
City Deal
Kennis Maken

Eindrapport Onderzoeksregeling
City Deal Kennis Maken
15 onderzoeken rond “Verbinding met de Samenleving”

Rowinda Appelman

Inleiding Inhoudsopgave

De City Deal Kennis Maken (CDKM) vormt een levendig nationaal netwerk waarbinnen men

van elkaar wil en kan leren. Met de Onderzoeksregeling City Deal Kennis Maken werd in 2020

financiering vrijgemaakt voor het onderzoeken van kennisvragen die leven in dit netwerk. Op

deze manier wordt de duurzame samenwerking tussen gemeenten, hogescholen, universiteiten

en ROC’s in alle deelnemende steden versterkt en ontwikkelt het netwerk zich door.

De kennisvragen die er zijn hebben met name betrekking

op het opzetten van- en werken in rijke leeromgevingen.

Hoe verbind je het onderwijs bijvoorbeeld structureel

aan deze leeromgevingen? En wat kunnen hogescholen,

universiteiten en de ROC’s van elkaar leren als het gaat

om het werken met zo’n omgeving? Het beantwoorden

van kennisvragen als deze zorgt voor een betere kennis-

ontwikkeling, en versterkt hiermee het City Deal netwerk.

Voor u ligt het resultaat van 15 onderzoeken rond rijke

leeromgevingen. De onderzoeken behoren allemaal tot

één van de volgende categorieën:

1. �Het structureel verbinden van het onderwijs aan rijke

leeromgevingen

2. �Het effect van rijke leeromgevingen op de vaardigheden

die studenten opdoen

3. �Het vormgeven van rijke leeromgevingen: optimale

samenwerking tussen complexe partners

4. �Leren van elkaar: inbedding van rijke leeromgevingen

in het mbo, hbo en wo

5. �Voortgang van de CDKM in de steden: evaluatie

van het vormen van rijke leeromgevingen

Stuk voor stuk leveren de onderzoeken interessante

resultaten op voor het City Deal netwerk en

daarbuiten. U vindt hier per onderzoek een interview

met de betrokkenen, een executive summary en

in enkele gevallen (na publicatie) ook het gehele

onderzoeksrapport.

Veel leesplezier!

Hartelijke groet,

Rowinda Appelman

Programmamanager City Deal Kennis Maken

Onderzoek 1 (omvat 2 onderzoeken) Faciliterende strategieën voor de institutionalisering van

maatschappelijk betrokken onderwijs binnen verschillende type kennisinstellingen - Duo interview met

Geertje Tijsma en Marijke Visser

Onderzoek 2 BlueCity - Interview met Katri Kaunismaa

Onderzoek 3 City Deal Managementgame Rotterdam Delft - Interview met Peter de Jong

Onderzoek 4 SENECA - Interview met Stef Dingemans

Onderzoek 5 Meerstemmig kunst leren: effecten van een verrijkte leeromgeving op inclusievaardigheden

van studenten aan kunstvakdocentopleidingen - Interview met Karolien Dons

Onderzoek 6 In verbinding leren voor kind en jeugd: leerdoelen bij interdisciplinair en multilevel

samenwerken door studenten van het mbo, hbo en wo in het domein van pedagogiek en onderwijs -

Interview met Judith Stoep

Onderzoek 7 Verhoging van leerpotentieel in de samenwerking rondom gezondheid en kansengelijkheid

Interview met Wietske Kuijer, Saskia Weijzen en Cassandra Onck

Onderzoek 8 Routes naar stedelijke vraagstukken - Interview met Nina Bohm

Onderzoek 9 Wijkmakers on the move - Interview met Ben Kokkeler

Onderzoek 10 Burgerschapsvorming in een interdisciplinaire leeromgeving - Interview met Willeke

Slingerland

Onderzoek 11 Missiegedreven opgaven: Leeromgevingen op de Utrechtse Stadskaart - Interview met

Maaike Koopman

Onderzoek 12 Nieuwe stellingnames, erfgoedworkshops als ruimtelijke ontwikkelmethode voor

gemeenten en ontwerpopleidingen - Interview met Gerdy Verschuure-Stuip

Onderzoek 13 Integrated Learning: Van de collegezaal naar de praktijk en weer terug - Interview met Saskia

Postema en Daan Weggemans

Onderzoek 14 Ontwikkeling interventietool voor docenten om maatschappelijke vraagstukken structureel

te verbinden aan academisch onderwijs - Interview met Hanna Eppink

4

8

12

16

20

24

28

32

36

40

44

48

52

56

Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Inleiding Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Inthoudsopgave

‘�Levendig nationaal netwerk’

32

Onderzoek 1

Onderzoekers Geertje Tijsma en Marijke Visser

hebben beiden een onderzoek gedaan naar de

verschillende strategieën en samenwerkingsvormen

die kennisinstellingen op mbo, hbo en wo niveau

inzetten voor het inbedden van maatschappelijk

betrokken onderwijs. Dat doen ze vanuit de

onderzoeksregeling van de City Deal Kennis Maken.

Wat heeft dat opgeleverd?

Maatschappelijk betrokken onderwijs is niets nieuws

voor Tijsma en Visser. Beiden zijn allebei sinds twee jaar

onderdeel van het Community Service Learning (CSL)

team binnen de VU. In die rol proberen ze binnen elke

opleiding een mogelijkheid te creëren voor studenten

om een CSL ervaring op te doen. Dat kan via een

cursus, onderzoek of stageopdrachten rondom een

maatschappelijk vraagstuk.

COMMUNITY SERVICE LEARNING
Visser: “We ondersteunen cursussen en ontwikkelen

samen met docenten en community partners CSL-

activiteiten en daarnaast doen we er dus ook onderzoek

naar. We zijn allebei bezig met een PhD traject. Mijn

specifieke onderwerp gaat over community involvement,

dus hoe betrek je de maatschappij of maatschappelijke

organisaties bij het onderwijs. Hoe kun je samenwerken

en hoe zorg je ervoor dat reciprociteit gewaarborgd

wordt, dat iedereen er wat kan uithalen? En dat valt heel

erg samen met het voorstel dat ik heb ingediend voor

onderzoek voor de City Deal Kennis Maken.”

Dat geldt ook voor Tijsma. “Mijn specifieke focus

van mijn PhD ligt meer op hoe de kennisinstellingen

ondersteuning kunnen bieden aan de werknemers die

met maatschappelijk betrokken onderwijs bezig zijn.

Dus wat is er nodig voor een instelling om de ruimte en

mogelijkheden te creëren zodat de werknemers meer

maatschappelijk betrokken onderwijs mogelijk maken.

Dat past ook weer heel mooi bij mijn City Deal project.

Hopelijk draagt ons onderzoek bij aan het relevant

maken van maatschappelijk onderwijs binnen de VU en

daarbuiten.”

Jullie hebben dus allebei een aanvraag gedaan bij de

onderzoeksregeling CDKM?

Visser: “Ja. We hebben allebei 20.000 euro voor

onze aanvraag gekregen. Mijn aanvraag gaat over de

samenwerking tussen verschillende kennisinstellingen

en maatschappelijke partners. Hoe je daar een bepaalde

vorm of structuur aan kunt geven. Hoe je dat proces

kunt begeleiden. Mijn onderzoek gaat specifiek over één

samenwerking: de Kennisalliantie Eenzaamheid. Dit is een

netwerk van 7 partners waarin maatschappelijk partners

en kennisinstellingen samenwerken aan vraagstukken

over eenzaamheid in Nieuw-West. De partners bestaan

uit de VU, HvA-BOOT, Combiwel, de Gemeente

Amsterdam, Stichting Magneet, de Regenbooggroep

en de Hippe Heks. De Kennisalliantie is zo’n twee jaar

geleden echt ontstaan vanuit een vraagstuk in de wijk

Nieuw-West. Een op de vier bewoners kampt met

eenzaamheid in de wijk. Het is een vrij groot probleem.”

Loopt het onderzoek al?

Visser: “Afgelopen oktober ben ik gestart. De

Kennisalliantie gaat nu het derde jaar in, en men is nog

wel zoekende hoe echt iedereen er wat uithaalt. Het is

best complex. Er zitten vijf verschillende maatschappelijk

partners in, waarmee we samen de vragen uit de wijk

ophalen, en studenten mee aan de slag gaan. Hoe

geef je daar dan invulling aan? Hoe zorg je dat die

kennis en uitwisseling en de actie die er uit volgt, wordt

gewaarborgd? Daar ga ik nu actieonderzoek naar doen.

Met dit onderzoek willen we de samenwerking met alle

Onderzoeken naar
maatschappelijk betrokken
onderwijs in Amsterdam

Studenten van de VU werken via CSL met het thema eenzaamheid in de stad

Geertje Tijsma Marijke Visser

Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 1 Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 1

“�Met dit onderzoek willen we

de samenwerking met alle

partners beter gaan vormgeven

en verder versterken”
ACHTERGROND
Geertje Tijsma deed voor de Vrije Universiteit (VU)

een jaar lang onderzoek naar de verschillende

strategieën die kennisinstellingen op mbo,

hbo en wo niveau inzetten voor het inbedden

van maatschappelijk betrokken onderwijs. Dit

onderzoek was een samenwerking tussen de VU en

de Hogeschool van Amsterdam (HvA).

Marijke Visser onderzocht voor de Vrije Universiteit

hoe de samenwerking tussen hbo- en wo-

kennisinstellingen, maatschappelijke partners en

maatschappij een unieke leeromgeving biedt voor

zowel studenten als de samenwerkingspartners.

Wat zijn geschikte werkvormen voor die

samenwerking tussen universiteit, hogeschool

en maatschappelijke organisaties?

Duo interview met Geertje Tijsma en Marijke Visser

Faciliterende strategieën voor de institutionalisering van maatschappelijk betrokken onderwijs binnen verschillende type kennisinstellingen

54

partners beter gaan vormgeven en verder versterken.

Door middel van focusgroepen en werksessies kijken we

of we een duurzame structuur kunnen neerzetten. Het is

echt een work in progress. We kijken niet alleen naar wat

er gebeurt maar we gaan ook echt samen aan de slag.”

Waar gaat jouw onderzoek over, Geertje?

Tijsma: “Mijn onderzoek is echt een kwalitatief onderzoek,

waarbij ik interviews doe met werknemers om te kijken

op welke manier de kennisinstellingen, -hbo, wo en mbo-,

ondersteuning bieden aan hun werknemers als het gaat

om maatschappelijk betrokken onderwijs. Waar liggen

nog kansen voor verbetering? Specifiek kijk ik naar de

VU, de HvA en ROC Amsterdam . Binnen dit project werk

ik samen met iemand van HvA-BOOT. We gaan binnen

elk type instelling vier best practices van maatschappelijk

betrokken onderwijs identificeren.”

Waarom is ondersteuning zo belangrijk?

Tijsma: “Vanuit de literatuur zie je dat inbedden van de

rijke leeromgeving voor de medewerkers best wel een

complex en tijdrovend proces is. Er is echt passende

ondersteuning nodig vanuit de instelling om het goed

te bewerkstelligen. Omdat het context afhankelijk is,

blijft het soms onduidelijk hoe deze ondersteuning er uit

moet zien. Waar hebben mensen behoefte aan? Dat kan

verschillen tussen mbo, hbo en wo. Een van de vragen van

de CDKM is wat de verschillende instellingen van elkaar

kunnen leren. En hoe ze elkaar kunnen versterken. Ik

denk dat met dit onderzoek daarin een hele mooie eerste

stap kan worden genomen. Wat doet een ROC nu al, wat

een universiteit niet doet? En andersom. Zodra dit soort

dingen meer in kaart zijn gebracht kunnen we van elkaar

leren en meer inzicht krijgen in hoe we beter kunnen

samenwerken.”

Heeft corona nog impact gehad op de voortgang van jullie

onderzoeken?

Visser: “Ook al ben ik net twee maanden bezig, toch heb

ik gemerkt dat corona wel invloed heeft. Normaal vindt de

samenwerking van de Kennisalliantie face to face plaats. Je

komt bij elkaar. Die verbondenheid, die daarbij hoort, mis

je nu wel nu we steeds over Zoom bellen. Dat merk ik wel

in de samenwerking.

Tijsma: “Ik merk het ook. Docenten die maatschappelijk

onderwijs doen hebben het nu extra moeilijk, omdat ze nu

maatschappelijke initiatieven en samenwerking moeten

omzetten naar online. Die kost hen extra tijd, moeite en

energie. Het lukt wel, maar ik merk wel dat ze daarom nu

ook even minder tijd hebben voor een interview.”

Visser: “Tegelijk denk ik ook dat de druk van de

vraagstukken uit de maatschappij ook weer urgenter

wordt. Het thema eenzaamheid is nu nog een groter

vraagstuk dan het al was.”

Wat vinden jullie van het City Deal Kennis Maken netwerk?

Visser: “Wat ik leuk vind is dat je vanuit het hele land

allerlei verschillende voorbeelden ziet. Er zijn allerlei

vormen van maatschappelijk betrokken onderwijs waaruit

we inspiratie kunnen halen en van kunnen leren. Het gaat

echt om kennis delen dus. Je hoeft niet het wiel opnieuw

uit te vinden. Er zijn zoveel anderen hiermee bezig.”

Tijsma: “Ja dat delen van voorbeelden is super waardevol.

Daarnaast is ook het leggen van connecties heel erg

belangrijk. Dankzij de City Deal kunnen we een structureler

samenwerking met elkaar aangaan. Dat zien we nu al

binnen Amsterdam gebeuren, met de HvA en de ROC’s.

Ik denk dat de band tussen VU en HvA alleen al sterker is

geworden door onze projectenaanvragen, die we samen

met hen hebben gedaan.”

Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 1 Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 1

Onderzoek 1

“�Er is echt passende

ondersteuning nodig vanuit

de instelling om het goed te

bewerkstelligen”

Wilt u meer weten over de resultaten van deze onderzoeken?

U leest hier de executive summary en andere stukken:

https://agendastad.nl/executive-summaries-onderzoeken-city-

deal-kennis-maken/

Meer weten over de onderzoeken?

Neem contact op met: Geertje Tijsma, Research Associate,

g.tijsma@vu.nl of Marijke Visser, Researcher and Lecturer

Community Service Learning, m.w.visser@vu.nl

WAT VOOR LESSEN KAN DE CITY DEAL
UIT HET ONDERZOEK LEREN?

Tijsma: “Het structureel verbinden van rijke

leeromgevingen staat bijvoorbeeld voorop. Dan

moet je wel eerst goed begrijpen hoe de verschillende

instituten in elkaar zitten en welke institutionele

structuren er dan misschien wel veranderd of

aangepast moeten worden om ruimte te geven voor

maatschappelijk betrokken onderwijs. Het is gewoon

tijdrovend, kost energie en ingewikkeld om het goed

te doen. Er is ondersteuning maar ook incentive voor

nodig. Hoe motiveer je medewerkers om dit te willen

doen? Daar wil ik ook naar kijken. Dat wil ik wel echt

doen vanuit het perspectief van de medewerkers, dus de

mensen die met de voeten in de klei staan. Waar hebben

die nou behoefte aan? Er is een hoop literatuur die van

bovenaf vertelt wat er moet gebeuren maar de volgende

stap is nu echt kijken naar wat de behoeftes zijn van de

medewerkers. Waar zien zijn kansen en barrières?”

Visser: “De City Deal gaat natuurlijk heel erg over het

verbinden van stad en kennisinstellingen. Ik denk dat

de Kennisalliantie Eenzaamheid daarvan een heel

mooi voorbeeld is. Wat uit mijn onderzoek gaat komen

is zowel een soort werkvorm als ook de mechanismen

die er onder liggen. Waardoor komt het nou dat het

wel of niet werkt? Hoe zorg je ervoor dat organisaties

elkaar verstaan en begrijpen? Daar liggen de meeste

uitdagingen. Elke partner komt echt vanuit een andere

organisatiecultuur. Praktijk vs. Wetenschap, dat zijn

verschillende talen. Hoe breng je die samen? Door te

kijken naar deze samenwerkingen en te kijken wat wel

of niet werkt, kan de City Deal leren en het meenemen

naar andere samenwerkingen.”

76

Onderzoek 2

BlueCity, gevestigd in het voormalige Tropicana-

zwembad, is dé plek in Rotterdam voor iedereen die

bezig is met de circulaire economie. Tussen de startups

en andere ondernemers is ook plek voor studenten

van Hogeschool Rotterdam. Om verbinding te krijgen

met de ondernemers. Maar wat is daarvoor nodig?

Katri Kaunismaa regisseur samenwerking Hogeschool

Rotterdam en BlueCity deed een onderzoek

met subsidie van de City Deal Kennis Maken

onderzoekregeling.

Waarom een onderzoek naar BlueCity?

Kaunismaa: “Het idee voor dit onderzoek is ontstaan

vanuit de bestaande samenwerking die we als

Hogeschool Rotterdam hebben met BlueCity. Zes jaar

geleden kwam deze circulaire hub hier in de stad. Met zo’n

unieke hub moeten we wel wat mee. Circulaire economie

is namelijk een hele belangrijke maatschappelijke

verandering, waar wij als hogeschool op wilden

aanhaken. Zo is de samenwerking drie jaar geleden

ontstaan. Het is handig om in die startup hub een plek te

krijgen. Dan komen we in contact met die startups. We

hebben een ruimte gehuurd, een soort klaslokaal, en we

huren ook nog zes werkplekken in het laboratorium. Dan

zitten we in ieder geval dichter bij de context van circulaire

economie. Wat kan die samenwerking opleveren voor

beide partijen?”

Wat heb je precies onderzocht?

“We willen proberen meer opleidingen, docenten en

studenten bewust te maken dat de mogelijkheid bestaat

om te werken in BlueCity, dat we daar een lokaal hebben

en terecht kunnen. Dat is lang niet bij iedereen bekend.

In het onderzoek monitoren wie er komt, hoe het wordt

gebruikt. Het is echt een heel praktisch onderzoek,

niet echt een wetenschappelijk onderzoek. Wat zijn de

belangen in de contextrijke leeromgeving waarin we

zitten? Welke belangen zijn er voor zowel de opleidingen,

de onderzoekers als de connectie met de ondernemers,

die er ook zitten? Wat hebben die ondernemers nodig?

We hebben daarvoor een aantal sessies georganiseerd

op de hogeschool om te kijken wat onze opleidingen

nodig hebben. We hebben gesproken met de mensen die

de grote lijnen schetsen voor onderwijs en onderzoek:

met iemand van het college van bestuur, een aantal

directeuren die hiermee bezig zijn, en met lectoren.

Daarnaast hebben we ook input opgehaald van docenten

en hoofddocenten, die ook echt in het klaslokaal in

BlueCity gaan lesgeven. Wat hebben zij nodig? Docenten

zijn zelf capabel om connecties met de bedrijven te

maken, dat hoeven wij niet per se voor ze te doen,

maar misschien helpt het wel dat we plek bieden om ze

makkelijker tegen te komen.”

De samenwerking met de bedrijven is waar het dus echt om

gaat in BlueCity?

“Ja. Hoe beter we samenwerken en hoe beter het

onderwijs werkt in zo’n hub. Het aanbod aan bedrijven

is heel divers. Het zijn niet alleen maar makers. Het

gaat allemaal over biocirculariteit, maar er zitten ook

marketingbedrijven tussen die gespecialiseerd zijn in

circulaire economie. Dat is heel interessant voor onze

businessopleidingen. Een belangrijke opbrengst is ook

dat we elkaar intern beter zijn leren kennen op zo’n

grote hogeschool. Ik ben zelf positief verrast hoeveel

mensen er bij ons iets doen met circulariteit. Dat wist ik

een jaar geleden niet. Dat is ook een deel hiervan: dat

mensen elkaar beter leren kennen. Uiteindelijk moeten

de studenten als ze zijn afgestudeerd wel buiten hun

eigen grenzen gaan samenwerken met allerlei andere

mensen. Hoe eerder ze dat kunnen oefenen in een veilige

omgeving op e hogeschool hoe beter. Dat proberen we te

stimuleren.”

De studenten konden ook werken in het open lab van de

BlueCity, samen met startups. Hoe ging dat?

“Dat stuk is wat anders gelopen. Het idee dat

onderzoekers en studenten te allen tijde terecht konden

in het lab om experimenten te doen liep in de praktijk

anders. Het is toch een lab waarmee je zorgvuldig mee

om moet gaan met materialen. Dat moet je toch wel op

een gestructureerde manier doen. Uiteindelijk hebben we

toch afgesproken dat we het niet open gooien, want het

bleek niet werkbaar voor de mensen die het lab runnen.

We hebben de focus verlegd op hogeschool-studenten

die stagelopen bij bedrijven in BlueCity, en vanuit die rol

experimenten doen in het lab van BlueCity.”

Samenwerken in een
contextrijke leeromgeving

BlueCity

Katri Kaunismaa

Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 2 Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 2

“�Ik ben zelf positief verrast

hoeveel mensen er bij ons iets

doen met circulariteit”

ACHTERGROND
Centraal in dit onderzoek stond BlueCity, een

broedplaats voor innovatieve bedrijven in

Rotterdam, die reststromen aan elkaar koppelen.

Katri Kaunismaa onderzocht namens de Hogeschool

Rotterdam hoe het onderwijs structureel kan

worden verbonden aan deze rijke leeromgeving.

En welke interventies zijn nodig om de rijke

leeromgeving van BlueCity in het curriculum in te

bedden.

Interview met Katri Kaunismaa

BlueCity

98

Het onderzoek is nu klaar. Wat is de volgende stap nu?

“We proberen nu de vruchten te plukken van het feit dat

onze studenten wel in het lab zijn geweest. Hoe kunnen

we die kennis vanuit die stageonderzoeken terugbrengen?

De studenten zijn echt met hele interessante dingen bezig,

bijvoorbeeld voor een ondernemer die decoratie-en

isolatiemateriaal maakt uit zeewier, en dat moet getest

worden. Dat soort kennis is leuk om terug te brengen naar

het onderwijs, zodat niet alleen die ene stagiair er iets

aan heeft, maar dat de kennis ook wordt verspreid. Daar

kijken we nu naar hoe we dat kunnen organiseren. Het

gesubsidieerde deel is nu afgelopen. We gaan door met

docenten die de stagiaires begeleiden in BlueCity, met

hen kijken we welke plek kunnen we het terugbrengen

in het curriculum, en meer studenten bewustmaken

van circulaire economie en de oplossingen die vanuit de

bedrijven komen.”

Heb je al een idee hoe die kennis kan worden

verder gedeeld?

“De meest voor de hand liggende optie is in verschillende

projecten in de eerste twee jaar, of dat het terugkomt

in minorenonderwijs in het derde jaar. Het verschilt

natuurlijk per opleiding wanneer ze met deze projecten

bezig zijn, dus het moet ook maatwerk worden.

Hoeveel studenten werken momenteel nog

in BlueCity?

“Op dit moment werken er twee studenten bezig in het

lab, het hangt af per semester. Elke week komen er drie of

vier groepen werken in het lokaal vanuit minor onderwijs.

Sporadisch komen er nog andere groepen, met name

onder de ondernemersopleiding is het heel populair. Die

vinden het geweldig om tussen de startups te werken.

Onze enige eis is dat ze wel echt iets doen met circulariteit.

Dat is de reden waarom we in BlueCity zitten.”

Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 2 Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 2

Onderzoek 2

“�Dat soort kennis is leuk om

terug te brengen naar het

onderwijs, zodat niet alleen die

ene stagiair er iets aan heeft,

maar dat de kennis ook wordt

verspreid”

Wilt u meer weten over de resultaten van dit onderzoek?

U leest hier de executive summary en andere stukken:

https://agendastad.nl/executive-summaries-onderzoeken-city-

deal-kennis-maken/

Meer weten over het onderzoek?

Neem contact op met:

Katri Kaunismaa, Projectleider

k.j.kaunismaa@hr.nl

WAT VOOR LESSEN KAN DE CITY DEAL UIT HET ONDERZOEK LEREN?

Kaunismaa: “Wat ik zelf heb geleerd is dat de

contextrijke leeromgeving heel belangrijk is, en die

praktijk veel kan bieden. Anders blijft het een beetje

in de theorie hangen, en zie je als student niet hoe

het in het echt gebeurt. Het kan enorm helpen bij de

bewustwording van zowel studenten als docenten.

Het is goed om met je onderwijs in zo’n plek te zitten,

ook om echt goede stageplekken te bieden voor de

studenten, die iets met circulariteit willen. Voor een

thema dat doorbreekt en steeds belangrijker wordt,

is het dus juist goed om in zo’n hub te zitten. Zodat

studenten er mee kunnen experimenteren: wat werkt,

wat niet? De andere les die ik heb geleerd is dat je met

de partner hele goede afspraken moet maken. Maak

hele goede afspraken, maak goed duidelijk wat de

verwachtingen zijn van beide partijen, en schrijf het

duidelijk op.”

1110

Onderzoek 3

Hoe leer je nu beter dan in de praktijk? Op de TU Delft

coördineert Peter de Jong het ontwerpvak BK6ON5,

een verplicht vak voor derdejaars Bachelors van

de faculteit Bouwkunde. Het staat ook wel bekend

als ‘de Managementgame’. Aangezien deze rijke

leeromgeving ontzettend veel lessons learned bevat

voor het City Deal netwerk heeft De Jong deze in een

onderzoek op een rij gezet.

Vanuit de City Deal Onderzoeksregeling is De Jong aan

de slag gegaan om de verschillende projecten in kaart

te brengen. Samen met studenten heeft hij daarvoor

de website City Deal Managementgame opgezet, waar

hij alle cases die zijn gedaan in het vak beschrijft. In zijn

onderzoek kijkt De Jong naar wat het didactisch concept

is achter de managementgame, en hoe dit binnen andere

steden, niveaus en contexten kan worden toegepast. “In

hoeverre werkt het? Dat is wat ik met dit onderzoek wil

laten zien. Juist door die cases op een rijtje te zetten, en

de verschillende insteken, wordt dat duidelijk. Door de

samenwerking met al die partners is het enorm verrijkend

wat er uit komt, zowel voor de stad als het onderwijs.”

Het is niet alleen een rijke leeromgeving om te

bestuderen, maar de uitkomsten van die studie zijn ook

weer zeer bruikbaar voor de betrokken gemeenten. En

dat past helemaal bij de doelstellingen van de City Deal

Kennis Maken, stelt De Jong. “De City Deal is bij uitstek

een perfecte bijdrage voor mijn vak. De combinatie

onderwijs en gemeente is in feite waar wij helemaal voor

staan. Het paste zo nauw op mijn activiteiten dat het naar

mijn smaak perfect bij elkaar kwam en ook om het verder

te brengen. Ik heb elk jaar een nieuwe case, ik zoek naar

nieuwe relaties bij gemeenten en partners om daar die

versterking verder te brengen. Dat de City Deal als project

er tussen kwam en geeft me de mogelijkheid om die

continue relatie goed te duiden en te illustreren.”

KIJKEN UIT VERSCHILLENDE ROLLEN
Het vak loopt al sinds 2013. De jarenlange relatie met

de gemeenten en andere partners in de samenleving,

maar ook de innovatieve opzet van het vak en de nauwe

samenwerking tussen docenten en studenten zijn

allemaal lessen waar City Deal partners van kunnen leren.

Om de daadwerkelijke impact van de uitkomsten in de

stad niet te vergeten. De Managementgame is eigenlijk

een rollenspel wordt de praktijk van een

gebiedsontwikkelingsproces gesimuleerd. Studenten

krijgen ieder een professie toegewezen en werken

in groepen aan een Masterplan voor het gebied.

Zo leren ze kijken vanuit verschillende rollen, van

landschapsarchitect, vastgoedontwikkelaar tot

bestuurder van een gemeente. De studenten zijn er

erg enthousiast over: “Het is in onze ogen een van de

bijzonderste vakken van de Bachelor Bouwkunde. We

hebben geprobeerd de impact die ON5 heeft op mens,

op de faculteit, en op de stad concreet te maken in het

kader van City Deal Kennis Maken”, aldus studenten op

de website.

Elk jaar wordt in de Managementgame een actuele casus

aan studenten voorgelegd. Van de Herontwikkeling

van Blaak in Rotterdam, de Campus van de TU

Delft, herinrichting van de Spoorzone in Delft tot de

Alexanderpolder in Rotterdam. In kleine groepen gaan

studenten tien weken lang aan de slag met de analyse en

formuleren ze een ontwikkelingsvisie voor de komende

50 jaar. Allerlei maatschappelijke vraagstukken komen

aan de orde. Van klimaatverandering, economische

ontwikkeling, verschuivende politieke verhoudingen, een

meer circulaire economie tot een inclusieve samenleving.

Maar hoe start je nu met zo’n casus? “Er zit een redelijke

toeval in”, vertelt De Jong. “Ik zoek de projecten in de

buurt. Van Dordrecht tot Delft. Het is namelijk belangrijk

dat studenten er met enige regelmaat naar toe kunnen.

Je ziet dat in de loop der jaren er een opbouw is geweest

van contacten, dat tot het een en ander leidt. Het gebeurt

vaak door ervaringen uit het verleden, vanuit eerdere

samenwerkingen, of via andere hoogleraren. Zo ben ik in

Schiedam en Dordrecht terechtgekomen.

Leren samenwerken door
rollenspel in rijke leeromgeving

AZ Nieuwe Kuip

Peter de Jong

Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 3 Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 3

“�De City Deal is bij uitstek een

perfecte bijdrage voor mijn vak”

ACHTERGROND
De Managementgame is de populaire benaming

voor het ontwerpvak BK6ON5 aan de TU Delft, met

ieder jaar zo’n 300-350 3ejaars bachelorstudenten.

In groepen werken studenten 9-10 weken aan een

ontwikkelvisie voor een specifiek Rotterdams gebied

voor de komende 50 jaar. Deze rijke leeromgeving

bevat enorm veel lessons learned voor de City Deal.

Peter de Jong zette ze op een rij in dit onderzoek.

Interview met Peter de Jong

City Deal Managementgame Rotterdam Delft

1312

DELFT-ZUID
Dit jaar staat Delft-Zuid als casus op het programma. Er

liggen vraagstukken rond de ontwikkeling van de campus

van de TU Delft, studentehuisvesting en samenwerking

met bedrijfsleven. “Maar het is bij de ontwikkeling van

dit gebied juist goed om het in groter geheel te bekijken”,

aldus De Jong. “De keuzes die er worden gemaakt rond

de campus hebben ook veel invloed op hoe bepaalde

andere gebieden zich ontwikkelen. Als de universiteit

station Delft-Zuid, -wat nu al Delft Campus is gaan heten-,

serieus weet in te passen in de plannen kan het station

veel meer betekenis krijgen voor wat eromheen gebeurt.

Voor wijken als de Kabelhof, Schieoevers, maar ook de

herontwikkeling van allerlei nieuwe wijken. De campus

is naar buiten toe gericht, maar door de grote vraag naar

woningen ligt de campus voor die het weet ingesloten

door de stad. Er speelt hier een vorm van segregatie: de

inwoners van de wijk Tanthof voelen zich gepiepeld, dat

het station Delft-campus gaat heten. Waarom is het niet

meer ons station? Ik denk dat dit een verkeerde insteek is

geweest. Ik denk zelf dat zo’n stationsontwikkeling vanuit

veel bredere visie moet worden opgezet om zo’n doel te

bereiken. Het gaat niet alleen om wat universiteit ermee

wil bereiken, maar juist ook zo’n wijk als Tanthof die er

achter ligt.”

De studenten gaan er zich over buigen in het ontwerpvak.

“Juist het ontwerpen van zo’n visie past daar goed bij”,

denkt De Jong. “Van planoloog tot stedenbouwkundige

en landschapsarchitect. Al die disciplines halen we erbij

om tot een geïntegreerd antwoord te komen voor de

komende vijftig jaar 50 jaar.” Elke casus komt twee keer

per studiejaar terug als vak. “De eerste vier tot vijf weken

concentreren we ons op kennisontwikkeling, daarna gaan

we aan de slag met de rollenbenadering en het maken van

de visie, die we aan het eind presenteren aan de partners.

Nu werken we met een groep van honderd studenten.

In februari zullen dat er driehonderd zijn. Dat zijn dertig

teams van tien man, dus dertig visies. Dat resulteert in een

enorme rijkdom voor de aangesloten partners.”

Hoe ziet De Jong dat de Managementgame werkt? “Dat

zie ik vooral in het enthousiasme van de studenten die

daarmee bezig zijn. Ik ben heel blij te kunnen zeggen

dat dit het leukste vak is, want dat zeggen de studenten.

Juist door de casebenadering is de samenwerking met

de gemeenten elke keer verschillend. Achteraf blijken

gemeente erg veel waardering te hebben voor die rijkdom

die het heeft opgeleverd. Vooral ook omdat het hun ogen

heeft geopend dat de samenwerking heel efficiënt kan

zijn. Je ziet wel stukken van onze plannen terugkomen in

die strategie van bijvoorbeeld Spoorzone in Dordrecht of

M4H in Rotterdam.”

GROOT REALITEITSGEHALTE
Wat kan het City Deal netwerk leren? “Dat is hoe belangrijk

de lokale verbinding is. Zoals Delft samenwerkt met de

universiteit en omliggende gemeenten, voor en met

elkaar. Je zou ook andere universiteiten op dezelfde

manier kunnen aanspreken op dat soort verbanden. Een

van de aspecten die het vak zo leuk maken is het grote

realiteitsgehalte die het krijgt. En dat het ook echt impact

heeft.”

Een van de aansprekende voorbeelden daarvan is

Schiedam. De Jong: “In het station hebben de studenten

samen met de gemeente een posterpresentatie gegeven

voor inwoners van de stad, die we een rijkdom aan ideeën

wilden meegegeven. Maar daar was niet iedereen blij

mee. Er waren mensen bij die zeiden wat flik je me nou?

Ga je op mijn volkstuin huizen bouwen? Beter kon ik

het niet illustreren dat er daar een man zich persoonlijk

geraakt voelde door wat de studenten bedenken. Dat is

heel direct, heel effectief, en heeft ook voor Schiedam een

belangrijk verhaal van realisme.”

Het gaat immers om mensen, aldus De Jong. “Mijn

boodschap met het vak is dan ook dat het gaat om de

samenwerking met de vele partijen en dat je daar rekening

mee moet houden. Het is veel meer dan een academisch

verhaaltje, van doe maar theoretisch alsof het echte

mensen zijn. Nee, je hebt hier een echte opdrachtgever, die

ook feedback geeft, en echte mensen waarom het gaat.”

Het leren samenwerken is voor De Jong dan ook 50

procent van het vak. Uiteindelijk na je opleiding wanneer

je architect of stedenbouwer wordt, besef je dat je nooit

meer alleen werkt. Dat is wel heel belangrijk dat je dus

kan. De bouw is een vak waar je elkaar steeds tegenkomt

dus netwerken is ook cruciale vaardigheid. Of je elkaar nou

leuk vindt of de tent uitvecht, de enige zekerheid is dat je

elkaar weer tegenkomt. Dat samenwerken zit ook in de

inhoud van dit vak. Zorg dat mensen betrokken zijn, zorg

dat je elkaar in de waarde laat en elkaars kracht weet in te

zetten. Daardoor kun je als groep juist goed presteren. Het

gaat om communicatie en onderlinge waardering. Dat is

juist op die leeftijd een belangrijke binnenkomer.”

Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 3 Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 3

Onderzoek 3

“�Het station Delft-Zuid veel

meer betekenis krijgen voor

wat eromheen gebeurt”

De campus van de TU Delft

Wilt u meer weten over de resultaten van dit onderzoek?

U leest hier de executive summary en andere stukken:

https://agendastad.nl/executive-summaries-onderzoeken-city-

deal-kennis-maken/

Meer weten over het onderzoek?

Neem contact op met:

Peter de Jong, Lecturer Management in the Built Environment

P.deJong@tudelft.nl

WAT VOOR LESSEN KAN DE CITY DEAL
UIT HET ONDERZOEK LEREN?

De Jong: “Dat is hoe belangrijk de lokale verbinding

is. Zoals Delft samenwerkt met de universiteit en

omliggende gemeenten, voor en met elkaar. Je

zou ook andere universiteiten op dezelfde manier

kunnen aanspreken op dat soort verbanden. Een van

de aspecten die het vak zo leuk maken is het grote

realiteitsgehalte die het krijgt. En dat het ook echt

impact heeft.”

1514

Onderzoek 4

In Utrecht werken studenten Sociale Geografie

en Planologie van de Universiteit Utrecht in de

wijken samen met bewoners en lokale organisaties

aan maatschappelijke vraagstukken. Maar welke

vaardigheden leren zij daar nu precies bij? En hoe

kunnen ze die inzetten voor een zo sterk mogelijke

samenwerking tussen alle partners in de wijk? Docent

en onderzoeker Stef Dingemans leidt met steun van

de onderzoeksregeling City Deal Kennis Maken het

SENECA-onderzoek, dat dit wil beantwoorden.

Jullie onderzoek is gekoppeld aan de cursus Onderzoek

in de wijk–community engaged learning. Wat is het idee

daarachter?

Dingemans: “Het is een pilotcursus waarin we ons

richten op community engaged learning. Deze bijna

onderwijsvorm wint steeds meer terrein op universiteiten

en hogescholen, ook binnen Utrecht. We proberen in deze

pilotcursus deze relatieve nieuwe vorm van onderwijs op

te zetten, ermee te experimenteren, en te kijken welke

waarde het kan hebben binnen ons huidige curriculum.

Hebben we er iets aan? Wat kunnen we er uit halen? Het

uiteindelijke doel is een sterkere vorm van samenwerking

tussen onderwijs en maatschappij creëren. of we een brug

kunnen slaan naar de stad Utrecht.”

Wat voor vraagstukken komen aan de orde?

Vanuit ons departement houden we ons vooral bezig met

ruimtelijke vraagstukken: hoe beweegt de mens zich in

de ruimte. Welke impact heeft de ruimte op de mens, en

andersom. Dat gebeurt vooral heel veel theoretisch en

middels (stads)excursies. Met de pilotcursus willen we

hier een stap in verder gaan, door op lokaal niveau de

interactie tussen Universiteit en stad te bewerkstelligen.

Door de vragen uit de buurt, uit de wijk, uit de stad naar

voren te brengen en daar hopelijk direct een bijdrage

aan te kunnen leveren. De City Deal Kennis Maken en de

bijbehorende onderzoeksregeling sloot daar zo perfect

op aan. Eigenlijk wilde we al verder met de pilot dus het

kwam als geroepen dat we nu ook kunnen onderzoeken

wat de studenten hier nu daadwerkelijk leren

Wat houdt het onderzoek precies in?

“Het onderzoek is vernoemd naar de Romeinse filosoof

Seneca. Een van zijn beroemde quotes is: je leert niet

voor de school, maar je leert voor de maatschappij. Dat

hopen we ook te organiseren, zodat studenten voortaan

niet alleen bij mij in een klaslokaal zitten en luisteren naar

allemaal mooie verhalen en theorieën over die buurt.

Maar dat ze daadwerkelijk naar die buurt toegaan en

daar in contact komen met de bewoners en organisaties

en uiteindelijk veel meer leren hoe het letterlijk er in de

praktijk uitziet. Met dit onderzoek brengen we in kaart

wat ze nu echt leren, welke vaardigheden ze opdoen

binnen zo’n rijke leeromgeving, zoals de wijk of buurt.

Binnen die pilotcursus, zoals kenmerkend is voor

community engaged learning, is het hele idee dat je altijd

onderwijs uitvoert met een maatschappelijke partner.

Je moet wel interactie hebben met wijkbewoners,

wijkinitiatieven, maatschappelijke organisatie.

Gezamenlijk ga je op zoek naar een probleemstelling

om aan te werken. Uit de literatuur komen allerlei

vaardigheden naar voren die daarvoor nodig zijn.

Denk bijvoorbeeld aan samenwerken, communicatie,

netwerkvaardigheden en aanpassingsvermogen. We

proberen nu door het onderzoek voor ons te duiden wat

ze echt leren. We zijn nu bezig met het verzamelen van

data.”

Kun je al iets zeggen of ze die vaardigheden in de cursus ook

opdoen?

“Ik durf te beweren, en daar durf ik mijn hand voor in het

vuur te steken, dat ze flexibiliteit gaan noemen. Dat heeft

ermee te maken dat we deels werken op de universiteit

en deels op locatie. In de tussentijd moeten ze individueel,

vanwege corona, naar de wijkbewoners thuis. Ze spreken

af, ze maken wandelingen door de buurt. En zo komen

hun leefwerelden bij elkaar. Af en toe zeggen mensen

ineens af, of ze laten niks weten, of de communicatie met

Welke vaardigheden doen
studenten op in de wijken?

Stef Dingemans

Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 4 Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 4

“�Met dit onderzoek brengen we

in kaart wat ze nu echt leren,

welke vaardigheden ze opdoen

binnen zo’n rijke leeromgeving,

zoals de wijk of buurt”

ACHTERGROND
De bacheloropleiding Sociale Geografie en

Planologie van de Universiteit Utrecht heeft de

afgelopen jaren geëxperimenteerd met community

engagement. Binnen een (pilot)cursus werkten

studenten in de wijk Lunetten samen met lokale

actoren aan maatschappelijke vraagstukken. Maar

wat is daarvoor nodig? En welke vaardigheden leren

studenten hiermee precies? Stef Dingemans zocht

het uit voor de Universiteit Utrecht.

Interview met Stef Dingemans

SENECA

1716

de organisatie loopt wat moeilijk. Ik merk dat daar af en

toe wat onvrede zit bij de studenten. Zeker als ze dan een

opdracht moeten inleveren. Flexibiliteit (en begrip) is dus

heel belangrijk. Komende week gaan we meer diepte-

interviews afnemen waarmee we uiteindelijk deze vraag

proberen te beantwoorden.

Waar vindt de pilotcursus precies plaats? Heeft corona nog

impact gehad?

“Het hele idee is om een duurzame relatie op te bouwen

met daar waar je je onderwijs wilt uitvoeren. We hebben

twee jaar heel bewust gekozen om die band op te bouwen

in de wijk Lunetten, in zuid Utrecht. De buurtbewoners

zien elk jaar dezelfde docenten, ze weten dat de studenten

niet alleen maar komen om informatie op te halen, -met

enquêtes langs de deuren lopen en daarna niet meer

terugkomen-, maar er vindt echt een wisselwerking plaats.

Wat speelt er in de wijk, waar lopen de mensen tegenaan

geografisch of planologisch gezien. En hoe kunnen wij ze

echt helpen daarbij? Dan kunnen we echt die interactie

opzoeken tussen bewoners en universiteit. Dat is nog altijd

het streven. We zijn nu twee keer in Lunetten geweest met

deze pilot, vorig jaar zou de derde keer zijn geweest en dan

dit jaar de vierde editie Vorig jaar is helaas niet doorgegaan

vanwege corona en dit jaar was het niet mogelijk om de

cursus goed uit te zetten in Lunetten.

Hoe zijn jullie verder gegaan?

“We hebben het moeten omgooien, en zijn een

schaalniveau hoger gaan kijken, naar de stad Utrecht.

Dat doen we in samenwerking met maatschappelijke

organisatie New Dutch Connections (NDC), een Utrechtse

organisatie die zich inzet voor nieuwe bewoners in de stad,

zoals statushouders, vluchtelingen en allerlei mensen

met een klein sociaal netwerk. We werken nu met hen

samen om dat netwerk te vergroten binnen Utrecht. We

proberen deze mensen te helpen de immigratie stap zo

goed mogelijk te nemen. Het komt er praktisch op neer

dat we studenten hebben gekoppeld met statushouders.

Ik heb bijvoorbeeld een college gegeven over sociale

netwerken, hoe werkt dat dan? Hoe zit dat in elkaar? De

volgende stap is dat ze de sociale netwerken van elkaar

in kaart brengen. Het hele idee is dat ze uiteindelijk in de

tien weken de mensen zo goed mogelijk op weg kunnen

helpen om hun zogenaamde droom te verwezenlijken.

Die dromen verschillen per persoon. NDC noemt ze heel

mooi ‘dromenjagers’ en future citizens. Samen proberen we

de dromen te verwezenlijken van deze nieuwkomers in

Utrecht.”

Hoe past jullie onderzoek bij de City Deal Kennis Maken?

“Ik denk vooral dat ons onderzoek wat bijdraagt omdat

we in kaart brengen wat je allemaal kunt leren door deze

nieuwe vorm van onderwijs. De City Deal richt zich heel erg

op het samenbrengen van maatschappelijke vraagstukken

en het hoger onderwijs. Onze pilot doet dat al. We werken

aan een maatschappelijk vraagstuk, dat niet vanuit onszelf

komt, maar vanuit de buurt. Eerder in Lunetten, gingen

studenten met ouderen wandelen in de wijk. Die ouderen

brachten allerlei relevante problemen naar voren waar ze

tegenaan lopen. Een voorbeeld: er is vanuit de ouderen

heel weinig interactie met andere bevolkingsgroepen

in de wijk, zoals groepen met andere leeftijden, andere

nationaliteiten. Het is heel leuk om daarvanuit met die

studenten op pad te gaan, zodat zij uiteindelijk antwoord

kunnen geven waar het aan ligt. Dat past supergoed bij

de City Deal. Ons onderzoek zal een mooie toevoeging

zijn aan de kennis die er al over is. Wat voor soort

vaardigheden zijn er al om te leren, en op de langere

termijn hoe kunnen wij binnen het departement, maar

ook andere opleidingen en iedereen die met de City Deal

bezig is, hier lering uit trekken. Kunnen ze ons onderzoek

daarvoor gebruiken? En dat is wat het waardevol maakt

denk ik.”

Wanneer is het klaar?

Voor de zomervakantie leveren we een

onderzoeksrapport op. Tegelijkertijd maken we een kleine

documentaire. Studenten worden vanaf het begin gefilmd

tijdens dit proces. Een groot onderdeel daarvan is dat

studenten iedere week zelf een vlog opnemen. Reflectie

is namelijk ook een vaardigheid die studenten volgens de

literatuur opdoen in community engaged learning. De vlogs

worden de basis voor de documentaire. Het gehele proces

laten we zien middels een short story, die een mooie blik

geeft wat we nu eigenlijk die tien weken hebben gedaan.”

Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 4 Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 4

Onderzoek 4

“�Het hele idee is om een

duurzame relatie op te bouwen

met daar waar je je onderwijs

wilt uitvoeren”

Wilt u meer weten over de resultaten van dit onderzoek?

U leest hier de executive summary en andere stukken:

https://agendastad.nl/executive-summaries-onderzoeken-city-

deal-kennis-maken/

Meer weten over het onderzoek?

Neem contact op met: Stef Dingemans,

Junior lecturer & researcher, Human Geography and Planning

s.dingemans@fontys.nl

WAT VOOR LESSEN KAN DE CITY DEAL UIT HET ONDERZOEK LEREN?

Dingemans: “Het is super waardevol om de interactie

op te zoeken met de omgeving waarin je gevestigd

bent als onderwijsinstelling. Het is echt belangrijk is

om in de stad die verbinding op te zoeken met lokale

organisaties en zo mogelijk ze aan te sluiten bij je

studieprogramma. Voor alle partners is het ontzettend

waardevol is om samen een duurzame relatie op

te bouwen, dat er ook echt geïnvesteerd wordt in

toekomstbestendige plannen en projecten. Dat heeft

op langere termijn voordeel voor zowel de studenten,

die vaardigheden leren, die vaak veel relevant zijn voor

het veld en maatschappij, als voor de organisaties die

weer kunnen leren van de studenten. Het heeft echt

een versterkend effect.”

Utrecht Jaarbeursgebied

1918

Onderzoek 5

De bevolking in onze steden wordt steeds diverser.

Dat is ook terug te zien in klaslokalen, waar het

voor lastige uitdagingen kan leiden. Sociale en

inclusievaardigheden zijn daarom deel gaan uitmaken

van het competentieprofiel van de docent van

vandaag. Hoe kun je kunst inzetten om verschillen in

de wereld te overbruggen? Karolien Dons ontwikkelde

er een nieuwe leeromgeving voor in haar door de City

Deal Kennis Maken-gefinancierde onderzoek.

Diversiteit en inclusie krijgen ook een steeds grotere

rol ook in stedelijk beleid, Etniciteit, leeftijd, fysieke of

mentale beperking, gender of armoede zouden geen

barrière meer mogen vormen om mee te doen in de

stad. De kunstvakopleidingen Docent Muziek (DoMu)

en Docent Beeldende Kunst en Vormgeving (DBKV) van

de Hanzehogeschool Groningen die studenten opleiden

om als kunsteducator aan de slag te gaan, willen deze

competenties intensiever, actueler en werkveldgetrouwer

gaan aanspreken in hun onderwijs door een bestaande

leeromgeving te verrijken.

Wat was de aanleiding voor dit onderzoek?

Dons: “Van kinderen met beperkingen en rugzakjes,

gender tot meer nieuwe Nederlanders. Kunst- en

muziekdocenten komen diversiteit steeds meer tegen

in hun klaslokaal, Ze zien steeds meer verschillen in hun

groep. Hoe ga je daar mee om, hoe anticipeer je daar op

en hoe zet je de kunsten daarvoor in om verschil geen

drempel te laten zijn. Het Prins Claus Conservatorium

en de Academie Minerva wilden daar wat mee in hun

opleidingen, en hun curriculum vernieuwen. Hoe kunnen

ze die laten meegaan in de samenleving?”

Wat hebben jullie precies gedaan in het onderzoek

‘Meerstemmig kunst leren: effecten van een verrijkte

leeromgeving op inclusievaardigheden van studenten aan

kunstvakdocentopleidingen’?

“We hebben een soort leeromgeving ontworpen,

waarbij zowel partners uit het werkveld als studenten

van binnenuit meedoen. Het oorspronkelijke plan was

dat deze leeromgeving direct verbonden was aan stages

van studenten, en aan wat activiteiten die plaatsvinden

op scholen. Door corona hebben we al die activiteiten

moeten schrappen, en hebben we ons uiteindelijk dus

vooral gefocust op die leeromgeving. Door corona

hebben we helaas geen data kunnen verzamelen

over hoe het doorwerkt in stages bijvoorbeeld. Of hoe

studenten het oppakken in de praktijk.”

Wie deden mee?

“Er deden twaalf deelnemers mee: drie alumni, twee

docenten, een onderzoeker en zes studenten. Ik ben

als onderzoeker betrokken geweest, en een lector was

betrokken als supervisor. Ik zie de alumni en studenten

echt als mede-onderzoekers.”

Waar hebben jullie je verder op gefocust met het onderzoek?

“We hebben gelukkig heel veel kunnen doen in tijden van

corona. Wat echt interessant is aan onze leeromgeving

is dat we die participatief hebben ingericht. Zeker voor

hoger onderwijs is dat vrij nieuw om de vraag neer te

leggen bij studenten. Wat wil je eigenlijk leren, nu je

hier bent? Je bent hier omdat je getriggerd bent door

het thema. Het begon dan ook met een gesprek met

de studenten. Wie ben je? Wat brengt jou hier? Dan

komen er biografische verhalen. Mensen die wat hebben

meegemaakt in hun leven of zijn bijvoorbeeld heel

erg activistisch om meer inclusie te bereiken in onze

samenleving. Of ze hebben juist niet zo veel met inclusie

en diversiteit. Waarom moeten we daar zoveel aandacht

aan besteden? Het was dan ook de kracht van dit project:

we hadden allerlei verschillende typen mensen. Het ideaal

van meerstemmig, dus meer stemmen bij elkaar, is in die

zin wel gelukt. Dat was de eerste fase van ons project, met

elkaar in gesprek gaan.”

Wat was de volgende stap in het onderzoek?

“De tweede fase was rond de vraag hoe we dit dan

kunnen vertalen in een lesprogramma waar we allemaal

wat aan hebben? We kwamen op vormen van dialoog uit,

die we konden voeren met elkaar. Van gespreksvormen

als socratische dialogen, tot gespreksvormen die we

in de kunst gebruiken om dialoog op gang te brengen.

Durven loslaten kan
kunstdocenten heel wat
opleveren

Hoe kun je kunst inzetten om verschillen de wereld te overbruggen?

Karolien Dons

Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 5 Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 5

“�Het begon dan ook met een

gesprek met de studenten. Wie

ben je? Wat brengt jou hier?”

ACHTERGROND
De populatie in onze grote steden diversifieert in

hoog tempo. Stedelijk beleid geeft steeds vaker

erkenning aan deze diversiteit, waardoor diensten

steeds opener en inclusiever worden. Op de

werkvloer zorgt dit echter voor lastige uitdagingen.

Toekomstige kunsteducatoren hebben nu ook te

maken met sociale- en inclusievaardigheden in hun

competentieprofiel. De Hanzehogeschool wil voor

haar kunststudenten deze competenties intensiever,

actueler en werkveldgetrouwer aanspreken in hun

onderwijs door een bestaande leeromgeving te

verrijken. Karolien Dons deed dat in dit onderzoek.

Interview met Karolien Dons

Meerstemmig kunst leren: effecten van een verrijkte leeromgeving op inclusievaardigheden van studenten aan kunstvakdocentopleidingen

2120

Denk aan beeldtaal: met beeld het gesprek op gang

krijgen en een structurele dialoog creëren. Het hele traject

bestond uit drie fasen, waarbij de derde fase de meest

intensieve was. Daarin hebben we 7 sessies met elkaar

georganiseerd, een heel dagdeel aan dialoogvoeren.

Persoonlijk vond ik de voorkant van de leeromgeving

het meest interessante aan, dat je met elkaar iets gaat

ontwerpen. Het thema diversiteit zat dan ook in de

aanpak. Dat vind ik een mooie winst van het project.

Natuurlijk heeft het ook wat moois aan de achterkant

opgeleverd. De opleidingen zijn heel enthousiast en willen

er graag verder mee doorgaan. Een van de opleidingen

biedt het nu aan als keuzevak, de ander wil het structureel

gaan aanbieden in alle opleidingen.”

Hoever zijn jullie nu in het onderzoek?

“We zijn nu aan het afronden. We zijn bezig met het maken

van een video essay als eindrapport. Die vorm vond ik

echt passen bij allemaal mensen die heel erg in beeld en

geluid denken. We zijn nu bezig met de montage. Op 1

november is het klaar en ik presenteer het op de landelijke

Kennis Maken dag op 12 november. Ik hoop echt dat de

meerstemmigheid door klinkt in de video.”

Wat zijn de belangrijkste conclusies die je al wil delen,

voorafgaand aan de landelijke dag?

“Ik denk dat dit onderzoek duidelijk laat zien dat er een

enorme meerwaarde zit in participatief onderwijs. Dat

we als docenten ook wel eens mogen loslaten vanuit ons

instituut. Natuurlijk heeft dat wel consequenties voor de

docent, want die stelt zich anders op. Het is niet langer

alleen maar zenden. Je bouwt een ander soort relatie op.

Dat is voor de Hanzehogeschool een enorme winst. Ik

denk dat we ook voor het werkveld, de stadse context

waarvoor we dit hebben gedaan, winst hebben gemaakt.

We hebben mensen getraind en laten ervaren wat het is

om op een andere manier te luisteren naar elkaar, en je

vak te benaderen. Mensen voelen zich daar prettig bij. Ze

hoeven niet meteen te gaan zitten in een oordeel. Dat zit

namelijk heel erg in de kunst. Je oordeelt of iets lelijk of

mooi is, goed of fout.”

En kunnen muziekdocenten er ook al wat mee in de praktijk?

“Ja. Dat even loslaten hoor ik ook positief terug van de

alumni. Een van hen geeft nu les op een vmbo-school en

loopt daar tegen heel veel stereotyperingen aan. Ze zei

dat loslaten van al die bagage en met elkaar puur genieten

van iets, haar al een heel ander contact opgeleverd heeft

met die leerlingen. Het zijn kleine dingen, maar daar zie

ik toch een grotere beweging gaande. Althans dat hoop

ik. We hebben nu nog maar gewerkt met twaalf mensen,

dat is heel kleinschalig, maar het biedt potentie. Een soort

hygiëne, van hoe gaan we met elkaar om.”

Nu de rest van de samenleving nog?

“Zo idealistisch ben ik ook weer niet. Ik geloof echt in die

kleine stapjes. Zeker voor de scholen in de stad daar merk

ik er wat gebeurt. Daar wordt gereflecteerd op waarmee

ze bezig zijn. Dat vind ik een waanzinnige uitkomst.”

Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 5 Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 5

Onderzoek 5

“� De opleidingen zijn heel

enthousiast en willen er graag

verder mee doorgaan”

Durven loslaten kan kunstdocenten heel wat opleveren

Wilt u meer weten over de resultaten van dit onderzoek?

U leest hier de executive summary en andere stukken:

https://agendastad.nl/executive-summaries-onderzoeken-city-

deal-kennis-maken/

Meer weten over het onderzoek?

Neem contact op met:

Karolien Dons, Docent-Onderzoeker

k.s.k.dons@pl.hanze.nl

WAT VOOR LESSEN KAN DE CITY DEAL
UIT HET ONDERZOEK LEREN?

Dons: “Ik denk dat steden die heel erg met inclusiviteit

bezig zijn, hier zeker wat aan kunnen hebben. Ik weet

dat al kunst gebruiken om meer participatie in de

samenleving te faciliteren. In stedelijke ontwikkeling,

participatie en leefbaarheid ligt een rol voor de

kunstdocent. Die kan dat verder vooruitbrengen.”

2322

Onderzoek 6

Samenwerken met professionals van andere

disciplines en niveaus is nog niet standaard een

vaardigheid die je leert tijdens je studie. Terwijl

het later wel onmisbaar is in je werk. In Arnhem

en Nijmegen kunnen studenten hiermee ervaring

opdoen in leerwerkplaatsen. Judith Stoep,

onderzoeker en docent Pedagogische Wetenschappen

en Onderwijswetenschappen aan de Radboud

Universiteit, kijkt naar de opbrengsten van deze

rijke leeromgevingen in haar onderzoek, dat is

gesubsidieerd in de CDKM Onderzoeksregeling.

Dat interprofessioneel samenwerken complex is,

bewijzen de sociale wijkteams wel in de jeugdzorg.

Sinds de decentralisatie in 2015 is de jeugdzorg zo

georganiseerd dat deze teams de zorg en ondersteuning

integraal aanbieden in de wijken. Het klinkt mooi, maar in

de praktijk blijkt het heel erg lastig te zijn. De professionals

in de teams zijn namelijk onvoldoende voorbereid op het

toepassen van nieuwe werkwijzen die noodzakelijk zijn

voor een gezamenlijke ondersteuning van kinderen en

jongeren. Het is dus urgent dat de professionals van de

toekomst, de studenten van nu, leren hoe dat moet, dat

samenwerken met andere disciplines in een team.

LEERWERKPLAATSEN
Weinig andere regio’s kennen al zoveel initiatieven waar

studenten ervaring kunnen opdoen met interdisciplinair

samenwerken als Arnhem en Nijmegen. Op initiatief

van de Hogeschool van Arnhem en Nijmegen (HAN) zijn

er de afgelopen jaren in verschillende wijken in beide

steden leerwerkplaatsen opgezet, vanuit de urgentie

dat de studies in het hoger onderwijs onvoldoende

zijn toegerust om hun studenten voor te bereiden op

samenwerking met professionals van andere disciplines.

Inmiddels zijn ook de Radboud Universiteit en ROC

Nijmegen aangesloten bij deze leerwerkplaatsen.

Geïnspireerd door de City Deal Kennis Maken en de

Nijmeegse beweging Ieder Talent Telt werken docenten

en studenten van verschillende opleidingen in deze

leerwerkplaatsen samen aan grootstedelijke thema’s

in het sociale domein. Zo leren de studenten hier

zowel multilevel als interdisciplinair samenwerken, in

verbinding met professionals in de wijk.

IN VERBINDING LEREN VOOR KIND EN JEUGD
Het afgelopen collegejaar is in de wijk Nijmegen-Noord

de leerwerkplaats In verbinding leren voor kind en jeugd

opgericht, waarin alle drie de onderwijsinstellingen

samenwerken. Het is het startpunt voor het gelijknamige

onderzoek onder leiding van Judith Stoep. “In deze

leerwerkplaats werken we samen vanuit vijf verschillende

opleidingen, die gelieerd zijn aan het thema zorg aan

jonge kinderen (tot 12 jaar).” Van de Pabo en Pedagogiek

op de hbo, Pedagogische Wetenschappen aan de

RU tot opleidingen als pedagogisch medewerker en

onderwijsassistent op het ROC.

Stoep: “Elke opleiding heeft zijn eigen perspectief hierbij.

Het onderwijsaanbod op de Pabo is weer heel anders

dan het aanbod bij de opleiding tot pedagogische

medewerker bijvoorbeeld. We zien dus aan de ene kant

dezelfde doelstellingen in het opleidingsprogramma’s die

gericht zijn op zorg of onderwijs, maar aan de andere kant

andere accenten en abstractieniveaus. En dat is precies

de context, waarin je later in de praktijk terechtkomt. Dan

moet je samenwerken in een team met professionals

die verschillende achtergronden hebben. De een heeft

meer een zorgprofiel en de ander is opgeleid voor het

onderwijsveld en de onderwijsniveaus zijn wisselend. Ze

doen daar heel goed werk, maar lopen wel eens tegen

drempels aan, omdat ze de perspectieven van zorg en

onderwijs niet goed samen kunnen brengen. Dat lijkt een

van de bedreigende factoren voor het succes van deze

wijkteams.”

Hoe dat komt? “Studenten leren tijdens hun studie niet

echt hoe ze moeten samenwerken met studenten van

andere opleidingsniveaus en andere opleidingen, om

vanuit andere perspectieven te kijken naar problemen

Leren samenwerken met
andere perspectieven

Judith Stoep

Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 6 Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 6

“�Later moet je ook samen-

werken in een team met

professionals die verschillende

achtergronden hebben”

ACHTERGROND
Judith Stoep onderzocht voor de Radboud

Universiteit de verschillende facetten van het leren

in een wijkgerichte leerwerkplaats, beschreven

vanuit het perspectief van de studenten, docenten,

wijkprofessionals en andere partners, zoals de

gemeente Nijmegen. Wat zijn de effecten van

gezamenlijk leren in een rijke leeromgeving? In

welke mate zijn de studenten succesvol in het

behalen van hun leerdoelen?

Interview met Judith Stoep

In verbinding leren voor kind en jeugd: leerdoelen bij interdisciplinair en multilevel samenwerken door
studenten van het mbo, hbo en wo in het domein van pedagogiek en onderwijs.

Studenten aan het werk in leerwerkplaats in de wijk Spijkerkwartier

2524

van kinderen en jongeren”, legt Stoep uit. “En dat is precies

waarom we deze leerwerkplaats hebben opgezet, om ze

die praktijk te laten ervaren. In de betekenisvolle context

van de wijkgerichte leerwerkplaats krijgen de studenten

de gelegenheid om elkaars expertise te zien, te gebruiken

en kennis uit te wisselen. De leeromgeving wordt niet

begrensd door de muren van de onderwijsinstelling,

maar wordt gevormd door de maatschappelijke context

waarin zorg en onderwijs voor het jonge kind wordt

geboden, en door de personen die daarin een rol spelen:

ouders en kinderen, wijkprofessionals zoals pedagogisch

medewerkers in de kinderopvang, leden van sociale

wijkteams, wijkmanagers, leraren, onderwijsassistenten

en orthopedagogen”.

ONDERZOEK
Met het project willen Stoep en de andere onderzoekers

verschillende facetten van het leren in een wijkgerichte

leerwerkplaats beschrijven vanuit het perspectief

van zowel de studenten, als van de docenten,

wijkprofessionals en andere partners, zoals de gemeente

Nijmegen. Zo wil ze de effecten van gezamenlijk leren

in een rijke leeromgeving vaststellen. In welke mate

zijn de studenten succesvol in het behalen van de

leerdoelen van hun eigen opleiding? En hoe zit het

met het samenwerken? “Studenten leren tijdens hun

studie meestal wel om samen te werken, maar met

gelijkgestemden”, aldus de onderzoeker. “Ze komen

niet in situaties terecht waar er verschil van mening

is over de juiste aanpak, zoals wel gebeurt in de

wijkteams. Denk bijvoorbeeld aan een fysiotherapeut

en een orthopedagoog die samen kijken naar een

kind. Hun visies, die gebaseerd zijn op verschillende

opleidingstradities, moet je zien samen te brengen in één

aanpak. Dat is ingewikkeld, je weet niet welke kennis de

ander heeft en hoe je elkaar kan aanvullen.”

Wat helpt is om studenten er beter op voor te bereiden,

stelt Stoep. “In wijkteams zijn veel professionals en

partners verbonden. Contact met elkaar is dus ontzettend

belangrijk. De student moet zich dan ook in de opleiding

bewust worden van de maatschappelijke context waarin

hij of zij komt te werken. Een orthopedagoog werkt al lang

niet meer alleen in een kamertje met een kind aan het

oplossen van een ontwikkelingsprobleem. Die moet in de

ondersteuning van een kind rekening houden met andere

professionals en partijen. In de leerwerkplaats kunnen alle

studenten oefenen met die samenwerkingscompetenties,

in het echt, bij een realistisch probleem. We hopen op

basis van de data duidelijk te maken hoe belangrijk

deze vorm van authentiek leren is. Ik hoop dat we deze

gezamenlijk aanpak de komende tijd kunnen doorzetten,

op basis van de onderzoeksresultaten.”

LICHTPUNTJE IN CORONATIJDEN
Het initiatief In verbinding leren voor kind en jeugd in

Nijmegen-Noord is in ieder geval succesvol gebleken.

In totaal hebben het afgelopen semester 9 studenten

meegedaan vanuit vijf opleidingen en drie niveaus.

Ondanks corona konden ze toch fysiek op locatie, en op

de scholen in de wijk, werken. Stoep: “Het was voor de

studenten vaak een lichtpuntje in de coronatijd, zeker

voor de mbo’ers. Alle praktijkopdrachten vielen weg. Het

was voor hen de enige keer in de week dat ze elkaar fysiek

zagen en het gevoel hadden echt onderwijs te krijgen.”

Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 6 Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 6

Onderzoek 6

“�In de betekenisvolle context van

de wijkgerichte leerwerkplaats

krijgen de studenten de

gelegenheid om elkaars

expertise te zien, te gebruiken

en kennis uit te wisselen”

Wilt u meer weten over de resultaten van dit onderzoek?

U leest hier de executive summary en andere stukken:

https://agendastad.nl/executive-summaries-onderzoeken-city-

deal-kennis-maken/

Meer weten over het onderzoek?

Neem contact op met:

Judith Stoep, Docent - Orthopedagogiek: Leren en Ontwikkeling

judith.stoep@ru.nl

WAT VOOR LESSEN KAN DE CITY DEAL
UIT HET ONDERZOEK LEREN?

Stoep: “In ieder geval is nu al duidelijk geworden dat

de leerwerkplaats een betekenisvolle leercontext biedt.

Studenten leren samenwerken en betekenen tegelijk

iets voor de wijk.”

2726

Onderzoek 7

De City Deal Kennis Maken in Arnhem heeft onder

meer de ambitie om in de wijken een multilevel

learning community op te zetten rond maatschappelijke

opgaven als duurzaamheid en kansengelijkheid. Dat

gaat niet vanzelf: stakeholders spreken elkaars taal

niet en partners worden moeizaam betrokken in de

samenwerking. Met hun onderzoek wilden Wietske

Kuijer, Saskia Weijzen en Cassandra Onck kijken hoe

het beter kan. ‘Verbinding is essentieel.’

Het onderzoek ‘Verhoging van leerpotentieel

in de samenwerking rondom gezondheid en

kansengelijkheid’ is gesubsidieerd vanuit de City Deal

Kennis Maken Onderzoeksregeling. “In dit project

willen we onderzoeken hoe het leerpotentieel van de

betrokken stakeholders in de samenwerking rondom

maatschappelijke vraagstukken in de wijken kan worden

verhoogd”, licht Wietske Kuijer, lector Responsief

Beroepsonderwijs aan de Hogeschool Arnhem-Nijmegen

(HAN) toe. “Zodat de samenwerking kan worden

versterkt, en impact worden vergroot. We kijken wat er

werkt, voor wie en onder welke omstandigheden.”

BEROEPEN VAN MORGEN
Uiteindelijk is het doel om het onderwijs zo te veranderen

dat studenten gaan werken aan beroepen van morgen.

Want dat is nodig, stelt Kuijer. “Wat we zien is dat de

vraagstukken steeds complexer worden en vragen om

meerdere perspectieven. Dat vraagt om responsiviteit en

nauwe samenwerking met het veld

De aanleiding voor dit onderzoek is de landelijke

beweging die gaande is, waarbij studenten, professionals

en burgers steeds meer samen met elkaar leren en

werken. Kuijer: “Zo ook bij de HAN. Als je echt wil

bijdragen aan de maatschappelijke opgave dan werkt het

alleen door het met elkaar te doen. met elkaar in dialoog

te gaan en samen te werken. Maar hoe dat precies moet

weten we allemaal niet precies. Laten we dat vastpakken

en kijken in die lokale context wat er gebeurt. Hoe

werken mensen samen? Hoe leren ze om samen met

daadwerkelijke vraagstukken aan de slag te gaan? Door

samen te leren èn te werken ontwikkel je kennis, en dat

is relevant voor het aanpakken van maatschappelijke

vraagstukken.”

Saskia Weijzen, hoofddocent social work aan de HAN, is

een van de onderzoekers, die het vraagstuk bekijkt vanuit

de insteek van sociaal-maatschappelijke innovatie. “Ik

zie dat deze beweging bij heel veel opleidingen in het

beroepsonderwijs te vinden is. Die nemen steeds meer

hun publieke verantwoordelijkheid voor het maken van

een betere wereld. En dat is toch ook de focus van de City

Deal? Dat studenten, professionals en inwoners samen

werk te maken van maatschappelijke vraagstukken in de

wijk. Hoe creëer je zo’n leeromgeving?”

KANSENGELIJKHEID EN GEZONDHEID
De onderzoekers mochten meekijken in twee wijken in

Arnhem waar City Deal-projecten rond de vraagstukken

kansengelijkheid en gezondheid plaatsvinden. Daar

maakte ze eerst kennis met de wijkdocenten om een

beeld van de rijke leeromgeving te krijgen. Artistiek

onderzoeker Cassandra Onck van ArtEZ (University of

Arts) , betrokken vanuit het lectoraat Art Education as

Critical Tactics, maakte naar aanleiding daarvan spoken

word en poëzie “Ik heb de verhalen van de wijkdocent

vertaald. Zij werken als stuwende kracht in die wijken, om

vaak met moeite samenwerkingen met partners in stand

te houden.”

Na de eerste ontmoeting gingen de drie onderzoekers

terug de wijken in om een verhaallijn te maken met de

‘�Verbinding is essentieel
voor kennis maken’

Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 7 Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 7

“�De wijkdocenten werken

als stuwende kracht in die

wijken, om vaak met moeite

samenwerkingen met partners in

stand te houden”

ACHTERGROND
De ambitie binnen de CDKM Arnhem is gericht op

het creëren van een multilevel learning community

in de wijken rondom de maatschappelijke opgaven

duurzaamheid, kansengelijkheid en kunst in

verbinding. Dit onderzoek van de Hogeschool

Arnhem-Nijmegen (HAN) en ArtEZ (University

of Arts) zoomt in op de samenwerking in twee

specifieke Arnhemse wijken: Presikhaaf en

Westervoort. Wietske Kuijer, Saskia Weijzen en

Cassandra Onck keken naar wat de verhoging van

het leer- en innovatiepotentieel in de samenwerking

rondom lokale maatschappelijke opgaven.

Interview met Wietske Kuijer, Saskia Weijzen en Cassandra Onck

Verhoging van leerpotentieel in de samenwerking rondom gezondheid en kansengelijkheid

Wietske Kuijer Saskia Weijzen Cassandra Onck

2928

betrokken mensen rondom een concreet project. Daarbij

hebben ze iedereen uitgenodigd die belangrijk is geweest

voor het project. Een van de projecten was bijvoorbeeld

om niet-westerse allochtone ouders te betrekken bij een

taalcursus zodat ze thuis een meer taalrijke omgeving

kunnen vormen voor hun kinderen in de voorschoolse

leeftijd. “In de verhaallijn hebben we gekeken waar dit idee

om samen te werken aan dit project begon”, legt Weijzen

uit. “Hoe was de situatie toen en hoe nu? Wat waren

kritische momenten.” Bij het maken van de verhaallijn

was de doelgroep zelf, de ouders die moesten meedoen

aan de taalles, afwezig. Ook de betrokken professionals

ontbraken. Wel waren er beleidsmakers aanwezig die

de taalcursus hadden bedacht. “Heel zichtbaar werd

dat de heel erg direct betrokkenen rond deze kwestie

niet betrokken zijn. Terwijl de onderwijscontext wel

oververtegenwoordigd was, docenten en studenten. Het

leven zelf in die wijk dus niet.”

RUIMTE VOOR ONTMOETING
Waarom de bewoners ontbraken op de bijeenkomsten

is niet precies duidelijk, vertelt Kuijer. “Wel waren de

projecten een stuk kleinschaliger toen we ermee startten

in de wijk, dan nu. Er was meer ruimte voor ontmoeting.

Nu hebben we met elkaar opgeschaald en is er een

instroom elk semester van nieuwe studenten. De focus

ligt nu meer op projecten binnenhalen en zorgen dat

studenten aan het werk kunnen, dan op het maken van

tijd en ruimte om daadwerkelijk samen te werken en te

leren. Dat ligt niet aan de intenties van de mensen. We

hebben gehoord dat iedereen het gedachtengoed van

samen leren en samen werken heel erg omarmt. Ik denk

dat tijd een belangrijke factor is.”

De intenties om te verbinden zijn er zeker in de wijk,

tegelijkertijd hebben we ook gezien dat het belang van het

verbinden is onderschat, vertelt Weijzen. “We hebben er in

dat contact nauwelijks iets over teruggehoord. Studenten

wisten eigenlijk niet hoe ze met een doelgroep in contact

moesten komen.. Je moet over je grens heen kijken om

kennis te maken met de ander.” Toch konden de projecten

wel slagen zonder die interactie, zowel door de ogen van

de opleiding als door de ogen van opdrachtgever, bleek uit

het onderzoek.

Een belangrijke conclusie van Weijzen, Onck en Kuijer is

dan ook dat de toevoeging van zulke projecten niet alleen

de oplossing van problemen in de wijk is, maar dat het

echt gaat om het samen creëren en daarvoor moet je echt

kennismaken. “Het gaat om ontmoeten en verbinden”,

legt Kuijer uit. “Dat is niet zo eenvoudig als we denken,

daar moet je echt tijd voor maken. Verbinden is essentieel

gebleken. Op het moment dat je dit soort initiatieven start

moet je daar ook heel bewust mee bezig zijn. En misschien

wel kennismaken als doel neerzetten in plaats van als

middel om tot een oplossing komen van maatschappelijke

vraagstukken. Dat is een van onze aanbevelingen.

Kennismaken is eerst belangrijker dan kennis maken.”

Eigenlijk is dat hetzelfde, stelt Onck. “Als je kennismaakt

met elkaar maak je kennis met elkaar. Dat kan gaan van

persoon tot persoon maar ook om elkaars wereldbeeld en

elkaars manier van denken. Daar zitten grote verschillen

waar snel overheen wordt gestapt door studenten en

docenten. Kijk bijvoorbeeld naar het project van de

taalles. Er was bedacht dat de niet-westerse ouders thuis

meer Nederlands moeten gaan praten. Zonder iets te

weten over het leven van die mensen, of ze hun kinderen

daadwerkelijk tweetalig opvoeden of niet? Wij weten dat

ook niet, want we hebben ze niet ontmoet.”

PROJECT GESLAAGD?
Is het project dan wel geslaagd zonder de mensen te

ontmoeten? Kuijer: “Vanuit de professional was het

geslaagd, die had het gevoel meer handvatten te krijgen

om mee aan de slag te gaan. De student heeft veel geleerd

en weet nu beter zijn rol te vinden als (toekomstig)

professional in het veld. Vanuit ons paradigma en

perspectief vinden wij het niet zo geslaagd omdat

we eigenlijk hebben gezien dat er niet met de juiste

betrokkenen is samengewerkt. Die vraag moet je eigenlijk

altijd stellen: werken we in dit project met de juiste

mensen samen?

Weijzen: “Is ons eigen onderzoeksproject wel geslaagd?

Wij hebben ze ook niet gezien of gesproken of aan de

tafel gekregen. Terwijl wij wilden onderzoeken wat

nu het leerpotentieel verhoogt in de samenwerking

rond de maatschappelijke vraagstukken hebben we

die samenwerking niet aangetroffen. Daar hebben we

best mee geworsteld. Daarom zijn we op een aantal

adviezen gekomen waarvan we denken dat ze kunnen

gaan werken. De essentie ligt dan in het verheffen van

kennismaken tot centraal doel van zo’n leeromgeving.”

Ook de wijkdocenten worstelen ermee, vertelt Onck. Dat

kwam ook naar voren uit ons onderzoek. Er wordt veel van

ze gevraagd. Toen we onze bevindingen teruggaven leidde

dat dan ook tot emoties. Sommige wijkdocenten voelden

zich weinig gehoord in hun worsteling. Door alle drukte

waren ze van het pad afgeraakt van wat ze wilden doen in

hun werk. Het gesprek daarover gaf hernieuwde energie

om daar weer naartoe te bewegen met de projecten.

Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 7 Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 7

Onderzoek 7

“�De focus ligt nu meer op

projecten binnenhalen en

zorgen dat studenten aan het

werk kunnen”

Wilt u meer weten over de resultaten van dit onderzoek?

U leest hier de executive summary en andere stukken:

https://agendastad.nl/executive-summaries-onderzoeken-city-

deal-kennis-maken/

Meer weten over het onderzoek?

Neem contact op met:

Wietske Kuijer, Lector Responsief Beroepsonderwijs

Wietske.Kuijer@han.nl

WAT VOOR LESSEN KAN DE CITY DEAL UIT HET ONDERZOEK LEREN?

Kuijer: “Gezamenlijk kennis maken vraagt om een

lerende houding van iedereen. Leren tijd kost van alle

betrokkenen. Als je echt wil leren samenwerken, maak

dan tijd en ruimte voor die daadwerkelijke ontmoeting

en kennismaking. Wees voorzichtig met het te snel

opschalen van dit soort initiatieven om te zorgen

zoveel mogelijk studenten betrokken zijn. Als je echt

impact wil hebben met elkaar in die lokale context

en rond die maatschappelijke vraagstukken dan

werkt opschalen nu eerder averechts dan dat het zou

bijdragen aan de aanpak van die vraagstukken.”

3130

Onderzoek 8

Steeds vaker weten hoger onderwijsinstellingen en

steden elkaar te vinden rond stedelijke vraagstukken.

Toch zijn deze vraagstukken niet per direct bruikbaar

voor onderzoek of om mee te nemen in een vak. Nina

Bohm wilde daarom met haar onderzoek aan de TU

Delft houvast bieden voor alle partijen die samen

vraagstukken definiëren voor onderwijs in rijke

leeromgevingen.

Maatschappelijke opgaven in de steden oplossen door

onderzoekers, docenten en studenten er grootschalig

bij te betrekken. Dat is het doel van de City Deal Kennis

Maken. In die samenwerking tussen steden en hoger

onderwijs is de afgelopen drie jaar echt een versnelling

gekomen. Ze werken steeds meer samen aan rijke

leeromgevingen voor studenten, docenten krijgen

via de gemeente sneller toegang tot authentieke

vraagstukken in het onderwijs en gemeenten hebben

op hun beurt weer toegang tot het kennisnetwerk van

de onderwijsinstellingen. En de studenten? Die werken

aan reële en concrete vraagstukken, die hen intrinsiek

motiveren.

MAATSCHAPPELIJKE UITDAGINGEN
Het klinkt mooi, maar toch is het niet zo makkelijk en

vanzelfsprekend om een vraagstuk uit de stad om te

zetten in onderwijs of onderzoek. Maatschappelijke

uitdagingen als duurzaamheid, inclusie of armoede

zijn complex, vaak politiek gevoelig en vereisen een

multidisciplinaire aanpak. Daarom is het niet makkelijk

om er meteen concreet mee aan de slag te gaan voor

studenten, vakcoördinatoren en gemeenten. Nina Bohm

is aan de TU Delft gestart, met subsidie van de City Deal

Kennis Maken onderzoekregeling, met het onderzoek

‘Routes naar Stedelijke Vraagstukken’ om de route van

vraagstuk naar onderwijs beter inzichtelijk te maken.

Wie is Nina Bohm?

Bohm: “Ik werk nu anderhalf jaar als promovenda aan

de TU Delft. Daarvoor werkte ik als onderwijscoördinator

bij AMS Institute, het Amsterdam Institute for Advanced

Metropolitan Solutions, waarin de gemeente Amsterdam,

de Wageningen Universiteit, TU Delft en het MIT

(Massachusetts Institute of Technology) samenwerken.

Toen ik daar begon, startte net het masterprogramma,

dat gebaseerd is op de uitdagingen van de stad, zoals de

energietransitie, ontwikkeling van slimme mobiliteit en

moderne voedselsystemen. Samen met ingenieurs keken

we naar de stedelijke ontwikkeling van de toekomst.

We zijn nu op het punt gekomen dat het interessant is

om dieper onderwijskundig onderzoek te doen naar

hoe studenten precies door middel van die stedelijke

vraagstukken leren.”

Daarom ben je dus gestart met dit onderzoek. Wat ga je

precies onderzoeken?

“Een jaar geleden heb ik vanuit de TU Delft de aanvraag

hiervoor gedaan. We kijken naar de samenwerking

tussen de TU en de gemeente Delft en naar die tussen

de gemeente Amsterdam en het AMS Institute. De twee

samenwerkingen zijn beide hele andere ecosystemen,

met eigen manieren van werken. We willen kijken naar

hoe nieuwe manieren van onderwijs centraal staan in

de samenwerking, naar hoe de opdrachten vanuit de

gemeente tot stand komen, en dat vergelijken tussen de

twee ecosystemen. Wat zijn de routes, wat leer je bij het

ene ecosysteem niet, en bij het andere wel? Hoe zetten

mensen het bij de ene gemeente een probleem uit in

vergelijking tot de andere? In het onderzoek kijken we dus

naar de verschillende routes die vraagstukken afleggen

naar onderzoeksthema of onderwijsthema.”

Wat moet dat opleveren?

“Een manier om houvast te bieden in dit proces

vanuit drie perspectieven: dat van de student, de

vakcoördinator en de gemeente. Routes zijn een proces

van opdrachten formuleren, onderhandelen tussen

universiteiten en gemeenten en maatschappelijke

organisaties. We proberen dat vorm te geven door

middel van journey mapping, het in kaart brengen

Houvast voor stedelijke
vraagstukken in het onderwijs

Onderzoek naar samenwerking door Nina Bohm

Nina Bohm

Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 8 Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 8

“�Wat zijn de routes, wat leer je

bij het ene ecosysteem niet, en

bij het andere wel?”

ACHTERGROND
Universiteiten en gemeenten vinden elkaar rond

stedelijke opgaven en werken in de stad aan rijke

leeromgevingen voor studenten, vakcoördinatoren

en gemeenten. Toch zijn stedelijke vraagstukken

niet altijd direct bruikbaar in het hoger onderwijs.

Nina Bohm heeft voor de TU Delft een

gedetailleerd inzicht gegeven in de processen van

probleemdefinitie en een routekaart ontwikkeld

van het proces vanuit drie perspectieven: die van de

studenten, de vakcoördinatoren en de gemeenten.

Hoe definiëren zij stedelijke vraagstukken voor

challenge-based onderwijs?

Interview met Nina Bohm

Routes naar stedelijke vraagstukken

3332

hoe een opdracht de reis aflegt totdat de studenten

echt aan de slag ermee gaan. We willen die reis in een

workshop gaan nabootsen. Journey mapping wordt

veel gebruikt door grote klantgerichte bedrijven zoals

CoolBlue. Als onderzoeksmethode werkt dat hier ook

goed, het heeft een ontwerpend karakter. Het doel is om

aan de hand hiervan een routekaart op te bouwen die

stakeholders inzicht en houvast geeft in het definiëren van

vraagstukken.”

Wie heb je als doelgroep voor ogen met dit onderzoek?

“We gaan nu op zoek naar hoe gemeenteambtenaren,

burgerorganisaties en -initiatieven en maatschappelijke

organisaties willen samenwerken met universiteiten. Wij

ontwerpen een routekaart dat hen inzicht geeft in wat

ze kunnen verwachten, waar ze op moeten letten en wat

voor vragen ze kunnen stellen. Belangrijk te beseffen is

dat er veel verschillende verwachtingen zijn. Hoe zorg je

ervoor dat je de opdracht zo formuleert dat er positieve

energie ontstaat en ook blijft. Je werkt toch met jonge

mensen. En hoe zorg je ervoor dat er een resultaat komt

waar de betrokkenen mee verder kunnen. Het geheel

moet een soepelere samenwerking stimuleren.”

Wat kunnen ze dan straks met zo’n routekaart?

“Onze routekaart geeft handvatten op welke momenten

je vragen moet stellen, wanneer je samen moet beslissen,

wat de leerdoelen zijn en hoe je de gemeente bij die

leerdoelen betrekt, of juist niet. Hopelijk kunnen we deze

de komende maanden uitwerken. De grootste uitdaging

is dat er in het begin van een project heel veel positieve

energie is. Studenten beginnen enthousiast met een

herontwerp van een stuk stad bijvoorbeeld. Dat levert

mooie posters en ideeën op. Vervolgens is het moeilijk om

dit voor ambtenaren om te zetten in concrete acties. Het

hangt heel erg af waar je als gemeente naar op zoek bent,

ideeën of procesontwerpen? De afstemming van wat er

wordt verwacht is nog niet altijd optimaal. En dat is best

wel een belangrijk onderdeel bij de uitwisseling van de

opdracht.”

Hebben studenten ook iets aan de routekaart?

“Ja. Studenten willen bij zo’n opdracht ook graag

impact maken op de stad. Echt van betekenis zijn voor

de opdrachtgever. Dat kan alleen als de verschillende

belangen van vakcoördinator, gemeente en student bij

elkaar komen in de opdracht. Met welke vraag je een

vak begint, bepaalt mede welke oplossingen studenten

kunnen komen. Nu hebben we nog geen zicht op hoe een

probleem uit de stad zijn weg vindt naar de student in

het onderwijs. We willen met dit onderzoek dus expliciet

maken van wat er tot nu toe altijd impliciet gebeurt. Van

een maatschappelijk probleem een vak maken vergt veel

afstemming. “

Doe je het onderzoek helemaal alleen?

“Het is onderdeel van mijn promotieonderzoek maar ik

werk met een heel team: met een aantal mensen van de

TU en het AMS Institute, een student-assistent en een

begeleider interdisciplinair onderwijs. Ik ben nu een kleine

drie maanden bezig en heb explorerende interviews

gedaan en theoretisch onderzoek. Het leuke gedeelte

moet nog komen.”

Hoe lang loopt het onderzoek?

“Het onderzoek loopt officieel tot november, waarna we

het verder gaan uitwerken. Voor de zomer wil ik een eerste

versie van de routekaart presenteren, het liefst op de

AMS Living Lab Summit. Dat is een leuk moment om die

routekaart te valideren met deelnemers aan dat congres.”

Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 8 Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 8

Onderzoek 8

“�Wij ontwerpen een routekaart

dat hen inzicht geeft in wat ze

kunnen verwachten, waar ze op

moeten letten en wat voor vragen

ze kunnen stellen”

Roadmap CDKM: Routes naar de stad Wilt u meer weten over de resultaten van dit onderzoek?

U leest hier de executive summary en andere stukken:

https://agendastad.nl/executive-summaries-onderzoeken-city-

deal-kennis-maken/

Meer weten over het onderzoek?

Neem contact op met:

Nina Bohm, Ph.D kandidaat

N.L.Bohm@tudelft.nl

WAT VOOR LESSEN KAN DE CITY DEAL
UIT HET ONDERZOEK LEREN?

Bohm: “Het past helemaal bij het gedachtegoed

waar de City Deal Kennis Maken voor staat, namelijk

dat de samenwerking tussen stad en universiteit tot

synergie leidt. Ik denk dat dit onderzoek leerzaam zal

zijn voor het netwerk van de City Deal. Veel partijen

weten nog niet hoe je tot een goede opdracht komt.

En hoe het proces eruitziet. De vergelijking die wij

maken tussen een kleine stad als Delft en een grote

stad als Amsterdam zal daarom leerzaam zijn. Het is

bij beide steden namelijk heel anders georganiseerd.

Door de routes inzichtelijk te maken kunnen

andere steden daar weer van leren en ervaringen

uitwisselen. Bijvoorbeeld over hoe je omgaat met

verwachtingsmanagement.”

3534

Onderzoek 9

Hoe kunnen wijkbewoners met digitale data en

instrumenten bijdragen aan een veilige en woon- en

leefomgeving? In Den Bosch gaan onderzoekers,

docenten en studenten van de Avans Hogeschool en

het Koning Willem I College hiermee aan de slag

onder de naam ‘Wijkmakers On The Move’. Het is

een van de 15 onderzoeksprojecten die in 2020

vanuit de City Deal Kennis Maken onderzoeksregeling

subsidie kreeg.

Hoe kan je met digitalisering de leefbaarheid verbeteren

in een wijk? Er is geen betere kennispartner te bedenken

die een ontwerponderzoek naar dit onderwerp kan

dragen dan het lectoraat Digitalisering en Veiligheid van

de Avans Hogeschool in Den Bosch. Het werd vier jaar

geleden opgezet en is een van de weinige lectoraten in

Nederland die zich bezighoudt met de maatschappelijke

impact van digitalisering op lokale gemeenschappen. Hier

vind je naast enkele technici vooral juristen, sociologen,

ethici en bestuurskundigen. “Dit project past inderdaad

precies bij hoe wij hier werken”, benadrukt lector Ben

Kokkeler. “Als hogeschool staan praktijkprojecten bij ons

centraal. Onderzoek moet onmiddellijk toepasbaar zijn.

Binnen een jaar moet je kennis kunnen ontsluiten zodat

de samenleving er ook echt wat mee kan, van burgers,

BOA’s tot sociale wijkprofessionals. En dat staat ook bij dit

project centraal.”

WIJKMAKERS ON THE MOVE
Binnen Avans wordt ‘Wijkmakers On The Move’ gedragen

door de lectoraten Digitalisering en Veiligheid en Leven

Lang in Beweging onder leiding van lector John Dierx.

Ook docenten en studenten van het ROC Koning Willem I

College maken deel uit van het onderzoekteam. Sinds juni

zijn in totaal een kleine vijftien onderzoekers, waarvan

sommigen ook docent zijn, begonnen met het project.

Drie studenten zijn in dienst genomen als assistent-

onderzoeker. Uiteindelijk zullen later dit collegejaar

ongeveer 300 tweedejaars studenten veiligheidskunde,

sociaal werk, marketing & communicatie betrokken

worden bij het onderzoek in de wijken, van zowel Avans

als Willem I College.

Wat houdt het project precies in?

“De gemeente Den Bosch is recent een campagne gestart

om samen met betrokken burgers in alle veertien Bossche

wijken de leefbaarheid en sociale veiligheid te versterken.

Als ‘toonaangevende datastad’ wil de gemeente met

data bijdragen aan het geluk van bewoners en bedrijven

in de stad. Onze ‘Wijkmakers’, -onderzoekers, docenten

en studenten van Avans en het Koning Willem I College-,

starten daarmee nu alvast in vier wijken. Daarbij werken

we nauw samen met vier of vijf ambtelijke werkgroepen

van de gemeente, die ook in die wijken werken. We

voeren ontwerponderzoek uit samen met burgers en

professionals in de vorm van living labs: Stadslabs per

wijk. Zij brengen daarbij expertises in uit de domeinen

sport en bewegen, digitalisering en sociale veiligheid.

De 300 studenten bieden we op deze manier vroeg

in hun opleiding de kans systematisch te leren kijken

naar de sociale impact van digitale middelen, en de

ethische vragen die dat oproept bij burgers, en bij hen. De

resultaten vertalen we uiteindelijk naar een structurele

inbedding van de Stadslab-aanpak in het onderwijs van

de betrokken opleidingen.”

Wat gebeurt er straks concreet in de vier wijken?

“Wij gaan eerst kijken hoe we kunnen samenwerken

met bestaande initiatieven in deze vier wijken in Den

Bosch. We brengen mensen bij elkaar die al bezig zijn

met een project of initiatief om een wijk beter of veiliger

te maken. Wij helpen hen daarvoor een betere basis

leggen, in de vorm van digitale platforms en toegang

tot digitale data die gemeente, politie en brandweer

over hen beheren. Burgers die bijvoorbeeld een eigen

buurtkrant of appgroep hebben, krijgen op die manier

meer mogelijkheden om te anderen te mobiliseren en

organiseren. En professionals als wijkagenten en BOA’s

kunnen per thema, campagne en doelgroep voor een

Burgers verbeteren met
digitalisering de leefbaarheid
in eigen wijk

Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 9 Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 9

“�We brengen mensen bij

elkaar die al bezig zijn met een

project of initiatief om een wijk

beter of veiliger te maken”

ACHTERGROND
Het onderzoek ‘Wijkmakers on the move’ wilde

vanuit het perspectief van bewoners in vier

Bossche wijken tot een contextanalyse en ontwerp

komen van informatievoorziening voor burgers,

professionals en netwerkpartners op maat per wijk,

rondom leefbaarheid en veiligheid. Ben Kokkeler

begeleidde het onderzoek van deze samenwerking

van Avans Hogeschool, het Koning Willem I College,

de academie van Bestuur en Veiligheid en de

afdelingen Openbare Orde en Veiligheid en Statistiek

van de gemeente Den Bosch.

Interview met Ben Kokkeler

Wijkmakers on the move

Ben Kokkeler

Het centrum van Den Bosch

3736

ander kanaal kiezen en bijvoorbeeld meer met beeld en

geluid doen, in plaats van alleen maar cijfers en tekst.

Uiteindelijk moet elke wijk een alternatief platform,

een eigen buurtportfolio krijgen dat volstrekt veilig en

ontsloten is voor de burgers, zodat zij filmpjes en foto’s

kunnen delen, à la YouTube en andere sociale media,

maar veiliger, en onder toezicht van de Nederlandse

autoriteiten. Met een technisch filter en de juiste

beheervorm door burgercollectieven en professionals

zorgen wij ervoor dat het zo’n platform en beeldback

AVG-proof is.”

Wat is het doel?

“Ons doel is om over een jaar in alle vier de wijken zulke

digitale informatieplatformen op maat te hebben, zodat

burgercollectieven zelf de data van en over de bewoners

in hun wijk op verantwoorde wijze kunnen gebruiken.

Zo leert men begrijpen wat in de eigen wijk gebeurt en

krijgen initiatieven van burgers ondersteuning. En dat is

belangrijk, want te veel van dit soort initiatieven stranden

uiteindelijk toch weer.”

Waar ligt dat aan?

“Ten eerste omdat er gewoon geen mandaat wordt

neergelegd bij de wijkbewoners. Na een pilot gaat het

al weer snel back to business, en is hun rol uitgespeeld.

Dat leidt tot teleurstelling bij de burgers. Een wethouder

knipt wel een lintje door, maar wie er daarna over het

budget gaat wordt vaak niet goed geregeld. Ten tweede

worden pilots en projecten weliswaar vaak begeleid door

wetenschappers, maar worden ze totaal niet systemisch

ingebed in de cultuur en in de actuele eisen van de

wijkbewoners. Als factoren als digitaal en technologie niet

worden meegenomen, zoals bijvoorbeeld toegang tot

data, gaat dat ten koste van de levensvatbaarheid van een

project. Ten derde moet je positief blijven: mensen in de

wijken empoweren zodat ze hun verantwoordelijkheid

voor hun wijk kunnen oppakken, ze niet bevoogden,

alles qua AVG van ze weg houden, waardoor ze toch

wel zelf aan t improviseren gaan, onder de radar van de

overheid. Dan raak je op voorhand mensen kwijt die toch

al geen vertrouwen in de overheid hebben. We weten

dat het een gevecht kan zijn om iets van je wijk te maken

als je van ver moet komen, zeker als je wijk het niet zo

goed doet op gebied van inbraken, overlast op straat of

verkeersveiligheid. Die positiviteit is dan moeilijk op te

brengen.”

Hoe zie je Den Bosch over pakweg vier jaar als dit

allemaal lukt?

“de gemeente wil als ‘toonaangevende datastad’ het

geluk van alle burgers verhogen. Meer werk en welvaart,

maar ook meer veiligheid en geluk in eigen buurt. Wij

hebben dan in zeker tien van de 14 wijken buurtpreventie

initiatieven op een goed digitaal fundament gezet, ze

de middelen, kennis en kunde gegeven om zelf hun

eigen informatievoorziening te regelen. Dat betekent

dus in de komende vier jaren geleerde lessen delen

tussen de wijken. Qua technologie en beheer door

burgercollectieven willen we deze digitale buurtportfolio’s

laten doorgroeien tot veilige Nederlandse platforms, die

niet draaien op Amerikaanse servers. Zo kunnen burgers

zich daadwerkelijk vrij voelen om data te delen en in die

platforms samen te werken met professionals van de

gemeente.”

Wat zou je hieruit kunnen meegeven aan het landelijke

City Deal netwerk?

“Gedurende het komende jaar gaan we onze lessons

learned delen met het landelijke City Deal-netwerk. Ik denk

dat de anderen vooral wat kunnen leren van de rol van

digitale data en technologie als stuw -en organisatiekracht

vanuit de wijk. En met onze collega-lectoraten in het

Platform Stad en Wijk delen we actief onze ervaringen

over impact-analyse van sociale, ethische en juridische

aspecten. In Brabant delen we onze ervaringen in een

thematisch leernetwerk van de Werkplaats Sociaal

Domein, waarin we rond het thema ‘Publiek-sociale

datacommons’ samenwerken met de Provincie N-Brabant,

de gemeenten Den Bosch, Breda en Helmond, de

Veiligheidsregio’s, zorgorganisatie Thebe Extra en een

groot burgercollectief als Midden-Brabant Glas. Ook op

dit gebied van sociale innovatie met digitale technologie is

Brabant top in Europa.”

Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 9 Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 9

Onderzoek 9

“�Ons doel is om over een jaar

in alle vier de wijken zulke

digitale informatieplatformen

op maat te hebben, zodat

burgercollectieven zelf de data

van en over de bewoners in hun

wijk op verantwoorde wijze

kunnen gebruiken”
Wilt u meer weten over de resultaten van dit onderzoek?

U leest hier de executive summary en andere stukken:

https://agendastad.nl/executive-summaries-onderzoeken-city-

deal-kennis-maken/

Meer weten over het onderzoek?

Neem contact op met:

Ben Kokkeler, Lector Digitalisering & Veiligheid

bjm.kokkeler@avans.nl

WAT VOOR LESSEN KAN DE CITY DEAL UIT HET ONDERZOEK LEREN?

Voor de bevraging van bewoners is een app

ontwikkeld waarin een photovoice methodiek is

toegepast die verder wordt toegepast in WijkMakers

volgende fase, en ook in het project Mobi-Lab

van de Werkplaats Sociaal Domein waarin Sociale

Technologie centraal staat. Samen met de studenten

van het KWIC is een aanpak voor content analyse

toegepast van de sociale media die buurtbewoners

gebruiken; ook deze aanpak gaan we samen met het

KW1C verder ontwikkelen. Het verder ontwikkelen

van een veilig digitaal platform voor en door

bewoners maakt deel uit van het project HYLEO

waarvoor we zojuist samen met de gemeente een

EU-subsidie verworven hebben, en van het Avans

brede zwaartepunt Veilige en Veerkrachtige Stedelijke

Omgeving dat we samen met het KWIC en andere

maatschappelijke organisaties ontwikkelen.

3938

Onderzoek 10

Durven kritisch te zijn, en morele afwegingen

kunnen maken. Het zijn skills die we verlangen

van jonge professionals. In hoeverre dragen de

projecten van de City Deal Kennis Maken en het

werken aan maatschappelijke opgaven bij aan deze

burgerschapsvorming van studenten? Dat onderzocht

het lectoraat Weerbare Democratie van lector Willeke

Slingerland van de Saxion Hogeschool. ‘We moeten

een nieuw type onderwijs gaan organiseren.’

De belangrijkste reden dat Deventer en de hogeschool

Saxion samen de City Deal Kennis Maken hebben

ondertekend is om te kijken hoe ze de afgestudeerden

en jonge professionals kunnen vasthouden in de stad na

hun studie. De jongeren geven aan dat wel te willen als

er veel bedrijven gevestigd zijn die creatief, innovatief,

duurzaam en integer zijn, zo blijkt uit onderzoek. Daarom

is Deventer Informatiestad begonnen met het initiatief

‘De stad als werkgever’. Daarin doen Saxion studenten

binnen het Smart Solutions Semester en het Stadslab

ervaring op met rijke leeromgevingen, waar studenten

vanuit verschillende studierichtingen samenwerken aan

een opdracht van een Deventer bedrijf of organisatie.

Die leeromgevingen hebben die vorm vanuit het idee

dat complexe vragen van morgen enkel opgelost kunnen

worden door een interdisciplinaire benadering.

BURGERSCHAPSVORMING
Zowel Saxion als de gemeente hebben de wens om

aan deze samenwerking nog een dimensie toe te

voegen: het realiseren van burgerschapsvorming.

Afgelopen november stemde de Tweede Kamer in

met een nieuwe wet Burgerschapsonderwijs, waarin

burgerschapsvorming voor alle onderwijslagen als taak

is vastgelegd, met name voor primair en voortgezet

onderwijs. Burgerschapsvorming voor studenten

in het HBO houdt in dat zij in staat worden gesteld

om te werken aan hun ethisch bewustzijn en hun

kritische denkvaardigheden te laten ontwikkelen.

De gedachte is dat deze vaardigheden hen helpen

om in hun toekomstige rol als professional tot solide

oordeelsvorming te komen. “Dat is nodig, want met

paarse krokodil-ambtenaren wordt de samenleving niet

geholpen”.

In de literatuur wordt dan ook verwezen naar het

belang van burgerschapsvorming in onderwijs, stelt

Slingerland. “Aan de tekentafel klinkt dat allemaal

leuk, maar werkt dat in de praktijk? Daarom hebben

we vanuit de lectoraten Weerbare Democratie en

Vernieuwingsonderwijs de handen ineengeslagen om het

onderzoek ‘Burgerschapsvorming in een interdisciplinaire

leeromgeving’ te doen.” Het onderzoek wordt

gefinancierd vanuit de City Deal Kennis Maken.

“Vanuit Weerbare Democratie zagen we

beroepsbeoefenaars, zoals docenten, naar eer en

geweten werken, maar niet systemisch genoeg kunnen

denken om het burgerschapsonderwijs goed vorm te

geven”, gaat Slingerland verder. “Het is een proces van

leren en experimenteren. Hoe zit het bij ons? Geven

wij die vaardigheden voor burgerschapsvorming ook

mee? Vanuit Saxion willen we de studenten een kritische

houding meegeven, maar veel mensen weten

eigenlijk niet hoe.”

MULTIDISCIPLINAIRE STUDENTENTEAMS
Het onderzoek van Slingerland moet dan ook inzicht

geven of het werken aan maatschappelijke opgaven

bijdraagt aan burgerschapsvorming. Eerst heeft ze via

een documentanalyse in kaart gebracht in hoeverre

burgerschapsvorming al een rol speelt in de visie

op onderwijs, de uitvoering en toetsing binnen de

labomgevingen. “Daarnaast hebben we gekeken naar

drie opdrachten, waar multidisciplinaire studententeams

van Saxion werken aan praktijkopdrachten. De studenten

komen van verschillende studies zoals bestuurskunde,

commerciële economie en verpleegkunde. Wat gebeurt

er precies in het onderzoek? Hoe is de onderzoekende

houding van de studenten? Hoe voeden we hen vanuit de

Onderwijs moet meer ruimte
bieden voor waaromvragen

Deventer

Willeke Slingerland

Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 10 Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 10

“�Het onderzoek van Slingerland

moet inzicht geven of het

werken aan maatschappelijke

opgaven bijdraagt aan

burgerschapsvorming”

ACHTERGROND
Deventer wil graag afgestudeerden en jong

professionals behouden. Vanuit Deventer

Informatiestad blijkt dat jongeren een aantrekkelijk

vestigingsklimaat vooral zien als aanwezigheid

van bedrijven die creatief, innovatief, duurzaam

en integer zijn. Daarom onderzocht Willeke

Slingerland voor de Saxion Hogeschool hoe het

werken maatschappelijke opgaven bijdraagt aan die

burgerschapsvorming. De opbrengsten dragen bij

aan een positiever en duidelijker beeld van de stad

als werkgever en innovatie van onderwijs rondom

burgerschapsvorming.

Interview met Willeke Slingerland

Burgerschapsvorming in een interdisciplinaire leeromgeving

4140

hybride leeromgeving? We kijken naar het moreel kompas

van de student en hun onderzoekende houding.”

Een van de projecten waar een studententeam

aan meewerkt is de ontwikkeling van een app om

consumenten te helpen afval te scheiden. Slingerland: “Je

kan zoiets heel technisch aanvliegen, maar de studenten

stelden juist de waaromvragen. Ze vroegen zich af

waarom een app het juiste middel zou zijn. Kunnen we het

gedrag van de consument niet veranderen? Zij stelden dus

oorspronkelijke vragen die niet meteen met het doel van

de opdracht, -de bouw van een app-, te maken hebben.

Ze gingen bijvoorbeeld kijken hoe we Albert Heijn en

Jumbo erbij kunnen betrekken, hoe we minder plastic

kunnen gebruiken? Terwijl de opdracht was om te kijken

waar de app aan moet voldoen. Er was dus ruimte om

de opdrachtgever vragen te stellen en een alternatief te

geven.”

Om te experimenteren met hoe dit soort vaardigheden

aangeleerd kunnen worden, organiseerde Slingerland

verder een interventiesessie met de groepjes studenten,

waarin ze hen met de zogeheten socratische methode,

ondervroeg. “Deze methode dwingt studenten tot

het beter onder woorden brengen van hun ideeën, en

aannames en vooroordelen te leren kennen. We willen

studenten immers prikkelen om niet zomaar alles aan te

nemen. Waar je bij de ene groep ziet dat dit van nature

gaat, heeft de andere daarvoor eerst een fundament

nodig.”

RUIMTE VOOR WAAROMVRAGEN
Is er een positiever en duidelijker beeld ontstaan van de

stad als werkgever en innovatie van onderwijs rondom

burgerschapsvorming, zoals het onderzoeksvoorstel

beoogde? Slingerland: “Het heeft in ieder geval zowel

Saxion als de gemeente Deventer doen inzien dat we

een nieuw type onderwijs moeten gaan organiseren,

en nieuwe typen opdrachten, waar meer ruimte is voor

de waaromvragen”, benadrukt ze. “We zijn geneigd om

opdrachten en vragen helemaal dicht te timmeren, in

beton te gieten. Aan ons is het dus om een andere manier

te vinden om opdrachten te formuleren en aan te bieden.

Er is namelijk een hele nieuwe generatie studenten die dat

nodig heeft. Die moeten we ruimte en meer perspectief

bieden.”

Een nieuw type onderwijs betekent dus grote verandering,

beaamt de lector. “Ja, als we studenten veel meer ruimte

willen geven, moeten we dus meer gaan nadenken over

onze didactiek. Hoe kunnen we de praktijklijn anders

vormgeven, en opdrachten anders formuleren voor meer

ruimte en creativiteit? Er zijn al veel bewegingen in het

onderwijs, waarbij meer wordt ingezet op 21st century

skills. Onderwijs gaat eigenlijk maar deels om kennis en

meer om of je weerbaar bent als student. Ben je kritisch,

durf je ‘waarom’ te vragen?”

Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 10 Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 10

Onderzoek 10

“�De studenten stelden dus

oorspronkelijke vragen die niet

meteen met het doel van de

opdracht, -de bouw van een app-,

te maken hebben”

Wilt u meer weten over de resultaten van dit onderzoek?

U leest hier de executive summary en andere stukken:

https://agendastad.nl/executive-summaries-onderzoeken-city-

deal-kennis-maken/

Meer weten over het onderzoek?

Neem contact op met:

Willeke Slingerland, Lector Weerbare Democratie

w.slingerland@saxion.nl

WAT VOOR LESSEN KAN DE CITY DEAL
UIT HET ONDERZOEK LEREN?

Slingerland: “De kennis uit dit onderzoek kan

zeker wat opleveren voor de City Deal. Er zit zoveel

energie in, en hiermee kunnen we de samenwerking

verbeteren om te zorgen dat we bezig zijn met de

nieuwe professional, de beroepsbeoefenaar van

morgen. Dat zijn mensen die over de schotten van de

organisatie kunnen kijken en waardes ook immaterieel

kunnen inschatten. Stad en onderwijs zijn als een

huwelijk. Hoe hou je het talent hier en zorg je ervoor

dat ze niet naar de Randstad gaan. Daar kan deze

kennis bij helpen.”

4342

Onderzoek 11

Typerend voor de Utrechtse aanpak van de City

Deal Kennis Maken is het werken met Challenges,

onderwijsvormen waarin de stad samenwerkt met

studenten van de Universiteit Utrecht en Hogeschool

Utrecht aan maatschappelijke vraagstukken. Een goed

overzicht van wat er allemaal gebeurt in de Domstad

ontbreekt echter. Daar bracht Maaike Koopman

duidelijkheid in met haar onderzoek.

Koopman werkt als hoofddocent aan de Hogeschool

Utrecht en is als onderzoeker betrokken bij het

kenniscentrum Leren en Innoveren. Ze combineert

onderwijs en onderzoek rond de vraag hoe docenten, nu

en in de toekomst, het leren van leerlingen en studenten

optimaal kunnen (leren) ondersteunen. Sinds november

is ze als projectleider aan de slag gegaan met het door

de City Deal Kennis Maken gesubsidieerde onderzoek

‘Missiegedreven opgaven: Leeromgevingen op de

Utrechtse Stadskaart’.

GEZOND STEDELIJK LEVEN
Al geruime tijd zijn de City Deal partners in de stad

bezig via het project Utrecht Challenge Alliantie

Gezond Stedelijk Leven aan de doorontwikkeling

van Challenges als onderwijskundig gevalideerde en

duurzame onderwijsvorm. “In deze onderwijsprojecten

staan studenten voor een levensechte opdracht die

aansluit bij complexe maatschappelijke vraagstukken.

Samenwerking tussen verschillende professies is daarbij

altijd noodzakelijk”, licht Koopman toe. “Samenwerking

over de grenzen heen is immers nodig om innovatief bij

te dragen aan het oplossen van échte vraagstukken. Maar

hoe werken ze nu precies als onderwijsvorm? En hoe krijg

je ze goed ingebed in je curriculum?”

Om verder te groeien met deze onderwijsvorm willen

de partners daarom de Challenges en aanverwante

initiatieven systematisch kunnen monitoren en

evalueren. En dat is lastig als je geen overzicht hebt van

wat er allemaal plaatsvindt in de stad.

OVERZICHT
Want naast Challenges zijn er ook allerlei andere

initiatieven vanuit de kennisinstellingen die er heel erg

op lijken. Om overzicht te krijgen van al deze projecten

ontwikkelt Koopman met collega’s via ontwerpgericht

onderzoek een scan en prototype stadskaart, waarmee

deze rijke leeromgevingen kunnen worden gemonitord

en geëvalueerd. Verschillende partners worden via co-

design betrokken. Met de scan, die voortbouwt op de

praatplaat van de Utrecht Challenge Alliantie, kunnen de

Utrechtse initiatieven eenduidig worden geanalyseerd

en gekarakteriseerd. Vervolgens worden ze letterlijk

systematisch in kaart gebracht op een stadskaart.

De eerste fase van het onderzoek is zo goed als afgerond,

vertelt Koopman. “Ik heb als eerste gesprekken gevoerd

om te kijken waar behoefte aan was. En dat bleek vooral

overzicht te zijn. Er zijn allerlei Challenges en aanverwante

projecten gaande in Utrecht. Wat, waar en wat voor

kenmerken hebben de projecten? Het zijn allemaal vragen

die we in kaart gaan brengen. Zonder overzicht wordt het

op termijn lastig om te kijken hoe de Challenges verlopen

en wat studenten er nu eigenlijk uit leren.”

SCAN VAN RIJKE LEEROMGEVING
En dat gaat gebeuren in de tweede ronde van het

ontwerpgerichte onderzoek. Eerst zal de scan worden

ontwikkeld, om de onderwijskundige kenmerken van

de Challenges in kaart te brengen, vertelt Koopman.

“Studenten leren er van alles, maar hoe ziet die rijke

leeromgeving eruit? Wat voor opdrachten zijn er? Hoe

open zijn de Challenges? Doen er studenten mee uit

verschillende studierichtingen? Is er een wedstrijdelement

of niet? Is het ingebouwd in het curriculum of juist een

extra-curriculaire activiteit? Wat voor begeleiding is

er? Hoe lang loopt het? Is er een doorlopend proces

waarbij een volgend groepje verdergaat met het

vraagstuk? Wordt er geëvalueerd? Zijn de Challenges

ingebed bij de betrokken bedrijven of instanties? Het

Utrecht brengt
Challenges in kaart

Maaike Koopman

Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 11 Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 11

“�Zonder overzicht wordt het op

termijn lastig om te kijken hoe

de Challenges verlopen en wat

studenten er nu eigenlijk uit leren”

ACHTERGROND
Met dit onderzoek wilde de Hogeschool Utrecht

inzicht krijgen in Utrechtse initiatieven die opgestart

zijn in het kader van het project Utrecht Challenge

Alliantie Gezond Stedelijk Leven. Maaike Koopman

maakte een overzicht van wat er allemaal aan

projecten gebeurt in haar onderzoek voor de HU.

Daarbij maakte ze gebruik van een ontwerpgerichte

onderzoeksaanpak, waarbij partners worden

betrokken via co-design.

Interview met Maaike Koopman

Missiegedreven opgaven: Leeromgevingen op de Utrechtse Stadskaart

Het centrum van Utrecht

4544

gaat om kenmerken vanuit de onderwijskundige en

innovatieliteratuur. Overigens heeft de scan niet als doel

om één manier als de beste te laten zien, maar wil ze

juist het brede scala aan mogelijke kenmerken in beeld

brengen.”

Omdat er zoveel Challenges en aanverwante initiatieven

lopen in Utrecht, waarbij dus ook behoorlijk veel

studenten en docenten betrokken zijn, moet de het

prototype stadskaart een hulpmiddel vormen bij het

behouden van overzicht. “We willen het geheel in kaart

brengen op een prototype stadskaart. Docenten van

verschillende opleidingen weten namelijk niet altijd

van elkaar waar hun collega’s mee bezig zijn. Ook kun

je de kaart gebruiken als showcase als je in gesprek gaat

met een nieuwe opdrachtgever. Er zijn verschillende

directeuren in het onderwijs die als ambitie hebben dat

studenten minimaal één keer of liefst structureel dit

soort opdrachten doen tijdens hun studie. Op welke plek

kunnen ze die dan vinden?”

Er zijn meerdere stakeholders betrokken in het onderzoek,

sleutelfiguren zoals directeuren, begeleiders en

coördinatoren, en mensen van de gemeente. Inhoudelijk

wordt Koopman ondersteund door Ilya Zitter, lector

Leefomgevingen. In de laatste fase, het ontwerpen van

de kaart, zullen ook studenten worden betrokken. Eind

november 2021 moeten zowel de scan als de stadskaart

klaar zijn.

Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 11 Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 11

Onderzoek 11

“�Het prototype stadskaart moet

een hulpmiddel vormen bij het

behouden van overzicht”

Wilt u meer weten over de resultaten van dit onderzoek?

U leest hier de executive summary en andere stukken:

https://agendastad.nl/executive-summaries-onderzoeken-city-

deal-kennis-maken/

Meer weten over het onderzoek?

Neem contact op met:

Maaike Koopman, Onderzoeker

maaike.koopman@hu.nl

WAT VOOR LESSEN KAN DE CITY DEAL UIT HET ONDERZOEK LEREN?

Volgens Koopman passen zowel de scan als stadskaart

goed bij de City Deal Kennis Maken.

“Er lopen in heel veel steden veel vergelijkbare

projecten in de City Deal. Het idee is dat dit op de

lange termijn ook zal blijven gebeuren. Belangrijk

is dat je iets effectiefs wilt bereiken voor studenten.

Met de scan kunnen we daaraan bijdragen. Ook

de samenwerkingen tussen opleidingen en

samenwerkingspartners kun je ermee evalueren.

Hoe kun je initiatieven verduurzamen en opschalen?

De opbrengsten helpen betrokkenen breder zicht te

krijgen op leeromgevingen en de doorwerking ervan,

zodat de strategische samenwerking hierop versterkt

kan worden. Een stadskaart zou ook voor andere

steden kunnen worden gemaakt.”

Ilya Zitter

4746

Onderzoek 12

Van oude paleizen tot resten uit de Tweede

Wereldoorlog; Nederlanders willen steeds meer

meedenken over wat er gebeurt met het erfgoed

in ons land. Voor gemeenten en provincies levert

dat soms ingewikkelde processen op. Steeds vaker

roepen ze de hulp in van studenten via workshops en

schetssessies. Hoe die sessies beter georganiseerd

kunnen worden onderzocht Gerdy Verschuure-

Stuip met hulp van de City Deal Kennis Maken

onderzoeksregeling.

Of je het nu gaat om mooie kastelen, waarvan iedereen

weet dat we ze moeten behouden, of om oude industriële

gebouwen, waar we het liefst van af willen, alles heeft

mogelijkheden om te gebruiken in de toekomst. Erfgoed

in ons land is heel breed. “Alles heeft waarde”, stelt

Verschuure-Stuip. “De afgelopen twintig jaar is ons

duidelijk geworden, dat erfgoed veel breder is dan mooie

objecten en dat er heel veel gevoel bij is, ook bij oude

gebouwen die we op het eerste oog minder interessant

vinden. “En aangezien we niet alles kunnen bewaren,

moeten we anders gaan nadenken over wat we dan

wel of niet bewaren,” aldus de onderzoekster. “Een

gebouw kan misschien niet beschermd blijven maar met

de verhalen en ideeën waar het voor stond, kun je ook

ontwerpen maken en een slag slaan. Je hoeft dus niet

altijd een object echt te behouden en beschermen om het

als monument, als inspiratie, vernieuwing en een manier

om mensen te verbinden te bewaren.”

Steeds vaker vragen overheden de burger om over

dit soort vraagstukken mee te denken. Verschuure-

Stuip: “Een tendens die we zien, breder in ruimtelijke

ordening, is, dat we steeds meer bewust worden dat we

erfgoedbescherming wel echt moeten doen voor iemand.

Ik kom uit de landschapsarchitectuur en we hebben een

gezegde: als de tuinman vaker in de tuin komt, dan de

bezoeker of eigenaar, voor wie doen we het dan? Het

gevoel dat erfgoed iets voor mensen moet doen, heerst

steeds meer.”

Studenten kunnen daar dus nog een unieke bijdrage bij

leveren. Verschuure-Stuip organiseert al tien jaar workshops

met studenten. Het is voor beide partijen goed. De student

leert in de praktijk en de gemeenten worden geholpen

in participatieve processen. Zo hebben de afgelopen tien

jaar studenten bijgedragen aan allerlei maatschappelijke

workshops rond beladen erfgoed zoals de Muur van

Mussert, maar ook bij buitenplaatsenlandschappen in

Gelderland. Ook nieuwe ontwerpen van openbare ruimte

voor de DRU-fabriek in Ulft en voor toerisme in Giethoorn

zijn door studenten ontwikkeld.

Je hebt met ‘Nieuwe stellingnames: erfgoedworkshops

als ruimtelijke ontwikkelmethode voor gemeenten

en ontwerpopleidingen’ onderzoek gedaan naar de

samenwerking van studenten bij participatie bij de

Zuiderwaterlinie in Breda. Wat voegden ze toe?

Verschuure-Stuip: “Hoe betrekken we de burger erbij?

Gemeenten vinden het soms moeilijk. Soms heb je

paleizen, kastelen, daar zijn we het allemaal over eens.

Wat doe je met meer lastig erfgoed, zoals bijvoorbeeld

het militaire erfgoed van de Zuiderwaterlinie? Haal

je het weg, of moet je het behouden? Geef je het een

nieuwe plek? Veel gemeenten en eigenaren worstelen

ermee. Wat is er dan mooier als er een groepje studenten

langskomt met frisse ideeën? Die komen drie dagen

lang discussiëren over wat we ermee kunnen doen. Met

hun plannen lijkt er ineens een oplossing mogelijk, een

uitkomst, en ligt er een soort ‘praatplaatje’. Dat is waarom

dit soort workshops zo goed werken.”

Wat was de aanleiding voor dit onderzoek?

“Als je goede uitkomsten wil hebben met de workshops

moet je het wel op een bepaalde manier organiseren

en dat wilde ik onderzoeken. Hoe betrek je mensen

erbij? Hoe geef je al die partijen, die een rol spelen

in het proces, een plekje? Ik ben bezig geweest om

samenwerkingsmodellen uit te werken. Voor mijn

onderzoek heb ik gekeken naar een project in de

Zuiderwaterlinie, waar we als TU Delft bij betrokken

waren.”

Met de frisse blik van
studenten kijken naar erfgoed

Deventer

Gerdy Verschuure

Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 12 Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 12

“� Met de plannen van de studenten

lijkt er ineens een oplossing

mogelijk, een uitkomst, en ligt

er een soort ‘praatplaatje’ ”

ACHTERGROND
Het doel van dit onderzoeksproject is om met

handvatten te komen hoe de ontwerpvisies van

studentenworkshops kunnen worden benut in het

verzamelen van kennis over definiëren, waarderen

en transformeren van (landschappelijk) erfgoed.

Gerdy Verschuure-Stuip deed dat voor de TU Delft

aan de hand van een concrete workshop rond de

Zuiderwaterlinie, een linie van forten, steden en

inundatievelden door heel Noord-Brabant. Daarbij

werkte ze samen met de gemeente Breda, het

projectbureau Zuiderwaterlinie, Staatsbosbeheer en

Wageningen Universiteit.

Interview met Gerdy Verschuure-Stuip

Nieuwe stellingnames, erfgoedworkshops als ruimtelijke ontwikkelmethode voor gemeenten en ontwerpopleidingen

4948

Waar heb je precies op gericht in het onderzoek?

“Er blijken verschillende soorten workshops te zijn. Je hebt

workshops die heel erg gaan over kennis verbreden. Hoe

ontwikkel je nieuwe ideeën en terminologieën? Dat is echt

heel erg expertgericht en gebeurt vooral op de universiteit.

Dat soort workshops doen we als academici heel graag,

want daarmee versterken we onze kennis. Het is echter

minder op de praktijk gericht. De tweede type workshops

is veel meer gericht op het genereren van ideeën. Wij

komen met studenten als een soort interventieteam bij

de gemeente of lokale partijen en laten zien wat voor

mogelijkheden er zijn. De derde type workshop is er veel

meer een vorm, die samenwerking genereert met al

betrokken partijen. Juist op dit laatste type heb ik mijn

onderzoek gericht. Welke partijen zijn nodig, wat voor

bouwstenen zijn er en wat voor werkschema hoort erbij?

Wat moet je voorbereid hebben, wat doe je op de dag zelf

en wat na afloop?”

Wat zijn de belangrijkste conclusies en geleerde lessen?

“Wat ik echt geleerd heb is dat de workshop vooral

wordt georganiseerd in de weken voorafgaande aan de

daadwerkelijke workshop. Dan moeten we zorgen dat

alle partijen op de hoogte zijn, dat ze weten wat er speelt

en dan moet je het draagvlak zien te vinden. Ik heb veel

gepraat met gemeenten en hele leuke ideeën opgedaan.

Ik benadrukte zelf veel meer het belang van de discussie

aangaan, het gesprek of debat uitwerken. Dat is misschien

een beetje zwaar. Van gemeenten heb ik juist meer die

inspirerende kant leren kennen om mensen ergens bij

te betrekken. Vraag bijvoorbeeld burgers of ze foto’s

maken wat ze nu het mooiste vinden aan hun erfgoed.

Die inspiratie is net zo goed te gebruiken in het debat. Ik

vond die samenwerking met de mensen uit Breda heel

erg bijzonder. Ze kwamen met hele leuke ideeën die ik

nu weer ga toepassen in Den Haag, een toekomstige

opdracht.”

Loopt het onderzoek nog?

“De workshops waren in september 2020. Dat onderzoek

is gedaan. Maar eigenlijk is het helemaal niet klaar. Ik heb

de modellen ontwikkeld en ik ga ermee verder. Nu gaan

we het toepassen in een samenwerking die we hebben

met een aantal andere universiteiten en de gemeente Den

Haag. Daar gaan we ook weer workshops opzetten. Het is

iets dat ik heel actief verder wil gaan uitrollen.”

Met wie hebben de studenten samengewerkt in de

workshops?

“Juist in de erfgoedworkshops kunnen we over onze

grenzen heen stappen en van elkaar leren. We organiseren

de workshops bijvoorbeeld samen met collega’s van

Universiteit van Leiden, de Wageningen University en de

VU. Zo laten we veel studenten samenwerken. Ze leren

niet alleen elkaar kennen, maar ook wat de taal is die zij

spreken. De taal van een ontwerper is bijvoorbeeld anders

dan die van een erfgoeddeskundige of een archeoloog. Ze

worden geconfronteerd dat we hetzelfde willen maar het

anders zeggen. Dat is ontzettend waardevol. Ook leren ze

veel over het werkveld waar ze terechtkomen. Ik hou dan

ook graag een pleidooi voor transdisciplinair onderwijs

waarin studenten van allerlei disciplines samenwerken.

Het erfgoed is daarvoor een heel geschikt domein.”

Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 12 Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 12

Onderzoek 12

“�Wij komen met studenten als

een soort interventieteam bij

de gemeente of lokale partijen

en laten zien wat voor

mogelijkheden er zijn”

Wilt u meer weten over de resultaten van dit onderzoek?

U leest hier de executive summary en andere stukken:

https://agendastad.nl/executive-summaries-onderzoeken-city-

deal-kennis-maken/

Meer weten over het onderzoek?

Neem contact op met: Gerdy Verschuure-Stuip,

Universitair docent Landschapsarchitectuur, Erfgoed en Identiteit

G.A.Verschuure-Stuip@tudelft.nl

WAT VOOR LESSEN KAN DE CITY DEAL
UIT HET ONDERZOEK LEREN?

Verschuure-Stuip: “Hoe belangrijk de verbinding

met de mensen is. Hoe maken we Nederland beter?

Academisch bezig zijn is leuk, maar we doen het voor

mensen. Dat vind ik juist zo interessant. Dat vind ik ook

de meerwaarde van de City Deal Kennis Maken. In de

praktijk worden zo veel leuke ideeën gegenereerd, die

blijven echter vaak in de praktijk. Juist door die ideeën

meer ook in de academische wereld mee te nemen,

kunnen we van elkaar leren. Met deze wisselwerking

kunnen we enorm veel winnen. Ook het leren

samenwerken met anderen was erg waardevol.”

5150

Onderzoek 13

Hoe kunnen studenten bijdragen aan een veiligere

maatschappij? In de nieuwe bacheloropleiding

Security Studies aan de Universiteit Leiden gaan

ze in de praktijk aan de slag te gaan met ‘real-life’

vraagstukken op het gebied van veiligheid. Met hulp

van de onderzoeksregeling City Deal Kennis Maken

onderzochten programmadirecteur Daan Weggemans

en onderzoeker Saskia Postema hoe deze nieuwe

innovatieve onderwijsvorm het best ingevuld kan

worden.

Waar draaide het onderzoek Integrated Learning: Van de

collegezaal naar de praktijk en weer terug precies om?

Postema: “Wat we hebben willen onderzoeken is wat de

beste manier is om de koppeling tussen wetenschap en

studenten enerzijds en samenleving anderzijds vorm te

geven. In integrated learning brengen we maatschappelijke

vraagstukken in het academisch onderwijs, en de

studenten naar de praktijk. Zij doen wetenschappelijke

kennis en ervaring op in geïntegreerde projecten. Maar

hoe zorg je er daarna voor dan dat dit weer terugkomt bij

de maatschappij, en dat het werken aan maatschappelijk

vraagstukken ook echt een deliverable oplevert voor de

maatschappij en omgeving?”

Wat was de aanleiding voor dit onderzoek?

Weggemans: “Security Studies richt zich op het doen van

onderzoek naar veiligheid. Daar passen heel veel links

en verbindingen met die praktijk in, om het zo tastbaar

mogelijk te maken. De onderzoeksregeling was een

mogelijkheid om daar echt bij stil te staan: een idee te

ontwikkelen en te theoretiseren en het tegelijk praktisch

handen en voeten te geven en verbindingen te leggen

met de praktijk. We zitten in de regio Den Haag-Leiden,

een plek waar je duizend en één kansen hebt om iets

met veiligheid te doen. De regeling gaf ons de luxe om

een jaar lang deze onderwijsfilosofie uit te werken. We

kunnen hiervan de komende jaren de vruchten plukken.

Het is namelijk een cirkel dat we elk jaar gaan herhalen.

We hebben twee Integrated Learning vakken in het

programma Security Studies die we hier structureel aan

hebben gekoppeld. Hierin laten we studenten aan de slag

gaan met praktijkvragen, en dat willen we elk jaar gaan

ophalen. Dankzij de regeling hebben we het goed in de

steigers kunnen zetten.”

Wat hebben jullie concreet gedaan in het onderzoek?

Postema: “Onze aanpak was tweeledig. Allereerst lag

de focus echt op de theoretische fundering die we rond

wilden krijgen. Wat is nou precies die onderwijsfilosofie

van integrated learning? Waar bestaat het uit? Wat zijn de

essentiële stappen die nog vaak missen om die laatste

link te slaan, terug naar de maatschappij? Het andere

deel was gericht op de slag maken richting praktijk, en

ervoor te zorgen dat studenten ook de middelen hebben

om hiermee aan de slag te gaan. Dat betekende echt

het professionaliseren van de twee vakken. In deze

vakken krijgen studenten heel veel ruimte om zelf aan

de slag te gaan met vraagstukken van partners uit de

veiligheidssector en uit de omgeving. Als ze bijvoorbeeld

gevraagd worden om een beleidspaper te schrijven of

om een podcast af te leveren of andere vormen waarmee

ze gedragsverandering kunnen stimuleren, dan moeten

ze dat echt op een professionele manier kunnen doen.

Dan gaat het dus om de aanschaf van podcast- of

filmapparatuur en software.”

Hoe krijg je de
opgedane kennis terug
naar de samenleving?

Studenten van Security Studies aan het werk

Saskia Postema Daan Weggemans

Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 13 Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 13

“�De onderzoeksregeling gaf

ons de luxe om een jaar

lang deze onderwijsfilosofie

uit te werken”

ACHTERGROND
Integrated learning draait om het combineren van de

kennis die studenten opdoen in het klaslokaal met

‘real-life’ vraagstukken voor bestaande organisaties

waarvoor een oplossing bedacht moet worden. Hoe

kunnen studenten bijdragen aan het stimuleren van

gedragsverandering ten behoeve van een veiligere

maatschappij? Saskia Postema en Daan Weggemans

richtten zich in dit onderzoek voor de Universiteit

Leiden op de verdere ontwikkeling van een

innovatieve onderwijsvorm met deze startvraag.

Interview met Saskia Postema en Daan Weggemans

Integrated Learning: Van de collegezaal naar de praktijk en weer terug

5352

Weggemans: “We hebben daarvoor eerst een rondje

langs de velden, -gemeenten, politie en andere relevante

veiligheidspartners-, gemaakt om input op te halen.

Waar zitten jullie mee? Waar willen jullie nou een

antwoord op van onze studenten? We hebben bijna

250 studenten per jaar, dat is een leger aan denkkracht.

Stel maar vragen. Wij helpen studenten bij het zoeken

van een thema, of een onderwerp voor een paper. We

hebben bewust gekozen bij de twee vakken voor niet-

traditioneel wetenschappelijke output. In plaats van een

wetenschappelijk paper, dat nauwelijks wordt gelezen,

kiezen we voor een podcast, een filmpje, documentaire, of

een change campaign of ondernemersplan.”

Postema: “We hebben als laatste een conferentie

georganiseerd waar de studenten hun oplossingen

moesten presenteren. De partners waren allemaal verrast

door de kwaliteit van waar de studenten mee gekomen

waren: de ideeën waren origineel, en de invalshoeken

verfrissend. Het interdisciplinaire karakter van het

programma draagt heel erg bij aan wat de studenten

kunnen doen voor deze partners in de maatschappij.

Daarom wilden sommige partners dan ook de

samenwerking voortzetten. Dit soort domino-effect is ook

iets wat we graag willen.’

Wat voor concrete thema’s en vraagstukken kwamen

aan de orde?

Postema: “Voor de politie waren studenten bijvoorbeeld

bezig met een aantal onderwerpen die inspeelden op

protesten en demonstraties. Wat is de rol van de politie

daarin? Wat voor trends zijn er te herkennen? Dit was

een onderwerp wat heel erg leefde onder studenten. Er

zijn een aantal podcasts en change campaigns gemaakt.

Andere onderwerpen waar onze studenten aan werkten

waren sex trafficking, veiligheid in het uitgaansleven en

coronamaatregelen. Ook voor het Veiligheidshuis in

Leiden mochten studenten een opdracht doen, namelijk

om te kijken welke factoren verbeterd kunnen worden

in het contact met inwoners. Daar hebben studenten

een beleidsadvies over geschreven dat op dit moment in

overweging wordt genomen.”

Wat zijn de belangrijkste conclusies? Wat zijn de belangrijkste

lessen uit het onderzoek?

Weggemans: “Ik denk dat de belangrijkste conclusie is dat

dit een leervorm is waarbij dus zowel vanuit de praktijk als

vanuit de studenten behoefte aan is. Het helpt studenten

verder, het is didactisch veel groter dan wanneer we het

allemaal op de klassieke manier in de collegezaal vertellen.

De studenten komen nu op plekken, ze horen dingen

over wat we in de praktijk doen. Het is het waard om die

verbinding te blijven leggen en met elkaar eerst te weten

wat er speelt, er vervolgens mee aan de slag gaan.”

Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 13 Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 13

Onderzoek 13

“�Het interdisciplinaire karakter

van het programma draagt heel

erg bij aan wat de studenten

kunnen doen voor deze partners

in de maatschappij”

Wilt u meer weten over de resultaten van dit onderzoek?

U leest hier de executive summary en andere stukken:

https://agendastad.nl/executive-summaries-onderzoeken-city-

deal-kennis-maken/

Meer weten over het onderzoek?

Neem contact op met: Daan Weggemans,

Programmadirecteur van de BSc Security Studies

d.j.weggemans@fgga.leidenuniv.nl

WAT VOOR LESSEN KAN DE CITY DEAL
UIT HET ONDERZOEK LEREN?

Weggemans: “Hoe groot het potentieel van de

studenten voor de praktijk is, dat is een enorme

les waar we met zijn allen op door moeten gaan.

Je kan echt steden en landen beter maken door de

studentenpopulatie te benutten. Zorg ervoor dat ze het

leuk vinden, voor hen is het een enorme leerervaring.

Dat het twee kanten opwerkt is voor mij de reden

waarom het zo leuk is, en we ermee doorgaan in de

komende jaren. Constant kunnen we ons afvragen wat

er speelt en waar we bij kunnen helpen?”

Postema: “Ook de connectie en het contact

onderhouden met het netwerk, niet alleen lokaal

maar ook daarbuiten, is denk ik ook heel belangrijk.

Alles is tegenwoordig in de wereld zo met elkaar

verbonden, dat het ook erg onlogisch is om het alleen

op lokaal niveau aan te pakken en niet te kijken naar

de complexiteit daarbuiten. Juist die interdisciplinaire

aanpak is daarvoor heel erg geschikt.”

5554

Onderzoek 14

Het werken aan real-life opdrachten in rijke

leeromgevingen krijgt een steeds prominentere

plek in alle bachelor en masteropleidingen van de

Wageningen University and Research (WUR). Wat

is daar allemaal voor nodig onder de docenten om

dat goed te begeleiden? Projectleider Hanna Eppink

doet daar met het team Society Based Education

onderzoek naar in het door de City Deal Kennis

Maken gefinancierde onderzoek ‘Ontwikkeling

interventietool voor docenten om maatschappelijke

vraagstukken structureel te verbinden aan academisch

onderwijs.’

De WUR streeft naar het opleiden van ‘engaged engineers’:

academische professionals die tijdens hun studie

disciplinaire en interdisciplinaire kennis opdoen als

tevens kennis en kunde ontwikkelen om duurzame

maatschappelijke transities te begrijpen en te faciliteren.

Zo heeft Society Based Education in het vorig academisch

jaar ruim 250 real-life opdrachten gekoppeld aan het

Bachelor en Master onderwijs van de WUR. Het streven

van Society Based Education, onderdeel van de afdeling

Education Support Centre van de WUR, is dat bachelor-

en masterstudenten zoveel mogelijk tijdens hun studie

kunnen werken aan een real-life opdracht. We werken op

het grensgebied van onderwijswijs en maatschappij.

Society Based Education, actief partner in het initiatief

CDKM Ede-Wageningen, ondersteunt docenten om deze

rijke leeromgevingen vorm te geven. Want het ontwerpen

en aanbieden van een leeromgeving die een complex,

ongestructureerd en open karakter heeft, kan best wel

uitdagend zijn. Niet alleen vraagt het van studenten

hele nieuwe skills, zoals samenwerken, empathische

vermogen, systemisch denken en handelen. Ook

docenten moeten hele nieuwe vaardigheden inzetten.

Voor hen kan het best wel een cultuurverandering zijn om

onderwijs te ontwikkelen en te geven dat gericht is op de

verbinding met de samenleving. In november zal uit het

onderzoek blijken wat er allemaal precies nodig is. Eppink

en team vertalen deze resultaten naar een interventietool

voor docenten.

Wat moet het onderzoek opleveren?

Eppink: “Met dit onderzoek wilden we meer inzicht

krijgen waar docenten nou tegenaan lopen wanneer

ze dit type onderwijs willen integreren in hun eigen

onderwijs. We willen hen heel graag stimuleren om

onderwijs meer vorm te geven in samenwerking met de

maatschappij.”

Waarom is dat voor jullie zo belangrijk?

“We doen dat voor de authentieke leerervaring van

de student en daarnaast vinden we het ook belangrijk

dat er maatschappelijke waarde wordt gecreëerd. We

merken dat studenten heel erg gemotiveerd raken

als ze in contact komen met die maatschappelijke

opgaven. Dan weten ze beter waarom ze studeren, het

geeft een idee van hun latere carrière. Studenten leren

hun kennis toe te passen in een praktijksituatie, leren

samenwerken met andere studenten, maar ook met

andere mensen die niet academisch zijn opgeleid. Dat

is een belangrijke skill om bij te kunnen dragen aan de

maatschappelijke uitdagingen waar we voor staan, zoals

klimaatverandering. Dit soort uitdagingen vereist dat je

kan samenwerken en over je eigen discipline heen kunt

kijken.”

Wat houdt het onderzoek precies in?

“Dit onderzoek heeft als doel om systematisch te

onderzoeken wat de docenten zien als de meerwaarde

om in hun onderwijs een authentieke casus te integreren

voor henzelf en voor de student, of zij een structurele

samenwerking ambiëren met maatschappelijke partners,

wat zij verwachten van opdrachtgevers, zien als essentiële

docentvaardigheden om dit type onderwijs te kunnen

geven, welke uitdagingen ze tegenkomen en hoe zij

denken deze uitdagingen te kunnen overbruggen.

‘�Docenten moeten
kunnen meeveren’

Hanna Eppink

Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 14 Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 14

“�Studenten leren hun kennis toe

te passen in een praktijksituatie,

leren samenwerken met andere

studenten, maar ook met

andere mensen die niet

academisch zijn opgeleid”

ACHTERGROND
Hanna Eppink deed voor de Wageningen University

(WUR) onderzoek naar rijke leeromgevingen,

waarin studenten werken aan maatschappelijk

vraagstukken die een complex, ongestructureerd

en open karakter hebben. Door het werken in

teamverband aan real-life maatschappelijke

vraagstukken ontwikkelen ze vaardigheden en

kennis als samenwerken, empathische vermogen,

systemisch denken en handelen. Met dit onderzoek

wilde Eppink meer kennis vergaren en inzicht

verkrijgen in wat WUR-docenten nodig hebben

in hun onderwijs de verbinding te leggen met de

maatschappij.

Interview met Hanna Eppink

Ontwikkeling interventietool voor docenten om maatschappelijke vraagstukken structureel te verbinden aan academisch onderwijs

5756

We hebben gekozen voor actieonderzoek, samen met

mijn collega’s van Society Based Education hebben

we interviews gedaan. We zijn nu bezig met het

analyseren van de data, en hebben twee keer een team

brainstormsessie gehad. Als team reflecteren we op de

resultaten om te kijken wat we nu doen, en wat we beter

kunnen doen om de docenten te begeleiden.”

Kun je al wat resultaten delen wat jullie zijn tegengekomen?

“Wat de docenten zien als meerwaarde van het werken

met maatschappelijke casussen is dat studenten echt

intrinsiek gemotiveerd zijn om maatschappelijk bij te

kunnen dragen. De betrokkenheid van de studenten,

bij deze onderwijsvorm, is groot. Wat me ook opviel is

hoeveel docenten een flexibele houding als belangrijk

benoemden. Als docent moet je kunnen meeveren, de

controle durven loslaten aangezien iedere casus weer

anders is. Daar moet je mee om kunnen gaan als docent.

Je hebt natuurlijk leerdoelstellingen die je wilt behalen

in je vak. Je hebt je ambities. Maar elke casus heeft zijn

eigen uitdagingen. Hoe ga je daarmee om, hoe beoordeel

je dat nou aan het eind? Daar zijn behoorlijk wat vragen

over. Ook moet je met deze vorm van onderwijs veel meer

een relatie opbouwen met een student. Het is heel wat

anders dan een hoorcollege geven. Het begeleiden van de

groepsprocessen werd gezien als een uitdaging. Hoe doe

je dat nu precies? Het is niet vanzelfsprekend: om samen

te werken en daarop te kunnen reflecteren en feedback

over te geven aan elkaar. Docenten hebben vragen over

wanneer je ingrijpt, wanneer niet?”

Nu werken jullie dus de analyses uit. Wat ligt er straks in

november? Een onderzoeksrapport of interventietool?

“Eigenlijke beide. De volgende stap in het onderzoek

is om focusgroep discussies te organiseren. Een drietal

verdiepende meetings met docenten om nog beter zicht

te krijgen op waar ze tegenaan lopen. Denk bijvoorbeeld

aan het beoordelen van complexe vaardigheden. We

gaan een verdiepende meeting organiseren door vooraf

bij de individuele docenten meer ervaring en vragen op

te halen. Dat willen we koppelen aan experts, didactische

deskundigen die veel weten over beoordeling, om bij hen

ook nog expertise en kennis op te halen. In de meeting

brengen we ieders ervaring en expertise bij elkaar.

Het resultaat van de meeting is naast uitwisseling van

ervaringen een factsheet of naslagwerk, die beschikbaar

wordt gemaakt voor een bredere groep docenten.

Hoeveel mensen werken aan het onderzoek?

“We zijn met acht mensen die meewerken aan dit

onderzoek; het doen van interviews, reflecteren op

de resultaten en het organiseren van de verdiepende

meetings. Ook zijn er drie critical friends betrokken bij

het onderzoek om de objectiviteit te waarborgen,

omdat je zelf twee petten op hebt: als onderzoeker

en deel van het team Society Based Education. Carla

Oonk is gepromoveerd op het onderwerp regioleren

en is werkzaam bij de leerstoelgroep Education and

Learning Sciences als onderwijscoördinator, docent en

onderzoeker. Zij is uitgenodigd om met haar expertise

de onderzoeksopzet, uitvoering en resultaten kritische

te evalueren. Daarnaast is Erik Heijmans, hoofd van

de afdeling Education Support Centre uitgenodigd

om kritisch mee te denken over het onderzoek als

tevens de haalbaarheid van de interventietool te

bewaken. Mattijs Smits is assistent professor bij de

leerstoelgroep Milieubeleid en is uitgenodigd om vanuit

docentperspectief kritisch mee te denken.”

Jullie zijn maar een klein team. Zijn jullie een beetje

ondersteund door de universiteit hierin?

“Jazeker. Dit soort onderwijs komt terug in de visie van de

WUR. In haar onderwijs ambieert de WUR om studenten

op te leiden tot kritische academische professionals, die

wereldwijd een bijdrage kunnen leveren aan duurzame

oplossingen voor mondiale uitdagingen. We willen

studenten opleiden die effectief kunnen samenwerken in

multiculturele en multidisciplinaire teams. En daar hebben

we dit type onderwijs voor nodig.”

Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 14 Eindrapport Onderzoeksregeling City Deal Kennis Maken	 Onderzoek 14

Onderzoek 14

“�Elke casus heeft zijn eigen

uitdagingen. Hoe ga je daarmee

om, hoe beoordeel je dat nou

aan het eind?”

Wilt u meer weten over de resultaten van dit onderzoek?

U leest hier de executive summary en andere stukken:

https://agendastad.nl/executive-summaries-onderzoeken-city-

deal-kennis-maken/

Meer weten over het onderzoek?

Neem contact op met:

Hanna Eppink, Product Owner Society Based Education

Hanna.Eppink@wur.nl

WAT VOOR LESSEN KAN DE CITY DEAL UIT HET ONDERZOEK LEREN?

“Bij CDKM is het model ontwikkeld met al die

verschillende knoppen. Dit gaat echt over de

docentenknop. Hoe kun je docenten begeleiden met

ondersteuning en training om dit type onderwijs

te geven? Ook zijn we een onderwijskundig

procesmodel aan het ontwikkelen. Een model dat

als basis kan dienen voor het voorbereiden van een

vak waarin studenten leren door te werken aan

een maatschappelijke opgave. We onderscheiden

5 hoofdfases; vertrekpunt (leerdoelstellingen vak/

ambitie docent, beginsituatie student, docent en

maatschappelijke partner), acquisitie van opdrachten,

matching van opdrachten aan studenten, uitvoering

en afronding & evaluatie (nazorg maatschappelijke

partner, evaluatie of de doelstellingen zijn bereikt)

Bij deze 5 ontwerpstappen worden voorbeelden

genoemd. Dat zou ook zeker door andere docenten

kunnen worden gebruikt.”

Studenten aan het werk in Wageningen

5958

City Deal
Kennis Maken
23 mei 2019
Programma Landelijke Kennisdelingdag

Tijd workshop/sessie Spreker Locatie

10:00 uur
Plenaire Ruimte
Energy Barn

10:30 uur -
11:00 uur

Plenair met:
• Welkomstwoord
• Voorbeelden van innovatieve

Groningse projecten
• Update stavaza CDKM en

programma 23 mei

Burgemeester Peter den Oudsten en lid CvB
Hanzehogeschool Groningen Paul van der Wijk

Plenaire Ruimte
Energy Barn

11:00 uur -
11.15 uur

Wisselpauze

11:15 uur -
12:30 uur

4 sessies om
uit te kiezen

Comenius Netwerk

In gesprek over trends in onderwijsinnovatie met twee
Comeniusbeurs winnaars
Loes Damhof (Hanzehogeschool Groningen) en
Ilja Boor (Universiteit van Amsterdam)

Sessieruimte 1
EnTranCe
gebouw,
zaal E1.21

Gedegen opzet van een blijvend lerend netwerk met
complexe partners in jouw stad
Met expert complexe samenwerking Erica
Aalsma (De Leermeesters)

Sessieruimte 2
EnTranCe
gebouw, zaal
E1.22

Akkoord van Groningen

De ins & outs van 11 jaar samenwerking tussen stad,
kennisinstellingen en provincie
Marieke Zwaving & Geert Kamminga (gemeente
Groningen)

Sessieruimte 3
EnTranCe
gebouw,
zaal 0.20

Kennisdeling binnen de City Deal
Kennis Maken

In gesprek over strategische communicatie en het
nieuwe online pla�orm
Evan Schaafsma (redacteur Ministerie van BZK)
en Rowinda Appelman (CDKM)

Sessieruimte 4
EnTranCe
gebouw,
zaal 0.21

12:30 uur -
13:15 uur

Lunchpauze
Optioneel: demonstratie van de solar race auto geparkeerd voor de Energy Barn

Plenaire Ruimte
Energy Barn

Plenaire Ruimte
Energy Barn

13:15 uur -
13:30 uur

Wisselpauze

13:30 uur -
14:45 uur

3 sessies om
uit te kiezen

De nieuwe Strategische Agenda
Hoger Onderwijs

Vervolg op sessie 20 februari
Renske Heemskerk en Siu-Siu Oen (Ministerie
van OCW)

Sessieruimte 1
EnTranCe
gebouw,
zaal E1.21

Governancestructuren binnen
de City Deal en bestuurders-
waarborging

Een intervisiebijeenkomst
Rowinda Appelman

Sessieruimte 2
EnTranCe
gebouw, zaal
E1.22

Lokale voorbeelden uit Groningen
in rondetafelgesprekken

Health, Campus Groningen en Make it in the North

Henk Mulder en Michiel Kastelijn

Sessieruimte 3
Sessieruimte 4
EnTranCe
gebouw, zaal
0.20 en 0.21

14:45 uur -
15:00 uur

Wisselpauze

15:00 uur -
15:45 uur

2 excursies

Excursie 1: Rondleiding op de innovatieve EnTranCe campus, met toonaangevende
Energy Academy, het nieuwe aardbevingslab, StartupCity en meer

Excursie 2: Fietstocht richting WIJS, de CDKM focus in Groningen: bezoek brengen
aan de locatie, uitleg over het concept en de projecten van de studenten

Dierenriemstraat
106-A,
Winkelcentrum
Paddepoel

15:45 uur -
16:30 uur

Afsluitende borrel

Redactie 	 		 Rowinda Appelman en Pieter Verbeek

Interviews met onderzoekers 	 Pieter Verbeek

Website City Deal Kennis Maken 	 https://agendastad.nl/citydeal/kennismaken/

Twitter City Deal Kennis Maken 	 https://twitter.com/citydealkm

De 15 onderzoeken uit dit onderzoeksrapport zijn gefinancierd vanuit de Onderzoeksregeling City Deal Kennis Maken.

De regeling is uitgevoerd door Regieorgaan SIA. Voor meer informatie, zie https://regieorgaan-sia.nl/.

