FONTYSHOGESCHOOL SOCIALE STUDIES
MWD VT OPLEIDING 2010-2011
HANDLEIDING AFSTUDEERPROJECTEN

Versie 26 augustus 2010
Ferdie Migchelbrink
Inhoudsopgave

Hoofdstuk 1
Wat verstaan wij onder een project?

 3
Hoofdstuk 2.
Taken en bevoegdheden van de betrokken partijen

 6
Hoofdstuk 3
Werken aan het project in stappen

10
Hoofdstuk 4
De schriftelijke verantwoording

17
Hoofdstuk 5
De presentatie

19

Hoofdstuk 6
Tijdspad

21
Hoofdstuk 7
Toetsing en beoordeling

22
Bijlagen

24

Hoofdstuk 1.

Wat verstaan wij onder een afstudeerproject ?
Voor u ligt een handleiding van het afstudeerproject van de opleiding MWD van de Fontys Hogeschool Sociale Studies. Deze handleiding is bedoeld voor docenten en studenten die een afstudeerproject moeten begeleiden c.q. uitvoeren.

Project

Wij zien een project als het geheel van de activiteiten die nodig zijn om voor een opdrachtgever een concreet praktijkprobleem binnen een van tevoren gedefinieerde periode in een team op te lossen. Een afstudeer project is dus een reële praktijkopdracht uitgevoerd in opdracht van een opdrachtgever vaak bij een welzijns- of zorginstelling.

Eindproducten en activiteiten

De activiteiten in een project zijn gericht op een van tevoren duidelijk gedefinieerd product. Anders gezegd: een project leidt tot een tastbaar resultaat, een eindproduct. De vorm van het eindproduct kan sterk verschillen.

De afgelopen jaren zijn o.a. de volgende eindproducten gemaakt: een intake formulier voor handleiding gespreksvoering getraumatiseerde vluchtelingen vrouwen, een protocol voor instellingen inzake middelengebruik jongeren, een draaiboek voor cursus/training echtscheidingsproblemen, een spel om jongeren te leren met geld om te gaan, een handleiding voor omgang met voortijdige schoolverlaters. Behalve een product is een project ook de weg naar dat resultaat toe, de activiteiten die nodig zijn om dat resultaat te bereiken. Kortom, het leren ontwikkelen van dergelijke producten is een van de doelstellingen van het afstudeerproject.

De opdrachtgever

Een project wordt uitgevoerd op verzoek van een opdrachtgever, extern uit het werkveld van MWD of vanuit de Fontys Hogescholen. Deze opdrachtgever is in een persoon aanwijsbaar.

Een concreet praktijkprobleem

Het project gaat om het kunnen uitvoeren van bijzondere opdrachten binnen het beroepsdomein van de MWD’er. Deze dient immers in staat te zijn nieuwe problemen/kwesties die zich in de beroepsuitoefening voordoen te signaleren en op te lossen. Het gaat niet om het uitvoeren van routineklussen, maar om het verwerven van verdiepende beroepsvaardigheden die verder gaan dan de dagelijkse werkzaamheden van de MWD’er, waarvoor de studenten gedurende de hoofdfase zijn opgeleid. Het is noodzakelijk dat de student een ingewikkeld inhoudelijk probleem kan oplossen.
Projecteisen
Het beroepsdomein van de MWD-er is in al zijn veelsoortigheid kaderstellend voor het project en het projectproduct. Dat betekent dat het te bewerken praktijkprobleem en de (latere) projectproduct(en)moeten voldoen aan de volgende eisen:
· Er is sprake van een agogisch probleem, en uiteindelijk van een agogisch product.
· Het past binnen de kerntaken van het maatschappelijk werk

· Het heeft HBO-niveau (zie: bijlage 5)
· Het past binnen het door de student gekozen beroepsdomein.
Projectperiode

Een project vindt plaats met beperkte middelen in een beperkte periode. Het afstudeerproject is een studie-onderdeel van de hoofdfase van de opleiding MWD. Het afstudeerproject beslaat voor voltijdstudenten ca. 400 studiebelastingsuren. Dat is inclusief de werkcolleges en practica projectmatig werken en praktijkgericht onderzoek en de voortgangspractica. De looptijd van de projecten is van 1 september 2009- 28januari 2011
Het projectteam

Een project wordt per definitie uitgevoerd door een groep van 4 studenten. De groep bepaalt binnen de richtlijnen van de opleiding haar eigen werkwijze en taakverdeling.

Projectmatig werken

Het project zal uitgevoerd worden volgens de methodiek van projectmatig werken. De keuze voor deze wijze van werken, ligt in het feit, dat in het welzijnswerk deze vorm van methodisch handelen, een zeer veel voorkomende werkvorm is.

Kenmerkend voor deze methodiek is dat er niet gewerkt wordt op basis van routine of improvisatie, maar dat er planmatig iets nieuws opgezet en ontwikkeld wordt. Er wordt een nieuw product ontwikkeld, door eerst te denken en dan pas te doen. Dat doen gebeurt zoveel mogelijk op basis van kennis..

Een project wordt uitgevoerd in opeenvolgende projectfasen (faseren) waarmee de opdrachtgever en opleiding steeds dient in te stemmen (beslissen), voor met volgende fase doorgegaan kan worden. Deze instemming vindt plaats op basis van afweging van de beheersaspecten (beheersen). Kenmerken van projectmatig werken zijn aldus: faseren, beslissen en beheersen.
(Voor een verder inhoudelijke uitwerking zie: Wijnen G., Rene W. en Storm P. Projectmatig werken Utrecht Spectrum 2002)

Deze fasering, beslissing en beheersing krijgen vanuit de opleiding gestalte via de zogenaamde beslisdocumenten. Er worden vier documenten ter goedkeuring voorgelegd: startdocument, initiatieffase document, definitiefase document en het onderzoeksontwerp (zie de bijlagen 1 t/m 4).

Het afstudeerproject & onderzoek

In je afstudeerproject is kennis nodig. In ieder project wordt dan ook gebruik van onderzoek om de benodigde kennis te verzamelen. In het afstudeerproject is dat niet anders. Je doet in je afstudeerproject zowel een vooronderzoek als een praktijkgericht onderzoek.
In het vooronderzoek ga je op zoek naar kennis om vanuit verschillende perspectieven zoveel mogelijk over je projectonderwerp te weten te komen. Dit onderzoek geeft richting aan je probleemanalyse en probleembeschrijving. (Zie verderop: 3.2 De initiatieffase).

Het praktijkgericht onderzoek is een belangrijk en omvangrijk onderdeel van de definitiefase.
Het is nodig op tijd te beginnen met het maken van een onderzoeksontwerp maakt.
Met een onderzoeksontwerp maken bedoelen wij dat je vaststelt hoe jullie praktijkonderzoek zal worden opgezet en uitgevoerd. Je neemt beslissingen over de aard en manier van je zoekproces. In je onderzoeksontwerp geef je aan:
· Wat je in en met het praktijkonderzoek wilt bereiken

· Hoe je de onderzoekssituatie inricht

· Waar je gegevens gaat halen

· Hoe je de gegevens te pakken krijgt

Dit maken van onderzoeksontwerp wordt ondersteund door een tweetal verplichte colleges en een format onderzoeksontwerp. Dit format onderzoeksontwerp tref je aan als bijlage 4 van deze handleiding. Het onderzoeksontwerp leg je ter goedkeuring voor aan de vakdocent ‘onderzoek’ (i.c. Ferdie Migchelbrink).

Het vaststellen en beoordelen van het onderzoeksontwerp wordt groepsgewijs georganiseerd in de onderzoekspractica. De te gebruiken verplichte literatuur hiervoor is:

Ferdie Migchelbrink: Praktijkgericht onderzoek in zorg en welzijn, 11e,12e ,13e druk, 14e of 15e druk SWP Utrecht 2006-2010..

Ferdie Migchelbrink: Actieonderzoek voor professionals in zorg en welzijn, SWP Utrecht 2007

Ondersteuning

De projectgroepen zullen op verschillende wijzen ondersteund .

In periode 1 zal in week van 6 t/m 10 september door de voorlopige coordinator afstudeerprojecten (Ferdie Migchelbrink) gewerkt worden met alle studenten uit de jaargroep aan de opstart van de projectgroepen. Dit wordt gevolgd door voortgangsproject practica in zes subgroepen gedurende de dan volgende weken tot eind september. Iedere projectgroep krijgt na goedkeuring van hun startdocument een docentbegeleider toegewezen. Daarnaast wordt via werkcolleges projectmatig werken, werkcolleges onderzoek, practica onderzoek en intervisie het werken aan het project ondersteund.
Projecten en competenties bachelor of Social Work
Via het project werkt de student aan competenties uit de Competentiekaarten bachelor of Social Work.

In het werken in en aan het project komen in elk geval de volgende competenties op niveau 3 ruim aan de orde:

· Analyseren (en onderzoeken): alle genoemde competenties
· Communicatie: alle genoemde competenties
· Samenwerken: alle genoemde competenties
· Verantwoorden: verantwoorden van het handelen in de projectgroep en verantwoorden en onderbouwen van de gemaakte keuzes en de gebruikte theoretische kaders
In wat mindere mate komen onderdelen van de volgende competenties aan de orde:
· Professionaliseren: zelfstandig werken aan de beroepsmatige professionalisering, de persoonlijke ontwikkeling en visievorming
· Bijdragen aan een organisatie: werkt aan een actueel probleem van een instelling en schrijft adviesrapportages voor de implementatie van een nieuw product
De competenties methodisch werken en agogische relatie onderhouden komen meestal ook in het project aan bod. De mate waarin dat geschied wordt bepaald door de inhoud (vraagstelling en producten) van het project.

Hoofdstuk 2.
Taken en bevoegdheden van de betrokken partijen

Inleiding

Bij het afstudeerproject zijn 5 partijen betrokken. Om het project zo optimaal mogelijk te laten verlopen zijn er goede afspraken nodig tussen alle partijen als basis voor de communicatie. In dit hoofdstuk staan de taken en bevoegdheden van alle betrokkenen omschreven.
 De betrokken partijen

· Het projectteam van 4 studenten

· De opdrachtgever

· De docentbegeleider

· De jaarcoordinator
· De projectcoördinator

2.1 Het projectteam

Een project wordt per definitie uitgevoerd door een projectteam van 4 studenten De groep bepaalt haar eigen werkwijze en taakverdeling binnen de gestelde randvoorwaarden en andere richtlijnen van de opleiding.

Het werken op projectbasis brengt een “rolwisseling” tussen student en docent met zich mee. De student heeft steeds de rol van initiator: hij zorgt voor een goedgekeurde opdracht, maakt een probleemanalyse en probleembeschrijving, stelt de einddoelen van het project op, vraagt om inhoudelijk advies etc. Het projectteam wordt geacht zelfstandig een product af te leveren. De studenten zijn zelf verantwoordelijk voor het proces en voor de beheersmatige aspecten. Dit houdt onder meer in dat de studenten zelf verantwoordelijk zijn voor het bewaken en zonodig bijstellen van het afgesproken tijdsschema voor hun project. Studenten kunnen in deze ook om advies vragen.
De rol van de docent is in principe “reactief” en niet “pro-actief”. Dit betekent verder dat de studenten zelf verantwoordelijk zijn voor de communicatie die het project met zich meebrengt, bijvoorbeeld voor het op elkaar afstemmen van afspraken die gemaakt worden met een contactpersoon in een instelling en met de docent van de opleiding. Een en ander sluit natuurlijk niet uit dat de docent ook zelf het initiatief kan nemen tot overleg met de projectgroep of contact kan hebben met de betreffende contactpersonen in het veld.
Bij samenwerkingsproblemen vindt een gesprek plaats met de docentbegeleider en moeten door de groep werkafspraken worden gemaakt die met de docentbegeleider worden besproken en die de docentbegeleider vervolgens mede bewaakt. De coördinator afstudeerprojecten en de jaarcoordinator wordt door de groep geïnformeerd over de samenwerkingsproblemen en de afspraken die dienaangaande zijn gemaakt. Beslissingen over het uiteengaan van projectgroepen worden altijd door de projectcoördinator genomen.

Taken van het projectteam

a. het formeren van een projectteam

b. het vinden van een opdrachtgever en een opdracht

c. het inleveren van de beslisdocumenten op de gestelde data
d. het managen van het projectresultaat: het proces en het product

e. de communicatie met de opdrachtgever regelen

f. uitvoeren van de taken die gesteld worden aan het project conform deze handleiding
2.2.De opdrachtgever

Een project wordt uitgevoerd in opdracht van een formele werkveldorganisatie (de opdrachtgever) uit het brede MWD werkveld.. Er dienen professionals werkzaam te zijn binnen de organisatie. Omdat het project wordt uitgevoerd in opdracht van de organisatie, verwacht de opleiding dat de aansturing en begeleiding van het project ook op dat niveau plaats vindt. In principe dient het projectteam gezien te worden als een extern bureau dat werkt aan een concrete opdracht voor de organisatie. Het projectresultaat dient een meerwaarde te hebben voor de opdrachtgever.

Bereikbaarheid

Voor het projectteam is het belangrijk dat de opdrachtgever gemakkelijk te bereiken is. Wanneer op voorhand duidelijk is dat dit niet of nauwelijks te realiseren is, kan het zinvol zijn een gedelegeerd opdrachtgever te benoemen

Betrokkenheid

Het is voor het slagen van het project, en dus voor het projectteam, van essentieel belang dat de opdrachtgever zich met het project kan en wil verbinden. De motivatie van een opdrachtgever om met een projectteam in zee te gaan om tijdelijk van een probleem af te zijn en het probleem op een ander bordje te hebben, is niet bevorderlijk voor de kwaliteit van het project. Anderzijds dient de opdrachtgever het projectteam ook voldoende ruimte te geven om een goed projectresultaat te ontwikkelen.
Taken van de opdrachtgever

a. het geven van een formele opdracht

b. het toewijzen van een contactpersoon namens de organisatie voor de projectgroep en de docentbegeleider van de Hogeschool Sociale Studies
c. bespreken van twee beslisdocumenten met de projectgroep en de docentbegeleider (initiatieffase en definitiefase)

d. het verlenen van medewerking aan de projectgroep zodat een zo goed mogelijk product gerealiseerd kan worden (rapporten, interviews, jaarverslagen etc.)

e. een maandelijks overleg over de voortgang van het project en de producten
f. het uitbrengen van een beoordelingsadvies aan de opleiding inzake de geleverde producten
g. het bijwonen van de projectpresentatie

h. het faciliteren van de noodzakelijke randvoorwaarden (wordt vastgelegd in het contract)

Bevoegdheden van de opdrachtgever

a. goedkeuring van de beslisdocumenten

b. zwaarwegend advies eindproducten

c. initiëren extra overleg met projectgroep en docentbegeleider bij ontevredenheid over het proces of de tussenproducten

2.3 De docentbegeleider

De docent heeft een begeleidende en een beoordelende rol, en daarnaast een reflecterende en adviserende rol. Hij levert commentaar, doet suggesties en gaat uiteindelijk formeel al of niet akkoord. De docent zorgt ervoor dat bij de beslismomenten absoluut duidelijk is wat de partijen overeenkomen ten aanzien van alle beheersaspecten. De docent is tevens beoordelaar, De docent heeft niet de taak materiedeskundigheid in te brengen. Daartoe zal een projectteam bijna altijd bij een andere docent moeten zijn of bij een functionaris in het werkveld. Samengevat is de rol van de docent die van beoordelaar en adviseur (op vraag van de projectgroep).

Na de goedkeuring van het startformulier is de eerste belangrijke stap tussen projectteam en docentbegeleider het met elkaar afspreken hoe de begeleiding wordt ingevuld; wat verwacht het projectteam van de docent, en wat verwacht de docent van het projectteam. Deze handleiding dient daarvoor als richtlijn.

Taken

a. de begeleiding van het projectteam

b. adviseren op het gebruik van het bouwmateriaal voor het project: onderzoek, literatuur, theorie en methodieken
c. het desgevraagd geven van feed-back aan de projectgroep
d. het bewaken en ondersteunen van het projectmatig werken van de groep

e. het bewaken van de door de opleiding gestelde randvoorwaarden en kwaliteitseisen

f. het bewaken van de werkprocessen

g. het ondersteunen van het samenwerkingsproces van de leden van de projectgroep
h. het controleren van het opgestelde tijdspad

i. het op de hoogte houden van de projectcoördinator van de stand van zaken van elke fase

j. Het bewaken en ondersteunen van het projectmatig werken van de groep

k. Het namens de opleiding/coördinatie 4mwd ondertekenen en daarmee formaliseren van de beslissingsformulieren 1 en 2

l. het beoordelen van het product c.q. de producten van het project conform de criteria die door de opleiding gesteld zijn

m. het bijwonen en beoordelen van de presentatie van het product

n. de projectgroep wijzen op bijkomende taken en verantwoordelijkheden

Bevoegdheden

a. akkoord/niet akkoord voor de beslisdocumenten initiatieffase, definitiefase.

b. de beoordeling van de eindproducten

c. de beoordeling van de verantwoording

d. de beoordeling van de presentatie

2.4 De projectcoördinator

De voorlopige projectcoördinator is Ferdie Migchelbrink. Hij maakt deel uit van het team Maatschappelijke Hulpverlening, en werkt vooral in de afstudeerfase van de MWD opleiding. Hij is als gedelegeerde van de jaarcoordinator Han Aalbers verantwoordelijk voor de organisatie van projecten.
De taken

a. coördinatie en aansturing van het totale project proces

b. werving van nieuwe projecten

c. bemiddelen bij problemen tussen projectteam en docentbegeleider

Bevoegdheden

a. Goedkeuring startdocumenten

b. Toewijzen begeleiders aan projectteams

c. Bemiddelen en besluiten bij conflict tussen docentbegeleider en projectgroep

d. Werving projecten

e. Algemene communicatie opdrachtgevers
2.5 jaarcoördinator

De jaarcoördinator is Han Aalbers en is docent lid van het hoofdfase MWD team. Hij maakt deel uit van het team Maatschappelijke Hulpverlening, en werkt vooral in de afstudeerfase van de MWD opleiding. Hij is eindverantwoordelijke voor de organisatie en inhoud van het hele 4e studiejaar. Als zodanig is hij in samenwerking met Ferdie betrokken bij de afstudeerprojecten.
De taken

a. coördinatie en aansturing van het totale 4e jaar
b. organisatie en planning afstudeerpresentaties

c. werving van nieuwe projecten

d. bemiddelen bij problemen tussen projectteam en docentbegeleider

Bevoegdheden

a. Toewijzen begeleiders aan projectteams

b. Bemiddelen en besluiten bij conflict tussen docentbegeleider en projectgroep

c. Werving projecten

d. Algemene communicatie opdrachtgevers
Hoofdstuk 3
Werken aan het project in stappen
Algemeen wordt een project opgedeeld in een aantal fases, te beginnen met vooronderzoek, een opstart-, een realisatie- en een eindfase. Nadat het project gerealiseerd is wordt ook wel de evaluatiefase uitgevoerd.
Wij onderscheiden de volgende fasen in een afstudeerproject:

1 “Oriëntatie”: (0 fase) keuze van het onderwerp en groepssamenstelling.

2 “Idee” (initiatieffase): Het probleem wordt verkend en de voorlopige probleemstelling
geformuleerd.

3 “Wat” (definitiefase): wat wordt de inzet van het project, welke projectproducten ?

“Hoe” (ontwerp- en voorbereidingsfase): In deze fase wordt de oplossinsmogelijkheid
 geselecteerd en in concept uitgewerkt.

4 “Het maken en doen” (realisatiefase): In deze periode komen de producten tot stand.

6
“Presentatie”: De resultaten van het project worden gepresenteerd aan een forum van
medestudenten, vertegenwoordigers praktijkvelden en docenten
3.1 De oriëntatiefase: keuze van het onderwerp en groepssamenstelling.

In feite vangt de startfase van het afstudeerproject al aan met de eerste introductie die de studenten krijgen in het 3e studiejaar op het afstuderen. De eerste stap is vervolgens de werving van opdrachten. De studenten gaan op zoek naar opdrachten voor afstudeerprojecten.
In het studiejaar 2009-2010 is dit voor de 3 vt studenten gekoppeld aan de signaleringsopdracht. Vanuit deze opdracht kunnen mogelijkheden voor een project in beeld komen. Daarnaast heeft iedere vt student in het 3e jaar aangegeven waar hij goed in wil worden en op welk mw- domein hij zich gaat richten in het 4e jaar. Dit persoonlijk kader wordt gebruikt als domein voor het verwerven van een afstudeeropdracht. Vanuit de opleiding zal hierop gestuurd worden bij het verwerven van opdrachten en het uitzetten van afstudeerprojecten die de opleiding in portefeuille heeft.

Tegelijkertijd zoeken studenten medestudenten met wie ze het project willen gaan uitvoeren. De ervaring leert dat het verstandig is daarbij niet te kiezen op basis van vriendschap of bekendheid met een medestudent. Het richtinggevend criterium dient de onderbouwde interesse in het projectthema te zijn, gekoppeld en gevoed vanuit het persoonlijke beroepsdomein.. Dit wordt door de opleiding getoetst.
Tijdens deze startfase bestaat voor de studenten de mogelijkheid om oriënterende gesprekken te voeren met inhoudsdeskundigen van binnen en buiten de opleiding. Daarnaast kan een beroep worden gedaan op de project leiding (Ferdie Migchelbrink en Han Aalbers).

Afsluiting van deze fase bestaat dan ook uit het inleveren van het “start-document initiatieffase” (0-formulier, zie bijlage 1) bij de projectleiding. De studenten leveren digitaal op uiterlijk 25 augustus 2010 het startdocument in, met daarop de samenstelling van de projectgroep, de eventuele opdrachtgever, de eventuele werktitel, de aanleiding, het probleem,. mogelijke producten inhoud van het project en motivatie voor het project. Vul alle informatie in die beschikbaar is. Weet je het (nog) niet, vul dat dan ook in.
Het startdocument is digitaal beschikbaar en in te vullen op: projectbank-fhss@fontys.nl
De ingevulde startdocumenten worden door de projectleiding bekeken. Het projectteam krijgt daarop tijdens de projectweek van 6-10 september van de projectcoördinator of jaarcoordinator een mondelinge of schriftelijke beoordeling (GO/NO GO).
3.2 De intiatieffase:

Het probleem wordt verkend, geanalyseerd en de probleemstelling geformuleerd.

Na de start wordt het probleem verkend door het projectteam en wordt de voorlopige probleem​stelling geformuleerd. Het begrip voorlopig is hier niet bedoeld in de zin van “half compleet”. Het formuleren van een probleemstelling is een proces, de probleemstelling zal zich onder invloed van het project nog enige malen wijzigen. In deze fase kunnen de studenten aan opdrachtgevers vragen stellen over literatuursuggesties, achtergrondkennis over het onderwerp, en dergelijke.
In deze fase (ook wel de fase van het vooronderzoek genoemd) ga je op zoek naar kennis om vanuit verschillende perspectieven zoveel mogelijk over je projectonderwerp te weten te komen. Dit onderzoek geeft richting aan je probleemanalyse en probleembeschrijving.
(zie: Praktijkgericht onderzoek hoofdstuk 4 en 5)
De probleembeschrijving

In het beslisdocument initiatieffase moet je een probleemomschrijving maken voor het project. In deze handleiding worden hiervoor aanwijzingen gegeven hoe er in een project wordt gewerkt aan een door een opdrachtgever aangebracht praktijkprobleem. Als je de eerste keer van dit probleem hoort, is dit probleem vaak nog heel ruw, en vaag. Het is dan ook zaak wat meer greep op dit probleem te krijgen, want je gaat met dit probleem aan de slag.

Het is zaak meer inzicht te krijgen in het probleem en de context waarbinnen het probleem zich afspeelt. M.a.w. een eerste stap die je neemt is het maken van de probleemanalyse.

In de probleemanalyse ga je het probleem grondig in kaart brengen. Dit is nodig om straks precies te weten wat je moet doen, om de plank niet mis te slaan en met een oplossing of product te komen voor een niet bedoelt probleem.
De volgende aandachtspunten zijn daarbij van belang:

· plaats van het probleem in de praktijkcontext
· historie (aanleiding, oorzaak, achtergrond, acties in verleden)

· actoren/betrokkenen/belanghebbenden

· waaruit is het probleem ontstaan

· waaruit bestaat het probleem

· wat zijn de gevolgen van het probleem en voor wie

· samenhang met andere problemen

· onderscheiden van deelproblemen

· beïnvloedbaarheid/oplosbaarheid/onderzoekbaar

· gewenste oplossingsrichting

Het is flink wat werk om dit uit te vissen. Hier is dus echt sprake van een onderzoek, heet vooronderzoek inzake de in het project te bewerken problematiek. In/voor de probleemanalyse is het verplicht gebruik te maken van de volgende drie soorten informatiebronnen:
1. De praktijk waarin het probleem of de kwestie speelt

De informatie hierover dient in de eerste plaats verkregen te worden bij de opdrachtgever. Lang niet altijd is de opdrachtgever in staat om je daarbij uitgebreid van dienst te zijn.

Naast gesprekken met betrokkenen kunnen als informatiebron dienen:

· rapporten en notities over de onderhavige materie
· eigen observaties (als het kan is het zeer nuttig jezelf eens in de problematisch situatie te begeven en daar goed te kijken en te luisteren)
2. Wat anderen geschreven of gedacht hebben over dit (of een vergelijkbaar) probleem op situatie
3. De theorie & literatuur (literatuuronderzoek in de klassieke zin)
Het is verplicht om het probleem ook theoretisch te funderen. Raadpleeg de literatuur, bijvoorbeeld in de vakpers of internet (Maatwerk, Tijdschrift voor de sociale sector etc). Maak gebruik van de via de mediatheek te raadplegen literatuur databestanden.
Belangrijk tijdens de probleemanalyse/het vooronderzoek is een voortdurende terugkoppeling van je gedachten en bevindingen op de opdrachtgever. Dus communiceer hierover met je opdrachtgever, en zorg dat deze probleemanalyse een echte wisselwerking wordt met je opdrachtgever. Gun jezelf de ruimte om zaken te formuleren en te herformuleren en te herdefiniëren.

Als je een antwoord hebt op de bovengenoemd aandachtspunten kun je de probleemkluwen in kaart brengen en op grond van deze analyse een probleemomschrijving formuleren. De probleemomschrijving is dus het resultaat van je probleemanalyse (vooronderzoek). Deze probleemomschrijving hoeft niet heel lang te zijn, het moet in maximaal in een half A-4tje.

Als je het werk goed hebt gedaan staat in deze probleemomschrijving aangegeven: wie, wanneer, waar, wat voor probleem heeft en waarom. Gebruik deze 5 W’s als check. Bestudeer de voorbeelden hieronder en uit het boek Praktijkgericht onderzoek in zorg en welzijn, Hoofdstuk 5.

Kun je de 5 w’s niet benoemen, dan ga je opnieuw aan de slag tot je deze 5 W’s kunt invullen. Hieronder volgen nu twee voorbeelden van een probleemomschrijving.

voorbeeld 1: Motivatie van vrijwilligers.

Bij de boterkar, een centrum voor jongerenwerk is men afhankelijk van de medewerking van een groot aantal vrijwilligers. De motivatie van de vrijwilligers is echter minder dan die zou moeten zijn naar het oordeel van de beroepskrachten. Dit uit zich vooral in het niet nakomen van afspraken, het nalaten van allerlei klusjes en het te laat komen. (wat, waarom, wanneer). Dit is een probleem voor de beroepskrachten, omdat het hierdoor moeilijk is allerlei activiteiten te plannen en te runnen. (voor wie, waarom) Het is ook een probleem voor de andere vrijwilligers die wel gemotiveerd zijn, omdat op hun schouders extra veel werk terecht komt. (voor wie, waarom) De leiding noemt als mogelijk oorzaken onder meer dat er te weinig communicatie is tussen de beroepskrachten en dat vrijwilligers weinig duidelijkheid ervaren over hun rol. Het probleem lijkt wel beïnvloedbaar, want in het verleden hebben de vrijwilligers ook goed gefunctioneerd. Of het probleem met alle huidige vrijwilligers kan worden aangepakt moet echter worden betwijfeld. Bij een aantal van hen lijkt er sprake te zijn van een aanzienlijke onverschilligheid die nu moeilijk kan worden doorbroken.
voorbeeld 2: Stress bij thuiszorgsters

Bij de thuiszorginstelling in Opdam zitten nogal wat gezinszorgsters en andere hulpen ziek thuis. Ze klagen dat de werkdruk erg hoog is, zeker sinds de reorganisatie nu een jaar geleden. Volgens de directeur valt dit wel mee en is de werkdruk zeker niet hoger dan in andere instellingen. Hij begrijpt niet dat men de laatste jaren zo snel in de ziektewet beland, misschien moeten ze beter leren om te gaan met stress. Hij vindt het ziekteverzuim een ernstig probleem, waar iets aan gedaan moet worden. Hij vraagt zich af of een cursus omgaan moet stress ontwikkeld kan worden. Het is ook een probleem voor de cliënten van de thuiszorginstelling, want de instelling kan geen continuïteit in hulp garanderen, bovendien is er door de vele zieken een lange wachtlijst ontstaan. Het probleem lijkt wel beïnvloedbaar, want uit enkele gesprekken met de thuiszorgsters is gebleken dat ze eigenlijk hun werk graag doen. De vraag is echter of een cursus stresshantering de juiste oplossingsrichting is, misschien moet eerst is onderzocht worden waarom het ziekteverzuim sinds de reorganisatie zo dramatisch gestegen is.

Projectvraagstelling

Als de probleemomschrijving er ligt, is de volgende stap het formuleren van de projectvraagstelling. De vraagstelling komt voort uit je probleemomschrijving. Op grond van de in de probleemomschrijving ontwikkelde denkbeelden, inzichten, bedoelingen inzake het probleem stel je nu het probleem vast waar je middels je project aan gaat werken. Dit betekent in feite dat je het probleem zoals beschreven in je probleemomschrijving als het ware vertaalt, omzet in een probleem dat beïnvloedbaar en/of onderzoekbaar is.
Daarbij moet je vaak keuzes maken. Je licht er iets uit en beslist (opnieuw in nauwe wisselwerking met de opdrachtgever) dit wel en dat niet. Zo zou je in het eerste hierboven genoemde voorbeeld als vraagstelling kunnen kiezen:

Hoe kan de communicatie tussen vrijwilligers en beroepskrachten worden verbeterd?

Maar ook:

Wat moet er gebeuren om de motivatie van de vrijwilligers te verhogen?

Bij de keuze voor de vraagstelling zijn de volgende zaken van belang:

- afbakening en begrenzing van het probleem:

Het probleem moet behapbaar zijn voor je projectteam binnen de grenzen van tijd, geld enz.

- het gewicht dat een probleem heeft in jullie analyse:

Als je vindt dat het motivatieprobleem vooral voortkomt uit de geringe communicatie tussen de vrijwilligers en beroepskrachten, dan ligt het voor de hand dit als vraagstelling te formuleren.

- beïnvloedbaarheid en/of onderzoekbaarheid van het probleem:
Als je weinig denkt te kunnen doen aan een probleem, b.v. de beroepskrachten zijn niet gemotiveerd iets te doen aan de communicatie, kan dat een reden zijn om een ander probleem(onderdeel) te kiezen als vraagstelling.

De eisen waaraan een vraagstelling moet voldoen zijn de volgende:

· concreet en precies

· begrijpelijk taalgebruik

· formuleren als vraag: op welke wijze, hoe, met welke methode, waaraan etc
· kernbegrippen zijn gedefinieerd.
Deze hoeven niet in vraagstelling zelf gedefinieerd te worden, maar het moet wel gebeuren. Ze kunnen op het beslisdocument onder punt 4b vermeld worden.

Afgeleid van de hoofdvraagstelling kun je subvraagstellingen formuleren.

Dit zijn vragen, afgeleid van de hoofdvraagstelling, die in het project beantwoord dienen te worden. Zie hierover: hoofdstuk 5 van het boek Praktijkgericht onderzoek in zorg en welzijn.
De analyse van het probleem, de gemaakte probleemomschrijving, de concrete hoofdvraagstelling en subvragen en mogelijke producten worden vastgelegd in het beslisdocument 1, het Initiatieffase document. Daarin worden ook vermeld de namen van studenten projectteam en de naam en gegevens van opdrachtgever. Dit formulier wordt besproken met de projectleiding en/of projectbegeleider en gebruikt om te beoordelen of het project voldoet aan de eisen van de opleiding. Bij een go kan de volgende fase starten.
De uiterlijke afrondingsdatum is 1 oktober 2010.
3.3 De definitiefase
In de oriëntatiefase is het thema van het project duidelijk geworden en zijn er keuzes gemaakt waar het project zich op richt. Gezamenlijk is in deze voorafgaande fase vastgesteld: “hier gaat het om” en “dit is er aan de hand.”. In deze definitiefase definiëren we concreet wat de projectproducten zullen zijn en aan welke eisen ze dienen te voldoen. Soms is dit op basis van de voorgaande fase duidelijk, maar meestal niet.
Om vast te stellen wat de projectproducten zullen zijn dient de analyse uit de oriëntatiefase als startpunt. Allereerst wordt vastgesteld wat de voorafgaande fase aan inzichten heeft opgeleverd inzake de aanpak van de problematiek. Op grond daarvan stelt de groep vast wat moet en kan er gebeuren om te komen tot de gewenste situatie. Vaak is er meer kennis nodig alvorens dit te kunnen doen. Een belangrijk en omvangrijk onderdeel van deze fase is dan ook het praktijkgerichte onderzoek.
Praktijkgericht onderzoek

Via praktijkgericht onderzoek kan er in deze fase kennis verzameld worden over:

· de uitgangssituatie:
 Je onderzoekt bijvoorbeeld: hoe zit dat, wat klopt niet, loopt niet, volgens wie en
waardoor of waarom dat zo is.

Het onderzoek heeft hier als functie de analyse aan te vullen en te verdiepen zodat op
grond van de informatie uit het onderzoek beter vastgesteld kan worden wat de
producten (moeten) worden.

· Verlangens betrokkenen inzake gewenste situatie/product

Je onderzoekt bijvoorbeeld welke verlangens en wensen betrokkenen hebben.
· Oplossingsrichtingen/mogelijke producten

 Je brengt via onderzoek mogelijkheden, oplossingen op producten in beeld en de voors
en tegens van de alternatieven
Hieronder volgt een voorbeeld van een praktijkgericht onderzoek waarin kennis verzameld is over de genoemde drie punten. De vraagstelling van een project luidde als volgt: Hoe kunnen gehospitaliseerde cliënten weer optimaal functioneren in de maatschappij, na opname in de kliniek? De groep had geen enkel idee vooraf over een mogelijk product, anders dat het product zou moeten bijdragen aan de oplossing van de gesignaleerde problemen rond de hospitalisatie. Om deze vraagstelling te beantwoorden en heeft de projectgroep een praktijkgericht onderzoek verricht in de kliniek. In dit onderzoek zijn behoeftes, verandersuggesties en positieve punten onderzocht bij zowel de cliënten als bij medewerkers. De behoeftes en verandersuggesties hebben zij vertaald in een product dat de medewerkers kunnen gebruiken als leidraad voor het hulpverleningstraject dat geboden wordt aan de cliënt. Het product is een agogische handleiding om het hulpverleningstraject aan de cliënt vorm te geven, inclusief een plan van aanpak voor de opzet en werkwijze van een opnameteam.
Zoals reeds aangegeven in hoofdstuk 1 maakt iedere projectgroep voor dit onderzoek aan de hand van een format een onderzoeksontwerp (bijlage4), dat in de onderzoekspractica wordt besproken en beoordeeld.
Projectproducten en projecteisen
Zoals eerder aangegeven is een tweede belangrijk onderdeel in de definitiefase het vast stellen van wat de projectproducten zullen zijn en aan welke eisen ze dienen te voldoen. In deze fase is opnieuw een voortdurende terugkoppeling van de gedachten en bevindingen op de opdrachtgever van belang. Immers: je maakt de producten voor de opdrachtgever.

Het Beslisdocument 2 Definitiefase, waarin je als projectgroep de te maken producten vastlegt is te beschouwen als het kwaliteitsplan voor het project. Welke normen, eisen -zo je wilt beoordelingscriteria - leg je vast, om aan het einde te kunnen beoordelen of het projectteam wel of niet voldaan hebben aan de vereisten van hun afstudeerproject ? En welke voortgangsbewaking wordt afgesproken, m.a.w. hoe wordt tijdens het werken aan de producten tussentijds steeds geëvalueerd of de eisen gerealiseerd worden.

Voor ieder product zijn specifieke eisen te stellen. Het betekent maatwerk per project.

De opleiding hanteert de volgende algemene omschrijving van de kwaliteitseisen:
1. Randvoorwaarden

Het gaat om niet door de projectgroep en door opdrachtgevers (veelal hebben zij geen bevoegdheid hierover te beslissen) te beïnvloeden eisen of omstandigheden. Het projectresultaat moet hier zonder meer aan voldoen. Te denken valt aan: wettelijke eisen, vergunningen, veiligheidseisen, subsidievoorwaarden, professionaliteit etc. Deze eisen kunnen per project en opdrachtgever verschillen.

De opleiding heeft een aantal randvoorwaarden vastgelegd n.l.:

het projectresultaat is te realiseren in 400 SBU voor voltijd studenten

het projectresultaat wordt gerealiseerd op het niveau van een beginnend beroepskracht;

het projectresultaat heeft beroepsrelevantie, is theoretisch gefundeerd, heeft kenmerken in zich van vernieuwing (geen routine werkzaamheden) en levert een bijdrage aan de ontwikkeling van het beroep;

dat alle projectgroepleden in gelijke mate verantwoordelijk zijn voor het realiseren van het projectresultaat (vanzelfsprekend binnen de voor hen geldende studiebelasting);

2. Functionele eisen

Het gaat hier om de eisen die gesteld worden aan de producten. Wat moet het resultaat ‘doen’, welke prestaties moet het leveren, welke functie(s) moet het vervullen etc. Deze eisen zijn vaak direct af te leiden uit de doelstellingen van het project. De meeste functionele eisen komen van de opdrachtgever. Ze verschillen per opdrachtgever en zijn afhankelijk van de soort (deel)producten die geleverd worden. Een veel voortkomende eis is b.v. dat de resultaten van het project overdraagbaar zijn. Hoe wil de opdrachtgever dat hebben (video, draaiboek, conferentie, verslag, brochure, etc), voor wie is het bedoeld en aan welke eisen dient het te voldoen.

Ook de projectgroepleden zelf formuleren functionele eisen. Deze komen voort uit de verbinding die gelegd dient te worden met het opleidingsprofiel en de beroepskwalificaties.

3. Operationele eisen

Deze eisen c.q. wensen worden gesteld door de eindgebruikers van de producten. Anders gezegd, het product (wat het ook is) dient gebruikersvriendelijk te zijn.

Operationele eisen geven aan hoe het product gebruikt c.q. onderhouden kan worden, onder welke omstandigheden en in welke omgeving het moet kunnen functioneren.

B.v. als het product een cursus voor vrouwen met jonge kinderen is, dan is het gebruikersvriendelijk om te zorgen voor kinderopvang.

4. Extra eisen van de projectgroep

De leden van de projectgroep kunnen zelf ook nog specifieke eisen stellen. Dit kun je vooral gebruiken om je eigen ambitieniveau vast te leggen. Wanneer je deze niet haalt, heeft dit geen consequenties voor de beoordeling; wel dien je te verantwoorden waarom je ze niet hebt gehaald.

Beslisdocument definitiefase
Het ingevulde Beslisdocument 2, de Definitiefase bevat de volgende onderdelen:
De namen studenten projectteam, de naam opdrachtgever, de titel project, de definitieve hoofdvraagstelling en subvragen van het project, de definitieve vraagstelling en eventuele subvragen van het onderzoeksontwerp, de kwaliteitseisen per product (randvoorwaarden, functionele eisen, operationele eisen en extra eisen projectgroep). Het wordt besproken met en ondertekend door de docentbegeleider en de opdrachtgever.

Dit beslisformulier dient uiterlijk 1 november te zijn ingeleverd bij de docentbegeleider. De werkzaamheden uit/in deze fase zullen uiterlijk 20 november 2010 afgerond moeten zijn.
3.4 De ontwerp en realisatiefase
In deze fase worden de gevraagde producten uitgewerkt volgens de eerder opgestelde beslisdocumenten . De projectgroep heeft nu duidelijk te hebben wat men gaat doen (beslisdocument 2: definitiefase) en hoe men het gaat doen. Het “skelet” van de producten wordt aangescherpt en gezamenlijk worden de gekozen producten uitgewerkt..
De theoretische onderbouwing (literatuurlijst, inhoudsdeskundigen) is geen “diffuse berg” meer, en is inmiddels gescreend op bruikbaarheid. Soms is het voor de verdere uitwerking nodig eerst nog meer kennis te verzamelen. Daarvoor kan gebruik gemaakt worden ervaringskennis, reflectie en van systematische onderzoekstechnieken als (participerende) observatie, interviewen en vragenlijsten.(Zie: Actieonderzoek voor professionals in zorg en welzijn Hoofdstuk 15 en Praktijkgericht onderzoek in zorg en welzijn, hoofdstuk Ontwikkelingsonderzoek)

 Onderzoek en reflectie kunnen daarbij gericht zijn op:

· het verkrijgen van aanvullende of nieuwe kennis over/ten behoeve van de
vervaardigen producten
· verkrijgen van aanvullende of nieuwe kennis om een inschatting te maken van de
realiseerbaarheid van een product

 (=haalbaarheidsonderzoek)
Belangrijke aandachtspunten voor de projectgroep in deze fase zijn:

· Screenen van het projectontwerp

Is het gedetailleerd genoeg, is het niet strijdig met eventuele eerdere afspraken, is het
conform afspraken die men met een afdeling of contactpersoon heeft gemaakt?
· De selectie van de literatuur

Welke, waarom en welke theorie is uiteindelijk als uitgangspunt is gekozen?.
· Welke activiteiten men per product zal gaan ontplooien?
De werkzaamheden in deze fase zullen uiterlijk 10 december 2010 afgerond moeten zijn. De fase wordt afgesloten met het inleveren van de concept producten bij de docentbegeleider en de opdrachtgever op uiterlijk 17 december 2010, en de bespreking daarvan in de periode van 20 december 2010-7 januari 2011. En vervolgens met het inleveren van de definitieve producten uiterlijk 17 januari 2011, en de beoordeling daarvan uiterlijk 21 januari 2011.
Het project wordt afgesloten met de presentatie in de week van 24-28 januari 2011.. Dit wordt in hoofdstuk 5 beschreven.
Hoofdstuk 4
De schriftelijke verantwoording
Naast het inhoudelijke projectresultaat in de vorm van de te leveren projectproducten, is er nog een product dat de projectgroep moet maken. Dat is de schriftelijke verantwoording.

4.2 De schriftelijke verantwoording

De schriftelijke verantwoording van het project en de projectproducten is een onderdeel van het project dat door elke projectgroep gemaakt moet worden. Het bestaat uit drie delen:

1. de projectverantwoording

2. individueel procesverslag

3. groep reflectieverslag praktijkgericht onderzoek

De projectverantwoording
Allereerst wordt er een onderbouwing gegeven van de gemaakte projectproducten. De kern van deze onderbouwing is een betoog dat leidt van de probleembeschrijving via de vraagstelling van jullie project naar de conclusies en rechtvaardiging van de producten. De volgende “zaken” worden daarbij gebruikt:
· De resultaten van literatuuronderzoek en onderzoeksresultaten uit de wetenschap en/of beroepspraktijk.

· De resultaten of conclusies van het zelf uitgevoerd praktijkgericht onderzoek

· Bronnen/gegevens uit voor het project relevante beroepspraktijk

· Theorieën, concepten, modellen die in de sociale wetenschappen bekend,
· gangbaar en beproefd zijn

· In het buitenland aan de gang zijnde nieuwe ontwikkelingen, concepten of modellen

· Gevarieerde, actuele en ter zake doende literatuur

In dit deel wordt beargumenteerd waarom de projectproducten aan de criteria voldoen.
In bijlage 6 wordt omschreven welke onderdelen aan de orde moeten komen in de projectverantwoording en aan welke vormeisen de projectverantwoording moet voldoen.
Individueel procesverslag
Daarnaast wordt er een individueel procesverslag gegeven van het afstudeerproject. Het procesverslag is een individuele opdracht, van minimaal 3, maximaal 5 pagina’s. In dit individuele procesverslag reflecteert de student op zijn eigen leerproces tijdens de fasen van het projectmatig werken.
Aan de orde moeten komen:

· Wat heb je geleerd van het projectmatig werken voor je toekomstig beroep?
· Hoe je de verschillende fasen van het projectmatig werken hebt doorlopen?

· Welke problemen en dilemma’s zich daarbij voordeden en op welke wijze de groep/jij deze overwonnen heeft
· Hoe verliep voor jou het groepsproces, wat was je aandeel en hoe ben je omgegaan met dilemma’s, conflicten enz.
· Wat leerde je hiervan voor je beroepsmatig functioneren?

In dit individuele procesverslag met de net genoemde onderdelen demonstreert de student zien dat hjj voldoet aan de criteria uit de scoringslijst

Reflectieverslag onderzoek.
Het derde onderdeel is een groepsverslag.. Dit groepsverslag is een beschrijving van het de feitelijke uitvoering van het praktijkgerichte onderzoek dat door de projectgroep is uitgevoerd. Er is voor de start van het onderzoek een onderzoeksontwerp gemaakt. In het reflectieverslag gaat het erom de hoe het onderzoek uiteindelijk daadwerkelijk verlopen is en waaarom het zo gelopen is. Het is een terugblik achteraf op het uitgevoerde onderzoek. Daarin wordt door de groep de feitelijke uitvoering beschreven én wordt onderzoekskundig daarop gereflecteerd. In elk geval komt aan de orde:

· De beschrijving van de opzet én uitvoering van jullie praktijkonderzoek:

De geplande/beoogde aanpak en de daadwerkelijk uitgevoerde werkzaamheden

· De onderbouwing van de daadwerkelijk uitgevoerde werkzaamheden:

Welke overwegingen hadden jullie om het “zo wel en zo niet, dit wel en dat niet” te doen?

De omvang van dit verslag is minimaal 3 en maximaal 6 pagina’s .
Hoofdstuk 5

De presentatie
De resultaten van het project worden gepresenteerd aan een forum van vertegenwoordigers van het beroepenveld, medestudenten en docenten. Om de presentatie goed te laten verlopen is deze fase van het project opgedeeld in twee momenten.

5.1 Het maken van een draaiboek

Elke projectgroep maakt een draaiboek voor de presentatie van het project. Het draaiboek is een schematische weergave van het verloop en de inhoud van de presentatie. Onderdeel van het draaiboek is minimaal één A-4tje (getypt, lettergrootte 10) waarin de studenten de hoofdlijnen van het project en de uitkomsten van het project beschrijven. In het draaiboek moeten voorts schematisch, en tegelijk zo exact mogelijk de volgende onderdelen vermeld staan:
-een duidelijk inleidend gedeelte om de sfeer neer te zetten
-een duidelijke afronding
-een goede verdeling van de te presenteren inhouden met een duidelijke lijn in de volgorde –

-een korte omschrijving van de te presenteren inhouden per onderdeel
-een afgerond tijdschema voor de onderdelen en het totaal -een overzicht van ieders taken per onderdeel
-een overzicht van de te gebruiken hulpmiddelen, van de momenten waarop deze worden ingezet en van de personen die deze bedienen
-een afdruk van de pagina’s van Powerpoint of van de sheets zoals deze zullen worden gebruikt.

Het maken van het draaiboek wordt ondersteund door een college van een vakdocenten presentatie (Marijke van Veldhoven). De docentbegeleider beoordeelt de inhoud en aanpak van de presentatie. De docentbegeleider zet bij goedkeuring zijn handtekening op het draaiboek. Alleen als het draaiboek is goedgekeurd mag je de presentatie houden. Hieronder vind je aanwijzingen voor de presentatie.
5.2 De eigenlijke presentatie en uitvoering
In de presentatie moet in elk geval het volgende aan de orde komen: de inhoud van het product, (geen lang verhaal over wat je allemaal gedaan hebt, maar heel concreet wat zijn de resultaten van jullie noeste arbeid, met aansluitend een beroepsrelevante overdracht: welke “boodschappen” hebben jullie naar je beroepsgenoten en het beroepsprofiel n.a.v. jullie project, en het innovatieve, op een veranderingsgericht doel(en), van jullie product (welke bijdrage levert jullie product om van een ongewenste situatie naar een gewenste situatie te komen).
De presentaties vinden plaats op nader vast te stellen tijdstip van 24-28 januari in een collegezaal. Een rooster van de presentaties zal enige weken voor de datum worden uitgereikt. De studenten verzorgen zelf een aantal uitnodigingen voor de presentatiedagen, die ze versturen aan opdrachtgever, docentbegeleider, medestudenten, docenten. Daarnaast kunnen naar eigen inzicht uitgenodigd worden: de slb-er, supervisor, werkveldcontacten, onderzochte doelgroepleden, instelling waar men stage heeft gelopen, andere relevante beroepsgroepen, familieleden en vrienden,(vak)pers, cliëntenorganisaties, en beleidsmakers.
Tijdens een presentatie dienen minstens 12 mensen aanwezig te zijn. (functionele eis: anders is er geen sprake van een forum).
Per presentatie is in totaal 45 minuten beschikbaar, waarin de eerdergenoemde 3 onderdelen in ieder geval helder naar voren moeten komen. Gebruik visuele hulpmiddelen, liefst Powerpoint, ben creatief en origineel, weet te boeien, spreek duidelijk, ben trots op jezelf, laat zien dat je inderdaad echt wat te zeggen hebt, toon je kwaliteit (misschien zit je potentiële nieuwe werkgever in de zaal),voel je uitgedaagd, en benut de interactie met de aanwezigen.
Hoofdstuk 6
Tijdspad
Hieronder volgt het tijdspad van het afstudeerproject STUDIEJAAR 2009-2010

	Fase
	Activiteiten
	Afrondingsdatum

	oriëntatiefase:

	keuze van het onderwerp en groepssamenstelling

start-document initiatieffase (0-formulier) inleveren
	10-9-2010
10-9-2010

	Initiatieffase
	Het probleem wordt verkend, geanalyseerd en de probleemstelling geformuleerd.

vooronderzoek

beslisformulier 1 Initiatieffase inleveren

onderzoeksontwerp inleveren
	1-10-2010
1-10-2010
1-10-2010

	Definitiefase
	definiëren projectproducten zijn en aan welke eisen ze dienen te voldoen

praktijkgericht onderzoek

beslisformulier 2 definitiefase inleveren
	20-11-2010
20-11-2010
1-11-2010

	Ontwerp en realisatiefase

producten

opdrachtgever
	maken ontwerp producten, plannen voorbereiding, nader onderzoek, voorlopige versie maken producten, definitieve versie producten

inleveren concept producten

inleveren definitieve producten
	10-12-2010
17-12-2010
17-1-2011

	Realisatiefase

Overige projectproducten

Schriftelijke

verantwoording

	maken van

1. de projectverantwoording

2. individueel procesverslag

3. groeps reflectieverslag praktijkgericht onderzoek

inleveren concept producten

inleveren definitieve producten

	17-12-2010
17-1-2011

	Presentatie
	Draaiboek presentatie maken

Presentatie aan forum binnen en buiten de opleiding
	17-1-2011
24 t/m-28-1-2011

De definitieve inleverdatum 17 januari 2011 is een “harde datum”.

D.w.z. dat daar absoluut niet van afgeweken wordt. De andere data zijn “richtdata”.
Hoofdstuk 7

Toetsing en beoordeling
In onderwijsperiode 1 en 2 moeten de volgende documenten en producten ingeleverd en beoordeeld worden:
1. start-document initiatieffase
2. beslisdocument initiatieffase
3. beslisdocument definitiefase
4. onderzoeksontwerp
5. product(en) opdrachtgever
6. Schriftelijke verantwoording
7. draaiboek presentatie
De beoordeling van document 1 vindt plaats door de projectcoordinator en/of jaarcoordinator. De beoordeling van documenten 2 en 3 vinden plaats door de docentbegeleider.
De beoordeling van het onderzoeksontwerp wordt gedaan door de vakdocent praktijkgericht onderzoek (Ferdie Migchelbrink, Hanneke Claassens, Han Aalbers).
De hierboven genoemde beoordelingen gebeuren met gebruikmaking van de criteria zoals die omschreven staan in de desbetreffende documenten.
De documenten 5 t/m 7 vormen de resultaten van het project. Deze worden in een zogenaamd eindgesprek met de docent-projectbegeleider beoordeeld. Van te voren geeft de opdrachtgever een beoordelingsadvies. (zie: bijlage 7). Deze beoordeling vindt plaats aan de hand van de ingevulde scoringslijst en de toelichting daarbij. (Zie: bijlage 8).
Document 7, het draaiboek voor de presentatie wordt aan de hand van de criteria in hoofdstuk 5 beoordeeld door de docent projectbegeleider.
De presentatie wordt beoordeeld m.b.v. een format door twee docenten. Dit format tref je aan als bijlage 9 in deze handleiding.
BIJLAGES BIJ DE HANDLEIDING

AFSTUDEERPROJECTEN MWD-VT 2010-2011
1. Startdocument: projecten aanmeldingsformulier
2. Beslisdocument initiatieffase

3. Beslisdocument definitiefase

4. Onderzoeksontwerp Praktijkgericht onderzoek

5. De H van Hbo-niveau

6. De project verantwoording
7. Beoordelingsadvies opdrachtgever Afstudeerproject
8. Scoreformulier beoordeling producten
9. format beoordeling presentatie
Bijlage 1

Startdocument: projecten aanmeldingsformulier
1.Aanmelder: Naam student+ telefoonnummer:

………………………………………………………………………………………………

.
2. Idee afstudeerproject

	

3. Beknopte beschrijving van het project:

Aanleiding

	

Probleem: wat is het probleem en voor wie?

	

4. (mogelijke) producten

	

5.projectkaders product

· Maak duidelijk dat het een agogisch product is

· Maak duidelijk dat het past binnen een van de kerntaken van het maatschappelijk werk

6. opdrachtgever

	naam instelling
	

	contactpersoon
	

	adres
	

	postcode/plaats
	

	telefoon
	

7.mogelijke groepsleden:

Naam student en telefoonnumer

1

2

3

4

8. persoonlijke motivatie voor het onderwerp

· Door elke student afzonderlijk in bijlage toevoegen

· Geef in elk geval aan in hoeverre het projectonderwerp (en wat je verwacht daarvan te leren), past binnen je persoonlijk mwd profiel/domein)

9. Dit formulier mailen voor 25.08.2010 naar: F.Migchelbrink@fontys.nl

10.
0
formulier goedgekeurd d.d.:

0
formulier afgekeurd d.d.:

Bijlage 2

BESLISDOCUMENT INITIATIEFFASE

1.
Namen deelnemende studenten:

a.

b.

c.

d.

2.
Opdrachtgever:

Organisatie:

Contactpersoon:

3.
(Werk)titel afstudeerproject:

4.
Probleembeschrijving

probleem

a. probleemanalyse (zie handleiding)

b. probleembeschrijving (zie handleiding)

c. Hoofdvraagstelling project

d. Subvraag 1

e. Subvraag 2

f. Subvraag 3

g. Vraagstelling(en) onderzoek

h. Subvragen onderzoek

5. Voorlopige literatuurlijst

6.
Persoonlijke motivatie voor het onderwerp (door elke student afzonderlijk in bijlage toevoegen)

7.
Financiën (benodigd budget en andere afspraken)

8. Ondertekening

Plaats, datum, handtekeningen projectgroepleden,

Plaats, datum handtekening docent begeleider

Plaats, datum, handtekening opdrachtgever

Bijlage 3

BESLISDOCUMENT DEFINITIEFASE

1. Namen deelnemende studenten:

a.

b.

c.

d.

2. Opdrachtgever

3. Titel afstudeerproject

1. Definitieve vraagstelling project:

2. Definitieve vraagstelling onderzoek:

3. Definitieve subvragen onderzoek

4. Projectproducten

Naast de door de opleiding verplichte eindproducten (schriftelijke verantwoording en implementatieplan) gaat het hier om het overeengekomen eindproduct(en). Dus: wat is er af als het project afgelopen is.

4.1. (eindproduct 1):

4.1.1. Omschrijving van het product

4.1.2. Kwaliteitseisen

	Randvoorwaarden

Dit zijn de externe eisen waaraan het project onvoorwaardelijk moet voldoen; subsidievoorwaarden, wettelijke voorschriften en regelingen, interne bedrijfsprocessen, samenwerkingspartners

1.

2.

3.

	Functionele eisen

Waaraan dient het product te voldoen volgens de opdrachtgever; wat wordt er van het product verwacht

1.

2.

3.

	Operationele eisen

Welke eisen worden er aan het product gesteld ten aanzien van de gebruikers, doelgroep, klantgroep

1.

2.

3.

	Extra eisen projectgroep

Met deze eisen kan het projectteam het eigen ambitieniveau vastleggen

1.

2.

3.

5. Projectproducten

5.1. (eindproduct 2)

5.1.1. Omschrijving van het product

5.1.2. Kwaliteitseisen

	Randvoorwaarden

Dit zijn de externe eisen waaraan het project onvoorwaardelijk moet voldoen; subsidievoorwaarden, wettelijke voorschriften en regelingen, interne bedrijfsprocessen, samenwerkingspartners

1.

2.

3.

	Functionele eisen

Waaraan dient het product te voldoen volgens de opdrachtgever; wat wordt er van het product verwacht

1.

2.

3.

	Operationele eisen

Welke eisen worden er aan het product gesteld ten aanzien van de gebruikers, doelgroep, klantgroep

1.

2.

3.

	Extra eisen projectgroep

Met deze eisen kan het projectteam het eigen ambitieniveau vastleggen. Deze eisen worden wel besproken in de beoordeling van het project, maar niet beoordeeld met een cijfer.

1.

2.

3.

6. Afspraken over eigendomsrecht en gebruiksrecht

7. Ondertekening

Plaats, datum, handtekening opdrachtgever,

Plaats, datum, handtekeningen projectgroepleden,

Plaats, datum, handtekening docentbegeleider

Bijlage 4

Onderzoeksontwerp Praktijkgericht onderzoek

· De vraagstelling(en) en subvragen van je onderzoek, c.q. het onderzoeksgedeelte van je projekt (H5,6 boek)
Geef daarbij de relatie en evt. het verschil aan met je projektvraagstelling

· De doelstelling(en) van je onderzoek, c.q. het onderzoeksgedeelte van het projekt (H5,6 boek)
Geef daarbij de relatie en evt. verschil aan met je projektdoelstelling/producten

· Het/de concrete onderzoeksobjecten van je onderzoek

 Onderbouw dit op basis van je vraagstelling en doelstelling

· De soorten informatie/kennis die je wilt/moet verzamelen in je onderzoek

Theorie/theroretische kennis-achtergrond/contextkennis, Beschrijvende<-> handelingskennis (H 1 boek)

Kwantitatieve<->kwalitatieve kennis (H 1,2,6 boek)

 Onderbouw dit op basis van je vraagstelling en doelstelling

· De onderzoeksbenadering (kwantitatief, kwalitatief, actie/handelingsonderzoek)Van jullie onderzoek/projekt (H1,2,3,4,5,6, boek) Onderbouw dit op basis van je vraagstelling en doelstelling

· De typering (5 types H 5 boek en 12 t/m16 boek) van je onderzoek

Onderbouw dit op basis van je vraagstelling en doelstelling en hhfst 12 t/m 16

· De databronnen (welke en hoeveel) (H6,7,8 boek)

Omschrijf heel concreet welke databronnen of combinatie van databronnen je gebruikt. Dus niet: personen of mensen, maar wel: 10 cliënten van buro x en 15 maatschappelijk werkers van alle buro’s).

 Onderbouw dit op basis van je vraagstelling en doelstelling

Geef aan het aantal databronnen (hfst 8 boek) dat je wilt gebruiken en onderbouw dit m.b.v. hst. 8

· De dataverzamelingstechnieken (welke) (H6,7,8 en 17 t/m 24)

Beschrijf deze heel concreet, dus niet interview of vragenlijst, maar bijvoorbeeld:half-open interview, gestructureerde vragenlijst enz.

Onderbouw ook waarom je juist voor deze dataverzamelingstechniek(en) kiest.

· De maatregelen die je neemt in je onderzoek ter waarborging van de bruikbaarheid, validiteit en betrouwbaarheid.Maak daarbij gebruik van hoofdstuk 1 & 11. Doe dit heel concreet:wie,wat, wanneer controleert.

Bijlage 5

De H van Hbo-niveau

Vanzelfsprekend moet een student aan het eind van de opleiding op HBO-niveau kunnen functioneren. Het HBO niveau van de student manifesteert zich in de volgende 4 samenhangende componenten:

A. verantwoording

B. complexiteit

C. transfer

D. toegepaste wetenschap en beroepsontwikkeling

A. Verantwoording

De student kan: uitleggen en motiveren wat de overwegingen zijn die aan het handelen ten grondslag liggen en inzicht geven in de consequenties van handelen voor anderen

De student legt verantwoording af aan:

Leden projectgroep

De beroepsgroep

De opleiding in de persoon van de docent-begeleider en de projectleiding

Andere disciplines, betrokken bij het project

B. Complexiteit

De student demonstreert dit door:

Het door- en overzien van complexe situaties in het project

Het doelmatig en flexibel handelen in complexe situaties in het project

C. Transfer

De student op HBO-niveau kan een transfer maken, dat wil zeggen, kan bekwaamheden in verschillende (beroepsmatige) situaties toepassen. Dit geldt zowel voor contextgebonden bekwaamheden, als voor beroepsspecifieke bekwaamheden, als voor beroepsonafhankelijke bekwaamheden.

D. Toegepaste wetenschap en beroepsontwikkeling

De student demonstreert dit door:

Onderzoeksresultaten en actuele theorievorming uit de wetenschap toe te passen in het afstudeerproject

Via praktijkgericht onderzoek en reflectie op de beroepspraktijk bij te dragen aan verbetering in de beroepspraktijk

Theorieën, concepten en modellen die in de sociale wetenschappen bekend en gangbaar zijn in verbinding te brengen met de beroepspraktijk

Bijlage 6

De project verantwoording
De volgende onderdelen maken deel uit van de project verantwoording:

I Titelblad (en omslag)
· titel, eventueel met ondertitel

· plaats, datum, jaar

· schrijvers

· kader (afstudeerproject opleiding MWD, Fontys Hogeschool Sociale

Studies

II Voorwoord (maximaal 1 A4)
· informatie voor de lezer, zoals het waarover; het waarom; met welke bedoeling en voor wie

· zaken die indirect met het afstudeerproject te maken hebben zoals bedankjes en taakverdeling van de schrijvers.

III Samenvatting (maximaal 1 A4)
De samenvatting is bedoeld als oriëntatie voor de lezer. Deze omvat de inhoud van het hele afstudeerproject in zeer beknopte vorm. Hierin mogen geen nieuwe gegevens staan. Je kunt deze daarom het beste als laatste schrijven. (De samenvatting maakt ook onderdeel uit van het portfolio voor het eindgesprek, geef hem voor die gelegenheid ook een titel mee!)

IV Inhoudsopgave
· alle hoofdstuk- en paragraaftitels

· paginanummering van zowel hoofdstukken als paragrafen

· alle bijlagen met titel en nummer of letter

· de literatuurlijst

V Het kerngedeelte
Je kiest voor een voor het betreffende afstudeerproject geschikt indelingsprincipe. Er bestaan verschillende standaard indelingsprincipes. Een overzicht hiervan vind je bijvoorbeeld in het boek van Nederhoed: “Schriftelijk rapporteren” .

In het kerngedeelte lever je een betoog, logisch opgebouwd van vraag tot vraag (ingedeeld in hoofdstukken en paragrafen) Daarnaast gelden de volgende aandachtspunten/criteria:
· het feitenmateriaal wordt kritisch benaderd

· er vindt argumentatie en onderbouwing van standpunten plaats

bij gebruik van inzichten van derden

· bij citaten wordt op een juiste en consistente wijze naar de bronnen verwezen die in de literatuurlijst zijn opgenomen (dit geldt niet alleen voor het kerngedeelte, maar voor alle onderdelen van de schriftelijke verantwoording)

N.B.: Het kerngedeelte moet, behalve d.m.v. de zelfgekozen literatuur, ook onderbouwd worden d.m.v. de verplichte literatuur!

VI Conclusies
Het kerngedeelte mondt uit in conclusies n.l.:

· beantwoording van de probleembeschrijving en vraagstelling

· in welke mate de producten aan de gestelde eisen voldoen

· vermelding van de tekortkomingen en de oorzaak ervan

· de consequenties die uit de conclusies getrokken moeten worden

· suggesties voor verder onderzoek

VII Literatuurlijst en bijlagen
In de literatuurlijst en bijlagen worden alle bronnen opgenomen, waarbij een helder onderscheid wordt gemaakt tussen bronnen waarnaar in de tekst verwezen wordt en bronnen die weliswaar gebruikt zijn, maar waarnaar in de tekst niet rechtstreeks wordt verwezen.

· De literatuurlijst is uitgebreid, gevarieerd, actueel en ter zake doende;

· de lijst is opgesteld volgens een logische systematiek;

alle bronvermeldingen zijn erin terug te vinden.

De maximale omvang van de projectverantwoording is 30 pagina’s (exclusief literatuur en bijlagen).

Bijlage 7:

Beoordelingsadvies opdrachtgever Afstudeerproject Maatschappelijk Werk en Dienstverlening vt 2009-2010

Titel afstudeerproject:

Opdrachtgever:
Contactpersoon:

Naam studenten:

Beoordelingsadvies opdrachtgever : VOLDAAN / NIET VOLDAAN

De volgende overwegingen wil ik hierbij noemen:

Datum

Handtekening:

Indien niet voldaan, graag bijgaand een toelichting aan welke afspraken (vraagstelling, producten, kwaliteitseisen), die in formulier 2 ‘beslisdocument definitiefase’ zijn vastgelegd, de projectgroep niet heeft voldaan.

Graag uiterlijk 17-1-2011 binnen via de projectgroep,

t.a.v. …………………. (naam afstudeerbegeleider)of per post:

Fontys Hogeschool Sociale Studies Opleiding MWD

t.a.v. …………………. (naam afstudeerbegeleider) Postbus 347 5600 AH Eindhoven

Scoreformulier beoordeling projectproducten
	
	SCOREFORMULIER AFSTUDEERPROJECTEN MWD-VT 2010-2011
	
	
	
	
	

	
	Projectgroep: datum:
	
	
	
	
	

	
	Groeps deel (A t/m C)

Voor iedere student de beoordeling (0,1 of 2) invullen op basis van de beoordeling van de goepsproducten (projectproduct en schriftelijke verantwoording)
	
	
	
	
	

	A
	Kwalificatie werken aan professionaliteit en professionalisering

Uit het eindproduct en de schriftelijke verantwoording blijkt dat aan de onderstaande criteria is voldaan
	S1
	S2
	S3
	S4
	S5

	1
	Er zijn op een verantwoorde en systematische wijze kwantitatieve en /of kwalitatieve gegevens verzameld
	
	
	
	
	

	2
	De verzamelde gegevens zijn goed verwerkt en geanalyseerd
	
	
	
	
	

	3
	Er is gereflecteerd op het onderzoekskundig handelen
	
	
	
	
	

	
	Eindscore A
	
	
	
	
	

	B
	Functionaliteit & kwaliteit.
Uit het eindproduct en de schriftelijke verantwoording blijkt dat aan de onderstaande criteria is voldaan:
	
	
	
	
	

	1
	Het projectresultaat levert direct of indirect een bijdrage aan de verbetering van de inhoud of organisatie van de hulpverlening door de opdrachtgever
	
	
	
	
	

	2
	Er is voldaan aan de kwaliteitseisen zoals geformuleerd in formulier 2 of er wordt gemotiveerd aangegeven in welke mate de producten niet aan de gestelde kwaliteitseisen voldoen en wat de oorzaak is van eventuele tekortkomingen
	
	
	
	
	

	3
	In alle producten wordt het Nederlands correct gehanteerd
	
	
	
	
	

	4
	Alle producten zijn qua vormgeving aantrekkelijk en functioneel
	
	
	
	
	

	
	Eindscore B
	
	
	
	
	

	C
	Bron gebruik:
Uit het eindproduct en de schriftelijke verantwoording blijkt dat aan de onderstaande criteria is voldaan:
	
	
	
	
	

	1
	Verantwoord en relevant literatuur onderzoek en onderzoeksresultaten uit de wetenschap
	
	
	
	
	

	2
	Gebruik van bronnen uit de voor het project relevante beroepspraktijk
	
	
	
	
	

	3
	Verwerking van theorieën, concepten en modellen die in de sociale wetenschappen bekend, gangbaar en beproefd zijn
	
	
	
	
	

	4
	De verplichte en zelfgekozen literatuur is aanwijsbaar gebruikt
	
	
	
	
	

	5
	Er wordt op een juiste en consis​tente wijze naar de bron​nen verwezen die in de literatuurlijst zijn opgeno​men
	
	
	
	
	

	
	Eindscore C
	
	
	
	
	

	
	SCORELIJST AFSTUDEERPROJECT MWD-VT 2010-2011
	
	
	
	
	

	D
	Individueel deel

Voor iedere student afzonderlijk beoordeling (0,1 of 2) invullen op basis van het individuele procesverslag
	S1
	S2
	S3
	S4
	S5

	
	De student demonstreert in zijn/haar individuele procesverslag, dat hij/zij schriftelijk verantwoording kan afleggen over:
	
	
	
	
	

	1
	Zijn/haar bijdrage aan de realisatie van de projectactiviteiten, projecttaken, projectdoelen en projectproducten
	
	
	
	
	

	2
	Zijn/haar bijdrage aan het groepsproces (groepsvorming en groepsprocessen, samenwerking, problemen in de samenwerking en samenwerkingscontract)
	
	
	
	
	

	3
	Zijn/haar bijdrage aan het planmatig, systematisch doelgericht werken volgens de fasering van projectmatig werken
	
	
	
	
	

	
	
	
	
	
	
	

	E
	Optelformulier scores
	
	
	
	
	

	
	Eindscore A
	
	
	
	
	

	
	Eindscore B
	
	
	
	
	

	
	Eindscore C
	
	
	
	
	

	
	Eindscore D
	
	
	
	
	

	
	Totaalscore
	
	
	
	
	

	
	
	
	
	
	
	

	S
	Weergave scores per student(e) en beoordeling
	Score
	=
	

	S1
	
	
	=
	

	S2
	
	
	=
	

	S

3
	
	
	=
	

	S

4
	
	
	=
	

	S

5
	
	
	=
	

Aanwijzingen bij score-formulier afstudeerproject MWD-vt

1. De docentbegeleider vult voorafgaande aan het eindgesprek met de projectgroep dit formulier in.

2. De per citerium/item toe te kennen punten 0, 1 of 2 hebben de volgende betekenis:

2: aan het criterium is overtuigend voldaan

1: ’t zit er wel in, maar niet overtuigend

0: ’t zit er niet in, of maar minimaal

3. Het eindresultaat in behaalde punten wordt per student berekend op basis van het optellen van de groepsscores (de items A t/m D, die voor alle studenten hetzelfde zijn) en de individuele scores op E (die voor iedere student verschillend kunnen zijn).

4. De individueel behaalde punten totaal worden omgezet in de beoordeling:
O / V / RV / G / ZG.

5. Dit gebeurt als volgt:

Zeer goed: alle items moeten 2 punten gekregen hebben, dus in totaal heeft de student 30 punten behaald.

Goed: minimaal 28 punten hebben behaald, de criteria onder A, B en C moeten allemaal de gescoord zijn als 2, en de criteria onder D mogen geen 0 score bevatten.

Ruim voldoende: minimaal 25 punten hebben behaald, de criteria onder A en B minimaal 4 gescoord als 2 punten, de criteria onder D: minimaal 1 maal 2 punten hebben behaald, en in totaal maximaal 3 x 0 punten hebben behaald.

Voldoende: minimaal 18 punten hebben behaald, de criteria onder B en C mogen geen 0 score bevatten, en in totaal mag 4 x een 0 score zijn behaald.

Onvoldaan: Als niet vallend onder een van de bovenstaande beoordelingen

6. Het op basis van het beoordelingsgesprek door de docent begeleider opgemaakte definitieve beoordelingsformulier wordt door de docentbegeleider uiterlijk 21 januari 2011 12.00 uur ingeleverd bij Han Aalbers, jaarcoordinator 4mwd vt
FONTYS HOGESCHOOL SOCIALE STUDIES

MWD VT OPLEIDING 2010-2011
FORMAT BEOORDELING PRESENTATIES

Datum:

Groep:

Let op:

Alle criteria worden gescoord als:

O/T/V/RV/G
De presentatie
· laat zien wat de inhoud is van het project
•
is functioneel t.a.v. de groep waaraan gepresenteerd
wordt

•
wordt gekenmerkt door heldere communicatie c.q. een logisch verhaal

•
toont dynamiek: spanningsopbouw en samenspel
representanten

•
maakt indien daarvoor gekozen is functioneel gebruik
van musische middelen als drama (bv. rollenspel), muziek, dans, tekst (bv. gedicht) n.v.t.

•
wordt ondersteund door audiovisuele middelen
(video, sheets,powerpoint, etc.)

•
zorgt voor een goede interactie met de toehoorders

•
wordt gedragen door een goede organisatie (en
voorbereiding)

Behaalde beoordeling: O/T/V/RV/G
Namen beoordelaars:

Paraaf beoordelaars:
PAGE
26

