonlijke ervaring bij te laten schrijven. Hieruit kan de gereviewde dan zelf zijn conclusies trekken. Identificeren en reageren zijn daarnaast relatief neutrale, eenvoudige cognitieve activiteiten ten opzichte van het emotioneel geladen evalueren en oordelen. Door studenten vragen over specifieke elementen uit de tekst te laten beantwoorden is het lastiger voor minder gemotiveerde reviewer om het werk slechts oppervlakkig te bekijken. Om zowel de kwaliteit van de peerfeedback als de kans op verwerking ervan te vergroten, stellen Gielen, Peeters, Dochy, Onghena, & Struyven (2010) voor naast de vooraf opgestelde vragenlijst de gereviewden via een 'a priori vragenformulier' in de gelegenheid te stellen specifieke aspecten voor te leggen aan de reviewer waarop hij feedback wenst. Daarnaast stellen Gielen, Peeters, Dochy, Onghena, & Struyven voor een antwoordformulier voor de gereviewde toe te voegen waarin de gereviewde aangeeft welke feedback met welke reden wel of niet is overgenomen.

Timing van de peerreviews

De timing van de peerreviews heeft grote invloed op de effectiviteit (Finn & Garner, 2011; Shute, 2008). De peerreviews moeten zo getimed te worden dat ze nog relevant zijn voor de studenten en dat ze de mogelijkheid hebben om de ontvangen peerfeedback te verwerken (Dochy, Segers, & Sluijsmans, 1999; Finn & Garner, 2011; Topping, 1998; Van den Berg, Pilot, & Admiraal, 2005)(L315). Van den Berg, Pilot, & Admiraal (2005) adviseren daarom feedback niet te krap op een beoordelingsmoment te plannen. Daarnaast geldt dat, hoe meer tijd er tussen het aanleveren van het te reviewen werk en het terugontvangen van de peerfeedback zit, hoe lager de relevantie voor de gereviewde wordt (Finn & Garner, 2011). Het geven van een tijdslot waarin de peerreviews plaats dienen te vinden heeft een positieve invloed heeft op de kwaliteit van de reviews en op de bereidheid deel te nemen (Finn & Garner, 2011) (L320). De aanwezigheid van werkdruk heeft invloed op de bereidheid om peerreviews zorgvuldig uit te voeren. Het is volgens Finn & Garner daarom van belang de planning van overige, concurrerende werkzaamheden mee te nemen in de planning van peerreviews.

Studenten prefereren feedback van de expert boven die van hun peers (Dennen, 2003; Paulus, 1999; Van den Berg, Pilot, & Admiraal, 2005). Wanneer peer- en expertreviews tegelijk worden uitgevoerd, wordt dan ook vooral de feedback van de expert serieus overwogen en overgenomen (Tsui & Ng, 2000; Van den Berg, Pilot, & Admiraal, 2005). Peerreview dient daarom voor expertreview uit te gaan (L321). In de planning van de peer- en expertreviews moet er wederom rekening mee worden gehouden dat de student voldoende tijd heeft om de peerfeedback te verwerken voor het werk voor expertreview moet worden aangedragen.

Mondeling of schriftelijk

De keuze tussen mondelinge en schriftelijke feedback heeft invloed op de inhoud en de functie van de feedback (Van den Berg, Admiraal, & Pilot, 2003). Mondelinge en schriftelijke feedback zijn sterk complementair aan elkaar (Van Seggelen-Damen & Romme, 2014). Inhoudelijk worden bij mondelinge feedback volgens Van den Berg, Admiraal en Pilot meer argumenten en suggesties voor

revisie gegeven. Mondelinge feedback richt zich meer op stijlaspecten. Bij mondelinge feedback wordt meer feedback gegeven die niet primair gericht is op het werk, maar bijvoorbeeld op het schrijfproces. Volgens Rieber (2006) is mondelinge feedback directer dan schriftelijke feedback. Het voordeel van schriftelijke feedback is volgens Rieber dat de feedback vaak grondiger wordt uitgevoerd en dat de ontvanger de feedback kan meenemen om na te lezen. Schriftelijke feedback richt zich meer op de content en de structuur van het werk en bevat meer evaluatieve opmerkingen. Wanneer studenten elkaar schriftelijk feedback geven is de docent tot slot beter in staat om het feedbackproces te monitoren en te controleren. Wanneer een student zijn werk tijdens een groepsbijeenkomst aan een zijn peers voorlegt, stelt dat hem in staat zijn ideeën te toetsen, door te ontwikkelen en aan te scherpen (Van Seggelen-Damen & Romme, 2014). Tijdens groepsbijeenkomsten verrijken reviewers hun schriftelijke feedback met mondelinge toelichtingen en kritische vragen. Soms stellen ze ook hun feedback bij op basis van nieuw verkregen informatie (Van den Berg, Admiraal, & Pilot, 2003). Een combinatie van mondelinge en schriftelijke feedback levert de meest rijke feedback op (Van den Berg, Admiraal, & Pilot, 2003; 2006) en bevordert het leerproces (Van Seggelen-Damen & Romme, 2014) (L322).

Rekening houden met studentkarakteristieken

Peerreview kan in principe op elk niveau en binnen elke discipline succesvol zijn (Falchikov, 2005) maar om tot een adequaat feedbacksysteem te komen is kennis van de karakteristieken van de lerenden van belang (Shute, 2008). Om het leerproces te ondersteunen hoeven groepen niet volledig homogeen te zijn samengesteld. Zoals beschreven in paragraaf 2.2 is het wel van belang dat er sprake is van een gemeenschappelijke basis en gelijkheid in status, zodat de studenten elkaar als peers kunnen zien. Heterogeniteit binnen de groep kan daarnaast worden benut om het leren te bevorderen (Romme & Nijhuis, 2000; Wilkinson & Fung, 2002). Studenten met een nieuwsgierige houding en een hoge motivatie kunnen als rolmodel fungeren voor andere studenten (Van Seggelen-Damen & Romme, 2014). Wanneer binnen de groep sprake is van een verschil in ervaring, bijvoorbeeld doordat studenten zich in verschillende stadia van het afstudeertraject bevinden, kunnen kennis en ervaring worden uitgewisseld (Romme & Nijhuis, 2000).

Shute (2008) adresseert de invloed van de verschillen tussen zeer zwak presterende en hoog presterende studenten op de effectiviteit van de verschillende typen feedback. Hoog presterende studenten hebben ook meer behoefte aan en meer baat bij aan uitgestelde feedback. In principe is bij complexe taken uitgestelde feedback ook het meest effectief (Hattie & Timperley, 2007). Uitgestelde feedback stimuleert de cognitieve en metacognitieve leerprocessen waardoor studenten meer autonomie en zelfredzaamheid ervaren (Shute, 2008). Hoog presterende studenten profiteren volgens Shute daarnaast meer van verificerende feedback dan van elaborerende feedback. Voor zwak presterende studenten geldt echter dat zij juist het meest profiteren van directe feedback en directe instructie. Directe feedback is vooral effectief om misconcepties en fouten bij de uitvoering van taken snel te corrigeren (Hattie & Timperley, 2007). Uitgestelde feedback leidt bij zwakke of minder gemotiveerde studenten snel tot frustratie waardoor het leerproces wordt belemmerd (Shute, 2008). Voor zwak presterende studenten is elaborerende feedback daarnaast leerzamer dan verificerende feedback. Shute adresseert ook de effectiviteit van *norm-referenced* en *self-referenced* feedback bij de verschillende studenttypen. Bij norm-referenced feedback ontvangt de gereviewde informatie over zijn prestatie ten opzichte van die van anderen. Bij self-referenced feedback ontvangt de gereviewde informatie over zijn vooruitgang ten opzichte van zijn eerdere prestaties. Voor zwak presterende studenten blijkt self-referenced feedback het meest effectief, omdat daarbij

op hun eigen vooruitgang wordt gefocust. Norm-referenced feedback kan bij zwak presterende studenten demotiveren en moet worden vermeden. Volgens Shute zijn er bij gemiddelde studenten geen significante verschillen gevonden in de verschillende feedbackvormen. De benoemde studenttypen betreffen dus de positieve en negatieve uitzonderingen. Daarmee lijken de verschillen vooral het belang de docent binnen het leerproces te onderstrepen. De docent zou door middel van individuele aandacht tegemoet moeten komen aan de behoeften van studenten die tot de uitzondering behoren en oog houden voor de individuele leerprocessen (L323).

Omvang van het te reviewen werk en van de peerreviewgroep

Door meerdere studenten hetzelfde werk te laten reviewen wordt de validiteit van de feedback hoger en het reviewen effectiever en consistent (Cho, Schunn, & Wilson, 2006; Sahin, 2008) (L324). Wanneer de gereviewde meerdere peerreviews ontvangt, kan hij de verschillende reviews op relevantie met elkaar te vergelijken en neemt het risico dat een student geen of alleen kwalitatief magere feedback ontvangt (Van den Berg, Admiraal, & Pilot, 2003). Het goed uitvoeren van peerreview is echter een tijdrovende activiteit (Odom, Glenn, Sanner, & Cannella, 2009; Pond & UL-Haq, 1997; Prins, Sluijsmans, Kirschner, & Strijbos, 2005; Topping, Smith, Swanson, & Elliot, 2000). Bij te veel of te omvangrijke reviews worden studenten al snel te oppervlakkig in hun feedback (Van den Berg, Admiraal, & Pilot, 2003; Van den Berg, Pilot, & Admiraal, 2005). Bij het ontwerpen van een peerreviewproces moet dus gezocht worden naar de optimale omvang van het aantal reviewers en de het te reviewen werk. Volgens Van den Berg, Admiraal, & Pilot (2003) heeft een te reviewen tekstproduct een maximale omvang van vijf tot acht pagina's en een peerreviewgroep een optimale omvang bij vier of vijf studenten (L314). Xiao & Lucking (2008) verruimen de bandbreedte van de peerreviewgroep naar drie tot zeven reviewers. Het voordeel van kleinere groepen is dat studenten meer analyse-aspecten benoemen en meer suggesties geven voor revisie (Van den Berg, Admiraal, & Pilot, 2003). Een beperkte groeps grootte blijkt studenten daarnaast voldoende gevoel van privacy te bieden, waardoor anonimiseren van peerreviews niet noodzakelijk is. Wanneer echter vermoed wordt dat de kwaliteit van de peerreviews onder druk van onderlinge relaties tussen studenten toch wordt beïnvloed, is anonimiseren een manier om het effect te reduceren (Dochy, Segers, & Sluijsmans, 1999; Xiao & Lucking, 2008). Voor afstudeerkringen kiest Aitchison (2003) voor een omvang van zes tot 12 participanten. Romme & Nijhuis (2000) gaan bij afstudeerkringen uit van een groeps grootte tussen de 5 tot 12 studenten. Het lijkt het dus verstandig binnen afstudeerkringen van acht tot tien studenten subgroepjes te formeren waarbij minimaal drie studenten het werk van één peer reviewen (L325). Volgens Van den Berg, Pilot, & Admiraal (2005) is wederzijdse feedback eenvoudiger te organiseren dan feedback in één richting. De uitwisseling verloopt eenvoudiger en de mondelinge toelichting kan parallel verlopen waardoor minder tijd nodig is.

Een leidraad voor het ontwerp

Het peerfeedbacksysteem dient de reikwijdte, frequentie en diepgang van de feedback te bevorderen (Ladyshevsky, 2013). Dit houdt in de eerste plaats in dat er specifieke criteria voor de reviews moeten worden ontworpen zodat de uitkomsten van de reviews en de eindevaluatie van het werk met elkaar in overeenstemming (Black & Wiliam, 1998b; Newkirk, 1984; Van den Berg, Pilot, & Admiraal, 2005)(L326). Gezien de vele varianten in peerfeedbackactiviteiten is het daarnaast bij het ontwerpen van belang dat de verschillende variabelen die op het ontwerp van invloed zijn in overweging worden genomen (Falchikov, 2005; Finn & Garner, 2011; Van den Berg, Admiraal, & Pilot, 2003). Een model dat als leidraad kan worden gehanteerd om vanuit holistisch perspectief naar de

inzet van peerreview binnen een onderwijsmodule te kijken, is het curriculaire spinnenwebmodel (figuur 6) van Van den Akker (2007). In essentie toont het model aan dat een verandering in één van de variabelen van invloed is op de andere. In het geval van peerreview wordt de verandering geïnitieerd in de *leeractiviteiten* (zie het rode kader in figuur 6).

Figuur 6. Het curriculaire spinnenweb van J. van den Akker (Nieveen, Folmer, & Vliegen, 2012)

Topping (1998) biedt met zijn typologie van peerassessment in het hoger onderwijs (figuur 7) een leidraad die meer specifiek de reikwijdte van de varianten van peerassessment in het hoger onderwijs weergeeft.

Variable	Range of Variation
1 Curriculum area/subject	All
2 Objectives	Of staff and/or students? Time saving or cognitive/affective gains?
3 Focus	Quantitative/summative or qualitative/formative or both?
4 Product/output	Tests/marks/grades or writing or oral presentations or other skilled behaviours?
5 Relation to staff assessment	Substitutional or supplementary?
6 Official weight	Contributing to assessee final official grade or not?
7 Directionality	One-way, reciprocal, mutual?
8 Privacy	Anonymous/confidential/public?
9 Contact	Distance or face to face?
10 Year	Same or cross year of study?
11 Ability	Same or cross ability?
12 Constellation Assessors	Individuals or pairs or groups?
13 Constellation Assessed	Individuals or pairs or groups?
14 Place	In/out of class?
15 Time	Class time/free time/informally?
16 Requirement	Compulsory or voluntary for assessors/ees?
17 Reward	Course credit or other incentives or reinforcement for participation?

Figuur 7. Een typologie van peer assessment in hoger onderwijs (Topping, 1998, p. 252)

Conclusies en implicaties voor onderzoek

Begeleiding, training, het ontwerp en de kwaliteit van de uitvoering zijn van grote invloed op de effectiviteit van peerreview. De docent is van doorslaggevende betekenis voor de effectiviteit van het review-proces. Hij moet in staat zijn de rationale achter peerreview uit te leggen, te zorgen voor een goede atmosfeer en het proces zowel inhoudelijk als procesmatig te monitoren en te begeleiden. Studenten kunnen alleen nuttige feedback geven op zaken die ze zelf begrijpen. Het is daarom van belang dat de criteria van de opdracht van tevoren worden doorgesproken en dat de feedback achteraf wordt verantwoord. Training in adequaat feedback geven heeft een positief effect op zowel het verstrekken als het verwerken van peerreviews en vergroot het leereffect van het peerreviewen. De kwaliteit van peerreview kan ondanks de training lager blijven dan die van expertreview. Er gaat een complementaire werking uit van de afwisseling van expert en peerreview. Feedback in de vorm van vragen waarbij ruimte wordt gelaten voor eigen interpretatie en feedback met een combinatie van verificerende en elaborerende informatie levert de meest effectieve feedback op. Self-referenced feedback is voor zwakkere studenten het meest effectief, terwijl norm-referenced feedback moet worden vermeden. De karakteristieken van de taak en van de lerenden hangen samen met de bepaling van een effectief timing van de feedback. Het ontwerp van het peerfeedbacksysteem dient de reikwijdte, de frequentie en diepgang van de feedback te bevorderen en er zorg voor dragen dat er sprake blijft van constructive alignment. Aspecten als omvang van de te reviewen objecten, groepsgrootte, groepssamenstelling, timing, vorm, opbouw, organisatie en structurering van de reviews zijn van invloed op de effectiviteit van peerreview. Het spinnenwebmodel (Van den Akker, 2007) en de typologie van Topping (1998) kunnen als leidraad worden gebruikt bij het ontwerpen van een scenario voor peerreview. Op basis van deze paragraaf kunnen de volgende ontwerpeisen worden geformuleerd:

- L301 De docent moet de rationale achter peerreview voorafgaand aan de peerreviews aan de studenten uitleggen;
- L302 De docent moet de principes, theorieën en houding voor een goed feedbackproces gedurende het leertraject naar studenten toe modelleren;
- L303 De docent moet de studenten actief betrekken bij het vaststellen van de samenwerkingsregels, planning en procedures;
- L304 Het uitvoeren van de peerreviews en het in dialoog en discussie gaan op basis van de peerreviews moet door de docent worden gestimuleerd;
- L305 De docent moet zorggedragen voor een goede en veilige groepsatmosfeer en de groepsnormen daartoe bespreken en etaleren;
- L306 Zorgpunten en angsten rondom het peerreviewproces moeten voorafgaand aan de peerreviews worden geadresseerd en zoveel mogelijk worden weggenomen;
- L307 De docent moet het peerreviewproces inhoudelijk en procesmatig monitoren en waar nodig bijsturen om de kwaliteit van het leerproces te waarborgen;
- L308 De docent moet geen of zo min mogelijke inhoudelijke interventies plegen gedurende het peerreviewproces en zijn expertrol zoveel mogelijk vermijden;
- L309 De docent moet beschikken over de inhoudelijke en procesmatige expertise om het peerreviewproces te organiseren en begeleiden;
- L310 Het ontwerp moet studenten adequaat ondersteunen om kwalitatief goede feedback te geven en hun vaardigheid daarin gaandeweg te ontwikkelen;

- L311 Voor de student een peerreview uitvoert dient hij kennis te hebben van het onderwerp en van de kwaliteitscriteria van de opdracht;
- L312 De criteria van de peerreviews moeten voorafgaand aan de uitvoering van de peerreviews met de studenten worden besproken en bediscussieerd;
- L313 Gedurende het peerreviewproces moet aandacht worden geschonken aan de wijze waarop de feedback is begrepen en verwerkt door studenten;
- L314 De hoeveelheid te reviewen werk en aantal criteria per peerreview moeten beperkt gehouden worden om de kwaliteit van de feedback op niveau te houden;
- L315 Het peerreviewproces moeten zo getimed en gepland zijn dat de feedback nog relevant is voor studenten en zij in de gelegenheid zijn om de feedback serieus en adequaat te verwerken;
- L316 Het ontwerp zorgt ervoor dat studenten tijd en plaats onafhankelijk toegang hebben tot de peerreviewactiviteiten en de peerfeedback;
- L317 De peerreviews bevatten een combinatie van verificerende en elaborerende feedback en bieden ruimte aan reviewers om hun feedback toe te lichten en suggesties of adviezen te geven;
- L319 De peerreviewvragen moeten de kans op kwalitatief goede feedback vergroten en de valkuilen van peerreview zoveel mogelijk voorkomen;
- L320 Het peerreviewproces moet voorzien worden van duidelijke tijdslots;
- L321 Peerreviews moeten voor expertreviews worden gepland met voldoende tijd ertussen om de peerfeedback te verwerken alvorens het werk voor expertreview wordt aangeleverd;
- L322 In het ontwerp moet mondelinge en schriftelijke feedback worden afgewisseld;
- L323 De docent moet oog houden voor de individuele leerprocessen en waar nodig tegemoet komen aan individuele behoeften van de lerenden;
- L324 De peerreviews worden uitgevoerd in kleinschalige groepen (vijf tot twaalf studenten)
- L325 Het ontwerp zorgt ervoor dat meerdere (minimaal drie) studenten hetzelfde werk peerreviewen;
- L326 De criteria voor de peerreviews moeten duidelijk en eenduidig zijn en ervoor zorgen dat de uitkomsten van de peerreviews met de eindevaluatie in overeenstemming zijn.

3.5. Op welke wijze kan ICT het peerreviewproces ondersteunen?

Inleidend

ICT heeft een enorme impact op de wijze waarop onderwijspraktijken kunnen worden vormgegeven en leeromgevingen kunnen worden verrijkt (Dennen & Hoadley, 2013; Hofmann, 2008; Kim, Bonk, & Oh, 2008; Mory, 2004; Richardson, Ertmer, Lehman, & Newby, 2007; Siemens, 2005). De ontwikkeling van sociale software heeft nieuwe impulsen gegeven aan het denken de mogelijkheden van feedbackactiviteiten binnen het leerproces (Williams, Brown, & Benson, 2013). In dit hoofdstuk wordt belicht op welke wijze ICT het leerproces en de uitvoering van peerreviews kan ondersteunen. De paragraaf besluit met een conclusie en een inventarisatie van ontwerpeisen.

De kenmerken van ICT

ICT kan volgens Reinmann-Rothmeier (2003, zoals beschreven in, Franssen, 2006b) worden gekarakteriseerd aan de hand van drie principes: *Multimedialiteit*, *interactiviteit* en *netwerkstructuur*. Het principe multimedialiteit houdt in dat verschillende media via ICT geïntegreerd kunnen worden ingezet en kunnen worden gecombineerd. Dit houdt in dat met behulp van ICT een variëteit aan

media binnen één elektronische leeromgeving kan worden ingezet waardoor de wijze waarop leeractiviteiten worden uitgevoerd en de tools waarmee in grote mate op elkaar kunnen worden afgestemd. Met interactiviteit wordt aan de mogelijkheid gerefereerd om via ICT te interacteren met opdrachten, onderling over opdrachten te communiceren en feedback op de geleverde prestaties te ontvangen. Het organiseren en uitvoeren van opdrachten kan via ICT worden geflexibiliseerd, werk kan onderling worden uitgewisseld en zowel de feedback als de verwerking er kan toegankelijk worden gemaakt. Het laatste kenmerk, de netwerkstructuur, maakt nieuwe vormen van synchrone en asynchrone communicatie mogelijk. Dit betekent dat interacties ondersteund door ICT tijd en plaats-flexibel kunnen worden uitgevoerd. In relatie tot peerreview stelt ICT studenten in staat peerreviews sneller, frequenter, in een grotere variëteit, plaats en tijd-onafhankelijk uit te voeren (Williams, Brown, & Benson, 2013). Uitgaande van de opvatting dat feedback een cruciaal element is om tot kennisconstructie te komen (Fransen, 2006a; Hattie, 2009; Mory, 2004), kan de ondersteunende waarde van ICT in de extra facilitering en flexibilisering van het feedbackproces worden gezocht.

ICT ondersteuning in het leerproces

Technologische ontwikkelingen hebben niet zozeer de aard van feedback binnen het leerproces veranderd, als wel de mogelijkheden om feedback te geven en ontvangen vergroot (Williams, Brown, & Benson, 2013). ICT maakt het mogelijk peerreview buiten de fysieke bijeenkomsten om te organiseren en uit te voeren (Mory, 2004; Richardson, Ertmer, Lehman, & Newby, 2007; Van den Berg, Pilot, & Admiraal, 2005; Williams, Brown, & Benson, 2013) (L401). Hierdoor kan kennisconstructie ook buiten de fysieke bijeenkomsten worden voortgezet (Falchikov, 2005; Mory, 2004). Volgens Van den Berg, Pilot, & Admiraal (2005) is het voor het bevorderen van constructieve feedback tussen studenten van groot belang dat studenten kunnen beschikken over een leeromgeving waarin zoveel mogelijk kan worden geïnteracteed (L402). Wanneer peerreviews in een gemeenschappelijke elektronische leeromgeving worden uitgevoerd, kunnen studenten via ICT meer toegang krijgen tot het werk en de feedback van hun peers (Kigozi Kahiigi, Vesisenaho, Hansson, Danielson, & Tusubira, 2012) (L403). Dit maakt het voor studenten eenvoudiger om hun positie en voortgang ten opzichte van hun peers te bepalen en te monitoren (Falchikov, 2005) en stelt ze in staat hun perspectief te verrijken (Sahin, 2008). ICT maakt het mogelijk voor studenten om op eigen initiatief met hun peers over hun opdrachten, de leerstof, hun producten en hun feedback met elkaar communiceren (Falchikov, 2005; Mory, 2004; Van den Berg, Pilot, & Admiraal, 2005) (L402). Zo kunnen ze extra en op hun behoefte afgestemde feedback ontvangen, hun eigen tempo bepalen, hun misconcepties op het spoor komen en via peerdiscussies en kritische analyse tot betekenisgeving komen (Richardson, Ertmer, Lehman, & Newby, 2007). Peerreviews krijgen dan de functie van 'coaching mechanisme', waarbij ICT de studenten in staat stelt elkaar frequenter en meer op maat te ondersteunen bij het oplossen van problemen (Mory, 2004). Doordat studenten via ICT hun leerproces meer kunnen regisseren kan de leercurve van studenten worden versneld (Kigozi Kahiigi, Vesisenaho, Hansson, Danielson, & Tusubira, 2012) en kan zelfregulerend leren worden bevorderd (Hofmann, 2008).

Wanneer studenten in grote mate zelfstandig en op afstand leren (dit is grotendeels het geval bij afstudeeropdrachten) kan een elektronische leeromgeving bijdragen aan de ontwikkeling van communitygevoel (Ravitz, 1997, zoals beschreven in, Mory, 2004) (L404). De peerreviews hebben dan als neven doel dat studenten minder het gevoel krijgen dat ze er alleen voor staan (Dunlamp, 2005, zoals beschreven in, Richardson, Ertmer, Lehman, & Newby, 2007).

Voorwaarden voor een effectieve inzet van ICT bij peerreview

Om het leerproces in een elektronische leeromgeving op gang te brengen, is het van belang dat de docent in staat is de studenten te motiveren om actief te worden (Dennen & Hoadley, 2013) (L405). Het creëren van sociale cohesie via een elektronische omgeving is lastig (Kreijns, Kirschner, & Jochems, 2003), maar het vergroot de bereidheid van studenten om tijd in peerreviews te steken. Daarom is het van belang, dat de elektronische leeromgeving buiten taakgerichte interacties om ook ruimte biedt aan sociale interacties (Kreijns, Kirschner, & Jochems, 2003) (L404). Wanneer studenten zich niet op dezelfde locatie bevinden en weinig of niet face-to-face met elkaar interacteren is structurering van de online peerfeedbackactiviteiten nodig (Dennen & Hoadley, 2013) (L406). *Computer supported collaboration scripts* kunnen ondersteunen bij het plannen en organiseren van hun online peerinteracties (Fischer, et al., 2013).

Om het leerproces op gang te houden en de kwaliteit ervan te waarborgen, is het van belang dat de docent de interacties online blijft monitoren, ondersteuning biedt en studenten indien nodig bijstuurt (Dennen & Hoadley, 2013) (L408).

Dennen (2003) noemt verschillende strategische elementen om peerreview in een digitale leeromgeving te stimuleren: het instellen van een duidelijk tijdslot voor de uitwisseling van werk en het uitvoeren van peerreviews (L409); het zorg dragen voor een adequate toewijzingsprocedures voor de peerreviews (L410) en technische ondersteuning (L411); het voorzien in voorbeeldreviews (L412) en voorgestructureerde reviewvragen (L413); het specificeren van de tools waarmee de peerreviews worden uitgevoerd en het specificeren van de wijze waarop de peerreviews worden uitgevoerd; het waarderen van het peerreviewen door bijvoorbeeld de kwaliteit ervan te beoordelen; het diagnosticeren van de peerreviews om na te gaan hoe het leerproces zich ontwikkelt.

Een leidraad bij de inzet van ICT ter ondersteuning van het peerreviewproces.

In paragraaf 2.4 zijn het spinnenwebmodel van Van den Akker (2007) en de typologie van Topping (1998) besproken als leidraad voor het ontwerp van het peerreviewscenario. Wanneer specifiek wordt gekeken naar het soort leeromgeving en de selectie van ICT daarbinnen, geeft Franssen (2006a) aan dat deze dienen te worden bepaald aan de hand van het type leerproces, de beoogde leerresultaten en de perceptie en karakteristieken van de student (L415). Dennen & Hoadley (2013) bieden een specifiekere lijst met criteria voor de inzet van ICT binnen de leeromgeving. Zij benoemen de leerdoelen, de verwachte samenwerkingsvormen, de soort opdracht(en), de groepscompositie, de rollen, (omgangs)normen en waarden, volgorde van activiteiten (via scripts), vormen van facilitering en motivationele aspecten. Daarnaast is het volgens Dennen & Hoadley (2013) van belang dat de ontwerper de context van de praktijk waarbinnen de elektronische leeromgeving moet functioneren, meeneemt in zijn ontwerpspecificaties om tot een ontwerp te komen dat het ideaal-ontwerp weet te verbinden aan de condities en beperkingen van de praktijk.

Elektronische leeromgevingen zoals Blackboard of Moodle beschikken over applicaties waarmee peerreviews op verschillende wijze kunnen worden vormgegeven en de organisatie en timing van peerreviews kan worden geautomatiseerd (Williams, Brown, & Benson, 2013). Hierbij kan bijvoorbeeld worden gedacht aan voorgestructureerde vragenlijsten, annotatie-tools, fora en wiki's. Wiki's blijken een effectief middel om peerreviews van papers te promoten (Xiao & Lucking, 2008) en ook discussiefora zijn inmiddels krachtige tools gebleken om het leerproces te ondersteunen (Land, Choi & Ge, (in press); Haavind, 2006; Maor, 2003; Roehler & Cantlon, 1997, zoals beschreven in Richardson, Ertmer, Lehman, & Newby, 2007) (L415).

Dennen (2003) noemt verschillende mogelijkheden om online peerfeedbackactiviteiten vorm te geven. In relatie tot het afstudeertraject is er een aantal het overwegen waard. Er kan gewerkt worden met *vaste onderzoeks- en schrijfmaatjes* waarbij peers in duo's of trio's aan elkaar worden toegewezen om gedurende het gehele traject via de e-mail of een afgeschermd digitale leeromgeving elkaars werk te reviewen. Doordat met vaste review-teams te werken kan een feedbackrelatie worden opgebouwd waarmee positieve interdependentie ontstaat. Peerreview kan georganiseerd worden door studenten op basis van gelijke thema's te verenigen in *themagroepen* waarbinnen ze elkaars werk reviewen en informatie en bronnen uitwisselen. Een andere optie is studenten een *powerpoint-presentatie* online te laten plaatsen waar gedurende een specifiek tijdslot (Dennen adviseert een week) met peers over kan worden gediscussieerd. Wanneer de docent de peerfeedback meer gestructureerd wil aanbieden, kan gewerkt worden met voorgestructureerde *feedbackformulieren*. Het feedbackformulier kan (al dan niet anoniem en door meerdere peers) worden ingevuld. Hiervoor zijn slimme tools beschikbaar die de organisatie eenvoudig maken. Een wat vrijere variant wordt door Dennen als *peer research/bronnen delen* betiteld. In dit geval plaatsten studenten hun ideeën voor het afstudeeronderzoek of een literatuurstudie in een forum en krijgen de opdracht elkaar te helpen om het werk of de ideeën aan te scherpen en/of suggesties voor bronnen aan te dragen. Tot slot wordt *peer editing* genoemd. Hierbij adviseert Dennen peers korte notities te laten schrijven waarin ze hun wijzigingen toelichten en ze achteraf op het feedbackproces te laten reflecteren waarbij het originele document met het nieuwe document wordt vergeleken. Dennen accentueert bij peer editing het belang van focus op conceptuele en logische aspecten in plaats van sec op grammaticale aspecten en spelling. Dit sluit aan op de eerder in paragraaf 2.4 beschreven opvattingen van Keh (1990), Nilson (2003) en Topping (1998). Het ontwikkelen van een optimale elektronische leeromgeving waarbinnen de peerreviews effectief kunnen worden ingezet, vraagt om een iteratief proces waarbij de feedback van de gebruikers wordt meegenomen (Williams, Brown, & Benson, 2013) (L416). Er moet daarbij niet worden verwacht dat een ontwerp op elke student dezelfde impact heeft. Studenten verschillen van elkaar en dus ook in de wijze waarop ze in een leerpraktijk participeren (Dennen & Hoadley, 2013).

Conclusies en implicaties voor onderzoek

ICT maakt het mogelijk voor studenten om peerreviews sneller, frequenter, in grotere variëteit en plaats en tijdonafhankelijk uit te voeren. Hierdoor kan meer en flexibeler feedback worden gegeven en ontvangen. Wanneer peerreview binnen een elektronische leeromgeving wordt georganiseerd, verhoogt dit de toegang voor studenten tot het werk en de feedback van hun peers. ICT stelt studenten in staat meer regie over hun leerproces te nemen. Dit kan dit de leercurve versnellen en zelfregulering van het leren bevorderen. Om studenten binnen een elektronische leeromgeving te motiveren voor peerreviews is het van belang dat de docent de studenten activeert, de reviews vooraf structureert en ook ruimte biedt voor sociale interacties. Een elektronische leeromgeving kan bijdragen aan de bij aan de ontwikkeling van communitygevoel, waarmee de bereidheid om elkaar van feedback te voorzien groeit. De docent moet het reviewproces online blijven stimuleren, ondersteuning bieden en het proces monitoren en waar nodig bijsturen om de kwaliteit te waarborgen. Bij het inrichten van de leeromgeving en de keuze voor ICT daarbinnen, kunnen de criteria van Dennen en Hoadley (2013) en Franssen (2006a) worden gehanteerd. Elektronische leeromgevingen als Blackboard of Moodle kunnen met verschillende tools en mogelijkheden het vormgeven en organiseren ondersteunen. De ontwikkeling van een optimale leeromgeving vraagt om een iteratief proces waarbij gebruikerservaringen worden geëvalueerd en meegenomen.

Op basis van deze paragraaf kunnen de volgende ontwerpeisen worden geformuleerd:

- L401 De inzet van ICT moet het tijd- en plaats-onafhankelijk organiseren en uitvoeren van de peerreviews mogelijk maken;
- L402 De inzet van ICT moet de mogelijkheden voor studenten om met elkaar te communiceren en interacteren tijdens het leerproces bevorderen;
- L403 De inzet van ICT moet de toegang tot het werk en de feedback van medestudenten vergroten;
- L404 De inzet van ICT moet bijdragen aan de ontwikkeling van communitygevoel en sociale cohesie;
- L405 De docent moet studenten stimuleren om actief te worden op een elektronische leeromgeving;
- L406 Online peerreviewactiviteiten moeten online adequaat worden georganiseerd en worden voorgestructureerd;
- L408 De docent moet de peerreviews online monitoren, ondersteunen en waar nodig bij te sturen;
- L409 De online peerreviewactiviteiten moeten worden voorzien van duidelijke tijdslots;
- L410 De toewijzingsprocedures bij online peerreviews moet duidelijk en adequaat zijn geregeld;
- L411 Er moet voldoende technische ondersteuning aanwezig zijn bij de inzet van ICT;
- L412 De student moet toegang hebben tot voorbeelden van goed uitgevoerde peerreviews;
- L413 De reviewvragen moeten worden voorgestructureerd;
- L414 De wijze waarop de peerreviews moeten worden uitgevoerd en de tools waarmee moeten worden gespecificeerd;
- L415 De selectie van media en de keuze voor het soort elektronische leeromgeving moet aansluiten op de kenmerken van de leerpraktijk
- L416 De selectie van media en de keuze voor het soort elektronische leeromgeving moet passen binnen de condities en beperkingen van de praktijkomgeving.

3.6. Conclusie en ontwerpeisen literatuuronderzoek

Deelvraag 1 tot en met 4 zijn met de theoriestudie beantwoord. Het begrip *peerreview* is eerst in zijn historische context geplaatst, gedefinieerd en vergeleken met soortgelijke begrippen (deelvraag 1). Daarbij is rekening gehouden met de praktijkcontext waarbinnen de peerreviews uiteindelijk moeten plaatsvinden, door het begrip te plaatsen binnen het sociaal constructivisme en vanuit het perspectief van collaboratief leren te benaderen. Vervolgens is gekeken naar de wijze waarop peerreview effectief kan worden ingezet om het leerproces van studenten in de afstudeerfase van het hoger onderwijs te ondersteunen. De verzamelde theorie over de leermechanismen die via peerreview kunnen worden geactiveerd (deelvraag 2), leverden, naast ontwerpeisen, inzicht in de rationale achter de inzet van peerreview op. De verzamelde kennis over factoren die de effectiviteit van peerreview in positieve of negatieve zin kunnen beïnvloeden (deelvraag 3), moeten er toe bijdragen dat de effectiviteit van het ontwerp zoveel mogelijk wordt gewaarborgd en valkuilen worden voorkomen. Tot slot is naar de ondersteunende rol van ICT bij het organiseren en uitvoeren van peerreviews gekeken (deelvraag 4).

Vergelijking van aandachtspunten voor de inrichting van het peerreviewscenario

Uit de literatuurstudie kwamen verschillende aspecten naar voren waar aan aandacht moet worden besteed, bij het ontwerpen van het peerreviewscenario. Te weten: de selectiecriteria voor de

leeromgeving van Dennen en Hoadley (2013) en van Franssen (2006a), de typologie voor peerassessment van Topping (1998) en de criteria van het curriculaire spinnenweb (Van den Akker, 2007). De verschillende aspecten zijn samengebracht in één tabel (tabel 1) en met elkaar vergeleken. Uit deze vergelijking is een set van elf aspecten ontstaan, waar bij het ontwerpen van het peerreviewscenario aandacht aan moet worden besteed (zie de laatste kolom van tabel 1).

Tabel 1

Vergelijking van aandachtspunten uit het curriculaire spinnenweb van Dennen & Hoadley (2013), Franssen (2006a), en Topping (1998), Van den Akker (2007).

Franssen (2006a)	Dennen & Hoadley (2013)	Topping (1998)	Van den Akker (2007)	Aspecten voor het ontwerp peerreviewscenario
Type leerproces	Collaborative premise		Visie	1. De uitgangspunten voor het leerproces
Type leerresultaten	Learning goals	Objectives Focus	Leerdoelen	2. De beoogde doelen van de peerreviews
		Curriculum area/subject	Leerinhoud	3. Objecten van peerreview
Type leerproces	Collaboration scripts	Product/output	Leeractiviteiten	4. Structurering, organisatie en vorm van de peerreviews
	Facilitation and motivation	Relation to staff assessment	Docentrollen	5. Docentrollen tijdens het peerreviewproces
	Facilitation and motivation		Bronnen en materialen	6. Ondersteunende materialen bij peerreview
Perceptie en karakteristieken van de student	Norms Facilitation and motivation	Privacy Requirement Reward		7. Motivationale aspecten bij peerreview
Perceptie en karakteristieken van de student	Group assignment and composition Roles	Directionality Year (zelfde of verschillend) Ability (vergelijkbaar of verschillend) Constellation assessed Constellation assessors	Groeperings-vormen	8. Groepsamenstelling bij de peerreviews
	Facilitation and motivation	Contact (aanwezig of afstand) Place (binnen/buiten contacttijd)	Leeromgeving	9. Facilitering en leeromgeving van de peerreviews
		Time (lestijd/vrijetijd)	Tijd	10. Plannings- en tijdsfactoren bij peerreview

	Facilitation and motivation	Requirement (Verplicht/vrijwil- lig) Reward	Toetsing	11. Waardering en onontkoombaarheid van peerreviewactiviteiten
--	---------------------------------------	--	-----------------	---

Definitieve lijst ontwerpeisen vanuit de literatuur

Centraal tijdens de literatuurverkenning stond het verzamelen van ontwerpeisen die als uitgangspunt kunnen dienen voor het peerreviews scenario en de rationale. Elke deelvraag vormde daartoe een paragraaf binnen dit hoofdstuk die werd afgerond met een conclusie en de formulering van ontwerpeisen. Door gelijksoortige ontwerpeisen bij elkaar te plaatsen kon het aantal ontwerpeisen worden teruggebracht tot een hanteerbare lijst van twintig ontwerpeisen (zie bijlage B en C). Daarmee is deelvraag 5 beantwoord: *welke ontwerpeisen kunnen vanuit de literatuur worden geformuleerd voor een peerreviews scenario dat het leerproces in het hoger onderwijs ondersteunt?*

De volgende twintig ontwerpeisen vanuit de literatuur zijn geformuleerd:

- LD01 Het ontwerp moet de mogelijkheden voor studenten om met elkaar over het werk te communiceren en interacteren bevorderen en stimuleren (L201, L304, L206, L405);
- LD02 De criteria voor collaboratieve leerprocessen (symmetrie, gemeenschappelijkheid in te behalen doelen en duidelijke scheiding van taken) dienen in voldoende mate tussen de studenten aanwezig zijn (L202, L101, L203);
- LD03 De docent moet zorgdragen voor een veilige groepsatmosfeer en zorgpunten, angsten en weerstanden rondom het peerreviewproces adresseren en proberen weg te nemen (L305, L306);
- LD04 De peerreviews moeten worden georganiseerd en uitgevoerd in kleinschalige groepen (vijf tot twaalf studenten) (L324);
- LD05 De peerreviews moeten het leerproces van de individuele lerende ondersteunen (L102, L103, L205, L208);
- LD06 De peerreviews moeten zich richten op het verstrekken van formatieve feedback (L104);
- LD07 De peerreviews bevatten een combinatie van verificerende en elaborerende feedback en bieden ruimte aan reviewers om hun feedback toe te lichten en suggesties of adviezen te geven (L317);
- LD08 De peerreviewvragen moeten worden voorgestructureerd zodat dat de kans op kwalitatief goede feedback wordt vergroot en de valkuilen van peerreview zoveel mogelijk worden voorkomen (L210, L319, L326, L413);
- LD09 Het ontwerp moet de kans op het geven en ontvangen van goede peerfeedback bevorderen (L209, L310, L311, L312, L314, L325, L412);
- LD10 Het ontwerp moet er zorg voor dragen dat de peerfeedback adequaat wordt verwerkt (L204, L313);
- LD11 De peer- en expertreviews moeten zo getimed en gepland worden dat de feedback nog relevant is voor de student en op adequate wijze verwerkt kan worden (L105, L207, L315, L321);
- LD12 In het ontwerp moet mondelinge en schriftelijke feedback worden afgewisseld (L322);
- LD13 De peerreviewactiviteiten moeten adequaat worden georganiseerd en voorgestructureerd (L320, L406, L409, L410, L414);

- LD14 Het ontwerp moet het tijd- en plaats-onafhankelijk organiseren en uitvoeren van de peerreviews mogelijk maken en toegang tot elkaars werk en feedback vergroten (L316, L401, L403);
- LD15 De inzet van ICT moet aansluiten op de kenmerken van de leerpraktijk (L415);
- LD16 De inzet van ICT moet de mogelijkheden voor studenten om met elkaar te communiceren en interacteren tijdens het leerproces bevorderen en bijdragen aan de ontwikkeling van communitygevoel (L402, L404);
- LD17 De selectie van media en de keuze voor het soort elektronische leeromgeving moet passen binnen de condities en beperkingen van de praktijkomgeving (L411, L416);
- LD18 De docent moet de studenten voor de peerreviews motiveren en de uitvoering ervan voor studenten aantrekkelijk maken (L301, L302, L303);
- LD19 De docent moet het peerreviewproces inhoudelijk en procesmatig adequaat organiseren en begeleiden (L307, L309, L408);
- LD20 De docent moet oog houden voor de individuele leerprocessen en waar nodig tegemoet komen aan individuele behoeften van de lerenden (L323).

4. Resultaten Contextanalyse

4.1. Inleiding

Om een succesvol ontwerp te waarborgen, is het van belang de randvoorwaarden die vanuit de gebruikspraktijk aan het ontwerp gesteld worden via een contextanalyse te inventariseren (Van den Akker, 2009; Van den Berg & Kouwenhoven, 2008). Het object van onderzoek bevindt zich op microniveau (zie paragraaf 2.4). Dit betekent dat vooral randvoorwaarden vanuit het bovenliggende mesoniveau (school en opleiding) van invloed zijn op het ontwerp. De contextanalyse richt zich dan ook voornamelijk op de randvoorwaarden op micro en mesoniveau. Dit hoofdstuk besluit met een conclusie en een inventarisatie van de ontwerpeisen, waarmee de zesde deelvraag wordt beantwoord: *met welke condities en beperkingen uit de onderwijscontext moet rekening gehouden worden bij het ontwerpen van het peerreviewsценario?*

4.2. Documentstudie Hogeschool Inholland en opleiding Communicatie

Kaders voor het onderwijs op hogeschoolniveau

Opleidingen van Hogeschool Inholland zijn ingericht langs drie opeenvolgende fasen: beroepsgeschied (propedeuse), professionaliseringsbekwaam en startbekwaam (deze fase wordt afgerond met de afstudeeropdracht) (Hogeschool Inholland, 2015). In elke fase wordt toegewerkt naar meer zelfverantwoordelijkheid en zelfstandigheid van de student. Hogeschool Inholland beschrijft haar relatie tot studenten als volgt: “Inholland-studenten zijn zelfstandige studenten, maar staan er niet alleen voor. Inholland weet zich verbonden aan zijn studenten en vormt met hen een gemeenschap” (Hogeschool Inholland, 2011a, p. 8). Van studenten wordt verwacht dat zij tijdens hun studie een onderzoekende houding en onderzoekvaardigheid ontwikkelen en (wetenschappelijke) kennis hanteren bij vraagstukken uit de beroepspraktijk. De student moet bij Hogeschool Inholland kunnen rekenen op een kleinschalige leeromgeving (Hogeschool Inholland, 2011a; 2011b), persoonlijke aandacht, een uitdagend leerklimaat en een variëteit aan activerende werkvormen. Docenten dienen direct feedback te geven op studieresultaten en het leerproces inhoudelijk adequaat te ondersteunen. In relatie tot feedback wordt ook het volgende gesteld (Hogeschool Inholland, 2011a, p. 17): “Er moet sprake zijn van zinvolle monitoring en begeleiding van de student gedurende de gehele studie, zodat er voorbereiding en begeleiding is bij zelfstudie en studievvaardigheden”. De docent is naast vakdocent ook een opleidingsdocent die zich om het leerproces van de individuele student bekommert en het (waar nodig met maatwerk) ondersteunt (Hogeschool Inholland, 2011a; 2011b) (C101). De docent moet in staat zijn studenten een ondernemende en onderzoekende houding aan te leren opdat zij zich zelfstandig verder kunnen ontwikkelen in de beroepspraktijk (Hogeschool Inholland, 2011b) (C102). Professionalisering van docenten wordt als een van de speerpunten van de strategische agenda benoemd. Hierbij worden collegiale consultatie, samenwerken en peerreview als methoden gezien om tot professionalisering te komen. Specifiek voor het domein Creative Business, waar de opleiding Communicatie deel van uitmaakt, wordt gesteld dat samenwerking van groot belang is voor de professionele ontwikkeling, evenals toegang en gebruikmaking van ICT-technologie om nieuwe connecties te leggen en kennis te delen (Hogeschool Inholland, 2011a). In het algemeen dient binnen het onderwijs gebruik te worden gemaakt van de digitale hulpmiddelen die Hogeschool Inholland ter beschikking heeft (Hogeschool Inholland, 2011b) (C103).

Kaders voor het afstudeertraject op hogeschoolniveau

De onderwijs- en onderzoeksnotitie (Hogeschool Inholland, 2011b) verwijst in eerste instantie naar de NVAO-criteria en de Dublin descriptoren (Bijlage N) als belangrijke kaders voor het onderwijs en de bepaling van de eindcriteria van de opleiding. Vanuit Hogeschool Inholland is kaderstellend voor het afstuderen dat de onderzoekscyclus wordt doorlopen (Hogeschool Inholland, 2013) en de kenniscomponent in de afstudeerfase expliciet wordt beoordeeld. De volgende stappen worden binnen de onderzoekscyclus onderscheiden (Hogeschool Inholland, 2013, p. 2): “vraag, onderzoeksmethode, dataverzameling, data-analyse en conclusies”. Wegman (2013, pp. 1-2) onderscheidt volgende stappen: “probleemveldanalyse, formulering vraagstelling, literatuurstudie/theoretisch kader, keuze onderzoeksmethoden en technieken, dataverzameling, data-analyse, conclusies en aanbevelingen en van het geheel van activiteiten en bevindingen aan derden verslag doen.” Voor de formulering van de expliciete doelstellingen en eindkwalificaties van het afstudeerwerk, wordt naar de opleidingen verwezen. Het element ‘oordeelsvorming’ van de Dublin descriptoren verdient speciale aandacht binnen het afstudeertraject (Hogeschool Inholland, 2013). Hieronder wordt verstaan dat de student zijn oordeel mede baseert op sociaal-maatschappelijke, wetenschappelijke en ethische aspecten.

De volgende stappen binnen het afstudeerproces als kaderstellend beschouwd (Hogeschool Inholland, 2013, p. 3) (C104):

- a. Go/no go voor de start van het afstuderen
- b. Het formuleren en accorderen van de opdracht
- c. Het schrijven van een plan van aanpak
- d. De beoordeling van het plan van aanpak (toetsmoment)
- e. Het opleveren van het afstudeerwerk
- f. De beoordeling van het afstudeerwerk (toetsmoment)”.

De beoordeling van afstudeerproducten wordt door een eerste en tweede examinerator uitgevoerd. De eerste examinerator geeft de doorslag als de beoordeling van beide examineratoren uiteenloopt. De afstudeerdocent mag niet de eerste examinerator zijn. Voor de beoordeling van het afstudeeronderzoek dient de opleiding een eigen uitwerking te maken op basis van een gegeven lijst criteria (Bijlage O) (C105).

Binnen de hogeschool zijn regels opgesteld met betrekking tot participatie en aanwezigheid. Deze regels worden in artikel 27a van De OER (Hogeschool Inholland, 2015) beschreven. De regels zijn echter alleen van toepassing als sprake is van een aanwezigheidsverplichting. Binnen het afstudeertraject is daar geen sprake van. Dit impliceert dat participatie niet vereist kan worden van de afstuderende student (C106).

Uitgangspunten voor het afstuderen vanuit het leerlijnenmodel

De opleiding heeft haar curriculum vorm gegeven aan de hand van het leerlijnenmodel (De Bie & De Kleijn, 2001; De Bie & Gerritse, 1999; Ploegman & De Bie, 2008). Het leerlijnenmodel deelt het curriculum in aan de hand van leerlijnen: de vaardighedenlijn, de conceptuele lijn, de integrale lijn, de stagelijn en de regieline. Het afstudeertraject wordt in het leerlijnenmodel binnen de *integrale lijn* geplaatst. Kenmerkend voor de integrale lijn is dat een beroepsauthentieke, uitdagende en relevante opdracht in zijn geheel uitgevoerd wordt (Ploegman & De Bie, 2008). Kennis en vaardigheden moeten binnen de integrale lijn zoveel mogelijk vraaggestuurd en *just in time* worden aangereikt en aangeleerd. De begeleiding ligt in de integrale lijn voornamelijk bij de docent (in tegenstelling tot de

stagelijn). De rol van de docent is te ondersteunen bij de grotendeels zelfstandige kennisconstructie. Het streven is steeds een zo groot mogelijke zelfstandigheid te bereiken en behouden (C102; C116). Hiermee wordt niet 'zonder hulp' bedoeld, "maar het overwogen zelf laten beslissen en laten uitvoeren van zaken" (p.106). Te veel toezicht en sturing is niet gewenst en kan als controle worden ervaren of de onzekerheid vergroten (geen stap durven zetten zonder goedkeuring). Ploegman en De Bie erkennen dat de behoeften per student sterk kunnen verschillen en stellen daarom dat een docent zeer deskundig moet zijn in het begeleiden (C101). *Collaboratief leren* wordt binnen het leerlijnenmodel gezien als een belangrijke aanjager van het leren. Daarom wordt gesuggereerd ook bij individuele opdrachten de organisatie groepsgewijs vorm te geven (De Bie & De Kleijn, 2001). Hierbij wordt verwezen naar de afstudeerkringen zoals die zijn beschreven door Romme en Nijhuis (2000). De volgende paragraaf verkent de organisatievorm afstudeerkringen nader.

4.3. Afstudeerkringen als begeleidingsvorm

Afstudeerkringen zijn kaderstellend als organisatievorm voor dit ontwerp (Curriculumcommissie Communicatie, 2013). Het principe van afstudeerkringen is in Nederland geïntroduceerd door Romme (1998) en later uitgewerkt door Romme en Nijhuis (2000). Romme en Nijhuis (2000, p. 7) definiëren een afstudeerkring als volgt: "Een afstudeerkring bestaat uit één of meerdere docent-begeleiders en een aantal studenten die gezamenlijk de verantwoordelijkheid voor de begeleiding en afstudeerprojecten van de student-deelnemers dragen". In plaats van individuele begeleiding is er dus sprake van een collaboratieve vorm van begeleiding waarbij gestuurd wordt op sociale interactie tussen studenten. Door studenten samen met de docent de verantwoordelijkheid te laten dragen voor de begeleiding en organisatie ontstaat, ondanks dat iedere student zijn eigen afstudeeropdracht heeft, sociale positieve interdependentie (Rompa & Romme, 2001). Het is bij afstudeerkringen van belang dat studenten voortdurend tussen de rol van lerende en begeleider kunnen wisselen (C107). Romme en Nijhuis (2000) en Rompa en Romme (2001) beschrijven verschillende procesmatige elementen die de betrokkenheid, motivatie en zelfstandigheid van studenten kunnen verhogen. Bij het opstarten van een afstudeerkring worden wederzijdse verwachtingen uitgewisseld en samenwerkingsafspraken in gezamenlijk overleg geformuleerd (Romme & Nijhuis, 2000) (C109). Dit verhoogt de betrokkenheid en bevordert de zelfstandigheid. Daarnaast beschrijven Romme en Nijhuis (2000) hoe tijdens de bijeenkomsten in de openingsronde aan studenten individueel de ruimte wordt gegeven en hoe aan het einde van elke bijeenkomst aan ieder lid de gelegenheid krijgt om op de bijeenkomst te reflecteren en wensen voor de volgende bijeenkomst te formuleren.

Figuur 8. Model van opbouwende facilitatie (Romme & Nijhuis, 2000)

De rol van de docent in afstudeerkringen is die van *opbouwende facilitator*. Bij opbouwende facilitatie wordt door de docent gestuurd op de ontwikkeling van het probleemoplossend vermogen van een groep door de studenten te ondersteunen terwijl zij zelf de problemen oplossen. De docent deelt de verantwoordelijkheid voor (het leiden van) de groep en vermindert zo gaandeweg de afhankelijkheid (C102; C116). Vakinhoudelijke deskundigheid blijft daarbij een vereiste omdat de docent, zonder die deskundigheid, onvoldoende status en legitimiteit heeft om de kring door de fasen heen naar gezamenlijke beheersing en verantwoordelijkheid te begeleiden (C110). Romme en Nijhuis (2000) zetten de factoren zelfstandigheid en sturing tegenover elkaar om het begrip 'opbouwende facilitatie' nader te illustreren en plaatsen dat in een model (figuur 8). Wat het model illustreert, is dat er nooit sprake is van volledige zelfstandigheid van studenten, noch van volledige sturing door de docent. De rolontwikkeling van de docent verschuift gaandeweg van een rolmodel dat voorbeeldgedrag modelleert, naar een coach die bijstuurt en zelfstandigheid en samenwerking stimuleert, naar een consultant die slechts als vakinhoudelijk expert optreedt. Het rolmodel van de docent is van doorslaggevende betekenis om de studenten elkaar constructief-kritische feedback te laten geven (C111).

Het bespreken van de voortgang van de scriptanten wordt gezien als een van de belangrijkste en meest terugkerende onderwerpen tijdens de afstudeerkringbijeenkomsten (Romme, 1998; Romme & Nijhuis, 2000). Daarbij wordt de rijkheid van de feedback door "de unieke combinatie van ideeën en ervaringen (p. 39)" benoemd als belangrijke kwaliteitsverhoger van het begeleidingsproces (C112). Uit de procesbeschrijving van de kringbijeenkomsten valt op te maken dat studenten elkaars werk voorafgaand aan de bijeenkomst wel bestuderen en elkaar er tijdens de bijeenkomst op bevragen. Volgens Romme en Nijhuis (2000) geven studenten, wanneer voor hen een passende leeromgeving wordt gecreëerd, elkaar kritische, constructieve en waardevolle feedback. De toegang tot het werk en scriptieproces van andere studenten wordt eveneens als groot voordeel van de afstudeerkringen beschouwd (Romme & Nijhuis, 2000).

Afstudeerkringen bij de opleiding Communicatie

Lopende het studiejaar 2014-2015 is de opleiding gestart met de begeleiding via afstudeerkringen. In de handleiding van het afstuderen (Opleiding Communicatie Inholland, 2014) is een beschrijving van de afstudeerkringen opgenomen. Een afstudeerkring bestaat bij de opleiding Communicatie uit twee docentbegeleiders en ongeveer tien studenten (C113). Per student wordt één van de docenten toegewezen als afstudeerbegeleider. De docent wordt toegewezen door de afstudeercoördinator. De inhoud van de bijeenkomsten is deels vraaggestuurd en deels gerelateerd aan de afstudeerfase waarin de student zich bevindt.

Binnen de afstudeerkring dragen studenten en docenten samen de verantwoordelijkheid voor de begeleiding. Studenten wisselen dus van rol tussen student en medebegeleider. In de handleiding wordt beschreven dat het peerreviewen van elkaars werk deel uit maakt van het afstudeerproces. Er is geen beoordeling of voorwaardelijkheid aan het peerreviewen verbonden (C106). Het doel van de peerreviews is elkaar te ondersteunen. Op sleutelmomenten ontvangen de studenten ook expertfeedback op hun werk. In ieder geval ontvangen studenten feedback van de docent op hun plan van aanpak en conceptversie (C114).

De afstudeerkringen maken gebruik van een elektronische leeromgeving (Moodle). De reviewactiviteiten worden in de elektronische leeromgeving georganiseerd (C115). Daarnaast biedt de leeromgeving studenten de mogelijkheid om buiten de bijeenkomsten om mededelingen te doen,

werk, kennisbronnen en (na goedkeuring van de kringleden) geluidsopnamen van de bijeenkomsten te delen en elkaar vragen te stellen. De docenten monitoren de conversaties regelmatig, maar studenten zijn de 'eerst aangewezen' om op elkaars vragen te reageren (C101; C102). Het praktijkbureau bepaalt welke student in welke afstudeerkring komt.

4.4. Documentstudie opleidingsdocumenten van de opleiding Communicatie

In het scholingsplan (Franssen, 2013) en het jaarplan (Franssen, 2014a) voor de opleiding Communicatie wordt gesteld dat voor de talentontwikkeling van de studenten activerende, participerende didactiek een centrale rol speelt. "Studenten leren het meest van participeren en minder van consumeren" (Franssen, 2013, p. 1). De focus van het onderwijs moet daarom liggen op het ontwikkelen van een gevoel van eigenaarschap bij studenten over het eigen leerproces: "geen antwoorden, maar vragen als basis van het onderwijs" (p.2) (C102). Afgestudeerde studenten Communicatie zijn zelfstandig, proactief, reflectief en hebben een kritische houding en beschikken over het vermogen vanuit een brede kennisbasis verbindingen te leggen en te onderhouden (Franssen, 2014a). De docentrol is daarmee die van facilitator, die studenten adequaat begeleidt bij het beantwoorden van zijn leervragen (Hogeschool Inholland, 2015) (C101) en voorziet van een rijke leeromgeving (Franssen, 2014a). Om docenten hierin te bekwamen, is uitbreiding van het didactisch repertoire voor komende jaren als speerpunt benoemd van de docentprofessionalisering (Franssen, 2013; Franssen, 2014a). De focus komt komende jaren te liggen op collaborerend leren, het vergroten van de zelfstandigheid van de studenten en meer nadruk op feedback, ook in de vorm van peerreview.

De regelgeving van de opleiding is vastgelegd in het opleidings specifieke deel van de OER (Hogeschool Inholland, 2015). Hierin wordt onder andere beschreven dat er in het afstudeertraject een groot beroep wordt gedaan op de zelfstandigheid van de student (C116). Met betrekking tot het nieuwe afstudeertraject zijn de OER-gegevens nog niet opgeleverd.

4.5. Bijeenkomst Hobéon en leden van de curriculumcommissie

De grootste zorg van Hobéon is de er onduidelijkheid heerst rondom de toetscriteria van de afstudeeropdracht en wat de opleiding van de student verwacht bij het afstuderen. Toetscriteria moeten duidelijk zijn voor zowel de begeleiders en examinatoren als voor de student (C105; C108). Voor de student moet duidelijk zijn hoe hij de toetscriteria moet interpreteren. Het onderscheid tussen een voldoende en onvoldoende eindproduct moet helder zijn. Het bereiken van meer consistentie in kwaliteitscriteria zit volgens Hobéon niet in dichtgetimmerde formulieren, maar in intensievere samenwerking. Hobéon hecht veel belang aan de kwaliteit van het plan van aanpak bij een afstudeerscriptie. Wanneer een plan van aanpak niet goed is zijn ze erg negatief over de rest van de scriptie. De probleemanalyse dient ook in orde te zijn. Wanneer de probleemanalyse niet goed is, had de opleiding dat in een vroeg stadium moeten constateren en de student niet verder moeten laten gaan. Hobéon constateert dat onderzoek vaak op zich zelf staat in bachelorscripties. Onderzoek is volgens Hobéon geen doel op zich. Hobéon vindt het van belang dat de student in zijn advies een relatie weet te leggen met de theorie. De student moet onderzoek doen, gegevens verzamelen om tot onderbouwd advies te kunnen komen. Van de student mag methodisch handelen worden verwacht, dat leidt tot een onderbouwd advies (C104). Ook vormvereisten vindt Hobéon van groot belang. Wanneer een scriptie communicatief niet in orde is moet hij, zeker door een communicatieopleiding, niet ontvankelijk worden verklaard. Tot slot stelt Hobéon dat de student tijdens het afstuderen niet te veel moet worden 'gepamperd'. Deze uitspraak komt overeen met een

uitspraak uit een interview met Hobéon (Joosten, 2013). In dit interview geeft Hobéon aan dat het studenten bij het afstuderen niet te gemakkelijk mag worden gemaakt (C102). Het moet aan de student overgelaten worden om zelfstandig tot oordeelsvorming te komen. De opleiding moet de student voldoende begeleiden en zeker richting geven, maar het afstuderen mag geen invuloefening worden (C116).

4.6. Interview met de voorzitter van curriculumcommissie opleiding Communicatie

De ontwikkeling en beoordeling van *het startdocument* maakt, in tegenstelling tot de huidige situatie, deel uit van de kringbijeenkomsten. In het startdocument wordt de opdracht gepresenteerd, de opdrachtgever en de rol die communicatie bij de opdracht inneemt. Daarnaast bevat het startdocument administratieve gegevens die voor de toelating tot de afstudeerfase van belang zijn. Het startdocument moet uiterlijk in week 3 van het afstudeertraject door de kringdocenten met een voldoende (go/no-go) worden beoordeeld. Wanneer een student in week 3 geen voldoende voor zijn startdocument heeft behaald, moet hij de kring verlaten.

De probleemverkenning is qua inhoud te vergelijken met het eerste hoofdstuk van de scriptie. De probleemverkenning bevat onder andere de volgende onderdelen: inleiding, aanleiding; organisatiescan; doelstelling van het onderzoek; een eerste theoretische verkenning; onderzoekopzet (hoofd- en deelvragen); bijbehorende methodieken / beschrijving van het instrumentarium en een planning. De omvang van de probleemverkenning is vijf a zes pagina's. De probleemverkenning wordt van expertfeedback voorzien.

Het oplevermoment van *het oplossingskader* is een belangrijk formatief expertfeedbackmoment. Temeer er geen summatieve beoordeling op het oplossingskader plaatsvindt. Het oplossingskader is te vergelijken met de conceptversie van een scriptie en bevat de gebruikelijke conventies zoals een inleiding, een theoretische verdieping; een methodiekensectie; resultaten; conclusies en adviezen. In schema (Tabel 2) ziet de expertbeoordeling er gedurende de strategisch-analytische fase als volgt uit (C104):

Tabel 2
Expertbeoordelingen en –reviews in de analytische fase

Object	Beoordelings- of feedbackmoment	Beoordelaar/ reviewer	Weging
Het startdocument.	Summatief	De kringdocent(en)	GO / NO GO
De probleemverkenning / het plan van aanpak.	Summatief	Externe beoordelaars	Voldoende / onvoldoende
Het oplossingskader (conceptversie eindrapport).	Formatief	De kringdocent(en)	

De hoeveelheid kringbijeenkomsten staat nog niet vast en moet mede op basis van de beschikbare docentbelastinguren (dbu's) worden bepaald, maar geadviseerd wordt in de eerste periode, tot aan het opleveren van de probleemverkenning, frequentere (wekelijks) kringbijeenkomsten te organiseren dan in de opvolgende perioden (drie wekelijks). Een kringbijeenkomst duurt twee lesuren. Een kring bestaat uit acht studenten (C113). Er wordt uit gegaan van een homogene groepssamenstelling. Daarmee wordt in dit geval bedoeld dat studenten in tijd gelijk starten en het afstudeertraject relatief gelijk doorlopen (C117). Een kring wordt begeleid door twee docenten. Het

aantal dbu's dat voor het gehele afstudeertraject beschikbaar is voor één student staat nog niet vast, maar een richtlijn van 15 a 18 dbu's lijkt redelijk te zijn. Voor een expertreview op het oplossingskader kan uitgegaan worden van vier dbu's. Expertreview op de probleemanalyse kost ongeveer één dbu. Een kringbijeenkomst kost twee dbu's voor acht studenten. Het leerplanschema voor jaar 4 (Bijlage P) is inmiddels gepubliceerd aan de studenten (C118).

4.7. Conclusie en ontwerpeisen Contextanalyse

Met de contextanalyse zijn de kaders, die vanuit de gebruikspraktijk aan het ontwerp worden gesteld, in kaart gebracht. Via documentstudie zijn de kaders vanuit de hogeschool en vanuit de opleiding bijeengebracht. Daarnaast zijn via een interview met de voorzitter van de curriculumcommissie de plannen, voor zo ver gereed, voor het herontwerp van het afstudeertraject geïnventariseerd. Op basis van de contextanalyse kunnen de volgende ontwerpeisen worden geformuleerd:

- C101 De docent moet het leerproces van de individuele student monitoren en begeleiden en indien nodig maatwerk leveren;
- C102 De begeleiding van de docent moet er op gericht zijn een dat de student zelfstandigheid en een onderzoekende houding ontwikkeld;
- C103 Het ontwerp maakt beredeneerd gebruik van de beschikbare ICT van Hogeschool Inholland om de mogelijkheden voor studenten om met elkaar in contact te komen en kennis te delen bevorderen;
- C104 De peerreviews worden daar ingezet waar het belang van feedback het grootst is;
- C105 De criteria van de peerreviews richten zich op de beoordelingscriteria van de afstudeeropdracht;
- C106 Aan het wel of niet participeren tijdens de peerreviews mogen geen formele consequenties (sancties) worden verbonden;
- C107 Binnen het peerreviewproces vervullen studenten zowel de rol van reviewer als gereviewde;
- C108 De kwaliteitscriteria van de opdracht moeten met de student worden doorgesproken
- C109 Voorafgaand aan de peerreviews moeten samenwerkingsafspraken in gezamenlijk overleg worden vastgesteld;
- C110 De docent moet over voldoende vakinhoudelijke deskundigheid beschikken om het leerproces te ondersteunen en begeleiden;
- C111 De docent moet de wijze waarop constructief-kritische feedback wordt gegeven naar de studenten toe modelleren;
- C112 Het ontwerp stelt de studenten in staat elkaar over de ontvangen peerfeedback te bevragen;
- C113 Het ontwerp houdt rekening met afstudeerkringen die bestaan uit 8 tot 10 studenten en twee docentbegeleiders;
- C114 Het ontwerp zorgt er voor dat de peerreviews en expertreviews complementair aan elkaar worden ingezet;
- C115 Het ontwerp neemt de elektronische leeromgeving Moodle als uitgangspunt voor de organisatie van de peerreviews;
- C116 De peerreviewactiviteiten mogen de zelfstandigheid en onderzoekende houding van de student ten aanzien van zijn afstudeeropdracht niet reduceren;
- C117 Het ontwerp gaat uit van procesmatig homogene afstudeerkringen;
- C118 Het ontwerp past binnen de gegeven planning van het afstudeertraject.

5. Resultaten Behoeftanalyse

5.1. Inleiding

In dit hoofdstuk worden de resultaten besproken van de twee vragenlijsten die onder studenten zijn uitgezet en de interviews die met de afstudeerbegeleiders zijn gehouden. Dit hoofdstuk besluit met een conclusie en een inventarisatie van de ontwerpeisen, waarmee de zevende deelvraag wordt beantwoord: *met welke wensen en behoeften van de eindgebruikers dient rekening gehouden te worden met betrekking tot de inhoud van het peerreviewsценario?*

5.2. Vragenlijsten afstuderende studenten

Vragenlijst 1: afstudeerstudenten inpunt

In totaal hebben 59 studenten de vragenlijst geretourneerd. Eén vragenlijst is leeg teruggegeven en buiten beschouwing gelaten. Dit brengt het totaal aantal bruikbare enquêtes op 58 (N=58).

Wanneer studenten wordt gevraagd aan te geven op welke momenten zij feedback het meest van belang vonden gedurende hun afstudeertraject (vraag 1), noemt het merendeel (49x) de conceptversie en de onderzoekopzet dan wel het plan van aanpak (39x) (BS01). In algemenere bewoordingen geven studenten (21x) aan, in de beginfase behoefte te hebben gehad aan feedback. Specifieke onderdelen uit de beginfase die naast het plan van aanpak worden benoemd, zijn het startdocument (11x) en de scan (8x). Het theoretisch kader wordt door 11 studenten benoemd (BS01). Vijf studenten geven aan dat zij feedback op hun instrumentarium van belang vonden. 28 studenten geven aan behoefte te hebben gehad aan feedback tussen het plan van aanpak en de conceptversie in (het midden), om de voortgang van hun onderzoek te bespreken. Wanneer studenten specifieke onderdelen benoemen uit die middenfase, benoemen zij de analyse van onderzoekresultaten (3x) en het ontwikkelen van een strategie en advies (4x).

Op de vraag welke vorm van feedback het meest geholpen heeft (vraag 2), antwoorden de meeste studenten (35x) dat mondelinge feedback hen het meest heeft geholpen. 22 studenten geven specifiek aan dat het om mondelinge feedback van hun docent ging, acht studenten specificeren dat het ging om de feedback uit kringbijeenkomsten (BS02). 15 studenten vonden vooral schriftelijk commentaar op hun werk behulpzaam. Zes studenten noemen daarbij specifiek het krijgen van feedback via opmerkingen in het document als behulpzaam.

Vraag 3 betrof een gesloten vraag waar, op basis van een vijfpunts Likertschaal, de behoefte aan feedback op de verschillende fasen van het afstuderen werd geïnventariseerd. Het verschil met de eerste vraag was dat de fasen of objecten gegeven waren. De vraag bevestigde dan ook grotendeels de resultaten uit de eerste vraag. De meeste studenten (54x) geven aan het eens of helemaal eens te zijn met de stelling dat ze behoefte hadden aan feedback tijdens het ontwikkelen van hun onderzoekopzet en hun conceptversie (41x). Meer studenten (47x) dan bij vraag 1 geven aan behoefte te hebben gehad aan feedback op hun theoretisch kader (tabel 3) en op de onderzoekinstrumenten (tabel 4). Bij de onderzoekinstrumenten is wel een grotere spreiding zichtbaar, dan bij het theoretisch kader (BS01).

Tabel 3
Theoretisch kader

Tabel 4
Onderzoeksinstrumenten

Tabel 5
Scan

Minder eenduidig waren de uitkomsten bij de scan (tabel 5), de verwerking van de onderzoekresultaten (tabel 6) en het uitwerken van de communicatiemiddelen (tabel 7). Het volledige overzicht van resultaten bij vraag 3 is opgenomen in de bijlagen (bijlage H).

Tabel 6
Onderzoeksresultaten

Tabel 7
Communicatiemiddelen

Tabel 8
Feedback medestudenten

Vraag 4 inventariseerde de percepties over peerfeedback door de studenten te vragen op welke wijze zij denken dat peerfeedback een bijdrage kan leveren aan het afstudeertraject (tabel 8). De meeste studenten (19x) blijken de verrijking van het eigen perspectief, dan wel het ontvangen van rijkere feedback te zien als voornaamste meerwaarde van peerfeedback (BS03). Het samen sparren en frequenter kunnen ontvangen van feedback, wordt eveneens door veel studenten (14x) benoemd als voornaamste bijdrage die peerfeedback aan het afstudeerproces kan leveren (BS04). Daarnaast noemen zes studenten het toegang hebben tot het werk van anderen (BS05) en acht het 'er niet alleen voor staan' als voordeel van peerfeedbackactiviteiten. Wanneer studenten zorgpunten benoemen, betreffen dit over het algemeen zorgen over de kwaliteit van de peerfeedback (4x) en de mogelijke verwarring (5x) die door het verschil tussen peer- en expertfeedback kan optreden (BS06). Vier studenten noemen daarbij het gebrek aan eenduidigheid tussen de docentbegeleiders als

oorzaak van de mogelijke verwarring die door peerfeedback kan optreden. Een overzicht van de gegeven antwoorden en toegekende codes is te vinden in bijlage I.

Ter afsluiting is de studenten gevraagd of zij nog tips of opmerkingen hadden met betrekking tot het feedback tijdens het afstudeerproces. Dit leverde geen nieuwe of bruikbare informatie op voor dit onderzoek.

Vragenlijst 2: afstudeerstudenten pilot afstudeerkring

Het totaal aantal respondenten bij deze vragenlijst was 8 (N=8). Bij de vermelding van de hoeveelheden zijn de waarderingen 'eens' en 'helemaal eens' of 'oneens' en 'helemaal oneens' bij elkaar opgeteld. De respons per student is terug te vinden in bijlage H.

De meeste studenten vinden het uitvoeren van peerreviews nuttig (7x) en leerzaam (8x) en zijn van mening dat de leeractiviteit de kwaliteit van hun werk heeft verbeterd (6x). De meeste studenten vinden de kwaliteit van de ontvangen peerfeedback goed (6x) en zijn van mening dat de peerfeedback op hun onderzoekspzet (7x) en op hun conceptversie (8x) ze verder heeft geholpen. De mogelijkheid om vragen aan elkaar te stellen via een forum, is door acht studenten als nuttig ervaren (BS04). Over de betrouwbaarheid van de peerreviews zijn de meningen verdeeld. Twee studenten antwoorden met 'neutraal' en twee studenten vonden de feedback niet betrouwbaar. Er is een aantal vragen gesteld om de percepties in relatie tot peerreview te meten. De stelling dat het uitvoeren van peerreviews leuk was om te doen wordt door vijf studenten met 'eens' beantwoord en door drie met 'neutraal'. Geen van de studenten is van mening dat peerreview tijdverspilling is. Twee studenten geven aan vooraf het nut niet te hebben ingezien van peerreview. Zes studenten zijn het hiermee oneens (BS07). Eén student geeft aan dat hij het geven van feedback de taak van de docent vindt, een tweede student antwoordt neutraal op deze Vraag. De rest (6x) is het hier niet mee eens. Zeven studenten vinden niet dat het prettiger zou zijn geweest om als feedbackgever anoniem te zijn. Eén student beantwoordt de vraag met 'neutraal'. Eén student voelde zich onzeker bij het uitvoeren van peerreviews en drie beantwoorden de vraag met 'neutraal' (BS08).

Op de vraag of peerreview vaker in het afstudeertraject zou moeten worden ingezet, antwoorden vijf studenten met 'nee' en drie met 'ja'. De motieven voor de antwoorden lopen uiteen. Zo vinden drie studenten die de vraag met 'nee' hebben beantwoord dat de onderzoekspzet en de conceptversie de belangrijkste onderdelen zijn en drie studenten dat meer reviews te veel tijd van de student zouden vragen (BS09). Eén student geeft aan dat bij meer peerreview de zelfstandigheid van de opdracht mogelijk in het gedrang komt.

Over de automatische peerreviewtool waarin voorgestructureerde vragenlijsten waren opgenomen, zijn vijf studenten positief over de vragen en drie studenten negatief over de gebruiksvriendelijkheid van de tool (BS10). Vier studenten prefereren feedback via een Word-document boven de feedbacktool. In relatie tot de peerreviews geven studenten als tips de peerreviewvragen voor te bespreken (1x) (BS11), voorbeelden van goede scripties ter beschikking te stellen (1x) (BS12), studenten op onderwerp aan elkaar te verbinden (1x) (BS13) en meer tijd te geven om peerreviews uit te voeren en te verwerken (2x) (BS09).

5.3. Interviews afstudeerbegeleiders

In deze paragraaf worden de resultaten uit de interviews met de docenten (N=7) op basis van de topics weergegeven.

Wensen en behoeften met betrekking tot de objecten van peerreview

De docenten identificeren het plan van aanpak (6x), het theoretisch kader (5x), de conceptversie (4x) en het instrumentarium (4x) als relevante objecten voor peerreview (BD01). Daarnaast geven vier docenten aan dat zij de onderwerpen van de onderzoeken tijdens de eerste kringbijeenkomst mondeling met de peers verkennen. Eén docent betwijfelt of studenten over voldoende expertise beschikken om het theoretisch kader of de conceptversie van feedback te voorzien en stelt dat daarvoor in ieder geval een goed beoordelingsformulier nodig is (BD02). Een andere docent geeft aan niet te weten hoe peerreview op onderdelen zonder vaste structuur kan worden uitgevoerd. Om studenten te kunnen motiveren (BD03) en om de zelfstandigheid van de student te bewaken (BD04), wordt tot door drie docenten geadviseerd niet te veel (maximaal drie) peerreviewactiviteiten in te plannen. Eén docent adviseert ook naar omliggende onderwijsmodules te kijken om te voorkomen dat peerreviewactiviteiten elkaar vanuit verschillende modules beconcurreren.

Wensen en behoeften met betrekking tot het leerproces

De docenten met kringervaring (6x) geven aan positieve ervaring te hebben met de inzet van peerreview. In relatie tot het leerproces signaleren alle docenten dat studenten veel steun halen uit het kunnen overleggen en discussiëren met elkaar. Drie docenten vinden het positief dat studenten eerst elkaar om advies vragen, alvorens ze een docent raadplegen. Daarnaast zorgt de toegang tot elkaars werk volgens vier docenten voor extra inspiratie en leidt het tot het uitwisselen van bronnen en advies (BD05). Eén docent signaleert hierin een mogelijk gevaar dat studenten te weinig gebruik maken van hun docenten. Vijf docenten hebben behoefte aan individuele besprekingen van de ontvangen peerfeedback tijdens de kringbijeenkomsten, maar geven aan dat de tijd daarvoor ontbreekt (BD06). Drie docenten geven aan dat studenten, naarmate het afstudeertraject vordert, meer behoefte krijgen aan individuele feedback van de docent (BD08). Een gedeelte zorg bij vier docenten is de wijze waarop het verschil tussen goede of gemotiveerde studenten en zwakke of ongemotiveerde studenten bij peerreview het leerproces beïnvloedt (BD09).

Wensen en behoeften met betrekking tot de leeropbrengsten

De docenten met kringervaring (6x) zijn over het algemeen tevreden over de kwaliteit van de vragen die de peers aan elkaar over elkaars werk stellen. Vijf docenten signaleren wel duidelijke verschillen tussen studenten met betrekking tot de kwaliteit van de feedback. Daarbij wordt zowel motivatie als kennis als oorzaak van de verschillen aangedragen. Drie docenten stellen dat studenten vooral meer kennis van de kwaliteitscriteria en belangrijke begrippen nodig hebben om echt zinvolle feedback te kunnen geven (BD10). Van studenten kan volgens sommige docenten (3x) geen feedback worden verwacht over zaken waarvoor inzicht of dieper begrip van de materie nodig is (dat is de taak van de expert). Wel zien ze dat studenten concrete aspecten kunnen beoordelen, zoals het gebruik van bronnen, logica en begrijpelijkheid (BD11). Alle docenten vinden het wenselijk dat studenten getraind worden in het geven van goede, kritische peerfeedback (BD12). Eén docent signaleert dat de kwaliteit van de feedback groeit naarmate het afstudeertraject vordert, waardoor de feedback op de conceptversie uiteindelijk voldoende kritisch is.

Wensen en behoeften met betrekking tot de organisatie en structurering

Het uitvoeren van peerreviews wordt volgens vijf docenten belemmerd door onduidelijkheid over de deadlines van het afstudeertraject. Aangegeven wordt (4x) dat het hoge tempo waarin studenten hun scriptie moeten maken, het uitvoeren van peerreviews belemmert. Twee docenten vinden dat op sommige punten het tempo te laag ligt, waardoor studenten een afwachtende houding

aannemen. Aan de ene kant vinden docenten dat een duidelijke, vaste structuur een vereiste is voor een goed peerreviewproces, aan de andere kant is flexibiliteit nodig om studenten zelf de regie te kunnen laten nemen over hun leerproces en de reviews relevant te houden (BD13). Een aantal docenten (4x) geeft aan het lastig te vinden om peerreviews te organiseren wanneer studenten zich in verschillende fasen van het afstuderen begeven (BD14). Hoewel de meeste docenten (5x) het als hun taak zien zorg te dragen voor de organisatie van de peerreviews, geven twee docenten aan dat juist het uit handen geven van die verantwoordelijkheid studenten activeert (BD04).

Wensen en behoeften met betrekking tot de groepsamenstelling

In relatie tot de groepsamenstelling bij de peerreviewactiviteiten hebben drie docenten een voorkeur voor een thematische indeling en zien daar ook voor het leerproces meerwaarde in. Vier docenten vinden het van belang dat de studenten zich ook procesmatig in dezelfde fase van het afstuderen begeven (BD15). Tot slot geven docenten (6x) aan dat er al snel een tweedeling ontstaat tussen goede of gemotiveerde studenten en zwakke of ongemotiveerde studenten. Goede studenten zoeken elkaar op. Eén docent geeft hierbij aan het als zijn taak te zien elke individuele student verder te helpen en die ontwikkeling daarom als nadelig te zien (BD09). Tot slot geven drie docenten aan dat de groepsgrootte van de kring van invloed is op de peerreviews. Bij grotere groepen is volgens de docenten de sociale druk lager om te peerreviewen en is het lastiger om de reviews te blijven monitoren (BD16).

Wensen en behoeften met betrekking tot tijd bij de peerreviews

Vier docenten vinden dat studenten meer ruimte moeten krijgen om hun peerreviews uit te voeren en te verwerken, alvorens zij hun werk voor expertreview of beoordeling aanleveren (BD13). Daarnaast geven vijf docenten aan zelf meer tijd nodig te hebben om de peerreviews adequaat te kunnen monitoren (BD17). Eén docent zou de peerreviews graag voorbespreken, maar kan er tijdens kringbijeenkomsten de tijd niet voor vrijmaken (BD10). De meeste docenten (4x) vinden dat er onvoldoende ruimte is om de peerreviews na te bespreken (BD06). Twee docenten benadrukken dat flexibiliteit in de timing van de reviews van belang is om ze voor studenten relevant te houden (BD13).

Wensen en behoeften met betrekking tot de rol van de docent

Alle docenten zien in relatie tot het peerreviewproces een rol voor zichzelf weggelegd als motivator. Zij geven hier onder andere invulling aan door de rationale (5x) achter peerreview toe te lichten, weerstanden proberen weg te nemen (5x) en studenten voor de peerreviews te activeren en actief te houden (5x). Daarnaast zien zij het als hun taak het leerproces te faciliteren. Zo willen ze zorgdragen voor een veilige omgeving (3x), oog houden voor de individuele leerprocessen (1x), het proces organisatorisch soepel laten verlopen (5x) en studenten in de goede richting gidsen (3x). Alle docenten geven aan het zinvol te vinden om het peerreviewproces ook inhoudelijk te monitoren, maar de meesten (5x) komen daar wegens tijdgebrek eigenlijk niet aan toe (BD17). Twee docenten geven aan het als hun rol te zien om te modelleren hoe je kritisch naar werk kijkt en feedback geeft. De meeste docenten (6x) zouden graag richtlijnen of scholing ontvangen om het peerreviewproces beter te leren begeleiden. Specifiek worden het omgaan met weerstanden, het motiveren en activeren, het bepalen of en wanneer je intervineert in een peerreviewproces of als expert optreedt, als problematisch benoemd (BD18). In hun rol van facilitator hebben de docenten vooral behoefte aan duidelijke structuur van zowel het peerreview- als afstudeertraject (BD19).

Wensen en behoeften met betrekking tot motivationele aspecten

De meeste docenten (6x) geven aan dat zij studenten echt moeten motiveren om peerreviews uit te voeren. Daarbij is de meest genoemde tactiek het uitleggen en overtuigen van het nut van de leeractiviteit (6x). Sommige docenten (2x) proberen aan de hand van 'bewijzen' aan te tonen dat het zinvol is om peerreviews uit te voeren (BD20). Als weerstand noemen vijf docenten bij studenten het gebrek aan overtuiging van de effectiviteit van de leeractiviteit. Vijf docenten maken zich zorgen om de motivatie van goede studenten die ervaren dat zij weinig voor hun investeringen terugontvangen (BD21). Ook signaleren twee docenten dat studenten het feedbackgeven soms angstig vinden en daardoor passief blijven. De zichtbaarheid van de docent wordt door sommige docenten (2x) als een drempel voor studenten genoemd, terwijl anderen het juist als een stimulans ervaren (2x): de docent neemt het serieus (B222). Twee docenten geven aan dat de vrijblijvendheid van de leeractiviteit het lastiger maakt om studenten er toe aan te zetten en heeft behoefte aan een vorm van 'druk' (BD09).

Wensen en behoeften met betrekking tot de leeromgeving

Met betrekking tot de leeromgeving is vooral de functionaliteit van de elektronische leeromgeving Moodle tijdens de interviews belicht. Alle docenten zien meerwaarde in het gebruik van een elektronisch platform. Het feit dat studenten via Moodle meer toegang krijgen tot elkaars werk (4x) (BD05) en meer kunnen interacteren (3x), wordt door docenten belangrijk gevonden. Daarnaast vinden de docenten het belangrijk dat de elektronische leeromgeving gelegenheid biedt om het leerproces te monitoren (6x) (BD17) en bronnen te delen (5x) (BD23). Vier docenten geven op basis van hun huidige ervaringen aan behoefte te hebben aan een beter gestructureerde, overzichtelijkere elektronische leeromgeving (BD23). Daarnaast vindt een aantal docenten (3x) dat de techniek adequaat moet functioneren en dat is nu nog niet het geval. Drie docenten vinden dat een goede elektronische leeromgeving moet ondersteunen in de organisatie en structurering van het peerreviewproces (BD23). Twee docenten refereren hierbij specifiek aan de mogelijkheid om peerreviews van tijdslots te voorzien. Eén docent benoemt het creëren van een 'wij-gevoel' als essentieel en geeft aan dat de elektronische leeromgeving voor studenten als 'stok achter de deur' kan dienen. De gebruiksvriendelijkheid laat volgens de meeste docenten (5x) op dit moment te wensen over. De elektronische leeromgeving wordt nu als te ongemakkelijk, niet logisch en (daardoor) te arbeidsintensief ervaren. Gebruiksgemak wordt gezien als een voorwaarde om gebruik te maken van de elektronische leeromgeving. Vier docenten geven aan behoefte aan scholing in het beheer van de digitale leeromgeving te hebben (BD24).

Wensen en behoeften met betrekking tot ondersteunend materiaal

Alle docenten geven aan te willen beschikken over vragenlijsten waarmee studenten hun peerreviews kunnen uitvoeren (BD02). Drie docenten wijzen er op dat de vragenlijsten in overeenstemming moeten zijn met de beoordelingsformulieren of de criteria daarvan (BD26). Twee docenten benadrukken dat het van belang is dat de criteria door de studenten worden begrepen (BD10). Deze docenten zouden een extra handreiking willen meegeven waarin de criteria nader worden toegelicht. Daarnaast hebben docenten (3x) behoefte aan voorbeeldmateriaal van goede of juist slechte producten om ze aan studenten te kunnen overhandigen, of waarmee ze het reviewen met studenten te kunnen oefenen alvorens studenten daadwerkelijk elkaars werk gaan reviewen (BD12).

Wensen en behoeften met betrekking tot het scenario zelf

Tot slot is de docenten gevraagd aan welke kenmerken het peerreviewscenario moet voldoen om

voor hen een bruikbaar en hanteerbaar product te zijn. In de eerste plaats hebben alle docenten behoefte aan een puntsgewijs, schematisch overzicht van peerreviewactiviteiten (BD19). Eén docent benadrukt dat de planning voor peerreviews zoveel mogelijk aan de studenten moet worden overgelaten. Deze docent geeft wel aan zelf behoefte te hebben aan een schematisch overzicht van alle activiteiten en deadlines. Alle docenten geven daarnaast aan behoefte te hebben aan inhoudelijke richtlijnen en achtergronden voor de begeleiding van peerreviews. Eén docent benadrukt dat de voorgestelde werkwijzen ondersteund moeten worden met theorie, om de geloofwaardigheid te waarborgen. Vier docenten geven hierbij aan behoefte te hebben aan informatie over de verschillende rollen die zij tijdens het peerreviewproces innemen (BD19). Qua vorm vinden docenten vooral dat het peerreviewscenario beknopt en overzichtelijk moet zijn. Twee docenten herhalen dat vragenlijsten onderdeel moeten zijn van het peerreviewscenario. Twee docenten benoemen expliciet dat ze ook geïnspireerd willen worden door het scenario, bijvoorbeeld door creatieve vormaspecten (BD25).

5.4. Conclusie en ontwerpeisen behoefteanalyse

Met de behoefteanalyse zijn de wensen en behoeften met betrekking tot feedback en de percepties van studenten met betrekking tot peerreviews, in kaart gebracht. De docenten zijn bevraagd om te achterhalen welke wensen en behoeften zij hebben, met betrekking tot het organiseren en uitvoeren van peerreview binnen het afstudeertraject. Op basis van de behoefteanalyse kunnen de volgende ontwerpeisen worden geformuleerd:

Wensen en behoeften student (BS):

- BS01 Het ontwerp richt zich in ieder geval op de organisatie en uitvoering van peerreview op de onderzoekopzet, het theoretisch kader, het onderzoekinstrumentarium en de conceptversie;
- BS02 Het peerreviewscenario combineert schriftelijke reviews met mondelinge reviews;
- BS03 Het ontwerp moet er toe leiden dat de student rijkere en veelzijdiger feedback ontvangt op zijn werk;
- BS04 Het peerreviewscenario moet de interactie tussen studenten bevorderen;
- BS05 Het peerreviewscenario moet de toegang tot het werk van medestudenten bevorderen;
- BS06 Het peerreviewscenario moet de kans op misleiding of verwarring door afwijkende peerfeedback reduceren;
- BS07 De rationale achter peerreview moet voorafgaand aan het peerreviewproces aan de studenten worden uitgelegd;
- BS08 Het peerreviewproces moet voldoende worden voorgestructureerd om onzekerheid over de eigen capaciteiten om peerfeedback te geven te minimaliseren;
- BS09 Het peerreviewscenario houdt er rekening mee dat er voor dat studenten voldoende tijd hebben om de peerreviews uit te voeren en te verwerken en dat het reviewen zelf niet te veel tijd in beslag neemt;
- BS10 In te zetten ICT en feedbacktools moeten gebruiksvriendelijk zijn;
- BS11 De peerreviewvragen moeten vooraf worden besproken;
- BS12 De student moet toegang hebben tot goede voorbeelden van te reviewen objecten;
- BS13 Het ontwerp stuurt aan op een groepsindeling voor de peerreviews waarbij de thema's van de onderlinge opdrachten zoveel mogelijk overeen komen.

Wensen en behoeften docent (BD):

- BD01 Het ontwerp richt zich in ieder geval op de organisatie en uitvoering van peerreview op de onderzoekopzet, het theoretisch kader, het onderzoekinstrumentarium en de conceptversie;
- BD02 De peerreviewvragen moeten met behulp van vragenlijsten worden voorgestructureerd;
- BD03 Het peerreviewsценario houdt er rekening mee dat er voor studenten voldoende tijd is om de peerreviews uit te voeren en te verwerken en het reviewen niet te veel tijd in beslag neemt;
- BD04 De peerreviewactiviteiten mogen de zelfstandigheid van de student ten aanzien van zijn afstudeeropdracht niet reduceren;
- BD05 Het peerreviewsценario moet de toegang tot het werk van medestudenten bevorderen;
- BD06 Het ontwerp moet voldoende ruimte bieden voor studenten om over de ontvangen feedback en de verwerking daarvan met zijn kringgenoten in gesprek te gaan;
- BD08 De peerreviews moeten complementair aan expertreviews worden ingezet (niet ter vervanging ervan);
- BD09 De participatie van studenten tijdens het peerreviewproces moet worden gestimuleerd en zo veel mogelijk onontkoombaar gemaakt worden;
- BD10 De kwaliteitscriteria van de opdracht moeten voorafgaand aan de peerreviewactiviteiten met studenten kunnen worden besproken;
- BD11 De peerreviewactiviteiten richten zich op zaken waarover voldoende kennis van zaken bij de student aanwezig is (zone van naaste ontwikkeling);
- BD12 Het ontwerp voorziet in oefeningen en voorbeeldmaterialen waarmee het geven van goede, kritische feedback kan worden ontwikkeld en ondersteund;
- BD13 De peerreviewactiviteiten moeten zo worden gepland en getimed dat de feedback nog relevant is en op adequate wijze verwerkt kan worden;
- BD14 Het ontwerp houdt rekening met de mogelijkheid dat studenten binnen de afstudeerkring zich gaandeweg meer in verschillende fasen van het afstudeertraject kunnen begeven;
- BD15 Het ontwerp stuurt aan op een groepsindeling voor de peerreviews waarbij de thema's van de opdrachten en de procesgang zoveel mogelijk overeen komt;
- BD16 De peerreviews worden uitgevoerd in kleinschalige groepen;
- BD17 De docent moet in de gelegenheid zijn om de peerreviews te monitoren;
- BD18 De docenten moeten voldoende procesmatige en inhoudelijke expertise beschikken om het peerreviewproces te organiseren en begeleiden;
- BD19 Het peerreviewsценario moet een beknopt en overzichtelijk protocol bieden van het peerreviewproces waarin de rol van de docent expliciet is beschreven;
- BD20 Het peerreviewsценario moet docenten ondersteunen bij het motiveren van studenten voor de peerreviewactiviteiten;
- BD21 Het ontwerp moet er in voorzien dat de opbrengsten en investeringen voor studenten in balans blijven;
- BD22 Het ontwerp moet docenten ondersteunen in het wegnemen van angsten en weerstanden bij studenten rondom het peerreviewproces;
- BD23 ICT moet gebruiksvriendelijk en overzichtelijk zijn, technisch adequaat functioneren en de docent ondersteunen in het voorstructureren, monitoren en begeleiden van het peerreviewproces;

- BD24 De docent moet over voldoende expertise beschikken om de peerreviews met behulp van ICT adequaat te organiseren en begeleiden;
- BD25 Het peerreviewscenario is aantrekkelijk vormgegeven.
- BD26 De criteria van de peerreviewvragen moeten afgestemd zijn op de criteria van de beoordelingsformulieren.

6. Resultaten Leren van anderen

6.1. Inleiding

In dit hoofdstuk wordt een samenvatting gegeven van het interview dat op 20 mei 2015 heeft plaatsgevonden met Jos Fransen. In de samenvatting zijn alleen de uitspraken van Jos Fransen opgenomen. Het hoofdstuk eindigt met een conclusie en een inventarisatie van ontwerpeisen, waarmee de achtste deelvraag wordt beantwoord: *hoe organiseren ervaringsdeskundigen van andere hogere beroepsopleidingen peerreview in de afstudeerfase en welke lessen kunnen daaruit getrokken worden?*

6.2. Interview ervaringsdeskundige

Ervaringen met de organisatie, de timing en de objecten

Er is volgens Fransen niet één standaard aanpak voor peerreview die je kunt volgen. De inzet hangt af van het producttype waar het op gericht is, het type student en de situatie (context) waarin je verkeert (E108). Op welke producten je peerreview in eerste instantie inzet, kan bepaald worden aan de hand van een behoeftepeiling onder de betrokken docenten en studenten. In termen van 'winst' is peer- en expertreview het meest waardevol in de beginfase (de planontwikkeling), omdat de leeractiviteit er dan aan bijdraagt dat de student scherp krijgt wat het pad van het onderzoek wordt (E101). Daarnaast kan de student in de beginfase zijn werk nog zonder al te veel problemen bijstellen. Later in het proces wordt dat problematisch. Timing is dus belangrijk.

Bij de gemiddelde bachelorstudent is het van belang om het reviewproces strak te structureren, het proces te sturen, te scripten bijna. Een protocol vermindert de kans dat studenten in het afstudeertraject uiteen gaan lopen. Structureren kan bijvoorbeeld door het peerreviewproces te voorzien van duidelijke deadlines (E102). Door scaffolding toe te passen, kan de student gaandeweg een deel van de verantwoordelijkheid overnemen (E103). Belangrijk daarbij is volgens Fransen dat je als docent het nut blijft benoemen (E104) en studenten een digitale leer- en werkomgeving biedt om op eigen initiatief werk uit te wisselen (E105).

Bij het ontwerp moet het verschil tussen schriftelijke en mondelinge feedback goed in de gaten worden houden (E106). Geschreven feedback heeft vaak meer kwaliteit, maar maakt de feedbackgever ook kwetsbaar omdat de feedback vastlegt wordt. Mondelinge feedback kan overigens ook worden vastgelegd. Dat is zinvol omdat veel informatie tijdens gesprekken aan een student voorbij gaat. Houd in de afweging tussen mondelinge en schriftelijke feedback ook de voordelen van synchrone en asynchrone feedback eveneens in de gaten (E107). De mogelijkheid tot directe interactie is een belangrijk voordeel van mondelinge, synchrone feedback.

Ervaringen met de kwaliteit van peerreview en de inzet van ondersteunend materiaal

Bij het ontwerpen van een peerreviewproces is het volgens Fransen ten eerste belangrijk uit te gaan van de kenmerken van de student (E108). De bachelorsstudent is geen professional, als het gaat om peerreview en zijn kennisdomein. Hij mist nog de inhoudelijke kennis en het vermogen om analytisch naar het werk van een ander te kijken. Voor een student is het moeilijk om zich tijdens peerreview te verplaatsen in het denken van de ander of dat denken te doorgronden. Hij moet leren eerst een vraag te stellen waarmee hij verifieert of hij de tekst heeft begrepen. Vervolgens kan hij advies geven. Feedback wordt volgens Fransen waardevol door aan te geven wat goed of fout is en

vervolgens tips ter verbetering aan te reiken. Door eerst te oefenen, kun je studenten kennis laten maken met het verschil tussen feedback en feedforward. Dit is ingewikkeld, maar als je een professional wilt afleveren die in staat is op zijn kennisdomein dit type review uit te voeren, dan moet je studenten hier tijdens de opleiding in opvoeden.

Onervaren feedbackgevers moeten allerlei drempels over om zakelijk peerfeedback te leren geven, ontvangen en benutten. Het aspect van het goed benutten wordt vaak vergeten, en is belangrijk voor de effectiviteit van feedback (E109). Doordat er allerlei belangen spelen, wordt feedback al snel persoonlijk en weinig kritisch. Het is daarnaast lastig voor een bachelorstudent om te bepalen op welk moment welk niveau van feedback relevant is. Je ontkomt er dus bij een bachelorstudent niet aan peerreview eerst te oefenen (E109).

Scaffolding is een mooi uitgangspunt bij het inrichten van een peerreviewproces met nog onervaren studenten (E103). In de beginfase kun je de complexiteit van het analyseproces vereenvoudigen door een student bijvoorbeeld alleen te laten controleren of alle onderdelen aanwezig zijn, richtinggevende vragen mee te geven of alleen te laten reageren op gegeven feedback aan de hand van een feedbackvraag. Door een afgebakend aantal onderdelen of een beperkt aantal feedbackpunten, worden zowel de complexiteit als de transactiekosten verlaagd. Gaandeweg kun je de voorstructurering opener maken door bijvoorbeeld alleen aspecten, topics te benoemen, zonder het in een vraag expliciet te maken of het type antwoord er in op te noemen.

Om het peerreviewproces op gang te brengen is het handig om *worked examples* van zowel goede producten als goede peerreviews te geven en te bespreken van (E110). Wanneer je *worked examples* ter beschikking stelt, is het van belang meerdere voorbeelden te geven en er voor te zorgen ze van elkaar afwijken. Anders stimuleer je imiteergedrag. Een optie is, volgens Franssen, om de voorbeelden als expert te annoteren en er bij te schrijven dat de aanpak ook anders had gekund. Het gaat erom dat de student nog steeds zijn eigen kritische afwegingen maakt. Je kunt studenten een oefentekst van feedback laten voorzien en dat nabespreken, eventueel aan de hand van een goede uitwerking. Wanneer je hiervoor een inhoudelijk relevant product kiest, scherpt dit zowel het kritisch kijken als de inhoudelijke blik van de student. Zo'n opdracht kun je ook in de ELO laten uitwerken voor de volgende kringbijeenkomst (*flipped classroom*). Zo gaat het niet ten koste van de contacttijd. De nabespreking van peerfeedback is een typische kringactiviteit. Je kunt eventueel aan studenten vragen ook feedback in de vorm van een waardering (*rating*) aan een product te geven of de feedback op een product te waarderen. Als docent kun je hier je voordeel mee doen door de uiterste waarderingen als uitgangspunt te nemen voor de terugkoppeling tijdens het kringgesprek. Hier is wel een veilige leercultuur voor nodig. Het is verstandig om het, gemotiveerd, als voorstel aan studenten voor te leggen en de werkwijze dus niet op te leggen.

Ervaringen met betrekking tot het leerproces

Om studenten actief te maken is het belangrijk studenten te sturen op het nemen van verantwoordelijkheid voor de voortgang van de kring, aan te geven wat van hen verwacht wordt en de werkwijze vast te stellen (E111). Terugkoppeling is van groot belang voor de meerwaarde van review (E112). Het idee (van de onderzoeker) om de terugkoppeling van de peerreview meer te structureren, is geen gek idee, omdat het helpt de regie ook tijdens bijeenkomsten bij de studenten te laten in plaats van bij de expert. Het maakt het verwerken van de feedback ook meer verplicht. Een veilige leercultuur is een cruciale conditie om gezamenlijk te kunnen opereren. Hoe feedback wordt gegeven en benut heeft direct te maken met de aanwezigheid van veiligheid binnen de kring.

De kunst afkijken is een van de opbrengsten van samenwerkend leren. Dat betekent immers nog steeds dat je het zelf moet doen. Of je nu kijkt naar het werk van anderen of naar boeken en goede voorbeelden, maakt in die zin niet uit.

De docentrol

Zeker in het begin is het van belang om als docent het reviewproces te stimuleren en monitoren, omdat je de verwachtingen hebt gewekt dat het studenten iets oplevert en dat gebeurt alleen maar als de participatie optimaal is (E113). De docent heeft een belangrijke rol in het creëren van een veilige omgeving (E114). Hij moet laten zien hoe je constructief, kritische, zakelijke feedback geeft, gericht op dat wat feedbackwaardig is en zonder oordeel over de student zelf uit te spreken. Docenten moeten pedagogische veiligheid bieden en daar past een marinierscultuur van afbranden en kwetsen niet bij. Het is immers alleen mogelijk te groeien door feedback en feedback te benutten, als je gelooft dat het bedoeld is om je verder te helpen en niet om je onderuit te halen. Als docent moet je binnen het ontwerp oog blijven houden voor de positieve en negatieve individuele uitschieters en accepteren dat daar wellicht gedifferentieerd maatwerk en een meer individuele begeleiding voor nodig is.

De docent heeft, zeker in het begin, een modellerende functie in het goed en kritisch en op tijd feedback geven (E115). Met peerreview wordt van studenten iets gevraagd, dat docenten zelf vaak nog niet kunnen. Docenten moeten bewust worden gemaakt hoe ingewikkeld het is om goede feedback te geven. Zij moeten zich ervan bewust zijn dat er een heel didactisch proces nodig is om goede feedback te leren geven, en dat hun deskundigheid nodig is om het voor studenten een krachtig instrument te laten zijn.

Bij docenten zou moeten worden achterhaald wat hun deskundigheid is op het gebied van reviewen (E116). Dat lukt niet via zelfassessment, want docenten overschatten zichzelf vaak en denken dat feedback iets eenvoudigs is. Een masterclass over adequaat feedback geven is een goede eyeopener en kan bewustwording teweeg brengen over wat nodig is om het feedbackproces effectief te maken en wat kan leiden tot contraproductieve effecten. Fransen geeft aan zelf een masterclass Feedback te hebben verzorgd voor docenten. Docenten waren hier erg positief over. Een andere optie is docenten te onderwerpen aan dezelfde opdracht als studenten.

Fransen constateert dat docenten vooral behoefte hebben aan het vormgeven van de procesgang bij peerreview (E117). Wat doe ik nu eigenlijk, wanneer, precies? Wanneer is peerreview het meest effectief en van belang om te organiseren? Hoe organiseer ik peerreviews? Hoe zorg ik ervoor dat de participatie optimaal is? Docenten zien vaak niet de voordelen van peerreview en maken zich zorgen over de tijd die het feedbackproces hen kost (E126). Als je de procesgang goed organiseert, zowel qua peerreview als expertreview, kan het ook tijd en effectiviteit in de begeleiding opleveren. Informatie uit de peerreviews kan bijvoorbeeld worden gebruikt om de kringbijeenkomsten effectiever in te richten. De peerreviews stellen docenten in staat scherper feedback te geven, tijdig bij te sturen en zich aan het einde een idee te vormen van hoe goed het product is. De beoordeling is dan eigenlijk meer het vaststellen of het klopt wat de docent al dacht.

Motivationale aspecten en groepssamenstelling

De wijze waarop de docent het nut van peerreview naar studenten toe beargumenteert, is belangrijk voor de motivatie (E104). Een vragenlijst moet getest worden. Dan is het eenvoudig weg efficiënt dit door medestudenten via peerreview te laten doen. Studenten kunnen weerstand ervaren doordat zij zich niet capabel of uitgenodigd voelen om feedback te geven omdat zij niet de expert zijn op dat onderwerp. Om dezelfde reden kunnen studenten de feedback van medestudenten ook niet serieus

nemen. Het peerreviewproces moet goed ondersteund worden om inhoudelijk en feedback-technisch aan te sluiten op de fase waarin de student zich bevindt (zone van naaste ontwikkeling). Zo kunnen succeservaringen worden geboekt (E118). Dit kan bijvoorbeeld door een goed feedbackprotocol of richtinggevende vragen. Bij bachelorstudenten is het van belang te proberen bij peerreview de participatie onontkoombaar te maken (E113). In afstudeerkringen kun je instellen dat alleen werk wordt besproken van mensen die hun werk op tijd uploaden en werk van anderen reviewen. Wie niet participeert, voelt dan dat hij iets mist. Dat is heel onaantrekkelijk. Zolang de voortgang van het individuele leerproces niet belemmerd wordt, adviseert Fransen te wachten met het geven van expertreview tot er peerfeedback is gegeven. Als de docent expertfeedback geeft, voelen studenten zich al snel niet meer uitgenodigd om zelf nog te reageren.

Om de motivatie te behouden moeten de inspanningen (Fransen noemt dit 'transactiekosten') en de opbrengsten voor de student in balans blijven (E119). Dit bereik je bijvoorbeeld door studenten niet hele lappen tekst, maar slechts een klein deel van een tekst voor te laten leggen of slechts enkele specifieke feedbackvragen te laten stellen.

Het is logisch de groepssamenstelling zoveel mogelijk af te stemmen op het thema van onderzoek, omdat studenten dan het meest aan elkaar hebben. Ideaal is de combinatie waarin een groep zowel procesmatig als thematisch gelijk is, maar het is niet noodzakelijk (E120). Het selecteren op motivatie is niet handig omdat dat geen 'statische staat van zijn' is. Stuur liever op het belonen van participatie om de motivatie bij studenten aan te wakkeren. Je houdt altijd kwaliteitsverschillen in feedback, waardoor zwakkere studenten meer profiteren van peerfeedback dan goede studenten. Maar je kunt goede studenten wel belonen door ze meer verantwoordelijkheid te geven in de procesgang. Deze extra verantwoordelijkheid draagt bij aan het gevoel van betekenis en groei. Het individuele leerproces van de student moet voorop blijven staan. Wanneer studenten verder in het proces zitten, krijgen ze ook meer behoefte aan snelle feedback van de expert.(E122) Probeer ervoor te zorgen dat het afstuderen geen geïsoleerd proces wordt voor een student. De kans op studievertraging wordt dan groter. Begeleid ook aan het einde van het proces niet individueel, maar bijvoorbeeld in tweetallen. Als studenten zich echt in andere fasen gaan begeven, dan kan een 'buddysysteem' uitkomst bieden. Er worden dan tweetallen aan elkaar gekoppeld die in vergelijkbare fasen zitten (E120).

Inzichten met betrekking tot de digitale werk en elektronische leeromgeving (ELO)

Het inrichten van een ELO is volgens Fransen maatwerk. De ELO moet op tijd de juiste hoeveelheid informatie en ondersteuning bieden en de student in staat stellen om zelfstandig, op zijn eigen moment, informatie tot zich te nemen (E123). Toegankelijkheid, gebruiksvriendelijkheid en overzichtelijkheid zijn in algemene zin van belang. Ook in het kader van archivering en transparantie van het leerproces en de meeropbrengst voor anderen, is een ELO van toegevoegde waarde (E105). Een product dat is ontwikkeld, of een review daarop, is interessant voor anderen om te zien en te volgen. Zij zitten immers in een soortgelijk proces met vergelijkbare taken en producten. Een ELO moet studenten de gelegenheid bieden hun werk uit te wisselen en elkaars werk in te zien. Het is verstandig als docent de tools te selecteren, zoals annotatietools, discussiefora of de workshops in Moodle. Als je de keuze van tools aan studenten zelf laat, kunnen zij uit je blikveld verdwijnen (E124). Het is dan niet meer mogelijk een expertreview-lus over de peerreviews te leggen en het leerproces te blijven monitoren.

Als docent moet je direct in het begin strikt zijn in het verwijzen naar de ELO voor de communicatie. Zodra je individueel gaat mailen met studenten levert je dat meer werk op en kiezen studenten voor

die route. Wat hierbij helpt is sneller te reageren via de ELO dan via de mail. Studenten kunnen door de docent worden geactiveerd op de ELO, door studenten die hun reviews hebben uitgevoerd direct van expertreview te voorzien (E125). Je belooft daarmee het actieve gedrag. Uiteindelijk levert een investering in de ELO veel op. De tevredenheid van de student neemt toe en als docent hoef je, na verloop van tijd minder, minder te doen. Strikt persoonlijke kwesties handel je uiteraard individueel af en niet via de ELO. Je kunt docenten motiveren voor een ELO door ze te wijzen op de efficiëntie ervan (E126). Een ELO kan bijvoorbeeld ook tijdbesparend werken doordat antwoorden, die normaal aan meerdere individuen apart moeten worden gegeven, nu direct aan een groep wordt gecommuniceerd. De docent kan verwijzen naar eerder gegeven antwoorden of besluiten weblectures op te nemen over veel voorkomende kwesties. De omgeving kan zo steeds rijker worden met informatie. daar heb je volgens Fransen als docent ook steeds meer plezier en gemak van.

6.3. Conclusie en ontwerpeisen Ervaringsdeskundige

Via het interview met Jos Fransen zijn de voorwaarden voor succes, tips en gesignaleerde valkuilen uit de praktijk verzameld. Op basis van het interview met de ervaringsdeskundige zijn de volgende ontwerpeisen geformuleerd:

- E101 Peerreview is vooral van toegevoegde waarde in de planvormingsfase van het onderzoek;
- E102 Het peerreviewproces moet door middel van duidelijke tijdslots gestructureerd en georganiseerd worden;
- E103 Het ontwerp moet er op aansturen dat de studenten gaandeweg zelfstandiger peerreview organiseren en uitvoeren (scaffolding);
- E104 De docent moet de rationale van de peerreviewactiviteiten aan de studenten uitleggen;
- E105 Het peerreviewproces moet ondersteund worden door ICT om de uitwisseling en toegang tot elkaars werk voor studenten te faciliteren;
- E106 In het ontwerp zijn beredeneerde keuzes gemaakt tussen mondelinge en schriftelijke peerreviews;
- E107 In het ontwerp zijn beredeneerde keuzes gemaakt tussen synchrone en asynchrone peerreview;
- E108 Het ontwerp sluit aan op de karakteristieken van de bachelorstudent Communicatie, het type product dat hij vervaardigt en de context waarbinnen dit plaats vindt;
- E109 Het ontwerp voorziet in (online) oefeningen waarmee het adequaat feedback en feedforward geven en verwerken van feedback kan worden ontwikkeld;
- E110 Voorafgaand aan het peerreviewproces moeten voorbeelden (worked examples) van goede producten en goede reviews beschikbaar zijn en met de student worden besproken;
- E111 De docent moet studenten sturen op het nemen van verantwoordelijkheid en het maken van samenwerkingsafspraken;
- E112 Het ontwerp moet er in voorzien dat de wijze waarop de peerfeedback is verwerkt, door de gereviewden wordt teruggekoppeld;
- E113 De docent moet de participatie in het peerreviewproces door studenten monitoren, stimuleren en trachten onontkoombaar te maken;
- E114 De docent moet zowel tijdens fysieke als online leeractiviteiten zorgdragen voor een pedagogisch veilige leeromgeving;
- E115 De docent moet de wijze waarop adequate feedback wordt gegeven naar de studenten toe modelleren;

- E116 De docent moet beschikken over de inhoudelijke en procesmatige expertise om het feedbackproces effectief te laten plaatsvinden;
- E117 Het ontwerp moet docenten inzichtgeven in de procesgang van het peerreviewproces;
- E118 Het ontwerp moet het peerreviewproces zo structureren / protocolleren dat weerstanden worden weggenomen en succeservaringen kunnen worden geboekt;
- E119 Het ontwerp moet er in voorzien dat de opbrengsten en investeringen bij het peerreviewen voor studenten in balans blijven;
- E120 Het ontwerp stuurt aan op een groepsindeling voor de peerreviews waarin de thema's van de opdrachten en de procesgang van studenten zoveel mogelijk overeen komt;
- E121 Het ontwerp moet er rekening mee houden dat studenten zich binnen de afstudeerkring gaandeweg meer in verschillende fasen van het afstudeertraject bevinden of kunnen gaan begeven;
- E122 De docent moet het leerproces van de individuele student blijven monitoren en ondersteunen;
- E123 De leeromgeving moet op tijd de juiste ondersteuning en informatie bieden aan de studenten om de peerreviews uit te voeren;
- E124 Het ontwerp (en de selectie van peerreviewtools) moet de docent in staat stellen om het leerproces van de studenten te monitoren;
- E125 De docent moet het gebruikmaken en interacteren op de elektronische leeromgeving bij studenten activeren;
- E126 Het ontwerp illustreert de wijze waarop de peerreviews en het gebruikmaken van een elektronische leeromgeving efficiënt of zelfs efficiëntie verhogend kan werken.

7. Conclusie vooronderzoek:

7.1. Inleiding

Het vooronderzoek heeft tot doel gehad te komen tot een verzameling van eisen waar het ontwerp aan moet voldoen (Van Aken & Andriessen, 2011; Van den Berg & Kouwenhoven, 2008). Deze eisen worden ook wel het *programma van eisen* genoemd (Van den Berg & Kouwenhoven, 2008). Om tot een hanteerbaar programma van eisen te komen, zijn de ontwerpeisen uit alle deelonderzoeken samengebracht en zijn gelijksoortige ontwerpeisen samengevoegd. De 20 ontwerpeisen uit de literatuurstudie (bijlage C) zijn hierbij als uitgangspunt genomen. Het uiteindelijke programma van eisen bestaat uit 36 ontwerpeisen (zie bijlage Q).

Vervolgens zijn de ontwerpeisen gerubriceerd naar de vier categorieën van Van Aken (2011b): functionele eisen, gebruikerseisen, randvoorwaarden en ontwerpbeperkingen (tabel 9). Hierbij is, omwille van de navolgbaarheid, de nummering van de ontwerpeisen uit bijlage Q vastgehouden. De in tabel 9 beschreven ontwerpeisen staan daarom niet meer op chronologische volgorde. Achter elke ontwerpeis in het programma van eisen zijn de codes genoteerd van de ontwerpeisen uit de vooronderzoeken. Aan de hand van de lettercodes kan worden nagegaan uit welke vooronderzoeken de definitieve ontwerpeisen zijn samengesteld:

Ontwerpeisen beginnend met de letter 'L' zijn afkomstig uit het literatuuronderzoek;

Ontwerpeisen beginnend met de letter 'C' zijn afkomstig uit de contextanalyse;

Ontwerpeisen beginnend met de letter 'B' zijn afkomstig uit de behoefteanalyse;

Ontwerpeisen beginnend met de letter 'E' zijn afkomstig uit het interview met de ervaringsdeskundige.

7.2. Programma van eisen

Tabel 9

Programma van eisen.

Nr.	Ontwerpeis	Literatuur	Contextanalyse	Behoeftanalyse	Ervaringsdeskundige
Functionele eisen					
01	Het ontwerp moet de mogelijkheden voor studenten, om met elkaar over de peerreviews te communiceren en interacteren, stimuleren en bevorderen (L201, L304, BS04, BD06, C112)	x	x	x	
02	De criteria voor collaboratieve leerprocessen (symmetrie, gemeenschappelijkheid in te behalen doelen en duidelijke scheiding van taken) dienen in voldoende mate tussen de studenten aanwezig zijn (L202, L101, L203)	x			
03	De docent moet zorgdragen voor een pedagogisch veilige groepsatmosfeer en de zorgpunten en angsten rondom het peerreviewproces adresseren en proberen weg te nemen (L305, L306, E114)	x			x

05	De peerreviews richten zich op het verstrekken van formatieve feedback, bedoeld om het leerproces van de individuele lerende te ondersteunen en aan te zetten tot revisie (L102, L103, L104, L205, L208, C107)	x	x		
06	De peerreviews bevatten een combinatie van verificerende en elaborerende feedback en bieden ruimte aan reviewers om hun feedback toe te lichten en suggesties of adviezen te geven (L317, E109)	x			x
07	De peerreviewvragen moeten worden voorgestructureerd, zodat dat de kans op kwalitatief goede feedback wordt vergroot en de valkuilen van peerreview zoveel mogelijk worden voorkomen (L210, L319, L326, L413, BD02, BD26, C105, E118)	x	x	x	x
08	Het peerreviewproces moet het geven en ontvangen van kwalitatief goede peerfeedback ondersteunen (L209, L311, L312, BS11, BD10, BD11, C108)	x	x	x	
09	Gedurende het peerreviewproces moet aandacht worden geschonken aan de wijze waarop de feedback door de gereviewde is begrepen en verwerkt (L204, L313, BS06, E112)	x		x	x
10	De peer- en expertreviews moeten zo getimed en gepland worden dat de feedback nog relevant is voor de student en op adequate wijze verwerkt kan worden (L105, L315, L321, BS09, BD03, BD13)	x		x	
11	In het ontwerp moet rekening worden gehouden met de verschillen in functionaliteit van mondelinge en schriftelijke feedback (L322, BS02, E106)	x		x	x
12	De peerreviewactiviteiten moeten worden voorzien van duidelijke tijdslots en toewijzingsprocedures en een beschrijving van de tools waarmee de peerreviews moeten worden uitgevoerd (L320, L406, L409, L410, L414, E102)	x			x
13	Het ontwerp moet het tijd- en plaatsonafhankelijk organiseren en uitvoeren van de peerreviews mogelijk maken en toegang tot elkaars werk en feedback vergroten (L316, L401, E105)	x			x
20	Het peerreviewscenario richt zich op de objecten waar de meerwaarde van feedback voor studenten het grootst is (C104, BS01, BD01, E101, E108)		x	x	x
21	Het ontwerp hanteert het scaffoldingprincipe om studenten gaande weg te leren zelfstandiger peerreview organiseren en uitvoeren en een onderzoekende houding te laten ontwikkelen (L319, L413, C102, E103)	x	x		x
23	Het peerreviewscenario maakt beredeneerde afwegingen tussen de inzet van synchrone en asynchrone peerreviewactiviteiten (E107)				x
26	Het peerreviewscenario maakt duidelijk hoe de docent in zijn begeleidingsrol gebruik kan maken van de elektronische leeromgeving om de efficiëntie en effectiviteit van zijn begeleiding te vergroten (BD24, E126)			x	x
27	Het ontwerp sluit aan op de karakteristieken van bachelorstudent zodat weerstanden kunnen worden weggenomen en successen worden geboekt (L310, BS08, E108, E118)	x		x	x
28	De peerreviews moeten complementair aan de expertreviews worden ingezet en worden uitgevoerd door meerdere (>2) studenten per gereviewde opdat de student rijkere en meer veelzijdigere feedback ontvangt (L207, L325, C114, BS03, BD08)	x	x	x	
30	Het peerreviewscenario moet de docent ondersteunen in het adequaat uitvoeren van zijn docentrollen gedurende het peerreviewsproces (BD19, BD20, BD22, BD25)			x	
35	Het ontwerp voorziet in oefeningen waarmee het geven van goede, kritische feedback kan worden ontwikkeld en ondersteund (BD12, E109)			x	x

36	Het ontwerp moet de toegang tot het werk en de feedback van medestudenten vergroten (L403, BS05, E105)	x		x	x
Gebruikerseisen		L	C	B	E
15	De inzet van ICT moet de mogelijkheden voor studenten om met elkaar te communiceren en interacteren tijdens het leerproces bevorderen en bijdragen aan communitygevoel (L402, L404)	x			
17	De docent moet de studenten voor de peerreviews motiveren en de uitvoering ervan voor studenten aantrekkelijk maken (L301, L302, I303, C109, BS07, BD21, E104, E119)	x	x	x	x
18	De docent moet het peerreviewproces inhoudelijk en procesmatig adequaat kunnen organiseren en begeleiden en de participatie trachten onontkoombaar te maken (L307, L309, L408, C110, BD09, BD18, E116, E113)	x	x	x	x
19	De docent moet tijdens het peerreviewproces oog houden voor de individuele leerprocessen en waar nodig tegemoet komen aan individuele behoeften van de lerenden (L323, C101, E122)	x	x		x
25	De groepsindeling voor de peerreviews vindt zoveel mogelijk plaats op gemeenschappelijkheid van thematiek en gaat uit van een gelijke procesgang, maar houdt tevens rekening met het gegeven dat studenten gaandeweg meer in fasen van het afstudeertraject uiteen kunnen lopen (C117, BS13, BD14, BD15, E120, E121)		x	x	x
24	De docent moet in staat zijn het leerproces tijdens peerreview te monitoren en modereren (L206, L408, BD17, E117, E124)	x		x	x
29	De ICT en feedbacktools moeten gebruiksvriendelijk en overzichtelijk zijn, technisch adequaat functioneren en de docent ondersteunen in het voorstructureren van het peerreviewproces (BS10, BD23)			x	
32	De docent moet studenten stimuleren om op de elektronische leeromgeving actief te worden en met elkaar interacties aan te gaan (L405, E125)	x			x
33	De docent moet de wijze waarop constructief-kritische feedback wordt gegeven tijdens bijeenkomsten en op de elektronische leeromgeving, naar studenten toe modelleren (L302, C111, E115)	x	x		x
34	Voorafgaand aan het peerreviewproces moeten meerdere, van elkaar verschillende, voorbeelden (worked examples) van goede producten en goede reviews beschikbaar zijn en met de student worden besproken (L412, BS12, BD12, E110)	x		x	x
Randvoorwaarden		L	C	B	E
14	De inzet van ICT moet aansluiten op de kenmerken van de leerpraktijk (L415, C103, C118, E123)	x	x		x
22	De zelfstandigheid die vereist is bij de uitvoering van de afstudeeropdracht mag niet in het geding komen door de inzet van peerreviewactiviteiten (C116, BD04)		x	x	
Ontwerpbeperkingen		L	C	B	E
04	De peerreviews worden binnen de afstudeerkringen georganiseerd en uitgevoerd (L324, BD16, C113)	x	x	x	
16	De selectie van media en de keuze voor het soort elektronische leeromgeving moet passen binnen de condities en beperkingen van de organisatie (L411, L416, C115)	x	x		
31	Aan de mate van participatie tijdens peerreviews mogen geen formele consequenties verbonden worden (C106)		x		

8. Naar een ontwerp voor een peerreviewscenario voor afstuderen

8.1. Inleiding

In dit hoofdstuk wordt beschreven hoe de ontwikkeling van het definitieve ontwerp van het peerreviewscenario tot stand is gekomen. Eerst wordt toegelicht hoe het eerste prototype van het peerreviewscenario op basis van het programma van eisen tot stand is gekomen (paragraaf 8.2). Daarmee wordt antwoord gegeven op deelvraag 9 van dit onderzoek: *hoe kan het peerreviewscenario er op basis van de ontwerpeisen uit zien?*

In paragraaf 8.3 wordt de ontwikkeling van het eerste prototype toegelicht. In paragraaf 8.4 worden de resultaten van de screening van het eerste prototype beschreven. De paragraaf eindigt met de conclusies en implicaties voor het onderzoek. In paragraaf 8.5 wordt beschreven welke aanpassingen op basis van de screening zijn gedaan. Hiermee wordt deelvraag 10 beantwoord: *hoe consistent en verwacht bruikbaar vinden de eindgebruikers het ontwerp en welke verbeteringen kunnen op basis van hun opmerkingen in het ontwerp worden doorgevoerd?*

8.2. Uitgangspunten voor het prototype van het peerreviewscenario

Om de vertaalslag te maken van de ontwerpeisen naar een concreet ontwerp, is gebruik gemaakt van het vergelijkingsschema (tabel 1) uit paragraaf 3.6. Dit vergelijkingsschema leverde elf aspecten op waar aandacht aan moet worden besteed bij de inzet van peerreview als leeractiviteit:

1. *Uitgangspunten voor het leerproces;*
2. *Beoogde doelen van de peerreviews;*
3. *Objecten van peerreview;*
4. *Structurering, organisatie en vorm van de peerreviews;*
5. *Docentrollen tijdens het peerreviewproces;*
6. *Ondersteunende materialen bij de peerreviews;*
7. *Motivationale aspecten bij peerreview;*
8. *Groepsamenstelling bij de peerreviews;*
9. *Facilitering en leeromgeving van de peerreviews;*
10. *Plannings- en tijdsfactoren bij peerreview;*
11. *Waardering en onontkoombaarheid van peerreviewactiviteiten.*

Door de gevonden ontwerpeisen bij de elf aspecten onder te brengen, zijn de eisen aan het scenario per aspect in kaart gebracht (Bijlage R).

Vanuit de ingevulde vergelijkingstabel is vervolgens een vertaling gemaakt naar een stroomschema (figuur 9) waarin het peerreviewproces is gevisualiseerd. De ontwerpeisen zijn daar in het stroomschema geplaatst waar ze aan bod komen.

De volgende uitgangspunten zijn in het schema beschreven en gevisualiseerd:

- dat het peerreviewproces een proces is van voor, tijdens, en na de uitvoering van peerreview (ontwerpeisen 07, 09, 10);
- dat er synchrone en asynchrone peerreviewactiviteiten plaatsvinden en wanneer mondelinge en schriftelijke feedback wordt verstrekt (ontwerpeisen 11, 23);

- dat in het voortraject een kringbijeenkomst plaatsvindt waarin de voorbereidende zaken aan bod komen om de peerreview adequaat te laten verlopen. (ontwerpeisen 02, 03, 04, 08, 10, 11, 12, 14, 17, 22, 23, 25, 27, 31, 34, 35);
- dat de daadwerkelijke uitvoering van de geplande peerreviews tijd- en plaatsonafhankelijk plaatsvindt en wordt ondersteund door ICT in de vorm van de elektronische leeromgeving Moodle (ontwerpeisen 11, 13, 14, 15, 16, 23, 29, 36);
- dat er ondersteunende materialen beschikbaar zijn (06, 07);
- dat er Moodle-tools op de omgeving moeten worden ingericht;
- dat duidelijk is welke activiteiten de studenten stapsgewijs onderneemt en hoe de activiteiten van de docent daar op afgestemd zijn (03, 05, 09, 10, 17, 18, 19, 24, 26, 28, 32, 33, 36);
- dat er gedurende het gehele traject interactie plaats kan vinden (01, 15);
- dat duidelijk is waar tijdslots geplaatst zijn (10, 12);
- dat ook individuele docent-student interacties kunnen plaatsvinden (19);
- dat in het natraject van peerreview een kringbijeenkomst plaatsvindt waarin de terugkoppeling en verantwoording van de verwerking van de feedback aan bod komen (ontwerpeisen 01, 03, 04, 05, 09, 10, 11, 12, 14, 17, 18, 21, 22, 23, 25, 31, 35, 36)

Figuur 9. Eerste prototype stroomschema Peerreview in de afstudeerfase

Omdat het stroomschema zich richt op het leerproces rondom peerreview kan een aantal ontwerpeisen in het model niet (geheel) worden gevisualiseerd:

- ontwerpeisen die handelen over de inrichting van de beoordelings- en peerreviewformulieren of de specifieke objecten van peerreview (05, 06, 07, 20);
- ontwerpeisen die voorwaarden en / of beperkingen beschrijven (02, 22, 29, 31);
- ontwerpeisen die de procesgang van één peerreviewcyclus overschrijden (20, 21);
- ontwerpeisen die zich richten op de bruikbaarheid van het eindproduct van deze thesis (26, 30).

Van de ontwerpeisen die niet in het schema konden worden gevisualiseerd, zijn ontwerpeisen 05, 06 en 07 binnen dit onderzoek niet te realiseren, omdat de beoordelingsformulieren tijdens dit onderzoek niet gereed waren. In het scenario zal wel naar de formulieren worden verwezen (zie paragraaf 8.3). Voor ontwerp 02 geldt dat deze inherent is aan de aard en toelatingseisen van het afstuderen: alle studenten voldoen aan de toegangseisen voor het afstuderen (symmetrie), alle studenten hebben tot doel succesvol af te studeren (gemeenschappelijkheid in te behalen doelen) en alle studenten zijn strikt individueel verantwoordelijk voor hun afstudeeropdracht (duidelijke scheiding van taken). Ontwerp 26, 29 en 30 kunnen pas in de pilotfase van het ontwerp aan bod komen, als het scenario uitgevoerd wordt. Deze evaluatievorm valt buiten het bereik van dit onderzoek (zie paragraaf 1.6). Ontwerpen 20, 21, 22 worden in de uitwerking van het peerreviewscenario zichtbaar gemaakt. De verwerking van deze eisen wordt daarom in paragraaf 8.3 nader toegelicht.

8.3. Ontwikkeling eerste prototype

Op basis van het schema met uitgangspunten en het stroomschema is het eerste prototype van het peerreviewscenario ontwikkeld (bijlage S). De nummers van de ontwerpeisen zijn, daar waar ze van toepassing zijn, in het scenario geplaatst. Voor vier objecten zijn peerreviewcycli ontwikkeld: *het theoretisch kader, de probleemanalyse / het plan van aanpak, het concept oplossingskader en het onderzoekinstrument*. Uit de vragen naar relevante objecten om feedback op te ontvangen, kwam Het onderzoekinstrument als vierde naar voren (zie tabel 4 in paragraaf 5.2). Op basis van de resultaten uit het gesprek met de ervaringsdeskundige is het onderzoekinstrument toegevoegd. De tijdsinvestering in peerreview van een onderzoekinstrument kan relatief laag blijven, terwijl het efficiënt voor de student kan zijn om zijn onderzoekinstrument eerst bij peers te testen voor hij het uitzet (zie paragraaf 6.2).

De peerreviewcycli zijn per object gefaseerd in drie stappen: een stap beschrijft de activiteiten ter voorbereiding op de uitvoering van de peerreview (scenario 1a, 2a, 3a en 4a), een stap beschrijft de activiteiten gedurende uitvoering van de peerreview (scenario 1b, 2b, 3b, en 4b) en een stap beschrijft de activiteiten na uitvoering van de peerreview (scenario 1c, 2c, 3c en 4c).

Tussen scenario 1a en 2a is een extra stap ingevoegd (scenario 2). Hierin zijn de asynchrone activiteiten voor de uitvoering van de expertreview beschreven. Deze stap is toegevoegd om de gehele reviewcyclus eenmalig inzichtelijk te maken, zodat duidelijk is dat peerreviews aan expertreview vooraf gaat en dat ze dus complementair zijn aan elkaar. De terugkoppeling van de verwerking van de expertreviews is om dezelfde reden meegenomen in scenario 2a.

Voorafgaand aan de peerreviewcyclus van het oplossingskader is opnieuw een tussenstap ingevoegd

(scenario 4). Hierin zijn de asynchrone activiteiten beschreven die voorafgaan aan de kringbijeenkomst ter voorbereiding op de peerreviewcyclus van het oplossingskader. Deze stap is toegevoegd omdat de voorbereiding op de peerreview van het concept oplossingskader sterk afwijkt van de voorgaande scenario's. Om tegemoet te komen aan de behoefte van studenten om in een gevorderd stadium van hun afstudeeropdracht individuelere feedback te ontvangen (zie paragraaf 5.3), worden ze gestimuleerd hun concept voorafgaand aan de kringbijeenkomst te uploaden en er zelf drie gerichte vragen bij te plaatsen. Ze baseren zich hierbij op het beoordelingsformulier. Met deze werkwijze komt de regie voor de kringbijeenkomst en de organisatie van de peerreviews meer bij de studenten te liggen.

Per stap is aangegeven of de stap synchroon of asynchroon wordt uitgevoerd. De uitvoering van de peerreviews vindt asynchroon plaats om de (schaarse) contacttijd niet te belasten en de student de gelegenheid te geven binnen de aanwezige tijdslots en op zijn eigen moment en tempo, de peerreviews uit te voeren. De discussies over de peerfeedback zijn zowel synchroon als asynchroon gefaciliteerd om de mogelijkheden voor interactie zo groot mogelijk te maken. De peerreviewformulieren en beoordelingsformulieren worden synchroon verkend en bediscussieerd. Zo wordt geborgd dat studenten er hun aandacht op vestigen en dat voorafgaand aan de peerreviews wordt gemonitord of ze daadwerkelijk worden begrepen. De afspraken over de samenwerking en de planning van de peerreviews dienen in samenspraak tot stand te komen en vinden dus eveneens synchroon plaats.

De scenario's voor de peerreviewactiviteiten tijdens de kringbijeenkomsten zijn chronologisch gestructureerd omdat deze synchroon verlopen. Hierdoor wisselen docent- en studentinteracties elkaar direct af. De asynchrone interacties verlopen niet per se volgens een vaste chronologie. Daarom is er voor gekozen de student- en docentactiviteiten in deze scenario's gescheiden van elkaar te beschrijven.

De vorm van de peerreviewactiviteiten is voorafgaand aan de scenario's per object omschreven. Hierbij zijn de scaffoldingsgradaties *directed*, *guided* en *open ended* van Rieber (2006) gehanteerd om toe te lichten hoe scaffolding op de vragenlijsten is toegepast. Gedurende de eerste twee peerreviews richten de vragen zich op het (laagdrempelig) identificeren (verificeren) van specifieke onderdelen, zoals dat wordt voorgesteld door Nilson (2003). Tijdens de laatste peerreviewcyclus bepalen de studenten zelf de vragen waarop ze gereviewd worden (*open ended*), maar dienen zich wel te baseren op het beoordelingsformulier van dat object. Dat de criteria voor de vragenlijsten afgeleid moeten zijn van de beoordelingsformulieren en zowel verificerende als elaborerende feedback moeten opleveren, is eveneens beschreven. Voor de volledigheid is ook de mondelinge peerreviewoefening uit de eerste kringbijeenkomst als vorm opgenomen. Als laatste wordt het terugkoppelingsformulier beschreven. In deze beschrijving zijn de drie terugkoppelingsvragen opgenomen waar het formulier zich op richt. Er is rekening gehouden met de balans tussen de investeringen en de opbrengsten door te adviseren om de vragenlijsten voor het theoretisch kader en de probleemanalyse / het plan van aanpak van maximaal 12 criteria te voorzien. Bij het peerreviewen van de conceptversie van het oplossingskader is het aantal criteria beperkt tot maximaal drie vragen omdat de omvang van het object groot is.

Mondelinge feedbackmomenten zijn ingezet om directer met elkaar over de ontvangen feedback in discussie te gaan. De peerreviews worden schriftelijk uitgevoerd, zodat de feedback kan worden nagelezen en studenten elkaars feedback kunnen bestuderen. Daarnaast is schriftelijke feedback een logische consequentie van de keuze om de reviews asynchroon uit te laten voeren.

De groepssamenstelling vindt zo veel mogelijk plaats op basis van gemeenschappelijkheid in thematiek. Bij de peerreview op het onderzoekinstrument is van dit uitgangspunt afgeweken. Bij het onderzoekinstrument vindt de indeling plaats op basis van gemeenschappelijkheid van het soort onderzoekinstrument. Dit is gedaan om de focus bij deze review in de eerste plaats op de kwaliteitsaspecten van het soort instrument te richten. Door in het scenario de mogelijkheid te beschrijven om over te stappen op een 'buddy-systeem' (zie paragraaf 6.2), is rekening gehouden met de mogelijkheid dat studenten, naarmate het afstudeertraject vordert, meer uiteenlopen. Bij het buddysysteem worden twee studenten elkaars vaste feedbackpartners.

Aan het begin van het scenario is een tekst opgenomen, waarin beschreven staat wat voorwaardelijk is om het peerreviewscenario's succesvol te kunnen uitvoeren. Hierin is beschreven aan welke kenmerken de leeromgeving Moodle moet voldoen om aan te sluiten bij de leerpraktijk. Er is beschreven welke activiteiten de docent vooraf moet ondernemen en over welke capaciteiten de docent moet beschikken. Tot slot is beschreven welke activiteiten de student voorafgaand aan de eerste peerreview moet ondernemen. Voor Moodle worden in het scenario per peerreview de tools (in Moodle worden dit 'activiteiten' genoemd) beschreven waarmee de peerreviews moeten worden uitgevoerd. Het vastleggen van de samenwerkingsafspraken vindt plaats in de 'Keuze'-tool van Moodle, omdat de student daarmee de samenwerkingsafspraken kan bevestigen en de resultaten aan de groep kan publiceren. Er is voor 'workshop' gekozen bij het theoretisch kader en het oplossingskader / plan van aanpak omdat daar met directief voorgestructureerde vragen wordt gereviewd. Daarnaast kunnen tijdslots in de tool worden geautomatiseerd en kunnen peers vooraf aan elkaar worden toegewezen. Voor de expertreviews is de 'opdracht'-functie gekozen, omdat studenten daarmee hun werk voor expertreview 'formeel' kunnen inleveren en de reviews na afloop voor de gehele kring toegankelijk worden gemaakt. Dit vergroot de transparantie van het peerreviewproces. De overige peerreviews en andere peerinteracties vinden plaats in 'forum' omdat studenten daar op eigen initiatief peerreviews kunnen vragen, discussies kunnen starten of vragen over hun werk kunnen stellen.

8.4. Resultaten screening eerste prototype

In deze paragraaf wordt de feedback van de docenten op het eerste prototype weergegeven met betrekking tot de consistentie en verwachte bruikbaarheid. Hierbij wordt de structuur van 'tops', 'vragen' en 'tips' die in de vragenlijsten is gehanteerd, gehandhaafd. Uitgangspunt voor de resultaten was de samenvattingstabel die is gebruikt om de vragenlijsten te verwerken (bijlage V).

Interne consistentie.

Tops

Met betrekking tot de interne consistentie gaven alle vijf de docenten aan de stappen en activiteiten duidelijk en compleet te vinden. Zo werd aangegeven dat de activiteiten aansluiten op het afstudeertraject (1x), dat de stappen logisch en gedetailleerd waren (1x), dat de opbouw in fasen verhelderend is (2x). Eén docent merkte op dat de indeling in 'voor', 'tijdens' en 'na' duidelijk maakt dat peerreview geen momentopname is, maar een proces. Twee docenten gaven aan het goed te vinden dat per peerreviewactiviteit opnieuw naar de groepsindeling werd gekeken. Eén van de docenten vond het verstandig dat in het scenario rekening wordt gehouden met de mogelijkheid dat studenten in fasen uiteenlopen. De combinatie van visualisaties en tekst werd op prijs gesteld (3x).

Eén docent geeft aan dat het stroomschema breder kan worden toegepast, dan alleen in het afstudeertraject.

Vragen

Met betrekking tot interne consistentie vraagt één collega zich af waarom er geen peerreviews plaatsvinden tussen de ontwikkeling van het onderzoekinstrumentarium en de conceptversie van het oplossingskader. Hij ziet hierdoor een gat ontstaan.

Tips

Eén docent adviseert meer activiteiten bij de student neer te leggen, zoals het maken van de planning, het vastleggen van de samenwerkingsafspraken, het bepalen van de groepsindeling en het organiseren van de peerreviews zelf. Twee docenten waarschuwen voor te veel verschillende plaatsen op Moodle, waardoor de studenten in verwarring kunnen raken. Specifiek suggereert één van deze docenten, de peer- en expertreviews op dezelfde plaats te laten uitvoeren en het aantal formulieren terug te dringen tot één formulier per te reviewen object. Over het effect van de iconen die in het scenario zijn weergegeven, verschillen de meningen. Eén docent geeft aan dat ze nadrukkelijker kunnen worden weergegeven, een andere docent geeft juist aan dat de hoeveelheid iconen het scenario onoverzichtelijker maakt. Deze docent adviseert het aantal iconen in ieder geval te reduceren.

Externe consistentie.

Tops

Alle docenten geloven dat de gedetailleerde beschrijving van activiteiten ze in staat stelt het scenario uit te voeren. Vooral de combinatie van het stapsgewijze scenario met de inhoudelijke rationale wordt op prijs gesteld (4x). De rationale wordt ook benoemd als een belangrijke toevoeging om het scenario te kunnen uitvoeren (3x). Specifiek wordt de aandacht voor het monitoren van de docent (1x), het consequent naar Moodle verwijzen voor communicatie (1x), aandacht voor de goede sfeer (1x) en het modelleren van een kritische houding als nuttig ervaren. Drie docenten geven aan dat zij denken dat student in staat zal zijn de reviews uit te voeren als de docent op deze wijze aandacht besteedt aan de kenmerken van effectieve feedback. Drie docenten geven ook aan te verwachten dat de gedetailleerde scripting er toe zal leiden dat studenten de peerreviewactiviteiten kunnen uitvoeren. Volgens één docent zijn de studenten erbij gebaat dat ze ook op eigen initiatief via Moodle om feedback kunnen vragen. Eén docent denkt dat de peerreviews zullen bijdragen aan tijdsmanagement. Een docent verwacht dat door het uitvoeren van peerreviews studenten actiever met hun eigen vragen bezig zijn.

Vragen

Twee docenten waarschuwen voor overstructurering, waardoor het scenario juist minder overzichtelijk wordt. Eén docent vraagt zich af waarom het van belang is de groepsindeling op thematiek te laten plaatsvinden. Drie docenten vragen zich af of docenten wel in staat zijn de verschillende rollen aan te nemen. Er worden hiervoor scholings- en intervisiebijeenkomsten voorgesteld. Eén docent vraagt zich af of het nodig is studenten te herinneren aan de tijdslots.

Tips

Vier docenten vinden dat er te veel vakjargon in de scenario's staat met betrekking tot het onderwerp 'peerreview'. Eén docent geeft de suggestie dat een eenvoudige beschrijving van de

activiteiten voor de handleiding moet worden geschreven, zodat de student ook een beeld heeft van zijn rol in het hele proces. Jargon moet daarbij wel worden vermeden. Twee docenten vinden dat de studenten tijdens het peerreviewproces voldoende zelfstandigheid en zelfverantwoordelijkheid moeten behouden. Studenten moeten volgens één docent van de begeleidende docent voldoende ruimte krijgen om eerst zelf op vragen van peers te reageren.

Bruikbaarheid

Tops

Vijf docenten geven aan het scenario, het stroomschema en de rationale bruikbaar te vinden. Hierbij worden vooral de duidelijk beschreven stappen voor student en docent en het inzicht dat via de rationale wordt toegevoegd opgevoerd als reden. Van de flowchart wordt opnieuw aangegeven dat de bruikbaarheid het afstudeertraject overstijgt (1x).

Vragen

Het proces rondom de eerste bijeenkomsten is op een paar plaatsen nog niet duidelijk. Eén docent vraagt zich af of studenten vooraf al op Moodle zijn aangemeld. Voor een andere docent is nog niet duidelijk hoe de studenten hun opdracht gedurende de eerste bijeenkomst mondeling presenteren. Eén docent vraagt zich af hoe het activeren van voorkennis in zijn werk gaat. De werkwijze van de terugkoppeling verdient volgens twee docenten extra toelichting. Eén docent vraagt zich af waarom er voor 'forum' is gekozen als tool om het onderzoeksinstrument te bespreken. Eén docent vraagt zich af of er in de scenario's aandacht kan worden besteed aan de vragenlijsten, ook al zijn deze niet uitgewerkt. Wat met 'het testen van een onderzoeksinstrument' wordt bedoeld, is voor een docent niet duidelijk. Eén docent vraagt zich af op welke wijze hij met de participatie tijdens de peerreviews rekening moet houden in zijn beoordeling. Met betrekking tot het uiteenlopen van studenten worden verschillende vragen gesteld: kunnen achterblijvers een nieuwe groep vormen (1x)? Hoe verloopt het peerreviewproces bij afhakers (3x)? Zijn de verschillen in kwaliteit tussen studenten te benoemen en moet daar oog voor zijn (2x)?

Twee docenten vragen zich af of het stroomschema van eenvoudig naar complex kan worden opgebouwd om het zo hanteerbaarder te maken. Hiervoor wordt een filmpje met toelichting gesuggereerd.

Tips

Eén docent adviseert studenten zelf groepen te laten kiezen omdat daarmee wederzijds vertrouwen vergroot wordt. Vier docenten geven aan dat het taalgebruik van het scenario en de rationale kan worden vereenvoudigd en aantrekkelijker kan worden geformuleerd. Specifiek wordt gesuggereerd begrippen als 'directed', 'guided', 'open ended', 'scaffolding', 'verificerende' en 'elaborerende feedback', toe te lichten en meer 'verhalend' of 'verklarend' te formuleren. Eén docent adviseert om data aan het scenario toe te voegen en de concurrerende werkzaamheden in het scenario op te nemen. Tot slot zou één docent graag zien dat een docentevaluatie in het scenario wordt opgenomen.

Conclusies en implicaties voor onderzoek

De screening van het eerste prototype heeft feedback opgeleverd om het prototype verder aan te scherpen. De 'tops' bevestigen het ontwerp en leveren geen aanpassingen op. Van de 'vragen' en 'tips' is bepaald welke in de ontwikkeling van het definitieve ontwerp kunnen worden meegenomen en welke niet. Redenen om commentaar niet mee te nemen waren: dat het commentaar niet binnen

de scope van dit onderzoek viel, in strijd was met de uitgangspunten of ontwerpeisen van het onderzoek of op dit moment vanwege bepaalde beperkingen niet kon worden doorgevoerd. De analyse is in bijlage V terug te vinden. In tabel 10 staan de commentaren vermeld die wel in de ontwikkeling van het definitieve ontwerp worden meegenomen. Elk commentaar is voorzien van een code waarmee de veranderingen op basis van de commentaren in het scenario navolgbaar zijn gemaakt (bijlagen W en X).

Tabel 10

Feedbackpunten uit de screening van het eerste prototype van het peerreviewsценario die worden overwogen in de ontwikkeling van het definitieve ontwerp

Voor het scenario en stroomschema	
F1	Zorg voor meer zelfstandigheid en zelfverantwoordelijkheid bij studenten en leg uit te voeren activiteiten meer bij de studenten neer;
F2	Vereenvoudig het scenario door het aantal tools op Moodle en het aantal formulieren te beperken;
F3	Pas op voor overstructurering en vergroot de overzichtelijkheid van het scenario door het aantal iconen te reduceren, maar wel nadrukkelijk weer te geven
F4	Maak het scenario leesbaarder door vakjargon te vermijden en verhalender en verklarender te formuleren;
F5	Beperk je tot de algemene procesbeschrijving en ga niet te veel in op uitzonderingen;
F6	Leg uit hoe de het presenteren van de opdrachten tijdens de eerste bijeenkomst procesmatig verloopt;
F7	Licht de wijze toe waarop de terugkoppeling door studenten tijdens de bijeenkomsten plaatsvindt;
F8	Geef aan hoe de vragenlijsten moeten worden ontworpen;
F9	Geef aan hoe de docent voorkennis activeert.
Voor de rationale	
F10	Geef aan dat het geven van peerreview ook leerzaam is;
F11	Licht toe waarom de groepsamenstelling op basis van thematiek moet plaatsvinden;
F12	Licht toe waarom terugkoppeling moet plaatsvinden;
F13	Licht de keuze voor peerreviewtools (Moodle activiteiten) toe;
F14	Maak duidelijker hoe het peerreviewproces plaats vindt als men in afstudeerfasen uiteen gaat lopen.

8.5. Naar een verbeterd ontwerp voor peerreview scenario

Op basis van de commentaren uit tabel 10 is opnieuw naar het ontwerp gekeken en zijn wijzigingen aangebracht. Dit heeft geleid tot het verbeterde prototype van het scenario en de rationale (Bijlage W en X). ten behoeve van de navolgbaarheid zijn, in blauw gearceerd, de codes van bijbehorende commentaren bij de wijzigingen geplaatst.

Wijzigingen in het scenario en het stroomschema

Bij het verwerken van het commentaar met betrekking tot het geven van meer zelfstandigheid en zelfverantwoordelijkheid (F1), is gezocht naar de balans tussen noodzakelijke sturing om het proces goed te laten verlopen, en studenten te activeren en het uitgangspunt van afnemende sturing. Er is

een aantal organisatorische werkzaamheden overgedragen aan de student, zoals het notuleren van de samenwerkingsafspraken en het op Moodle plaatsen van de planning. De kattenbelletjes die de docent op Moodle plaatst, zijn gehandhaafd, omdat dit deel uit maakt van de tactieken om te activeren.

De feedback om het aantal tools op Moodle te reduceren (F2), is overgenomen. De fora voor 'Kennisdeling en interactie' en 'Peerreview' zijn samengevoegd tot één forum 'Vraag en antwoord'. De mappen 'Goede voorbeelden', 'Formulieren' en 'Oefenmateriaal peerreview' zijn samengevoegd tot één map met de naam 'Materialen'. De feedback om het aantal formulieren verder terug te dringen is niet overgenomen. Elk te reviewen object heeft een eigen peerreviewformulier nodig dat afgestemd is op de kwaliteitseisen van dat object. Daarnaast wordt er slechts gebruik gemaakt van één, generiek terugkoppelingsformulier dat bij alle peerreviews wordt ingezet.

Het aantal iconen in de kantlijn is teruggebracht door elk icoon slechts één maal weer te geven (F3). Bij de asynchrone scenario's, waarin de docentactiviteiten en studentactiviteiten gescheiden worden besproken, is er voor gekozen de iconen voor docentactiviteiten en studentactiviteiten in de titel te plaatsen en uit de kantlijn te verwijderen. Hierdoor ogen de scenario's rustiger. De onderzoeker is geen ontwerper. Daarom wordt in de aanbevelingen meegenomen dat, wanneer het scenario wordt doorontwikkeld naar een eindontwerp, met een vormgever moet worden bekeken hoe de scenario's visueel aantrekkelijker kunnen worden gemaakt.

Het scenario is op jargon doorgenomen en waar mogelijk aangepast naar meer alledaags taalgebruik (F4). Het begrip 'scaffolding' is in het scenario vervangen door een zinsnede die de betekenis van het begrip toelicht. Voor de begrippen 'directief', 'guided' en 'open ended', is besloten afgeleiden van de begrippen in de tekst op te nemen. Te weten: 'sterk voorgestructureerde', 'richtinggevende' en 'open'. De begrippen 'verificeren' en 'elaboreren' zijn tussen haakjes achter een verklarende tekst geplaatst. De feedback om 'verhalender' en 'verklarender' te schrijven in het scenario is niet overgenomen, omdat uit de behoefteanalyse bleek dat men vooral een puntsgewijs, beknopt en schematisch overzicht van acties wensten (zie paragraaf 5.4). In de rationale is wel gekozen voor een verhalende en verklarende formulering. De feedback om het scenario te beperken tot een generieke procesbeschrijving en niet te veel aandacht te besteden aan mogelijke uitzonderingen, is ter harte genomen (F5). Wanneer allerlei uitzonderingen in het scenario zouden worden opgenomen, zou dat de overzichtelijkheid van het scenario verminderen.

Veel vragen van docenten kwamen voort uit de behoefte aan training, of richtten zich op de uitontwikkeling naar eindproducten, zoals een handleiding of een instructie-film. Daarnaast zochten docenten naar handvatten om studenten te begeleiden die niet participeren, afhaken, of over onvoldoende kwaliteit beschikken. In het scenario is aandacht besteed aan de mogelijkheid dat studenten in fasen uiteen gaan lopen door een suggestie aan te reiken over hoe hier mee om kan worden gegaan (F14). Daarnaast is aangegeven dat docenten altijd oog moeten blijven houden voor de individuele behoeften van de studenten. In de rationale is benadrukt dat aan de wijze waarop peerreview procesmatig plaatsvindt niets verandert als de planning niet kan worden aangehouden. Er is extra informatie aan het scenario toegevoegd over het terugkoppelingsformulier (F8), waarmee direct ook de wijze waarop de mondelinge peerreview tijdens de eerste bijeenkomst plaatsvindt is beschreven (F6). De reviewvragen voor de mondelinge peerreview zijn in scenario 1a geplaatst. Daarnaast zijn didactische suggesties toegevoegd over de wijze waarop de docent, studenten kan activeren, tijdens het bediscussiëren van hun opdracht.

De wijze waarop de terugkoppeling van de feedback plaatsvindt (F7), is in het scenario gedetailleerd

beschreven. Hier zijn geen wijzigingen in aangebracht. Wel is de instructie dat de docent de werkwijze vooraf doorspreekt, verwijderd. Deze opmerking bleek overbodig. In een bijzin is in scenario 3c nog eens naar het terugkoppelingsformulier verwezen. Daarnaast is extra informatie toegevoegd over het terugkoppelingsformulier (F8).

Bij de beschrijving van de vormgeving van de peerreviewactiviteiten is per activiteit specifiek beschreven wat de vormkenmerken van de vragenlijsten zijn (F8). Daarnaast zijn per peerreviewactiviteit voorbeeldvragen toegevoegd. Daar waar in het scenario is aangegeven dat voorkennis geactiveerd wordt, is een korte instructie toegevoegd, om duidelijk te maken dat de docent over het onderwerp met studenten in gesprek gaat en nagaat welke kennis zij over het onderwerp bezitten.

Wijzigingen in de rationale

De rationale is goed ontvangen. Een van de commentaren (F10) was om in de rationale aan te geven dat ook het uitvoeren van peerreview leerzaam is. Hoewel dit bij aspect 2 uitvoerig wordt besproken, is dit wellicht niet als zodanig herkend. Daarom is een zin toegevoegd die explicieter aangeeft dat de uitvoering van peerreview leerzaam is. De verantwoording van de thematische groepsindeling (F11) is in de rationale onder aspect 8 verwerkt. Dit is bij de screening over het hoofd gezien en hoefde dus niet te worden aangepast. Er is een uitgebreide verantwoording toegevoegd over het terugkoppelen van de verwerking van de peerfeedback (F12). Dit is in de eerste rationale over het hoofd gezien en van groot belang voor het leereffect van peerreview. Deze feedback is dus overgenomen.

De verantwoording van de tools (F13), waarmee de peerreviews worden uitgevoerd, is opgenomen bij aspect 9 van de rationale. Door dit in de rationale op te nemen, kan aan docenten duidelijk worden gemaakt wat de meerwaarde is van de inzet van specifieke tools.

Tot slot is de feedback om duidelijker te maken hoe het peerreviewproces verloopt wanneer studenten meer uiteenlopen (F14), grotendeels verwerkt in het scenario. In principe loopt het peerreviewproces niet anders wanneer studenten uiteenlopen, maar er zijn mogelijk aanpassingen nodig in de wijze van organiseren.

9. Conclusie en discussie

9.1. Inleiding

In deze masterthesis is gezocht naar het antwoord op de vraag: *“Wat zijn de kenmerken van een getest peerreviewscenario dat het leerproces kan ondersteunen tijdens de analytisch-strategische fase van het afstudeertraject van de opleiding Communicatie van Hogeschool Inholland Diemen?”*

De vraag is gesteld omdat de curriculumcommissie van de opleiding Communicatie van Hogeschool Inholland de eisen aan het afstudeertraject voor studiejaar 2015-2016 heeft veranderd en het afstudeertraject aansluitend wil organiseren rondom afstudeerkringen. De organisatievorm moet ertoe bijdragen dat het afstudeertraject beter aansluit bij de rest van het sociaal-constructivistische curriculum en het leerproces van de student tijdens het uitvoeren van zijn afstudeeropdracht meer kan worden ondersteund. Binnen afstudeerkringen neemt peerreview als leeractiviteit een belangrijke plaats in. Om peerreview het leerproces te laten ondersteunen, is een beredeneerde inzet van doorslaggevende betekenis. Omdat bij de opleiding geen kennis aanwezig is over de wijze waarop peerreview kan worden ingezet in de afstudeerfase zodat het leerproces wordt ondersteund, was onderzoek nodig.

9.2. De werkwijze

Vanuit de literatuur is, aan de hand van vier deelvragen, kennis verzameld over het construct ‘peerreview’, de leermechanismen die peerreview kunnen activeren, de factoren die de effectiviteit van peerreview op het leerproces kunnen beïnvloeden en de wijze waarop ICT het peerreviewproces kan ondersteunen. Naast ontwerpeisen leverde de literatuurstudie elf aspecten op waaraan bij het ontwerpen van een peerreviewscenario aandacht moet worden besteed. Via een vijfde deelvraag is de grote hoeveelheid ontwerpeisen teruggebracht tot een hanteerbare lijst ontwerpeisen. De verzamelde kennis vanuit de literatuur leverde de basis voor de rest van het onderzoek.

Via een contextanalyse zijn de kaders vanuit Hogeschool Inholland en de opleiding Communicatie geïnventariseerd. Dit leverde deels overlappende en deels nieuwe eisen en randvoorwaarden op. Via een behoeftanalyse zijn eerst de wensen en behoeften van studenten, met betrekking tot feedback op hun afstudeerwerk en de percepties ten opzichte van de inzet van peerreview tijdens het afstudeertraject, geïnventariseerd. Bij docenten is nagegaan welke behoeften en wensen zij hebben, met betrekking tot het organiseren en uitvoeren van peerreview binnen het afstudeertraject. Tot slot zijn, via een interview met een ervaringsdeskundige, voorwaarden voor succes, tips en gesignaleerde valkuilen verzameld. Met de gevonden ontwerpeisen zijn de elf aspecten uit de vergelijkingstabel ingevuld. Vervolgens is een gevisualiseerd stroomschema ontwikkeld waarin de belangrijkste kenmerken van het peerreviewproces zichtbaar zijn gemaakt. Vanuit het stroomschema zijn de peerreviews ontwikkeld. Daarna is de rationale geschreven.

9.3. Kenmerken van een peerreviewscenario dat het leerproces ondersteunt

De peerreviews richten zich op die objecten waar het belang van feedback voor de student het grootst is. Binnen het afstudeertraject zijn dit de theoretische verkenning, de probleemverkenning / het plan van aanpak, het onderzoekinstrumentarium en de conceptversie / het oplossingskader. Het aantal peerreviews blijft beperkt om de investeringen en opbrengsten voor de student met elkaar in balans te houden.

Het peerreviewproces bestaat uit drie fasen. In de eerste fase wordt de peerreviewactiviteit met de

studenten voorbereid. Dit gebeurt synchroon tijdens de kringbijeenkomst. Tijdens deze fase is het van belang dat de docent zorgdraagt voor een goede en veilige groepsatmosfeer, constructief-kritisch gedrag modelleert en de studenten voor de peerreviews motiveert. Daarnaast zorgt hij er voor dat de peerreviews procesmatig goed worden georganiseerd en inhoudelijk worden voorbesproken en geoefend. Bij het voorbespreken ligt nadruk op het doorgronden van de kwaliteitscriteria van de opdracht en de criteria van de peerreviews. De criteria van de peerreviews richten zich op de kwaliteitscriteria van de opdracht.

De tweede fase vindt asynchroon plaats op de elektronische leeromgeving Moodle. Door de peerreviews via Moodle uit te voeren, wordt de docent in staat gesteld de peerreviews te monitoren. Op Moodle zijn goede voorbeelden van reviews en eindproducten geplaatst en zijn tools klaargezet om de peerreviews mee uit te voeren. De peerreviews zijn voorzien van tijdslots, waarbij de relevantie van de peerfeedback het leidende principe is. De studenten plaatsen hun werk op Moodle, voeren peerreview uit, plaatsen de peerfeedback voor hun kringgenoten op Moodle en verwerken de ontvangen peerfeedback. De leeromgeving bevordert de interactie tussen studenten en vergroot de toegang tot elkaars werk. De docent stimuleert en monitort de peerinteracties en faciliteert de uitvoer van peerreview. Tijdens de uitvoering van peerreview houdt de docent zich zo veel mogelijk afzijdig, maar blijft de peerinteracties wel monitoren.

De derde fase bestaat uit de terugkoppeling van de verwerking van de peerreviews. Dit gebeurt opnieuw synchroon tijdens de kringbijeenkomst. In deze fase is het van belang dat studenten met elkaar in discussie gaan over de ontvangen peerfeedback. Als leidraad voor de discussie wordt een terugkoppelingsformulier, voorafgaand aan de bijeenkomst, door de student op Moodle geplaatst. De peerreviewcyclus wordt afgerond met het formuleren van punten voor revisie door de student en het controleren van de planning voor de volgende peerreviewcyclus op haalbaarheid en relevantie. De begeleiding van de peerreviews is gericht op het vergroten van de zelfstandigheid en zelfverantwoordelijkheid van de student voor het organiseren en uitvoeren van de peerreviews. Hiervoor wordt het scaffoldingsprincipe toegepast. De peerreviewvragen worden gaandeweg minder directief voorgestructureerd en de regie voor zowel de organisatie van de peerreviews als voor het aandragen van vragen, komt meer bij de student te liggen. De reviews moeten de student aanzetten tot revisie van zijn werk. Daarom richten de peerreviews zich op het verstrekken van formatieve feedback. De peerreviewvragen zijn zo opgesteld, dat ze zowel verificerende als elaborerende feedback opleveren.

9.4. Discussie

Bij de vragenlijsten voor studenten tijdens het inpunt van de scripties, is een aantal opvallende zaken geconstateerd. Op vraag drie, een gesloten vraag waarin de behoefte aan feedback op specifieke objecten wordt geïnventariseerd, wordt door veel meer studenten aangegeven dat zij behoefte hebben aan feedback op het theoretisch kader (47x) en het onderzoekinstrumentarium (41x) dan op vraag 1, waar de vraag open is gesteld (respectievelijk 11x en 5x). Dit kan mogelijk worden verklaard doordat deze onderdelen door de studenten niet als eigenstandige producten worden gezien en daarom bij vraag 1 niet zijn overwogen. Bij vraag 5, waarin studenten gevraagd werd naar overige tips en adviezen in relatie tot feedback tijdens het afstudeertraject, heeft een groot deel van de studenten de vraag benut om kritiek te uiten op de wijze waarop de begeleiding door de docent heeft plaatsgevonden. Vooral gebrek aan docentbegeleiding en -feedback (16x) wordt door studenten als kritiekpunt genoemd evenals de onduidelijkheid over wat van studenten wordt verwacht (7x). Deze vraag is in het onderzoek buiten beschouwing gelaten, maar de uitkomsten

kunnen betekenen dat docentscholing op het gebied van feedback en begeleiding van groot belang is en dat de kwaliteitscriteria van de afstudeeropdracht intensiever met studenten moet worden doorgrond.

Binnen het tijdspad van dit onderzoek bleek het niet haalbaar het scenario in de praktijk uit te testen. Het peerreviewscenario bevindt zich daardoor op dit moment in het stadium van een verbeterd prototype. Of het scenario werkelijk bruikbaar en effectief kan op dit moment nog niet worden vastgesteld.

10. Aanbevelingen

Dit hoofdstuk geeft aanbevelingen die op basis van de onderzoekresultaten kunnen worden gedaan. Eerst worden praktische aanbevelingen gedaan aan de opleiding, vervolgens worden aanbevelingen gegeven voor vervolgonderzoek.

Aanbevelingen aan de opleiding op basis van onderzoekresultaten

- Toepassingsmogelijkheden voor verbeterde prototype van het peerreviewscenario, het stroomschema en de rationale
Het peerreviewscenario kan door docenten als leidraad worden gebruikt bij de ontwikkeling van de studenten- en docentenhandleidingen voor het afstudeertraject. Het is daarbij aan te bevelen de stappen uit het peerreviewscenario inzichtelijk te maken via een handleiding voor studenten, zodat zij weten wat er precies van hen verwacht wordt. Het scenario kan daarnaast door docenten als naslagwerk worden gehanteerd, bij de voorbereiding van hun begeleidingsactiviteiten en de organisatie van de kringbijeenkomsten.
Uit de behoefteanalyse bleek dat docenten geïnteresseerd zijn in het ‘waarom’ achter de werkwijze en dat kennis hiervan hen motiveert. De rationale biedt deze achtergrondinformatie en kan zowel worden ingezet om docenten te motiveren voor, als te ondersteunen bij het organiseren en begeleiden van peerreview.
Het stroomschema is mogelijk breder inzetbaar dan alleen binnen het afstudeertraject. In de basis visualiseert het model generieke stappen waarlangs het peerreviewproces verloopt. Waar peerreview wordt ingezet met als doel het leerproces te ondersteunen, kan het stroomschema mogelijk als leidraad dienen;
- Bied docenten scholing in het begeleiden van de peerreviews.
Het scenario en de rationale zijn niet bedoeld, en ook niet sufficiënt, om docenten didactisch te trainen in de organisatie en begeleiding van peerreview. Tijdens de focusgroepbijeenkomst, waarin het ontwerp werd gescreend door collega’s, merkten verschillende collega’s op dat ze niet hadden verwacht dat er zo veel zaken waren om rekening mee te houden bij peerreview. Als feedback op het ontwerp, gaf één docent aan te twifelen of er voldoende expertise in het team aanwezig was om de verschillende docentrollen tijdens het peerreviewproces uit te voeren. Uit de behoefteanalyse kwam naar voren dat veel docenten scholing wensen in de begeleiding van peerreview. Tot slot bleek uit de vragenlijst die onder studenten tijdens het inpunt is uitgezet, dat veel studenten ontevreden zijn over de begeleiding van hun afstudeerdocent. Omdat docenten van doorslaggevende betekenis zijn voor de effectiviteit van het peerreviewproces verdient het aanbeveling hen voorafgaand aan de uitvoering van het scenario te trainen in het zowel synchroon als asynchroon begeleiden van peerreview;
- Ontwikkel een trainingstraject voor studenten door het gehele curriculum
Binnen dit onderzoek is ervan uitgegaan dat studenten geen of weinig training hebben gehad in het adequaat uitvoeren van peerreview. Het afstudeertraject is, logischer wijs, niet de plaats om als opleiding met peerreview te beginnen. Gezien het principe van toenemende zelfstandigheid en afnemende sturing, waarop ons onderwijsmodel is gestoeld (De Bie & De Kleijn, 2001; De Bie & Gerritse, 1999; Romme & Nijhuis, 2000), is het aan te bevelen, in het eerste jaar van de opleiding, te beginnen met sterk voorgestructureerde en laagdrempelige oefeningen in peerreview, en peerreview als vaardigheid door het curriculum heen te

ontwikkelen. Zo kunnen studenten wennen aan een 'culture of critique' (Riel, 2006), waarin het normaal is om elkaars werk kritisch te beschouwen en kunnen zij hun vaardigheid ontwikkelen, in het geven van constructief-kritische feedback;

- Houd de tijdsfactoren in het oog bij de vertaling van het scenario naar de praktijk.
Met veel van de tijdsfactoren kon tijdens dit onderzoek geen rekening worden gehouden omdat het programma en rooster voor jaar vier nog niet bekend was. Het was daarom niet mogelijk een concrete planning op te leveren voor de peerreviewcycli. Wanneer een planning wordt gemaakt, dienen de volgende zaken in overweging genomen te worden: de peerreviews mogen niet tegelijkertijd met, of te krap op, de expertreviews of het beoordelingsmoment worden gepland. De tijd tussen het aanleveren van het werk en het retourneren van de peerreview, moet zo kort mogelijk gehouden worden, zodat de reviews nog relevant zijn voor de gereviewde. De docent moet voldoende tijd krijgen om het peerreviewproces te monitoren en, indien nodig, bij te sturen. Tot slot moeten concurrerende werkzaamheden in het oog worden gehouden, omdat deze de motivatie om peerreviews uit te voeren kunnen beïnvloeden.

Aanbevelingen voor vervolgstudie

- Voer een kleinschalige pilot uit om het scenario in de praktijk te testen.
Om de werkelijke bruikbaarheid en effectiviteit te testen, verdient het aanbeveling eerst een kleinschalige pilot uit te voeren. Op basis van de ervaringen, kan het scenario vervolgens verder worden uitgewerkt, alvorens het in het reguliere programma wordt opgenomen;
- Voer evaluatieonderzoek uit naar de daadwerkelijke bruikbaarheid en effectiviteit van het peerreviewscenario.
Het uiteindelijke doel van de inzet van peerreview is dat het leerproces van de student er door wordt ondersteund. In de praktijk moet blijken of dit peerreviewscenario daartoe bijdraagt. Het is daarom aan te bevelen de daadwerkelijke effectiviteit van het ontwerp via een evaluatief onderzoek te meten;
- Onderzoek op welke momenten en bij welke objecten, binnen het nieuwe afstudeertraject, de feedbackbehoefte het grootst is
In het nieuwe afstudeertraject kunnen de momenten en objecten waar feedback het meest waardevol wordt gevonden, ten opzichte van de huidige (oude) situatie, verschillen. Het is daarom aan te bevelen om binnen het nieuwe afstudeertraject opnieuw te onderzoeken op welke objecten en momenten de behoefte aan feedback bij studenten het grootst is;
- Onderzoek hoe peerreview verder binnen het curriculum kan worden ingezet en feedback geven als vaardigheid bij studenten kan worden ontwikkeld
Naarmate de kwaliteit van de peerfeedback toeneemt, verhoogt ook het leereffect van peerreview (Sahin, 2008). Het kunnen geven en ontvangen van feedback is daarnaast een vaardigheid waarover studenten in het professionele leven moeten beschikken (Boud & Molly, 2013a; Dochy, Segers, & Sluijsmans, 1999; Falchikov, 2005; Falchikov & Goldfinch, 2000; Fransen & Swager, 2012, Nilson, 2003; Van den Berg, Admiraal, & Pilot, 2006; Van Zundert, Sluijsmans, & Merriënboer). Het is daarom zinvol te onderzoeken op welke wijze de vaardigheid 'feedback geven', door het curriculum heen, kan worden ontwikkeld en hoe peerreview in de rest van het curriculum kan worden ingezet.

11. Kritische reflectie

Literatuurstudie

De literatuurstudie is erg grondig uitgevoerd. De kennis van de onderzoeker over het onderwerp is hierdoor in de beginfase weliswaar sterk uitgebreid, maar de literatuurstudie heeft ook veel tijd in beslag genomen en veel gedetailleerde informatie opgeleverd. Dit heeft het onderzoek op verschillende manieren beïnvloed. Door veel verschillende auteurs in de literatuurstudie mee te nemen, werd het lastiger om overzicht over het geheel te houden en te komen tot één coherent verhaal. De grote hoeveelheid informatie leidde daarnaast tot een grote hoeveelheid, gedetailleerde ontwerpeisen. Om tot een meer hanteerbare lijst ontwerpeisen te komen, was het nodig verschillende ontwerpeisen samen te voegen en op een abstracter niveau te formuleren. Bij het samenvoegen van de ontwerpeisen had de onderzoeker af en toe moeite om hoofd- van bijzaken te scheiden. bepaalde kenmerken van het peerreviewproces zijn hierdoor mogelijk in de uiteindelijke lijst met ontwerpeisen ondergesneeuwd geraakt.

Door in een tabel (tabel 1) aandachtspunten uit verschillende bronnen, met verschillende perspectieven, bijeen te brengen, kunnen er interpretatiefouten zijn opgetreden die doorgewerkt hebben in de formulering van de elf aspecten voor het ontwerp van het peerreviewscenario.

Betrouwbaarheid en validiteit van de resultaten

Tijdens de interviews bleek het voor veel docenten lastig om het onderwerp 'peerreview' los te zien van het begeleiden in afstudeerkringen. Hierdoor verloren interviews soms aan focus. Daarnaast constateerde de onderzoeker dat de geïnterviewden soms moeite hadden om specifiek hun behoeften en wensen te formuleren voor de organisatie en begeleiding van peerreview, omdat ze hier nog weinig ervaring in hadden. De onderzoeker heeft hier niet altijd goed op kunnen anticiperen, wat er mogelijk toe heeft geleid dat latent aanwezige behoeften nog niet aan de oppervlakte zijn gekomen en dus niet in het ontwerp zijn meegenomen.

De studenten die zijn bevroegd, studeerden af binnen de kaders van het oude afstudeertraject. Op basis van hun uitspraken zijn de momenten en objecten geselecteerd waarop feedback het meest van belang werd geacht. Omdat het afstudeertraject qua vorm en inhoud verandert, kunnen ook de momenten en objecten waarop feedback het meest waardevol voor studenten is, ten opzichte van het oude traject, veranderen. Dit kan van invloed zijn op de bruikbaarheid van het scenario.

De pilotgroep die is begeleid in afstudeerkringen, is door de onderzoeker bevroegd nadat hun beoordeling van de scriptie bekend was. Dit kan de resultaten bij sommige vragen hebben beïnvloed. Hierdoor zijn de resultaten mogelijk minder betrouwbaar. De onderzoeker heeft hier rekening mee gehouden door de studenten naar hun beoordeling te vragen en deze in de codering mee te nemen. De tijdsinvestering in de literatuurstudie heeft geleid tot tijdsnood bij het vervolgonderzoek. Hierdoor is slechts één ervaringsdeskundige geïnterviewd. Er was een tweede interview gepland, maar nadat dit was afgezegd, bleek het niet mogelijk binnen de beschikbare tijd tot een nieuwe afspraak te komen. Een tweede perspectief had mogelijk een vollediger beeld opgeleverd van gebruikerservaringen.

Het ontwerp

In eerste instantie was het doel van het onderzoek om te komen tot een gescripte leslijn voor de begeleiding van peerreviews tijdens het afstudeertraject. Omdat de contouren van het afstudeertraject, lopende het onderzoek, nog onvoldoende uitgekristalliseerd waren om een

gescripte leslijn te ontwikkelen, is gekozen voor generieker product in de vorm van een peerreviews scenario. Het scenario bleek soms een lastig te plaatsen instrument. Hierdoor ontstonden gedurende het onderzoek soms onduidelijkheid over de mate van detaillering die in het scenario zou moeten worden doorgevoerd en over wie als eindgebruiker met het scenario zou moeten kunnen werken. Een voordeel van de keuze voor een scenario kwam tijdens de screening echter ook naar boven. Een docent merkte op dat zowel het scenario ook in een bredere context bruikbaar was. Buiten de scenario's voor peerreview, is ook een scenario ontwikkeld dat het proces rondom expertreview beschrijft. Expertreview valt niet binnen de vraagstelling van het onderzoek. De onderzoeker achtte het nodig het expertreviews scenario op te nemen, om de relatie tussen expertreview en peerreview in het scenario zichtbaar te maken. Daarmee wilde de onderzoeker duidelijk maken dat peerreview geen op zich zelf staande leeractiviteit is. Er heeft binnen het onderzoek één screening met collega's plaatsgevonden. Door tijdgebrek bleek het niet meer mogelijk de doorgevoerde verbeteringen in het ontwerp opnieuw aan collega's voor te leggen. Meerdere iteraties hadden het ontwerp mogelijk nog verder kunnen verbeteren. Het ontwerp kon nog niet worden getest in de praktijk. Hoewel docenten tijdens de screening aan hebben gegeven het prototype consistent en verwacht bruikbaar te vinden, kan daaruit niet worden opgemaakt of het ontwerp werkelijk bruikbaar en effectief is. Daarvoor zal het prototype moeten worden doorontwikkeld naar uitgewerkte eindproducten en vervolgens via een pilot worden getest.

Rol van de onderzoeker

De onderzoeker heeft lopende het onderzoek regelmatig met collega's over het onderzoek en het onderwerp gesproken. Doordat de onderzoeker zelf bij de interviews en focusgroep aanwezig was, kan dat er toe hebben bijgedragen dat deze collega's sociaal wenselijke antwoorden hebben gegeven. Dit kan de betrouwbaarheid van de resultaten hebben beïnvloed. Aan de andere kant heeft de extra ervaring en kennis van de collega's hun uitspraken mogelijk ook waardevoller gemaakt doordat zij het onderwerp beter konden doorgronden.

De onderzoeker heeft veel tijd in de voorbereiding van de interviews en focusgroep gestoken. Doordat hij de interviews en focusgroep alleen uitvoerde, had hij soms moeite om de focus van de gesprekken te bewaken. Hierdoor is op punten waar dat wel had gekund niet doorgevraagd of is juist te veel uitgeweid op punten waar dat niet had gehoeven. Dit heeft er toe geleid dat antwoorden achteraf soms niet concreet genoeg waren of niet in lijn met het doel van het interview. Dit heeft mogelijk een nadelige invloed gehad op de validiteit van de interviews en de focusgroep.

De werkvorm om docenten tijdens de focusgroep de stukken te laten lezen, is achteraf gezien wellicht niet de meest effectieve geweest. Onduidelijkheden konden hierdoor alleen achteraf worden besproken. Wanneer de focusgroep opnieuw zou worden uitgevoerd zou de onderzoeker waarschijnlijk direct voor een gezamenlijke *walkthroug* kiezen. Evengoed heeft de focusgroep bruikbare commentaren opgeleverd waarmee het prototype kon worden verbeterd.

Gedurende het gehele onderzoek heeft de onderzoeker getracht het onderzoek zo consciëntieus mogelijk uit te voeren. Dit heeft er echter toe geleid dat analyses soms te ver zijn doorgevoerd en het onderzoekproces vertraagde. Aan de andere kant heeft het er toe geleid dat de onderzoeker als professional nu over veel kennis beschikt van zowel het onderwerp 'peerreview' als van de praktijk van het uitvoeren van praktijk gericht onderzoek en de valkuilen die daarbij kunnen optreden.

Bibliografie

- Aitchison, C. (2003). Thesis writing circles. *Hong Kong Journal of Applied Linguistics*, 8(2), 97-115.
- Aitchison, C. (2009). Writing groups for doctoral education. *Studies in Higher Education*, 34(8), 905-916.
- Aitchison, C. (2014). Learning from multiple voices. In C. Aitchison, & C. Guerin (Eds.), *Writing groups for doctoral education and beyond: innovations in practice and theory* (Vol. II, pp. 51-64). London: Routledge.
- Amores, M. J. (1997). A new perspective on peer-editing. *Foreign language annals*, 30(4), 513-521.
- Andriessen, D. (2011). Kennisstroom en praktijkstroom. In J. Van Aken, & D. Andriessen (Eds.), *Handboek ontwerpgericht wetenschappelijk onderzoek: wetenschappelijke kennis ontwikkelen voor de praktijk* (pp. 79-93). Den Haag: Boom Lemma.
- Andriessen, D. (2014). *Praktisch relevant én methodisch grondig? Dimensies van onderzoek in het hbo* (openbare les). Utrecht: Kenniscentrum Innovatie & Business / Hogeschool Utrecht.
- Archambault, L., Wetzel, K., Foulger, T. S., & Williams, M. K. (2010). Professional development 2.0: transforming teacher education pedagogy with 21st century tools. *Journal of digital learning in Teacher Education*, 1, 4-11.
- Baarda, D. B., De Goede, M. P., & Kalmijn, M. (2000). *Enquêteuren en gestructureerd interviewen: praktische handleiding voor het maken van een vragenlijst en het voorbereiden en afnemen van gestructureerde interviews*. Houten: Educatieve Partners Nederland.
- Bach, R. (1992). *Illusions: the adventures of a reluctant messiah*. London: Random House.
- Barab, S., & Squire, K. (2004). Design-based research: putting a stake in the ground. *Journal of the Learning Sciences*, 13(1), 1-14.
- Barst, J. M., Brooks, A., Cempellin, L., & Kleinjan, B. (2011). Peer review across disciplines: improving student performance in the honors humanities classroom. *Honors in Practice--Online Archive*, 127-136. Retrieved from <http://digitalcommons.unl.edu/nchchip/128>
- Berg, B. L. (2004). *Qualitative reserach methods for the social sciences*. Boston, USA: Pearson Education.
- Biemans, P. (2013). *Evaluatie Pilot Afstudeerkringen HRM opleiding 2012-2013*. Interne publicatie. Diemen.
- Biggs, J. (2005). Aligning teaching for constructing learning. *The Higher Education Academy*. Retrieved from http://www.bangor.ac.uk/adu/the_scheme/documents/Biggs.pdf
- Biggs, J., & Tang, C. (2011). *Teaching for quality learning at university*. Berkshire: McGraw-Hill.
- Black, P., & Wiliam, D. (1998a). Assessment and classroom learning. *Assessment in Education: Principles, Policy & Practice*, 7-74.
- Black, P., & Wiliam, D. (1998b). Inside the black box: raising Standards Through Classroom Assessment. *Phi Delta Kappan*, 80(2), 139-148.
- Boeije, H. (2005). *Analyseren in kwalitatief onderzoek: Denken en doen*. Den Haag: Boom Lemma.

- Boud, D. (2000). Sustainable assessment: Rethinking assessment for the learning society. *Studies in Continuing Education*, 22(2), 151-167.
- Boud, D., & Molloy, E. (Eds.). (2013a). *Feedback in Higher and Professional Education: Understanding it and doing it well*. New York: Routledge.
- Boud, D., & Molloy, E. (2013b). What is the problem with feedback? In D. Boud, & E. Molloy, *Feedback in Higher and Professional Education: Understanding it and doing it well* (pp. 1-10). Oxon: Routledge.
- Brammer, C., & Rees, M. (2007). Peer Review from the Students' Perspective: Invaluable or Invalid? *Composition Studies*, 35(2), 71-85.
- Bransford, J. D., Brown, A. L., & Cocking, R. R. (2000). *How People Learn: Brain, Mind, Experience, and School: Expanded Edition*. Washington, D.C.: National Academy Press.
- Cathey, C. (2007). Power of peer review: an online collaborative learning assignment in Social Psychology. *Teaching of Psychology*, 34(2), pp. 97-99.
- Cho, K., Schunn, C. D., & Charney, D. (2006). Commenting on writing: typology and perceived helpfulness of comments from novice peer reviewers and subject matter experts. *Written communication*, 23(3), 260-294.
- Cho, K., Schunn, C. D., & Wilson, W. (2006). Validity and reliability of scaffolded peer assessment of writing from instructor and student perspectives. *Journal of Educational Psychology*, 4, 891-901.
- Collins, A., Joseph, D., & Bielaczyc. (2004). Design Research: theoretical and methodological Issues. *The journal of the learning sciences*, 13(1), 15-42.
- Commissie toekomstbestendig hoger onderwijs. (2010). *Differentiëren in drievoud, omwille van kwaliteit en verscheidenheid in het hoger onderwijs*. Den Haag: Centraal Planbureau.
- Curriculumcommissie Communicatie. (2013). *Kerncompetenties opleiding Communicatie 2012*. Retrieved from https://teamsite.inholland.nl/communicationmediamusic/OKC/Profielen/KERNCOMPETENTIES_COM_ICM_2012%20DEFpubl.pdf
- Curriculumcommissie Communicatie. (2011, november 3). *Toelichting leerplanschema Communicatie*.
- Curriculumcommissie Communicatie. (2012). *Profiel en positie van de communicatieopleiding van Inholland*. Diemen Zuid: Hogeschool Inholland.
- Curriculumcommissie Communicatie. (2013). *De richtlijnen van jaar 3 en 4* [Powerpoint presentatie]. Hogeschool Inholland, opleiding Communicatie. Diemen Zuid: Inholland.
- Damon, W., & Phelps, E. (1989). Critical distinctions among three approaches to peer education. *International Journal of Educational Research*, 13(1), 9-19.
- De Bie, D., & De Kleijn, J. (2001). *Wat gaan we doen? Het construeren en beoordelen van opdrachten*. Houten: Bohn Stafleu Van Loghum.
- De Bie, D., & Gerritse, J. (1999). *Onderwijs als opdracht*. Houten: Bohn Stafleu Van Loghum.
- De Jong, J. (2014, maart). Schrijfbegeleiding: werkt een non-directieve tutoring beter? *Tekst[blad]*, 20(3), 6-10.

- Dennen, V. (2003). Designing peer feedback opportunities into online learning experiences. *19de Annual Conference on distance teaching and learning*. Madison, Wisconsin. Retrieved from http://www.uwex.edu/disted/conference/Resource_library/proceedings/03_02.pdf
- Dennen, V., & Hoadley, C. (2013). In C. E. Hmelo-Silver, C. A. Chinn, C. K. Chan, & A. M. O' Donnell (Eds.), *The international handbook of collaborative learning* (pp. 389-402). New York: Routledge.
- Dillenbourg, P. (1999). What do you mean by collaborative learning? In P. Dillenbourg (Ed.), *Collaborative-learning: cognitive and computational approaches* (pp. 1-19). Oxford: Elsevier.
- Dochy, F., Heylen, L., & Van de Mosselaer, H. (2002). *Assessment in onderwijs*. Utrecht: Lemma bv.
- Dochy, F., Segers, M., & Sluijsmans, D. (1999). The use of self-, peer and co-assessment in higher education: A review. *Studies in higher education*, 24(3), 331-20.
- Dossin, M. (2003). Among friends: Effective peer critiquing. *The Clearing House*, 76(4), 206-208.
- Falchikov, N. (2005). *Improving assessment Through Student Involvement: Practical solutions for aiding learning in higher and further education*. Oxon: Routledge.
- Falchikov, N., & Goldfinch, J. (2000). Student peer assessment in higher education: a meta-analysis comparing peer and teacher marks. *Review of educational research*, 70(3), 287-322.
- Fallows, S., & Chandramohan, B. (2001). Multiple approaches to assessment: reflections on use of tutor, peer and self-assessment. *Teaching in higher education*, 6(2), 229-246.
- Finn, G. M., & Garner, J. (2011). Twelve tips for implementing a successful peer assessment. *Medical teacher*, 33(6), 443-446.
- Fischer, F., Kollar, I., Stegmann, K., Wecker, C., Zottmann, J., & Weinberger, A. (2013). Collaboraton scripts in computer-supported collaborative learning. In C. E. Hmelo-Silver, C. A. Chinn, C. K. Chan, & O. D. M (Eds.), *The international handbook of collaborative learning* (pp. 403-419). New York: Routledge.
- Fransen, J. (2006a). Ontwerpstrategie voor blended learning. *Tijdschrift Onderwijsinnovatie*, 3, 17-27.
- Fransen, J. (2006b). Een nieuwe werkdefinitie van blended learning. *Tijdschrift OnderwijsInnovatie*, 6, 26-29.
- Fransen, J., & Swager, P. (2012). *Kwaliteitsverhoging van het afstudeeronderzoek in de Bachelor-opleiding; Verheldering van de rol en functies van actoren en concretisering van het beleid in de praktijk*. Hogeschool Inholland/Domein OLL, Lectoraat eLearning (interne beleidsnotitie), Rotterdam. Retrieved from Lectoraat eLearning: http://www.inholland.nl/NR/rdonlyres/738E2C6F-58BF-4272-9C03-4A43E4EB5741/0/Kwaliteitsborging_praktijkgericht_onderzoek_Lectoraat_eLearning.pdf
- Franssen, P. (2013, mei 24). Scholingsplan 2013-2014 Diemen. Diemen, Nederland.
- Franssen, P. (2014a, 05 12). Jaarplan Cluster Communicatie 2014-2015: van onderwijzen naar leren (Concept).
- Franssen, P. (2014b, april 24). *Nieuw afstudeertraject29april2014*.
- Gavota, M. C., Cattaneo, A., Arn, C., Boldrini, E., Motta, E., Schneider, D., & Betrancourt, M. (2010). Computer-supported peer commenting: a promising instructional method to promote skill development in vocational education. *Journal of Vocational Education & Training*, 62(4), 495-511.
- Gehring, E. F. (2001). Electronic peer review and peer grading in computer-science courses. *ACM SIGCSE Bulletin*, 33(1), 139-143.

- Gibbs, G., & Simpson, C. (2004). Conditions under which assessment supports students' learning. *Learning and teaching in higher education*(1), 3-31.
- Gielen, S. (2007). *Peer assessment as a tool for learning* (Proefschrift). Katholieke Universiteit Leuven, Leuven.
- Gielen, S., Peeters, E., Dochy, F., Onghena, P., & Struyven, K. (2010). Improving the effectiveness of peer feedback for learning. *Learning and Instruction, 20*, 304-315.
- Gikandi, J. W., Morrow, D., & Davis, N. E. (2011). Online formative assessment in higher education: a review of the literature. *Computers & Education, 57*(4), 2333-2351.
- Gilbert, N. (2008). *Researching social life*. London: SAGE Publications Limited.
- Götte, B. (2013). *Samen leren tappen uit een rijker didactisch repertoire voor cognitieve ontwikkeling van studenten: verbeterplan voor het uitbreiden van het didactische repertoire bij docenten ter bevordering van de cognitieve ontwikkeling van studenten*. Diemen.
- Gruwel-Brand, S., & Wopereis, I. (2010). *Word informatievaardig! Digitale informatie selecteren, beoordelen en verwerken*. Groningen/Houten: Noordhoff Uitgevers.
- Gutknecht-Gmeiner, M. (2005). *Peer review in education*. Vienna: öibf – Österreichisches Institut für Berufsbildungsforschung.
- Hansen, J. G., & Liu, J. (2005). Guiding principles for effective peer response. *ELT Journal, 59*(1), 31-38.
- Hattie, J. (2009). *Visible learning: a synthesis of over 800 meta-analyses relating to achievement*. New York: Routledge.
- Hattie, J., & Timperley, H. (2007). The power of feedback. *Review of Educational Research, 77*(1), 81-122.
- Hmelo-Silver, C. E., Chinn, C. A., Chan, C. K., & O'Donnell, A. (Eds.). (2013). *The international handbook of collaborative learning*. New York: Routledge.
- Hofmann, A. (2008). Developments in blended learning. *Economics and Organization of Enterprise, 1*(1), 55-62. doi:10.2478/v10061-008-0007-9
- Hogeschool Inholland. (2011a). *Verbinding als opdracht*. Den Haag: Hogeschool Inholland.
- Hogeschool Inholland. (2011b). *Ruimte voor presteren*. Den Haag: Hogeschool Inholland.
- Hogeschool Inholland. (2012). *Presteren in verbinding*. Den Haag: Hogeschool Inholland.
- Hogeschool Inholland. (2013, maart 21). *Kader Onderzoek in het afstuderen Hogeschool Inholland*. Retrieved from insite.inholland.nl: <https://insite.inholland.nl/domeinen/toi/Documents/Kader%20Onderzoek%20in%20het%20afstuderen%20Hogeschool%20Inholland.DEF.21032013.pdf>
- Hogeschool Inholland. (2014, oktober 03). *Studentenstatuut en OER*. Retrieved from Insite.inholland.nl: <https://opleidingsinformatie.inholland.nl/studentenstatuut/nl/Details/Algemeen?id=d7ce734f-0692-41e1-bc46-48abee88f5fc>
- Hogeschool Inholland. (2015, april 4). *Studentenstatuut en OER*. Retrieved from Insite: <https://opleidingsinformatie.inholland.nl/studentenstatuut/>

- Hounsell, D. (1997). Contrasting conceptions of essay-writing. In D. Hounsell, & N. Entwistle (Eds.), *The experience of learning*. Edinburgh: Scottish Academic Press.
- Inspectie van het Onderwijs. (2011). *Alternatieve afstudeertrajecten en de bewaking van het eindniveau in het hoger onderwijs*. Utrecht: Ministerie van Onderwijs, Cultuur en Wetenschap.
- Inspectie van het onderwijs. (2012). *Alternatieve afstudeertrajecten in het hoger onderwijs: rapportage over de niveau-beoordelingen en de verbetertrajecten*. Utrecht: Ministerie van Onderwijs, Cultuur en Wetenschap.
- Irons, A. (2008). *Enhancing learning through formative assessment and feedback*. Oxon: Routledge.
- Johnson, D., & Johnson, R. (1999). Making cooperative learning work. *Theory into practice*, 38(2), 67-73.
- Joosten, M. (2013). *Een andere route, een ander product: introduceren van ontwerpgericht onderzoek in de afstudeerfase (master thesis)*. Amstelveen: Hogeschool Inholland.
- Joseph, D. (2004). The practice of design-based research: uncovering the Interplay between design, research, and the real-world context. *Educational Psychologist*, 39(4), 235-242.
- Juwah, C., Macfarlane-Dick, D., Matthew, B., Nicol, D., Ross, D., & Smith, B. (2004). *Enhancing student learning through effective formative feedback*. York: The Higher Education Academy (Generic Centre).
- Kallenberg, T., Koster, B., Onstenk, J., & Scheepsmma, W. (2012). *Ontwikkeling door onderzoek: een handleiding voor leraren*. Amersfoort: ThiemeMeulenhoff.
- Kallenberg, T., Van der Grijspaarde, L., & Ter Braak, A. (2009). *Leren (en) doceren in het hoger onderwijs*. Den Haag: Boom Lemma Uitgevers.
- Keh, C. L. (1990). Feedback in the writing process: a model and methods for implementation. *ELT Journal*, 44(4), 294-304.
- Ketelaar, P., Hentenaar, F., & Kooter, M. (2011). *Groepen in focus: In vier stappen naar toegepast focusgroeponderzoek*. Den Haag: Boom Lemma Uitgevers.
- Kigozi Kahiigi, E., Vesisenaho, M., Hansson, H., Danielson, M., & Tusubira, F. F. (2012). Modelling a peer assignment review process for collaborative e-learning. *Journal of Interactive Online Learning*, 11(2), 67-79.
- Kim, K.-J., Bonk, C. J., & Oh, E. (2008). The present and future state of blended learning in workplace learning settings in the united states. *Performance Improvement*, 47(8), 5-17. doi:10.1002/pfi
- Kreijns, K., Kirschner, P. A., & Jochems, W. (2003). Identifying the pitfalls for social interaction in computer-supported collaborative learning environments: a review of the research. *Computers in Human Behavior*, 19(3), 335-353. doi:10.1016/S0747-5632(02)00057-2
- Kulhavy, R. W., & Stock, W. A. (1989). Feedback in written instruction: the place of response certitude. *Educational Psychology Review*, 1(4), 279-308.
- Ladyshevsky, R. K. (2013). The role of peers in feedback processes. In D. Boud, & E. Molloy (Eds.), *Feedback in Higher and professional education: understanding it and doing it well* (pp. 147-189). Oxon: Routledge.

- Larcombe, W., McCosker, A., & O'Loughlin, K. (2007). Supporting education PhD and DEd students to become confident academic writers: an evaluation of thesis writers' circles. *Journal of University Teaching & Learning Practice*, 4(1), 54-63.
- Laurillard, D. (2002). *Rethinking university teaching: a conversational framework for the effective use of learning technologies*. Londen: RoutledgeFalmer.
- Liu, E. Z.-F., Lin, S. S., Chiu, C.-H., & Yuan, S.-M. (2001). Web-based peer review: the learner as both adapter and reviewer. *IEEE Transactions on education*, 44(3), 246-251.
- Liu, N.-F., & Carless, D. (2006). Peer feedback: the learning element of peer assessment. *Teaching in Higher Education*, 11(3), 279-290.
- Lundstrom, K., & Baker, W. (2009). To give is better than to receive: the benefits of peer review to the reviewer's own writing. *Journal of Second Language Writing*, 1, 30-43.
- Means, B., Toyama, Y., Murphy, R., Bakia, M., & Jones, K. (2010). *Evaluation of evidence-based practices in online learning: a meta-analysis and review of online learning studies*. Washington, D.C.: U.S. Department of Education Office of Planning, Evaluation, and Policy Development Policy and Program Studies Service.
- Merry, S., Price, M., Carless, D., & Maddalena, T. (Eds.). (2013). *Reconceptualising feedback in higher education: developing dialogue with students*. New York: Routledge.
- Min, H.-T. (2005). Training students to become successful peer reviewers. *System*, 33(2), 293-308.
- Min, H.-T. (2006). The effects of trained peer review on EFL students' revision types and writing quality. *Journal of Second Language Writing*, 15(2), 118-141.
- Ministerie van Onderwijs, Cultuur en Wetenschap. (2011). *Kwaliteit in verscheidenheid: strategische agenda hoger onderwijs, onderzoek en wetenschap*. Den Haag: Ministerie van Onderwijs, Cultuur en Wetenschap.
- Mory, E. H. (2004). Feedback research revisited. In D. H. Jonassen, *Handbook of research on educational communications and technology* (pp. 745-783). Mahwah, NJ, US: Lawrence Erlbaum Associates Publishers.
- Nederlands Vlaamse Accreditatie Organisatie. (2004). *Dublin descriptor*. Retrieved from [www.nvao.net: http://www.nvao.net/page/downloads/Dublin_Descriptor.pdf](http://www.nvao.net/page/downloads/Dublin_Descriptor.pdf)
- Newkirk, T. (1984). Direction and misdirection in peer response. *College Composition and Communication*, 35(3), 301-311.
- Nicol, D. (2010). From monologue to dialogue: improving written feedback processes in mass higher education. *Assessment & Evaluation in Higher Education*, 5, 501-517.
- Nicol, D., & Macfarlane-Dick, D. (2006). Formative assessment and self-regulated learning: a model and seven principles of good feedback practice. *Studies in Higher Education*, 31(2), 199-218.
- Nieveen, N. (2007). Formative evaluation in educational design research. In T. Plomp, & N. Nieveen (Eds.), *An introduction to educational design research*. Enschede: SLO.
- Nieveen, N., Folmer, E., & Vliegen, S. (2012). *Het evaluatiematchboard*. Enschede: SLO.

- Nilson, L. B. (2003). Improving student peer feedback. *College Teaching*, 51(1), 34-38.
- NVAO. (2011). *Rapport van bevindingen NVAO-commissie Onderzoek Hogeschool Inholland*. NVAO.
- NVAO. (2013). *Evaluatie accreditatiestelsel Nederland 2011-2013*. Den Haag: NVAO Nederlands-Vlaamse Accreditatieorganisatie.
- O' Donnell, A. M., & Hmelo-Silver, C. E. (2013). Introduction: what is collaborative learning? An Overview. In C. E. Hmelo-Silver, C. A. Chinn, C. K. Chan, & A. M. O' Donnell (Eds.), *The international handbook of collaborative learning* (pp. 1-15). New York: Routledge.
- Odom, S., Glenn, B., Sanner, S., & Cannella, K. A. (2009). Group peer review as an active learning strategy in a research course. *International Journal of Teaching and Learning in Higher Education*, 21(1), 108-117.
- Oost, H., & Markenhof, A. (2010). *Een onderzoek voorbereiden*. Amersfoort: ThiemeMeulenhoff.
- Opleiding Communicatie Inholland. (2014, Juli). *Afstuderen Communicatie: studenthandleiding 2014-2015*. (versie 1). Hogeschool Inholland.
- Orsmond, P., Merry, S., & Reiling, K. (2002). The use of exemplars and formative feedback when using student derived marking criteria in peer and self-assessment. *Assessment & Evaluation in Higher Education*, 27(4), 309-323.
- Paulus, T. M. (1999). The effect of peer and teacher feedback on student writing. *Journal of Second Language Writing*, 8(3), 265-289.
- Pearce, J., Mulder, R., & Baik, C. (2009). *Involving students in peer review: case studies and practical strategies for university teaching*. Retrieved from http://www.cshe.unimelb.edu.au/resources_teach/teaching_in_practice/docs/Student_Peer_Review.pdf
- Ploegman, M., & De Bie, D. (2008). *Aan de slag! Inspirerende opdrachten voor beroepsopleidingen*. Houten: Bohn Stafleu van Loghum.
- Plomp, T. (2007). Educational design research: an introduction. In T. Plomp, & N. Nieveen (Eds.), *An introduction to educational design research* (pp. 9-35). Enschede: SLO.
- Plomp, T., & Nieveen, N. (Eds.). (2007). *An introduction to educational design research*. Shanghai, China: SLO.
- Pond, K., & UL-Haq, R. (1997). Learning to assess students using peer review. *Studies in Educational Evaluation*, 23(4), 331-348.
- Pope, N. (2001). An examination of the use of peer rating for formative assessment in the context of the theory of consumption values. *Assessment and evaluation in higher education*, 26, 235-246.
- Pope, N. (2005). The impact of stress in self- and peer assessment. *Assessment & Evaluation in Higher Education*, 30(1), 51-63.
- Prensky, M. (2001). Digital Natives, Digital Immigrants. *On the Horizon*, 9(5), 1-6.
- Prins, F. J., Sluijsmans, D. M., Kirschner, P. A., & Strijbos, J. W. (2005). Formative peer assessment in a CSCL environment: A case study. *Assessment and Evaluation in Higher Education*, 30, 417-444.

- Reads, J. (2012). "TAG! You're It!" writing peer-review (poster & record sheets). Retrieved from Teachers pay teachers: <http://www.teachersnotebook.com/product/MsJordanReads/tag-youre-it-writing-peer-review-poster-amp-forms>
- Richardson, J. C., Ertmer, P. A., Lehman, J., & Newby, T. J. (2007). Using peer feedback in online discussions to improve critical thinking. *The Annual Meeting of the Association for Educational Communications and Technology*. Anaheim, CA.
- Rieber, L. J. (2006). Using peer review to improve student writing in business courses. *Journal of Education for Business*, 81(6), 322-326.
- Riel, M. (2006). Culture of critique: online learning circles and peer reviews in graduate education. In T. S. Roberts (Ed.), *Self, peer, and group assessment in e-learning* (pp. 142-168). Hershey: Idea Group[Inc (IGI).
- Robson, C. (2000). *Small-scale evaluation*. London: Sage Publications Ltd.
- Robson, C. (2011). *Real world research*. West Sussex, United Kingdom: Wiley.
- Romme, A. G. (1998). Naar samenwerkend leren in het universitair onderwijs. *Tijdschrift voor Hoger Onderwijs*, 16(2), 100-116.
- Romme, A. G., & Nijhuis, J. (2000). *Samenwerkend leren in afstudeerkringen*. Groningen: Wolters-Noordhoff.
- Rompa, R., & Romme, A. G. (2001). Samenwerking en leerprestaties in afstudeerkringen. *Pedagogische Studien*, 78(5), 298-312.
- Ropes, D. (2011). Omgaan met validiteit in ontwerpgericht onderzoek: de rol van plausibele, rivaliserende verklaringen. In J. Van Aken, & D. Andriessen (Eds.), *Handboek ontwerpgericht wetenschappelijk onderzoek: wetenschappelijke kennis ontwikkelen voor de praktijk* (pp. 261-276). Den Haag: Boom Lemma uitgevers.
- Sadler, D. (1989). Formative assessment and the design of instructional systems. *Instructional Science*, 18(2), 119-144.
- Sahin, S. (2008). An application of peer assessment in higher education. *The Turkish Online Journal of Educational Technology*, 7(2).
- Serafini, F. (2000). Three paradigms of assessment: measurement, procedure, and enquiry. *The Reading Teacher*, 54(4), 384-393.
- Shute, V. (2008). Focus on formative feedback. *Review of educational research*, 153-189.
- Siemens, G. (2005). Connectivism: a learning theory for the digital age. *International Journal of Instructional Technology and Distance Learning*, 3-10.
- Simons, P. R.-J. (1999). Competentiegerichte leeromgevingen in organisaties en hoger beroepsonderwijs. In K. Schlusmans, R. Slotman, C. Nagtegaal, & G. Kinkhorst, *Competentiegerichte leeromgevingen* (pp. 31-45). Utrecht: Lemma.
- Simons, P. R.-J. (2000). Towards a constructivistic theory of self-directed learning. Paper bij werkconferentie van docenten van de Universiteit van Amsterdam. Katholieke Universiteit Nijmegen.

- Strijbos, J.-W., Narciss, S., & Dünnebier, K. (2010). Peer feedback content and sender's competence level in academic writing revision tasks: Are they critical for feedback perceptions and efficiency? *Learning and Instruction, 20*(4), 291-303.
- Swager, P., & Fransen, J. (2012a). *Scenario: 1e deel afstudeerfase (1e semester): schrijven onderzoeksplan*. Interne publicatie. Den Haag: Lectoraat elearning.
- Swager, P., & Fransen, J. (2012b). *Scenario: 2e deel afstudeerfase (2e semester): begeleiden uitvoering onderzoek en schrijven onderzoeksrapport*. Interne publicatie. Den Haag: Lectoraat elearning.
- 't Lam, P. (2015, maart 16). Voorlichting jaar 4 aan studenten. [Powerpoint presentatie]. Diemen Zuid.
- Taras, M. (2013). Feedback on feedback: uncrossing wires across sectors. In S. Merry, M. Price, D. Carless, & M. Taras (Eds.), *Reconceptualising feedback in higher education: developing dialogue with students* (Vol. B, pp. 30-40). Oxon: Routledge.
- The teaching and learning unit of social sciences. (2010). *Writing groups: Why and how?* Copenhagen: Teaching and Learning Unit of Social Sciences- The University of Copenhagen.
- Thomas, G., Martin, D., & Pleasants, K. (2011). Using self- and peer-assessment to enhance students' future-learning in higher education. *Journal of University Teaching & Learning Practice, 8*(1), 1-17.
- Topping, K. (1998). Peer assessment between students in colleges and universities. *Review of educational research, 68*(3), 249-276.
- Topping, K. (2005). Trends in peer learning. *Educational Psychology, 25*(6), 631-645.
- Topping, K. (2009). Peer Assessment. *Theory Into Practice, 48*(1), 20-27.
- Topping, K., Smith, E., Swanson, I., & Elliot, A. (2000). Formative peer assessment of academic writing between postgraduate students. *Assessment & Evaluation in Higher Education, 25*(2), 149-169.
- Tseng, S.-C., & Tsai, C.-C. (2007). On-line peer assessment and the role of the peer feedback: A study of high school computer course. *Computers & Education, 49*(4), 1161-1174.
- Tsui, A. B., & Ng, M. (2000). Do Secondary L2 Writers Benefit from Peer Comments? *Journal of Second Language Writing, 9*(2), 147-170.
- Tynjälä, P. (1998). Writing as a tool for constructive learning : Students ' learning experiences during an experiment. *Higher Education, 36*, 209-230.
- Tynjälä, P., Mason, L., & Lonka, K. (2001). Writing as a Learning Tool: An Introduction. *Studies in Writing, 7*, 7-22.
- Van Aken, J. (2011a). Ontwerpgericht wetenschappelijk onderzoek. In J. Van Aken, & D. Andriessen (Eds.), *Handboek ontwerpgericht wetenschappelijk onderzoek: wetenschappelijke kennis ontwikkelen voor de praktijk* (pp. 25-39). Den Haag: Boom Lemma uitgevers.
- Van Aken, J. (2011b). Domeinonafhankelijke ontwerptheorie. In J. Van Aken, & D. Andriessen (Eds.), *Handboek ontwerpgericht wetenschappelijk onderzoek: wetenschappelijke kennis ontwikkelen voor de praktijk* (pp. 41-59). Den Haag: Boom Lemma uitgevers.
- Van Aken, J., & Andriessen, D. (Eds.). (2011). *Handboek ontwerpgericht wetenschappelijk onderzoek: wetenschappelijke kennis ontwikkelen voor de praktijk*. Den Haag: Boom Lemma uitgevers.

- Van Burg, E. (2011). Kwaliteitscriteria voor ontwerpgericht wetenschappelijk onderzoek. In J. Van Aken, & D. Andriessen (Eds.), *Handboek ontwerpgericht wetenschappelijk onderzoek: wetenschappelijke kennis ontwikkelen voor de praktijk* (pp. 145-164). Den Haag: Boom Lemma.
- Van den Akker, J. (2007). An introduction to educational design research. In T. Pomp, & N. Nieveen (Eds.), *An introduction to educational design research* (pp. 37-50). Enschede: SLO.
- Van den Akker, J. (2009). Leerplan en leerplanontwikkeling. In A. Thijs, & J. Van den Akker (Eds.), *Leerplan in ontwikkeling* (pp. 8-17). Enschede: SLO.
- Van den Berg, E., & Kouwenhoven, W. (2008). Ontwerponderzoek in vogelvlucht. *Tijdschrift voor lerarenopleiders*, 29(4), 20-26.
- Van den Berg, I., Admiraal, W., & Pilot, A. (2003). Peer assessment in university teaching. An exploration of useful designs. *Assessment & Evaluation in Higher Education*, 31(1), 19-36.
- Van den Berg, I., Admiraal, W., & Pilot, A. (2006). Designing student peer assessment in higher education: analysis of written and oral peer feedback. *Teaching in Higher Education*, 11(2), 135-147.
- Van den Berg, I., Pilot, A., & Admiraal, W. (2005). *Peer assessment als leermiddel. Voorbeelden uit het hoger onderwijs*. Utrecht: Universiteit Utrecht (IVLOS). Retrieved from <http://igitur-archive.library.uu.nl/ivlos/2006-0801-210245/UUindex.html>
- Van Gennip, N. A., Segers, M. S., & Tillema, H. H. (2009). Peer assessment for learning from a social perspective: the influence of interpersonal variables and structural features. *Educational Research Review*, 4(1), 41-54.
- Van Gennip, N. A., Segers, M. S., & Tillema, H. H. (2010). Peer assessment as a collaborative learning activity: the role of interpersonal variables and conceptions. *Learning and Instruction*, 20(4), 280-290.
- Van Seggelen-Damen, I. C., & Romme, A. G. (2014). Reflective questioning in management education: lessons from supervising thesis projects. *SAGE Open*, 4(2), 1-13. doi:10.1177/2158244014539167
- Van Zundert, M., Sluijsmans, D., & Merriënboer, V. (2010). Effective peer assessment processes: research findings and future directions. *Learning and Instruction*, 20(4), 270-279.
- Verschuren, P. (2011). *Probleemstelling voor een onderzoek*. Houten-Antwerpen: Het Spectrum bv.
- Webb, N. (2013). Information processing approaches to collaborative learning. In C. E. Hmelo-Silver, C. A. Chinn, C. K. Chan, & A. M. O' Donnell (Eds.), *The international handbook of collaborative learning* (pp. 19-40). New York: Routledge.
- Wegman, I. M. (2013). *Kader leerlijn onderzoek in hbo bachelor curriculum*. Den Haag: Hogeschool Inholland.
- Wilkinson, I. A., & Fung, I. Y. (2002). Small-group composition and peer effects. *International Journal of Educational Research*, 37(5), 425-447.
- Williams, B., Brown, T., & Benson, R. (2013). Feedback in the digital environment. In D. Boud, & E. Molly (Eds.), *Feedback in higher and professional education: understanding it and doing it well* (pp. 125-139). London: Routledge.
- Wortman, O. (2002). Stilstaan bij leeractiviteiten in het projectonderwijs. *Onderzoek van onderwijs*, 31(4), 61-64. Retrieved from http://www.generatie-III.nl/Docs/Faculteiten/OW/O20411_Stilstaan%20bij%20leeractiviteit.pdf

Xiao, Y., & Lucking, R. (2008). The impact of two types of peer assessment on students' performance and satisfaction within a Wiki environment. *Internet and Higher education*, 11(3-4), 186-93.
doi:10.1016/j.iheduc.2008.06.005

Zitter, I. (2011). De koppeling tussen kennis- en praktijkstroom. In *Handboek ontwerpgericht wetenschappelijk onderzoek: wetenschappelijke kennis ontwikkelen voor de praktijk* (pp. 303-313). Den Haag: Boom Lemma uitgevers.

Bijlagen

De bijlagen zijn separaat opgenomen in deel 2 van de thesis.

