HANDLEIDING VOOR PROMOVENDIBEGELEIDERS

VERSIE 5.0

HANS SONNEVELD

ISABELLE DUYVESTEYN
OSCAR GELDERBLOM
JOSÉ DE KRUIF

SANDRA PONZANESI

ELS ROSE

ELS STRONKS

26 Januari 2009
Onderzoeksinstituut voor Geschiedenis en Cultuur
Nederlands Centrum voor de Promotieopleiding/IVLOS

Inhoudsopgave
5Inleiding

5Doel van handleiding

5Voor wie is de handleiding bedoeld? Op welke vragen geeft zij een antwoord?

6Uitgangspunten

7Maar wat willen de promovendi eigenlijk?

9Hoofdstuk 1. De selectie van promovendi

9Wat we weten

9Praktijksuggesties

13Hoofdstuk 2. De verwachtingen ten aanzien van de promovendus

13Wat we weten

13Praktijksuggesties

17Hoofdstuk 3. De begeleidingspraktijk

17Wat we weten

18Praktijksuggesties

21Hoofdstuk 4. De begeleidingsstijl

21Wat we weten

22Praktijksuggesties

23Hoofdstuk 5. De voortgangsbewaking

23Wat we weten

23Praktijksuggesties

25Hoofdstuk 6. De kwaliteitscriteria

25Wat we weten

27Punten waarop eerstejaars OGC promovendi beoordeeld worden

29Hoofdstuk 7. Het herkennen van problemen

29Wat we weten

30Praktijksuggesties

33Bijlage A . Checklijsten voor de begeleiding

33Checklijst bij het selecteren van nieuwe OGC-promovendi

33Checklijst bij het formuleren van verwachtingen ten aanzien van de promovendus

33Checklijst wat betreft de kwaliteitscriteria

34Checklijst wat betreft de begeleidingspraktijk

34Checklijst wat betreft de voortgangsbewaking

35Checklijst voor het herkennen van problemen

37Bijlage B . OGC-verwachtingen wat betreft de vorderingen van de promovendi

39Bijlage C. De indeling van een promotietraject

39Jaar 1 De aanloop

39Jaar 2

40Jaar 3

41Jaar 4

43Bijlage D. Het Opleidings- en Begeleidingsplan

47Bijlage E. Geraadpleegde literatuur

Inleiding

Doel van handleiding
Een goede begeleiding is een van de belangrijkste factoren in het welslagen van een promotieonderzoek.

Het Nederlandse denken over de kwaliteit van de promovendibegeleiding staat in de kinderschoenen. Het wordt aan de individuele begeleiders overgelaten om er het beste van te maken. Promovendibegeleiders worden zelden geschoold of ondersteund. Naar de begeleiding wordt vrijwel geen onderzoek gedaan en, nog opvallender, het buitenlandse onderzoek daarnaar gaat aan de promovendi, hun promotoren en de leidinggevenden van de promotieopleidingen grotendeels voorbij. Wij hebben daarom het initiatief genomen om een handleiding te schrijven voor de promovendibegeleiders van het Onderzoeksinstituut voor Geschiedenis en Cultuur, OGC. Wij zullen de zaken die nodig zijn om de begeleiding van een promovendus goed te laten verlopen inventariseren en benoemen, zodat onze collega’s gebruik kunnen maken van onze ervaringen en promotoren en promovendi duidelijkheid krijgen over de mogelijkheden en moeilijkheden van het begeleiden.
Voor wie is de handleiding bedoeld? Op welke vragen geeft zij een antwoord?
Bij de lezers en lezeressen denken we in de allereerste plaats aan de startende promovendibegeleiders. Bij gebrek aan opleiding en intervisie moeten zij meestal al doende leren. “Sink or swim” is het adagium. We weten dat, bij gebrek aan een serieuze opleiding voor promovendibegeleiders, hun begeleidingsfilosofie geworteld is in hun eigen ervaringen als promovendus. Aan die ervaringen ontlenen zij vragen en zorgen. En ook doelstellingen: hoe zorg ik ervoor dat de AiO die ik begeleid de ruimte krijgt zich te ontwikkelingen, plezier heeft in zijn/haar werk, een goed proefschrift afrondt en (mogelijk) een vakgenoot wordt die nog veel langer in het vakgebied werkzaam zal zijn? We geven hier een kort overzicht van enkele kwesties waarmee wij worstelden in onze eerste begeleiding.

Zorgen over de tijd

Een eerste zorg betreft de hoeveelheid tijd die de begeleider kan en wil investeren in de begeleiding van een project. Men herinnert zich vaak het lange wachten op een commentaar van de eigen promotor of een afspraak. “Dat wil ik voorkomen, maar wat mag de promovendus redelijkerwijs van mij verwachten qua aantal besprekingen per maand, beschikbaarheid, en tijd om werk-in-uitvoering te lezen (concepten van hoofdstukken, conferentiepapers of empirisch materiaal)”.

Zorgen over de samenwerking met een collega-begeleider

“Tussen mijn eigen begeleiders rommelde het vaak. Mogelijkerwijs rijzen problemen met mijn collega’s en is het in dat verband belangrijk om mijn begeleiding te professionaliseren zodat ik goed in staat zal zijn om mijn doeleinden en kwaliteitsstandaarden duidelijk te formuleren. Op die manier verklein ik hopelijk de kans op botsingen met andere begeleidingsstijlen.”

Zorgen over de balans tussen kritiseren en stimuleren
Iedere startende begeleider vraagt zich af wanneer het in de begeleiding tijd is om enthousiast en motiverend te zijn en wanneer er kritisch geïntervenieerd moet worden zonder de promovendus te demotiveren. Die taak kan nog eens moeilijker worden als de startende begeleider in de positie van copromotor verkeert en niet het laatste woord heeft in de begeleiding. “Hoe moet ik mijn positie definiëren: op de achtergrond blijven, terwijl ik wel degene ben die het meest intensief begeleidt? Of moet ik vertrouwen hebben in mijn specifieke expertise en op mijn strepen gaan staan op die punten?”
Zorgen over een contradictio in terminis: begeleiden naar zelfstandigheid

“Hoe geef ik de promovendus de ruimte om met mijn ideeën en met het geformuleerde project zijn of haar eigen gang te gaan.” Dat is een opgave als de dissertatie onderdeel is van een groter project, of een onderwerp betreft dat de begeleider zelf ook bezighoudt. “Een onderdeel van het gezamenlijke project is een gebied waarop ik wil pionieren en waarmee ik een nieuw veld aan mijn expertise wil toevoegen. Daarom besteed ik het onderdeel waar ik het meest vertrouwd mee ben aan mijn promovendus uit: het is het beste om dat deel te begeleiden waarin ik zelf doorgewinterd ben, en niet een deel waarin ikzelf nog moet pionieren. Maar het is ook lastig: hoe geef ik dat deel van mijn project dat me het meest na aan het hart ligt, succesvol uit handen?”
Een grotere zorg: de onzelfstandige promovendus
Een begeleider kan uiteindelijk ook tot de conclusie komen dat een promovendus te onzelfstandig is. Het aantal mensen waarmee deze promovendus overlegd heeft over het proefschrift is zo onderhand niet meer te tellen. Na ieder gesprek gaat hij of zij opgefleurd en opgewekt aan de slag, want ijverig is deze promovendus wel. Af en toe gaat het ineens goed, vooral bij lezingen en presentaties. “Daar kan ik voor mijn project beslist mee voor de dag komen”.
Maar langzaam maar zeker wordt duidelijk dat we hier te maken hebben met een promovendus die, in ieder geval wat het schrijfproces betreft, meer aandacht vereist dan gemiddeld. Ook is de promovendus chaotischer dan de meeste collega’s. Een bezoekje voor iets kleins draait altijd weer uit op even zo vele strikvragen die uren tijd gaan vereisen.

Hoe herken ik groeiende problemen? En wie pakt die aan?
De ervaring leert dat de begeleiders bij de tussentijdse beoordelingen vaak ook nog geen enkel vermoeden hebben van naderend “zwaar weer”. Tot aan het begin van het vierde jaar blijft men optimistisch gestemd en pas tegen het eind van het promotietraject rijst het bange vermoeden dat het schrijven van de dissertatie moeizaam zal gaan en wel eens veel langer kan gaan duren dan gehoopt en verwacht. Startende begeleiders vragen zich terecht af hoe probleemsignalen veel eerder op te vangen.

Uitgangspunten
In de wetenschappelijke literatuur bestaat er in grote lijnen overeenstemming over de volgende punten die ten grondslag liggen aan onze verdere beschouwingen.
1. Promovendi en onderzoekers beschouwen de begeleiding als een van de belangrijkste factoren die bijdragen aan een succesvol verloop van het promotieonderzoek.
2. Bij de begeleiding moeten we uitgaan van de aanwezigheid van verschillende typen promovendi die gebaat zijn bij verschillende stijlen van begeleiding. Begeleiders moeten kunnen schakelen tussen verschillende stijlen van begeleiding. De slechtste keuze die men kan maken is die van de “laissez-faire” benadering.
3. Het promoveren kent verschillende fasen die ieder hun eigen behoeften van de kant van de promovendi met zich meebrengen. Ook qua intensiteit en inhoud van leidinggeven moet de begeleider kunnen schakelen.

4. Voor het vormen van succesvolle teams van begeleiders en promovendi is een doordachte koppeling van begeleiders en promovendi een noodzakelijke voorwaarde. Congruentie tussen promovendus en begeleider is vereist wat betreft:

a. Kennis van het onderwerp van studie

b. Leer- en werkstijl

c. Persoonlijkheid (het moet “klikken”)

5. Als het misloopt in een promotieonderzoek, zo leert onderzoek, dan komt dat in de allereerste plaats door:
a. een onvoldoende bewuste keuze om met een promotietraject te (laten) beginnen

b. een gebrekkige begeleidingsrelatie en
c. de afwezigheid van duidelijke afspraken tussen begeleiders en promovendi over wat men wederzijds verwacht.
Maar wat willen de promovendi eigenlijk?

Een van de belangrijkste bouwstenen voor een succesvolle begeleiding bestaat eruit dat promovendus en begeleider(s) elkaar goed informeren over de verwachtingen die men ten opzicht van elkaar koestert. Uit onderzoek onder OGC promovendi blijkt dat de gemiddelde OGC-promovendus zeer grote waarde hecht aan:
· constructieve feedback en precieze lezing van geschreven werk

· vertrouwen van de begeleider in de capaciteiten van de promovendus

· het kunnen terugvallen op de begeleider bij vragen en problemen

· enthousiasme wat betreft het onderwerp

· ruimte om de eigen richting te bepalen

Deze voorkeuren wijken deels af van die van begeleiders. De laatsten vinden de eigen bewegingsruimte voor de promovendi een stuk minder belangrijk dan de promovendi. Zij hechten ook minder waarde aan een flexibele reactie als de promovendus met afwijkende ideeën komt over het onderzoek. De begeleiders moeten kunnen leven met een dubbele boodschap die de promovendus afgeeft: laat mij mijn ruimte èn geef mij leiding.
Hoewel men zich als startende begeleider natuurlijk het liefst spiegelt aan inspirerende collega’s en zaken die goed lopen, kan men ook zijn voordeel doen met een klein lijstje punten waarover de OGC-promovendi anno 2008 het meest ontevreden zijn: de kennis van de begeleider over het onderwerp van studie, de rol van de begeleider in het opbouwen van contacten met andere OGC-collega’s, de steun bij het literatuuronderzoek, het gezamenlijk publiceren en de belangstelling van de begeleider voor de carrière van de promovendus na de verdediging van de dissertatie.

Het grote idee achter de Handleiding is dat promovendibegeleiders een belangrijke bijdrage kunnen leveren aan het welslagen van een promotietraject. Anders dan zij vaak denken, gaat het bij het promoveren niet om een gave waaraan de begeleider nog maar weinig in positieve zin kan bijdragen.
HANS SONNEVELD

ISABELLE DUYVESTEYN

OSCAR GELDERBLOM

JOSÉ DE KRUIF

SANDRA PONZANESI

ELS ROSE

ELS STRONKS
Hoofdstuk 1. De selectie van promovendi

Wat we weten

In de wetenschappelijke literatuur wordt opvallend weinig geschreven over de selectie van promovendi. Mondiaal gezien staat de professionalisering van en het onderzoek naar de selectie van promovendi in de kinderschoenen. Dat heeft vooral te maken met de sterk Anglo-Saxische achtergrond van het onderzoek naar het promoveren. In de Verenigde Staten en Groot-Brittannië is men bij het selecteren van promovendi primair gericht op de individuele kwaliteiten van kandidaten zoals die blijken uit behaalde cijfers. Voor de Verenigde Staten geldt daarnaast dat de promovendus altijd start met een tweejarige fase van cursussen en projectvoorbereiding. Het perspectief op de kandidaat is daardoor meer gericht op de onderwijsvoorgeschiedenis dan de eigen projecttoekomst. De toetsing daarop start eigenlijk pas in de loop van het tweede promotiejaar.

Bekend is wel dat het promotiesucces in belangrijke mate wordt bepaald door de onderzoekservaring die een promovendus voorafgaand aan het promotieonderzoek al dan niet heeft opgedaan. Dit element zou in de Nederlandse selectiesituatie wel eens het doorslaggevende punt kunnen zijn.

In Nederland kenmerkt het selecteren van de promovendi zich in afwijking van het buitenland door enkele punten:

· In sterke mate is de selectie gericht op promovendi die onderzoek kunnen uitvoeren dat door anderen is bedacht. Dat was al een dominante trend in de ‘hard sciences’, maar ook in de alfa en gamma wetenschappen is hier steeds meer sprake van.
· Een belangrijke ontwikkeling betreft de invoering van het Research Master programma. Deze biedt aspirant promovendi de mogelijkheid om in ruimere mate onderzoekservaring op te doen. Deze studiefase biedt begeleiders en promovendi de mogelijkheid om samen te werken aan een idee voor een promotieonderzoek. Het onderzoeksplan kan zodoende voor de promovendus minder een fait accompli worden, een confectiepak dat de promovendus binnen het eerste jaar tot een maatkostuum moet weten te vermaken.
· Onderontwikkeld zijn in Nederland de mogelijkheden om bij de selectie van een promovendus niet alleen te kijken naar een CV, een cijferlijst en de kennis van het onderwerp, maar ook naar de meer persoonlijke eigenschappen die vereist zijn voor een succesvol promotietraject. Men kan hierbij denken aan de motivatie wat betreft het promoveren op zich, middellange termijndoelen na afronding van de promotie, de werk- en leerstijl, de mate van (on)afhankelijkheid en de biografie van eerdere onderzoek- en scriptie-ervaringen. Voor een dergelijke inschatting van capaciteiten heeft men de kennis van andere professionals nodig. Die wordt in Nederland nooit ingeroepen.
We vragen ons af of de selectiepraktijk soms niet te ver afstaat van een nuchtere objectiverende beoordeling van de kandidaten. Bekend en berucht is de 'eenkennigheid' bij sommige vakgroepen. De neiging om studenten aan te nemen als promovendus waarvoor men een zwak heeft, waarvoor een collega een goed woordje doet, enz. enz. Dergelijke informele selectieprocessen spelen bij sommige hoogleraren nog een flinke rol. Pas als men werkelijk genoodzaakt is een 'onbekende' kandidaat van buiten aan te nemen, gaan formelere criteria (onderzoekservaring, al gepubliceerd? Enz. Enz.) een rol spelen.

Praktijksuggesties
- stel de vacaturetekst weloverwogen op
Vaak worden projectbeschrijvingen uit subsidieaanvragen gebruikt als basis voor de vacaturetekst. Daarbij moet er goed op gelet worden dat deze tekst ook sollicitanten een duidelijk beeld geeft van het project.
- werf zoveel mogelijk kandidaten langs zoveel mogelijk kanalen

Zet collega’s (ook uit andere disciplines) in als informele kanalen om promovendi te werven, en gebruik ook andere onorthodoxe middelen (inventarisatie van goede MA-studenten, peiling van al enige tijd geleden afgestudeerden etc.) om zoveel mogelijk potentieel geïnteresseerden te bereiken met de advertentie.

- maak selectiecriteria duidelijk

Bij de gesprekken die gevoerd worden met de kandidaten moet van tevoren duidelijk zijn op welke criteria wordt geselecteerd. In de sollicitatietekst moet duidelijk naar voren komen op welke punten antwoorden worden verwacht in de sollicitatieprocedure.

- beoordeel sollicitanten op hun ambitie

Het is zaak de sollicitanten niet alleen te beoordelen op hun kennis en ervaring, maar ook op hun ambitie: waarom willen zij dit project gaan doen, hoe past het in de plannen die ze voor zichzelf hebben? Welke goede eigenschappen van hen zullen in het project van pas komen? Het hebben van ambitie lijkt een goede voorspeller van de mate waarin de promovendus plezier heeft in het eigen promotieproject. Plezier hebben in promotiewerk is misschien wel het belangrijkste wat er is, en zorgt er ook voor dat het promotiewerk (grotendeels) de eigen verantwoordelijkheid van de promovendus is. Vraag expliciet wat promovendi van plan zijn te doen en te laten om het project tot een succes te maken. Let daarbij op dat ze zelf ook proberen leuke, interessante zaken te ondernemen om zo ambities op een plezierige manier te verwezenlijken. Als het om buitenlandse kandidaten gaat, moet meer in het bijzonder de bereidheid en mogelijkheid om in Nederland te gaan wonen en zich daar thuis te voelen worden bekeken.

- controleer of de ambities van de kandidaat op een breed terrein liggen

Het is belangrijk de wetenschappelijke kwaliteit van een kandidaat te testen, maar ook diens vaardigheden in samenwerken, diens betrouwbaarheid, commitment en inventiviteit – met name als de kandidaat in een team moet gaan werken, maar ook met het oog op de samenwerking met de begeleider. Schriftelijke uitdrukkingsvaardigheid moet een apart aandachtspunt zijn. Een goed niveau van wetenschappelijk schrijven is een vereiste. Om die reden moet eerder geschreven werk in de sollicitatieprocedure worden beoordeeld, en moet, in het geval van een internationaal georiënteerd project, ook de uitdrukkingsvaardigheid in het Engels worden bekeken.

- laat de sollicitanten schriftelijk op bestaande plannen reflecteren

Het is aan te bevelen om de kandidaten een korte notitie te laten schrijven over hun visie op het gepresenteerde onderzoeksproject en de bijdrage die ze daaraan denken te leveren. Dat zou kunnen in de vorm van reflectie op het voorliggende promotieplan, of van een voorstel voor een werkplan voor de eerste drie maanden van het project.

- plan twee gespreksronden in de sollicitatieprocedure

Het is zeer wenselijk om sollicitanten te beoordelen op basis van twee gespreksronden. In de eerste ronde, gebaseerd op een beoordeling van het CV, referenties en eerder gedaan werk, worden de beste kandidaten geselecteerd, en worden hun motivatie en kwaliteiten in kaart gebracht. Ook wordt hun commitment aan het project getoetst, met name op basis van de beoordeling van de schriftelijke reflectie die ze inleveren. In de tweede ronde worden de beste kandidaten nogmaals bevraagd om te zien wat hun theoretische en analytische kwaliteiten zijn, en om te zien welk werkplan zij voorstellen. Zo kan in een korte periode worden bekeken hoe de kandidaat zich ontwikkelt vanaf de eerste indruk tot een meer gevorderd niveau, en kan zijn/haar inhoudelijke stellingname worden getoetst.
- check referenties

Het heeft meerwaarde om referenties na te bellen of om aanbevelingsbrieven te vragen, met name om te zien of kandidaten die niet over bepaalde kennis en vaardigheden beschikken, deze toch zullen kunnen verwerven in het promotietraject.
- selecteer met het beoogde begeleidingsteam

Voordat de selectieprocedure begint, moet het begeleidingsteam op orde zijn, zodat de uiteindelijke begeleiders beslissen over de keuze van de juiste kandidaat. In dat geval kunnen er gaande het proces geen commitment-problemen van beide kanten ontstaan: de kandidaat is bevraagd op zijn ambitie, en de begeleiders hebben de gelegenheid gehad over alle antwoorden hun afwegingen te maken. Er moet ten minste ook één iemand bij het gesprek aanwezig zijn die buiten dat team valt, en één iemand die ervaring heeft met het beoordelen van kandidaten voor dergelijke projecten (dit kan natuurlijk in één persoon verenigd zijn). Meer dan drie leden moet de sollicitatiecommissie niet hebben, omdat het dan moeilijker is over persoonlijke kwesties (drijfveren, obstakels) te praten. Ook het begeleidingsteam moet maximaal uit drie personen bestaan, met een duidelijke hoofdverantwoordelijke daarbij.
Hoofdstuk 2. De verwachtingen ten aanzien van de promovendus
Wat we weten

Een van de meest besproken punten in de wetenschappelijke literatuur is dat van de explicitering van de wederzijdse verwachtingen tussen begeleiders en promovendi. De meeste promovendi betreden bij de start een hun zeer onbekend terrein en zitten vol met vragen. Die betreffen:

· de organisatorische kanten van hun onderzoek

· de mate waarin zij een beroep kunnen doen op hun begeleiders

· de verwachtingen van hun begeleiders en het instituut

· de punten waarop hun kennis nog tekortschiet
· de criteria waarop zij beoordeeld zullen worden en
· de manier waarop dat zal gebeuren.
Het is belangrijk dat op deze punten snel helderheid ontstaat. We kennen al een duidelijke Nederlandse traditie. Alle promovendi die hun opleiding starten worden in het kader van een onderzoekschool of graduate school geconfronteerd met het eerstejaars Opleidings- en Begeleidingsplan. Opmerkelijk is dat deze explicitering van verwachtingen meestal alleen vorm krijgt in het eerste jaar. Daarna vinden hooguit lichte bijstellingen plaats. Van jaarsgewijs maatwerk in de vorm van desbetreffende Opleidings- en Begeleidingsplannen is veel minder sprake.
Overkoepelend is natuurlijk het antwoord op de vraag wat we als een effectieve begeleiding beschouwen, wat het resultaat moet zijn van het werk van de promovendus en de begeleider. Promotieopleiding en begeleiding zijn succesvol bij realisatie van het volgende:

· de promotieopleiding wordt binnen vier jaar afgerond met een dissertatie van hoge kwaliteit

· de gepromoveerde wordt geacht
· probleemstellingen voor nieuw onderzoek te kunnen formuleren

· financiële steun voor nieuw onderzoek te kunnen verwerven

· in nieuwe onderzoeksgroepen te kunnen werken en door te gaan met publiceren

· een netwerk van internationale contacten op te bouwen en te onderhouden

· actief te functioneren in relatie tot belangrijke organisaties in zijn of haar vakgebied, conferenties en wetenschappelijke tijdschriften (Grevholm 2005)

· de gepromoveerde heeft zich qua competenties ook voorbereid op andere dan onderzoekswerkzaamheden
Praktijksuggesties

- schrijf en spreek de verwachtingen uit

De verwachtingen die gelden voor de kandidaat zouden in ieder geval uitgesproken moeten zijn en worden vastgelegd bij aanvang van het promotietraject. De promovendus bij het OGC schrijft bij de start van het promotietraject een opleidings- en begeleidingsplan in samenspraak met de dagelijks begeleider. Dit krijgt de vorm van een contract waarin staat wat de promovendus op welk moment af heeft en welke begeleiding hij/zij mag verwachten van de betrokken experts.

- stel vast welke de basisvaardigheden zijn
Vanuit het OGC zijn er inmiddels wel wat (min of meer impliciete) richtlijnen, zo hebben wij de indruk. De promovendus wordt geacht een aantal basisvaardigheden te bezitten. De punten die wij hieronder noemen worden met de nodige begeleiding gerealiseerd.

· De promovendus is in staat de relevante literatuur samen te vatten en te komen tot een bepaling van de positie van het eigen onderzoek t.o.v. die literatuur. Voorziet men in een lacune, vult men aan of toetst men bestaande noties? Een serieuze aanzet hiertoe wordt in het eerste jaar voltooid.
· De promovendus spant zich in om de institutionele omgeving te leren kennen en zijn of haar weg daarin te vinden.
· De promovendus is in staat om waar nodig aan te geven welke knelpunten hij of zij ervaart bij zowel de uitvoering van het onderzoek als het schrijfproces en geeft tijdig aan de begeleiding door wat zijn of haar wensen of noden zijn in dit opzicht.

· De promovendus is in staat om na een jaar een beredeneerde probleemstelling te produceren aan de hand waarvan het verdere onderzoek richting krijgt en waar hij of zij mee uit de voeten kan.

· De promovendus bezit een basale schrijfvaardigheid en analytische vaardigheid. Dankzij deze basale vaardigheden is de promovendus in staat teksten te produceren over zijn of haar onderzoek die voor anderen en in ieder geval voor de begeleider begrijpelijk zijn.

· De promovendus is bereid te ‘oefenen’ in het functioneren als ‘zelfstandig’ onderzoeker middels het geven van presentaties en/of tussentijds publiceren van onderzoeksresultaten.
· De promovendus is bereid waar nodig vakinhoudelijke en/of cursussen in ambachtelijke vaardigheden zoals cursussen bij onderzoekscholen en schrijfcursussen te volgen.

· De promovendus is waar nodig in staat om onmogelijkheden te signaleren (b.v. ontbrekend bronnenmateriaal, doelstellingen die te arbeidsintensief blijken enz.) en die aan de begeleider voor te leggen.

· De promovendus kan reflecteren op de eigen werkhouding en is in staat die zonodig aan te passen.

- veronderstelde kennis

Veel moeilijker is het om duiding te geven aan meer impliciete verwachtingen van de kant van de promovendus en de begeleiders. Welke kennis en vaardigheden veronderstellen wij wat betreft het onderwerp van studie? Welke vaardigheden veronderstellen wij aanwezig? Hoe gaan we om met het ontbreken hiervan? Maak bij het begin van het promotietraject samen een ‘sterkte – zwakte’ analyse van de aanwezige kwaliteiten en stelt vast hoe bepaalde lacunes weggewerkt gaan worden. Zie daarbij niet de mogelijkheden over het hoofd om een beroep te doen op de kennis van collega’s van de begeleider en collectieve voorzieningen zoals cursussen binnen en buiten de eigen graduate school of onderzoekschool. Zet als het ware de ramen open en probeer niet alle leemtes weg te werken binnen de eigen begeleiding.
- verwachtingen in het geval van het promoveren binnen een project

Heldere formulering van verwachtingen lijkt in het geval van promotieonderzoek binnen een project van nog groter belang dan bij een zelfstandig ingediend voorstel. Van begin af aan wordt van de promovendus (en van de begeleider) binnen het project verwacht dat er gezocht wordt naar een evenwicht tussen zelfstandigheid en samenwerking. Enerzijds is het van belang dat de promovendus zich positioneert in het geheel van het project, en zich daarmee op zinnige wijze verhoudt. Anderzijds dient de promovendus zich zijn/haar eigen deelonderzoek zo eigen te maken, dat het werk kan resulteren in een volwaardige dissertatie: een eigen proeve van bekwaamheid. Van de begeleider wordt verwacht dat deze de voortgang van het project als geheel bewaakt, maar tegelijkertijd in staat is om het deelproject aan de promovendus toe te vertrouwen en hem/haar de ruimte te geven om hiermee een eigen weg te gaan, binnen de afbakening (of soms ook daarbuiten?) van het project als geheel.

- zorg voor een goede institutionele inbedding
Promovendi zijn gebaat bij een onderzoeksomgeving waarin zij niet alleen input krijgen van hun eigen begeleiders, maar ook van andere deskundigen op hun terrein. Begeleiders kunnen daarin een belangrijke rol spelen door het formeren van onderzoeksgroepen van een overzichtelijke omvang waarin de promovendus, de begeleiders, gastdocenten, hun collega’s, postdocs en nieuwe aspirant promovendi (Research Master studenten!) functioneren. Door de deelname aan een onderzoeksgroep (niet te verwarren met een onderzoeksproject) is de promovendus niet alleen een “nemer”, maar ook een “gever”. Hij of zij praat mee over het aanvragen van onderzoekssubsidies, begeleidt minder ver gevorderde (research master) studenten en is betrokken bij het gesprek over weer nieuwe onderzoeksvragen.
- overlaad promovendi niet met onderwijsverplichtingen

Ook moeten hier de mogelijkheden van het verzorgen van onderwijs aan de orde worden gesteld: in wat voor mate is dit voor de promovendus van belang en zinvol? Het belang van de promovendus moet in deze altijd prevaleren boven noden en wensen van de leerstoelgroep. Een verstandige planning van de onderwijsbijdragen is essentieel. In veel onderzoekscholen en graduate schools ligt het accent wat dit betreft in het 2e en 3e jaar van het promotietraject. Een verstandige keuze.
- kwaliteitsverwachtingen en beheersing van ambities

Verwachtingen ten aanzien van het proefschrift zelf dienen regelmatig terug te komen als onderwerp van gesprek tussen begeleider en promovendus. Een van beiden kan immers gemakkelijk in de valkuil stappen dat het hier om een levenswerk gaat, terwijl dat in het huidige promotiestelsel (en ook gezien de leeftijd van de gemiddelde promovendus) niet voor de hand ligt. Schrijft de promovendus een proeve van bekwaamheid, of werkt hij/zij toe naar een boek dat voor de promotiedatum gepubliceerd is? Is een dissertatie volgroeid als hij de 200 pagina’s niet overschrijdt, of moet het een vuistdik werk zijn? Het is voor beide partijen van belang om expliciet te maken wat hier voor verwachtingen leven. Het OGC kan hierin een belangrijke sturende rol spelen (bijv. in de zin van een woordlimiet), al hebben we ook binnen OGC met uiteenlopende tradities te maken.
- besteed aandacht aan de toekomst van de promovendus
Verwachtingen ten aanzien van de toekomst zijn een aangelegen punt, zeker als de promovendus vlast op een verdere carrière in de wetenschap, maar ook als hij/zij de toekomst buiten de academie zoekt. In samenspraak met het OGC kan de begeleider hier in het laatste jaar belangrijke richtingwijzers uitzetten, maar de begeleider moet zich ook van zijn/haar beperkingen in deze bewust zijn, en deze expliciet aan de promovendus kenbaar maken: overspeel je hand niet en wek geen valse verwachtingen.
Belangrijk is dat de begeleiders zich hier gesteund weten door inspanningen van OGC. Promovendi stellen informatie over toekomstige beroepsmogelijkheden erg op prijs. Ontmoetingen met toekomstige werkgevers of OGC-alumni kunnen hen helpen bij het nemen van belangrijke beslissingen over de tijdige voorbereiding op hun toekomstige carrière. Van individuele begeleiders kan niet verwacht worden dat zij hun promovendi voeden met kennis over de meest recente arbeidsmarktontwikkelingen onder de OGC promovendi. Dat is typisch werk voor OGC. Een inspirerend voorbeeld kunnen het Amerikaanse graduate schools zijn die vrijwel allemaal beschikken over een ‘career office’ voor hun promovendi.
Hoofdstuk 3. De begeleidingspraktijk

Wat we weten

De voortgang van de begeleiding is gediend bij het onderscheiden van verschillende fasen in het promotietraject. Deze fasen liggen in het vlak van zowel de persoonlijke als de professionele ontwikkeling. Daar horen verschillende maten van betrokkenheid van de begeleiding bij. Te onderscheiden zijn [Rose 2005, Phillips & Pugh, 2000]:
· Vroege aansturing

· Tussentijdse ontwenning

· Uiteindelijke scheiding en onafhankelijkheid

Daarbij maken we de aantekening dat demografische achtergronden van de promovendi (geslacht, leeftijd en nationaliteit) een belangrijkere rol spelen in de voorkeur voor een bepaalde inrichting van de begeleiding dan de fase waarin de promovendus zich bevindt. Vooral de vaardigheden die in een andere dan de Nederlandse universitaire omgeving zijn aangeleerd verdienen aandacht.
In de eerste fase van het promotieonderzoek spelen de begeleiders een belangrijke rol in de structurering van het onderzoek. Hier ligt een relatie met de frequentie van het contact. Promovendi die hun begeleiders in het eerste jaar vaker zien hebben een grotere kans dat hun onderzoeksplan aan het eind van het eerste jaar op orde is en hebben meer vorderingen geboekt. Begeleiders vinden het moeilijk te begrijpen dat hun promovendi moeite hebben met het scheppen van hun eigen structuur.
We raken hiermee het punt van de mate van structurering van een eerste promotiejaar door de begeleiders. We kunnen onderscheiden [Acker 1994]:

· “The technical rationality model, ‘a mode of reasoning , investigation, or planning that gives priority to considerations of procedure or technique’; the emphasis is more on the ‘how’ than the ‘why’; on the efficient accomplishment of previously defined goals; on the finding of solutions for clearly delineated problems” (p.484).

· “The negotiated order model, ‘situations are characterized by uncertainty, uniqueness and value conflict, making the application of technical rational solutions unrealistic. Mutual expectations between supervisors and students are subject to negotiation and change over time. The student, like the supervisor, participates fully in negotiating and interpreting meanings” (p. 485).

Ook dit onderscheid kunnen we relateren aan de verschillende fasen die een promovendus doorloopt. In het eerste jaar fungeert de begeleider als een ‘project manager’ om zich vervolgens in de positie te plaatsen van een ‘positief-kritische betrokkene’.
Aan de organisatie van de begeleiding gaat een belangrijke vraag vooraf. Wie kunnen voor dit project en deze promovendus het best als begeleiders optreden? In andere promotieculturen dan de Nederlandse, bijvoorbeeld de Amerikaanse, is de promovendus een actieve rol toegedacht in de samenstelling van het begeleidingsteam. Als een actieve rol van de promovendus in de organisatie van de begeleiding hier niet is te realiseren, legt dit een extra verantwoordelijkheid op de schouders van het OGC. Een goede voortgang van het promotieonderzoek en grotere tevredenheid aan de kant van de promovendus zijn waarschijnlijker als

· de promovendus zich betrokken voelt bij de inrichting van de begeleiding en in principe over de mogelijkheid beschikt om ‘nee’ te zeggen tegen een gesuggereerd begeleidingsarrangement of om een aanvulling voor te stellen
· zijn of haar promotieonderwerp en methodologie corresponderen met de expertise van de begeleider en

· zij of hij een goede inter-persoonlijke relatie ontwikkelt met de begeleiders [Ives, 2005].
De selectie van de begeleiders is waarschijnlijk de belangrijkste stap die promovendi en instituutsleiding moeten nemen [Phillips&Pugh, 2000]. Bekend is dat begeleiderwisselingen of tijdelijk wegvallende begeleiding nadelig zijn voor de vorderingen van de promovendus. Bij gebrek aan mogelijkheden voor promovendi om de vaststelling van het begeleidingsteam te beïnvloeden, moet het instituut er garant voor kunnen staan dat de begeleiders
· actieve onderzoekers zijn,
· over expertise beschikken in het onderzoeksgebied van de promovendus en
· in staat zijn om een promovendus te leren leren.
Continuïteit in de begeleiding is essentieel voor de vorderingen. Die is gebaat bij het werken met begeleidingsteams [Ives, 2005]. In het geval van startende begeleiders is dit meer dan aanbevelenswaardig. Onervaren begeleiders moeten hun eerste promovendus begeleiden samen met een ervaren rot in het vak.

Effectieve begeleiding kenmerkt zich o.a. door:

· Gefocuste feedback op uitgevoerde taken

· Continuïteit in de begeleiding

· Reflectie op de begeleiding van de kant van supervisor en gesuperviseerde

· Duidelijk afgebakende verantwoordelijkheden: welke begeleider grijpt in als dat moet?

Onderzoekers hebben natuurlijk ook in kaart gebracht waardoor een ineffectieve supervisie zich kenmerkt: rigiditeit, lage empathie, weinig steun, gebrek aan vermogen om een beeld te krijgen van de zorgen van de gesuperviseerde, onvermogen om te onderwijzen of instructie te geven, indirect en intolerant gedrag, gebrek aan respect voor verschillen, non-collegialiteit, gebrek aan lof en bemoediging, seksistisch gedrag en eenzijdige nadruk op controle, zwaktes en deficiënties [Kilminster 2000].

Praktijksuggesties

- let op het aanleren van een goede werkhouding
Het aanleren van de juiste werkhouding is in het eerste jaar het belangrijkst. Regelmatig werken is de gouden regel, met een gestaag werkritme zonder pieken en dalen. Afwisseling in de dingen die op één dag worden gedaan, is goed: schrijven combineren met literatuuronderzoek, met administratieve zaken en met bronverwerking, archiefbezoek met afspraken etc. Begeleiding is een kwestie van ‘management by example’. Belangrijk is dat de promovendus zelf ziet hoe hij/zij werkt, en ook in staat is te evalueren of die aanpak goed is, of beter kan. Op die manier is bijsturen (door promovendus en/of begeleider) eenvoudiger. Als de promovendus deel uitmaakt van een onderzoeksgroep kan de groep voorbeeldig zijn in het tonen van een bepaald werkethos (inclusief koffiepauzes, kletsuurtjes, uitstapjes en andere verluchtiging).

- geef de promovendus inzicht in wat hij/zij leert
Het is belangrijk dat de promovendus bij aanvang weet wat zijn/haar aanvangsniveau is op de verschillende punten die voor het project van belang zijn (schrijfvaardigheid, analytische vaardigheden, methodologische kennis, vakinhoudelijke kennis, persoonlijke vaardigheden etc.). De promovendus moet zich op die terreinen capabel voelen, en op zijn/haar sterke punten kunnen vertrouwen in de eerste fase. Het is noodzakelijk het traject van ontwikkeling dat daarop volgt zeer inzichtelijk te maken: wat gaat geleerd worden, hoe en wanneer? Successen, tegenslagen en problemen worden daardoor zichtbaar. Voor het opbouwen van zelfvertrouwen door de promovendus is het belangrijk dat de begeleider expliciet is in wat hij/zij goed vindt gaan, en ook wat verbeterd kan worden. Als kritiek en waardering goed in balans zijn, zal de promovendus worden gestimuleerd door pogingen van de begeleider om hem/haar iets anders te laten proberen of doen dan hij/zij ooit al gedaan heeft. Met name in het eerste jaar moet de promovendus vaak paden verlaten die in de studie zijn bewandeld: onderzoek dat in collegevorm wordt gedaan is kleiner van omvang, vaak al meer gestructureerd dan het promotieonderzoek. De promovendus moet dus leren denken in termen van andere doelen en moet andere mijlpalen willen passeren. Dat gaat het best als er vertrouwen is in een goede afloop.

- geef inzicht in de wetenschappelijke wereld

Het is belangrijk dat de begeleider zijn/haar kennis over het reilen en zeilen van de wetenschappelijke wereld deelt met de promovendus. Het zal in veel gevallen niet nodig zijn om hier aparte bijeenkomsten of gesprekken voor te organiseren maar een promovendus is zeer gebaat bij een goede inschatting van zijn/haar positie binnen de onderzoeksgroep en de (inter)nationale onderzoeksgemeenschap. Elke vorm van roddel of persoonlijke kritiek op andere collega’s moet hierbij natuurlijk vermeden worden.

- wees op afstand betrokken

De relatie tussen promovendus en begeleider zou gekenmerkt moeten worden door betrokken distantie. Het motiveren van de promovendus is daarbij net zo belangrijk als het tonen van realiteitszin bij de beoordelingsmomenten. Een AIO moet weten waar hij/zij ongeveer op af stevent qua resultaat (geweldig, goed, matig). Het is goed om een promovendus aan het begin duidelijk te maken dat dan echt nog niet gezegd kan worden waar hij of zij uit zal komen, omdat het een leerproces is. Ambitie is daarom belangrijker dan gebleken competentie of behaalde resultaten. De promotiefase is de aanvangsfase van een (wetenschappelijke) carrière, en die fase vereist meer dan alleen technische en inhoudelijke supervisie.

- maak promovendus onderdeel van een gemeenschap

Een begeleider moet zich inspannen om te zorgen dat zijn/haar promovendi deel worden van de lokale en nationale onderzoeksgemeenschap. Wetenschap is een discussie zonder eind en daar moet een promovendus aan deelnemen, hoe bescheiden ook. Belangrijk is ook dat een promovendus de weg weet te vinden naar andere specialisten en dat kan alleen door ze voor te stellen aan die mensen. Intern moet de begeleider er zorg voor dragen dat promovendi als volwaardige groepsleden beschouwd worden.

- steun promovendus en begeleider institutioneel
Er zal altijd een institutionele inbedding van het promotietraject moeten zijn, zodat de promovendus en begeleider door derden geholpen kunnen worden als zich serieuze problemen voordoen. Dit instituut, op facultair dan wel universitair niveau, zou in staat moeten zijn op basis van grote ervaring met soortgelijke problemen oplossingen te bieden. In het geval van conflicten tussen begeleider en promovendus zou voor bemiddeling gezorgd moeten worden, zodat dergelijke conflicten de voortgang van het project niet bedreigen.
Hoofdstuk 4. De begeleidingsstijl

Wat we weten

In het vorige hoofdstuk hebben we het vooral gehad over de organisatie, de structurering en de fasering in de begeleiding. Bij de fasering stond het vermogen tot schakelen van de begeleider centraal. In de literatuur wordt dit vaak behandeld onder het begrip begeleidingsstijl. We kunnen in dit verband onderscheiden:

1. De manier waarop de begeleider de gesprekken met de promovendus voert

2. De mate van sturing die de begeleider aanbiedt

3. De manier waarop de begeleider de inter-persoonlijke relatie met de promovendus inhoudt geeft

(1) In essentie gaat het in de begeleidingsgesprekken om de bespreking van het werk van de promovendus, de problemen die daarbij aan de orde waren en de planning van het toekomstige werk. Onder promovendi bestaat grote overeenstemming over wat een goed begeleidingsgesprek inhoudt: geïnteresseerde feed back, constructieve aansturing en bijdragend tot het zelfvertrouwen. De inhoud van de gesprekken verschilt per promotiefase:

· In de eerste fase staan centraal: de inbedding van de promovendus in de organisatie, het wegwerken van kennisdeficiënties, het uitwerken van de definitieve onderzoeksopzet en de wijze waarop het literatuuronderzoek gedaan moet worden.

· In de tweede fase staan de verzameling van de onderzoeksgegevens en de analyse voorop.

· In de derde fase gaat het primair om het schrijven en de bespreking van de resultaten daarvan.

Begeleider en promovendus moeten het er onderling over hebben wat men van de besprekingen verwacht. De ene begeleider wil een hoge mate van controle houden over de bespreking. Een ander legt de structurering helemaal in handen van de promovendus: “Wel, waar wil je het vandaag over hebben”. [Acker 1994]. Naar ons idee allemaal geen probleem, mits begeleiders en promovendi klip en klaar hun wederzijdse verwachtingen uitspreken en op gezette tijden de kwaliteit van de besprekingen de revue laten passeren en beiden van stijl kunnen wisselen.
(2) De mate van sturing zal per begeleider zeer verschillen. De meerderheid is directief en taakgericht [Vilkinas 2008]. Een ander deel prefereert een minder sturende aanpak. Deze kan een sterke mate van aansturing als onverenigbaar zien met het doel van een promotietraject of als schadelijk voor de creativiteit van de promovendus. Maar ook de non-directieve begeleider moet soms eieren voor zijn geld kiezen: niet altijd verkeer je in de luxe situatie dat een promovendus niet veel aansturing nodig heeft. Dit onderstreept nog eens het belang van twee punten die we in het hoofdstuk Selectie aan de orde stelden: bekijk de kandidaten voor een promotieplaats ook vanuit het oogpunt van de onafhankelijkheid die men wenst en sta stil bij het formeren van de combinatie van begeleider en promovendus.

In zijn algemeenheid kan men zeggen dat begeleiders moeten kunnen schakelen wat betreft stijl en zich moeten kunnen aanpassen aan de omstandigheden [Acker 1994]. Begeleiders blijken dit in de praktijk ook te doen. Het is daarom incorrect om begeleiders een speciale stijl toe te denken, onafhankelijk van de omstandigheden.
The supervision approach was varied according to the …conceptual level ([the] ability to define and solve problems) – where this was low a directive approach was used; where the conceptual level was medium a collaborative approach was used and where it was high a non-directive approach was used. [Kilminster 2000].

(3) Iedere begeleider zal moeten uitvinden in welke mate hij of zij de relatie met de promovendus tot een persoonlijke relatie wil laten worden. De trend is dat begeleiders niet al te zeer betrokken willen raken bij zaken in de persoonlijke sfeer. Veel begeleiders en promovendi beschrijven de relatie als strikt professioneel, en men is daar ook content mee. Een te grote mate van wederzijdse persoonlijke geïnvolveerdheid kan op den duur tot grote problemen leiden. Het ontbreekt de begeleider aan de professionele know how om dit aspect van de begeleiding voor zijn of haar rekening te nemen. Daarvoor zijn anderen binnen de universitaire organisatie. Even ernstig is dat een te grote mate van vermenging van het zakelijke en persoonlijke onherroepelijk leidt tot problemen in een andere rol die de begeleider moet spelen, die van de beoordelaar en die van de disciplinaire poortwachter, op het moment dat de begeleider moet besluiten of de promovendus door mag naar de verdediging van het proefschrift. Nog ernstiger is het als de begeleider zich laat verleiden tot het schrijven van delen van de dissertatie. [Hockey 1995]

Praktijksuggesties

- vertrouwen op structuur of intuïtie?

Begeleidingsstijlen kunnen o.a. onderscheiden worden naar de kijk op het leerproces dat een promovendus doormaakt. In dit opzicht bestaan grofweg twee begeleidingsstijlen: de analytische en de intuïtieve. Binnen de analytische aanpak ligt het accent op structuur, afspraken en deadlines. Een meer intuïtieve benadering legt de nadruk op inspiratie en creativiteit. Op basis van wetenschappelijk onderzoek is bekend dat de eerste stijl eerder leidt tot een succesvolle promotie.

De gestructureerde aanpak is succesvol in het voorkomen van al te veel vertraging. De aanpak beschermt de promovendus tegen begeleiders die een levenswerk verwachten en/of veel aanvullende activiteiten eisen zoals onderwijs geven. De gestructureerde aanpak maakt namelijk ook aan begeleiders duidelijk dat er deadlines liggen. Het schrijven van een dissertatie is echter ook een onmiskenbaar creatief proces. In hoeverre is er nog ruimte, in de op procedures gerichte context van het OGC, om eens een keer op het verkeerde spoor te zitten? Hoeveel bevindingen zijn niet ‘per ongeluk’ gedaan? De gedachte achter de gestructureerde aanpak is dat deze helpt om het verkeerde spoor tijdig te signaleren, waar men anders misschien te lang was doorgegaan zonder resultaat. Anderzijds is het gevaar van deze aanpak dat de promovendus teveel wordt vastgesnoerd in een van te voren bedacht projectplan.

Dus: bewaak als begeleider de voortgang van het proces maar geef de promovendus de vrijheid om (beargumenteerd) een zijpad te bewandelen en/of een onverwachte richting in te slaan. Men zou de risico's daarvan kunnen inperken door de promovendus bij de nieuwe afslag een tijdje wat intensiever te volgen. Voor het creatieve proces is het verder van het grootste belang dat je als begeleider duidelijk blijft maken dat het project je in hoge mate interesseert en dat dit ook geldt voor de manier waarop de promovendus het aanpakt. Cruciaal daarbij: goed luisteren, regelmatig contact, stukken binnen een redelijke termijn lezen.

Hoofdstuk 5. De voortgangsbewaking

Wat we weten

Regelmatige beoordelingen van promovendi worden overal waar de professionalisering van de promotieopleiding zich op een hoog niveau bevindt van groot belang geacht. Onderzoekers, schrijvers van handleidingen en beleidsmakers zijn het daarover eens (Bowen&Rudenstine, 1992; Phillips&Pugh, 2007; Metcalfe, 2002). De wijze waarop daaraan in Nederland invulling wordt gegeven verschilt zeer per promotieopleiding. Op dit onderdeel zien we een onderscheid tussen een ‘hands-on’ en een ‘laissez-faire’ beleid. In algemene zin lijkt een centrale controle op de promotievoortgang vanuit de leiding van een promotieopleiding samen te hangen met het promotiesucces van die promotieopleiding. Een ‘laissez-faire’ beleid op het punt van de voortgangscontrole hoeft echter niet noodzakelijkerwijs tot een minder goed rendement te leiden. De druk van instituut en begeleiders op promovendi om tussentijds te publiceren over de resultaten van het promotieonderzoek lijkt een belangrijke factor in de verklaring van het promotiesucces van scholen met een ‘laissez-faire’ beleid. De publicatiedruk op promovendi krijgt het karakter van een regelmatige voortgangscontrole en maakt die vorm van controle tot een integraal onderdeel van de cultuur. Aparte beoordelingsmomenten worden daarmee overbodig. In instituten waar een publicatiecultuur onder promovendi nog niet is geworteld, moeten jaarlijkse beoordelingen plaatsvinden [Sonneveld&Oost, 2006].

Praktijksuggesties

- beschouw de promotie als leertraject

Essentieel is dat het promotietraject wordt opgevat als een leertraject, waarbij het leren een combinatie is van sturend leren (in het begin) naar coachend leren (aan het eind). Immers, de begeleider heeft over het onderwerp, de daarbij te gebruiken theorieën en methoden, en de inbedding in de vakcontext vaak veel meer kennis en vaardigheid dan de kandidaat en die laatste moet daar natuurlijk van kunnen profiteren. Naast ‘productie-eisen’ (zoveel papers etc.) zouden ook leerdoelen voor de promovendi gesteld moeten worden die zich niet in concrete producten vertalen (zelfstandiger leren werken, grotere hoeveelheden stof kunnen overzien, zelfstandig beslissingen over de koers van het onderzoek kunnen nemen etc.).

- stel haalbare doelen

Een promotieplan, of dat nu gemaakt is door de begeleider of de promovendus zelf – moet haalbare doelen hebben. Er moet zo concreet mogelijk in staan welke tussendoelen worden verwacht, op welke vaardigheden een beroep zal worden gedaan, en welke kennis bij aanvang van het project aanwezig wordt geacht. Het plan moet in ieder geval een probleemstelling, een inkadering in bestaande secundaire literatuur, de bronnenbeschrijving en hypotheses bevatten.

- geef het leren de ruimte

De promovendus moet gelegenheid en ruimte krijgen om zich het promotieplan eigen te maken. Ideeën en suggesties voor verandering en invulling moeten met de begeleider besproken worden; om dit te bevorderen kan de begeleider periodiek om een kort schriftelijk betoog over het theoretisch en methodologisch kader van het project vragen, en dat met de promovendus bespreken.

- van sturend naar coachend begeleiden

In de eerste fase van het project moet de begeleider vooral sturen, later vooral coachen. De fase waarin de promovendus zich het project eigen maakt en met nieuwe ideeën komt, moet worden gecombineerd met sturing en toezicht door de begeleider. De promovendus kan gevraagd worden na twee weken een plan voor de eerste drie werkmaanden op te stellen, waarin hij/zij zelf zijn competenties en deficiënties in kaart heeft gebracht, en die heeft gelegd naast de taken en eisen die in de eerste fase van het onderzoek aan de orde zijn. In een bespreking kan de begeleider dat plan bijstellen aan de hand van zijn/haar eigen indrukken en ervaringen, waarna afspraken worden geformuleerd over wat er de eerste drie maanden gedaan gaat worden en wat er aan kennis en vaardigheden moet worden aangeleerd. Aan de hand van dat plan kan de promovendus de eerste drie maanden werken aan zelfstandigheid, en het zich toe-eigenen van het promotieplan. Dezelfde werkwijze kan ook daarna worden gevolgd, met steeds grotere intervallen omdat de promovendus zelf in staat zal zijn grotere tijdseenheden en taakgebieden zelf te overzien.

- maak een inhoudelijk en formeel voortgangsplan
Er moet een inhoudelijk en formeel voortgangsplan gemaakt worden met een omschrijving van de aard van de producten die op afgesproken tijdstippen schriftelijk ingeleverd zullen worden. In het eerste jaar kunnen dat leesverslagen zijn, met samenvattingen / indrukken / aanknopingspunten / overwegingen die de promovendus uit literatuurbestudering en bronnenonderzoek heeft opgedaan. Het voortgangsplan dat gemaakt wordt moet steeds harde inleverdata hebben, met als afspraak dat stukken die niet af zijn toch worden ingeleverd om er zodoende over te kunnen spreken. Hierbij kan het misschien helpen om met een dagelijkse begeleider en een grotere begeleidingsgroep te werken waarbij de dagelijkse begeleider met de promovendus door middel van dit soort onaffe stukken steeds toewerkt naar meer volledige producten voor de grotere groep.

- maak schriftelijke verslagen van vorderingen en afspraken

Die verslagen, en alle andere producten, zijn de basis van voortgangsbesprekingen. Van de gesprekken die hierover gevoerd worden tussen promovendus en begeleider worden schriftelijke notities gemaakt, bij voorkeur door de promovendus zelf. De begeleider kan die notities bekijken en controleren om te zien of het gesprek het gewenste effect heeft opgeleverd. Zaken die goed gaan moeten expliciet en vaak benoemd worden, en als ze op papier staan vormen ze een steuntje in de rug als het eens een dagje tegen zit.

- laat produceren en presenteren

Een promovendus moet meteen beginnen met schrijven en gestimuleerd worden om de eerste vruchten te presenteren op congressen zonder dat daarbij de verplichting wordt opgelegd om iets te publiceren. Publiceren is namelijk een kunst op zich en dat moet je niet met willekeurig welke prille pennenvrucht proberen. Het is ook belangrijk dat een promovendus vanaf het begin leert zijn/haar gedachten mondeling te presenteren en aan te bieden ter overdenking door anderen. Zo kan academische discussie ontstaan en worden gebruikt in het project. Zo kan de promovendus ook leren voor andersoortig publiek resultaten bekend te maken. Dat laatste kan bijvoorbeeld gebeuren door bijdragen voor kranten te schrijven, naast bijdragen voor peer-reviewed wetenschappelijke tijdschriften.

- bied reflectie vanuit verschillende invalshoeken aan

De promovendus moet in de begeleiding niet alleen met de visie van de begeleidingsgroep kennis maken. De begeleider moet daarom zoeken naar mogelijkheden voor nationale en internationale feedback, en naar mogelijkheden om van andere Aio’s commentaar en vragen te krijgen.

Hoofdstuk 6. De kwaliteitscriteria
Wat we weten
Voor promovendi is het belangrijkst om te weten wat voor verwachtingen hun begeleiders koesteren wat betreft de kwaliteit van hun werk.

Aan welke eisen moet een dissertatie voldoen?

Wat is een goede dissertatie, wanneer verdient men een ‘cum laude’?

Moet de dissertatie ook direct fungeren als handelsuitgave van een boek?

Worden er beperkingen gesteld aan de omvang?

Dat zijn in dit verband de belangrijkste vragen. In Nederland bestaat een bepaald soort allergie wat betreft het expliciteren van de verwachtingen en, meer nog, wat betreft het transparant maken van de criteria op basis waarvan men een proefschrift beoordeelt. Met name in vergelijking met de Amerikaanse universiteiten is er sprake van een grote achterstand.

In 2007 verscheen het tot nu toe belangrijkste boek over dit onderwerp van de hand van Barbara E. Lovitts: Making the Implicit Explicit. Creating performance expectations for the dissertation. Barbara Lovitts en haar onderzoekgroep inventariseerden en onderzochten de verwachtingen van stafleden wat betreft de kwaliteiten waaraan een dissertatie moet voldoen.

Making faculty’s implicit standards for judging dissertations explicit and available to students is an important step in helping students understand faculty’s expectations, in socializing them in the discipline and its standards, and in helping them perform at higher levels. (p. 97).

Op basis van interviews met promovendibegeleiders in o.a. de letterkunde, geschiedwetenschappen en filosofie doen de onderzoekers verslag van de opvattingen van de begeleiders over:

· Het doel van de dissertatie in de desbetreffende discipline

· De definitie van “de originele” bijdrage die een dissertatie moet leveren

· De vorm van de dissertatie (een “series of essays” in vergelijking met de “book-style dissertation”)

· Het onderscheid tussen respectievelijk de uitstekende, de zeer goede, de acceptabele en de onacceptabele dissertatie

· De componenten van een dissertatie

Omdat promovendi ieder jaar werken aan diverse bouwstenen van de dissertatie, vormen de kwaliteitseisen die we aan het proefschrift stellen ook belangrijke referentiepunten voor de beoordeling van tussentijdse vorderingen. Een goed proefschrift kondigt zich al aan in het werk dat een eerstejaars promovendus produceert.
We geven hier een kort overzicht van de algemene kenmerken van dissertaties, zoals door Lovitts genoteerd in samenspraak met de vakdeskundigen.

Bewerking van Lovitt’s The components of a dissertation and their characteristics at different quality levels & Some dimensions of the different components of the Generic Dissertation (Lovitts. 2007, p. 53 &100)

	Components
	Quality Levels

	
	Outstanding
	Very good
	Acceptable
	Unacceptable

	Introduction

· Problem Statement

· Research question

· Motivation

· Context

· Summary

· Importance

· Road map
	
	
	
	

	Literature review

· Comprehensive

· Up to date

· Command of the literature

· Contextualization of problem

· Selective

· Synthetic

· Analytic

· Thematic
	
	
	
	

	Theory

· Appropriate

· Logical

· Understood

· Alignment with question and methods

· Strengths and limitations
	
	
	
	

	Methods / Approach

· Appropriate

· Detailed

· Alignment with question and theory

· How used

· Advantages and disadvantages
	
	
	
	

	Results/ data analysis

· Appropriate

· Alignment with question (and hypotheses)

· Sophistication

· Iterative

· Amount and quality of data / information

· Presentation

· Interpretation

· Insights

· Limitations
	
	
	
	

	Discussion and conclusion

· Summary

· Refers back to introduction

· Ties everything together

· Larger perspective

· Strengths and weaknesses

· Implications and applications

· Future directions

	
	
	
	

Punten waarop eerstejaars OGC promovendi beoordeeld worden

De volgende punten zijn het meest toepasbaar op het onderzoeksvoorstel waarmee de promovendus het eerste jaar in de meeste gevallen zal afronden, maar zullen ook een rol spelen bij de beoordeling van andere eerstejaarsproducten zoals het literatuuroverzicht, de methodologische notitie, het paper waarmee een promovendus zich aan de buitenwereld presenteert, etc. Uiteindelijk spelen dezelfde punten een rol bij de beoordeling van de dissertatie. Het idee is dat van een congruentie tussen de eisen die aan een dissertatie worden gesteld en die welke gelden voor tussentijdse deelproducten: in het kleine de kwaliteiten van het grote te laten zien, dat is het idee.

Aandachtspunten voor de beoordeling van vorderingen van OGC-promovendi

Verankering in bestaande kennis en literatuur (disciplinaire inbedding)

Coherent beeld van de stand van zaken m.b.t. het onderwerp

Eigen standpunt t.o.v. literatuur [m.b.t. lacunes, tegenstrijdigheden]

Begrip inzake relatie tussen eigen onderwerp en niet direct gerelateerde literatuur

Probleemformulerend – of analytisch vermogen

vermogen tot het uitleggen van problemen

vermogen tot het analyseren van problemen waarvoor geen oplossingen zijn

presentatie van de ‘puzzle’

Wetenschappelijke en methodologische zorgvuldigheid

verantwoorde selectie van bestudeerd materiaal

correcte annotatie

gedocumenteerde verantwoording van bronnen

verantwoording van bronnen, inclusief schets van mogelijkheden en beperkingen

onderbouwing van conclusies op basis van materiaal (coherentie)

nauwkeurigheid

Relevantie

wat betreft vernieuwing qua methoden

wat betreft inhoud

originaliteit

niet eerder geraadpleegde bronnen

bekende bronnen onderzocht vanuit nieuwe vraagstelling

nieuw theoretisch inzicht

Schrijfkwaliteiten

lopend betoog

heldere opbouw

conclusies zijn een antwoord op gestelde vragen (coherentie)

correct taalgebruik (cf. correct Engels)

aantrekkelijke en overtuigende materiaalpresentatie

Beheersing van stof

boven de stof staan

het zich eigen gemaakt hebben van de stof

bakens uitzetten voor vervolgonderzoek

kunnen leveren van bijdrage aan discussie over vervolgonderzoek

Persoonlijke kwaliteiten

liefde voor het vak

inventiviteit

groei naar zelfstandigheid

vermogen tot het tonen van sterke kwaliteiten

zelfstandigheid in de uitvoering van het onderzoek

kunnen presenteren van het onderzoek

Hoofdstuk 7. Het herkennen van problemen
Wat we weten

Er is niet alleen het nodige bekend over de manier waarop we problemen kunnen herkennen, maar ook over de oorzaken en de perceptie daarvan. Extra attentie van de kant van de begeleiders is hier gewenst. Het is niet meer dan menselijk om de oorzaken van een stroef verlopend promotieonderzoek te zien in de kwaliteiten van de promovendus. In een studie van Linden (1999) noemden de begeleiders als belangrijkste problemen in het promotietraject: ongeschiktheid van de promovendus voor het promoveren, een gebrek aan onafhankelijkheid, een ongerechtvaardigd zelfvertrouwen, moeite met het schrijven en te langzaam werken. Pas aan einde van dit promotorenlijstje komen we punten tegen die te maken hebben met de begeleiders: de onderlinge relatie tussen de begeleiders in het geval van een begeleidingsteam en de onervarenheid van de begeleider.

Geen enkel promotieonderzoek verloopt zonder ups and downs. Niet iedere complicatie hoeft reden te zijn voor grote ongerustheid. Wel verdient zij altijd aandacht van de begeleider. Een grote regelmaat in het contact tussen promovendus en begeleider is de beste manier om kleine problemen op tijd te onderkennen en grote problemen die de voltooiing van het proefschrift bedreigen te voorkomen. Onderzoek onder promovendi die de dissertatie niet hebben afgerond onthulde de volgende tekortkomingen:

1. Toevallige en onregelmatige ontmoetingen tussen promovendus en begeleider.

2. Sporadische vaststelling van duidelijke doelen van het promotietraject.
3. Absolute vrijheid voor promovendus en begeleider wat betreft de inrichting van de promotieopleiding richting dissertatie.
4. Laissez-faire begeleiding van het gehele traject van de promotieopleiding.
Belangrijk bleek ook de afwezigheid van een duidelijke intentie om te promoveren: “Slipping into the doctoral program” [Frischer & Larsson 2000]. Hoe herkennen we bij de promovendus dat er problemen spelen? We kunnen hierbij denken aan: uitstelgedrag, niet kunnen kiezen, niet tot schrijven komen, gebrek aan initiatief, onvoldoende voortgang (Oost, 2004); maar ook aan bluffen (Wagner, 1979), koppigheid en afzeggen van afspraken (Sonneveld, 1997), onzichtbaarheid (veel thuis werken), het ontlopen van collegiaal contact en het voortdurend veranderen van onderwerp of gepland werk (Manathunga, 2005). Ook perfectionisme, een overmaat van aandacht voor nevenactiviteiten en de vrees voor het afscheid moeten nemen van het onderzoeksinstituut of de graduate school zijn gedragingen die tot zelfsabotage leiden (Ahern, 2004).
Niet altijd is het de promovendus zelf die een signaal afgeeft. In veel gevallen worden Nederlandse promovendi begeleid door meerdere begeleiders of zijn ook anderen betrokken bij de beoordeling van de vorderingen. Zij zien de problemen vaak eerder dan de begeleiders die het dichtst op de promovendus zitten. Een groot probleem voor alle betrokkenen is bij dit alles dat serieuze problemen vaak pas in een zeer laat zo niet te laat stadium zichtbaar worden. Er moet gesproken worden over de mogelijkheden om serieuze complicaties vroeg op te sporen. Er zijn praktijkaanwijzingen dat er een duidelijk verband bestaat tussen het niet tijdens de rit publiceren over het promotieonderzoek en zware vertraging of mislukken. Anders gezegd: promovendi die in hun opleiding enkele malen in wetenschappelijke tijdschriften publiceren hebben een grotere kans om het proefschrift in een goed tempo te voltooien.

Ervaren begeleiders hanteren de volgende strategieën om problemen samen met de promovendi te voorkomen (Manathunga, 2005):

1. “Regular and individualised supervision. Carefully monitoring progress and providing varying levels of guidance at different stages

2. Pedagogical focus. Perceiving supervision to be fundamentally about teaching as opposed to being an extension of the supervisor’s research. Trying not to necessarily assume students automatically understand all of the intricacies of the research game.

3. Scaffolding. Developing strategies to enhance the PhD student’s abilities instead of assuming the PhD student automatically knows how to do things.

4. Developing students’ personal and professional development. Ensuring that supervisors are approachable and aware of the many dimensions of their students’ lives that could impact upon their research.

5. Building students’ confidence. Building students’ confidence as a fundamental teaching and learning strategy, instead of supposing ‘scholarly disciples’ to possess enough ‘genius’ to absorb their supervisor’s knowledge and skill.

6. Providing access to research cultures. Helping students to become part of the research culture and of a supportive student peer group.” (p.227- 231)
Praktijksuggesties

-Is de begeleider de eerste die problemen gemeld krijgt?

Ieder promotietraject kent ups en downs. Wanneer zouden de alarmbellen moeten rinkelen? De begeleider moet rekening houden met het feit dat hij/zij niet noodzakelijkerwijs de eerste is bij wie de problemen duidelijk worden. Het OGC biedt een vraagbaak in de vorm van de aio-coördinator die laagdrempelig hulp kan bieden, in principe bij alle aspecten van het promotieproces.

- Welke momenten in het promotieproces zijn notoir als het gaat om problemen?

Wij kennen twee notoire momenten. Dat is het moment dat de vraagstelling geformuleerd moet worden, en het moment dat duidelijk wordt of de promovendus kan rekenen op een verdere academische carrière of niet. Is er geen vervolg in het vooruitzicht als postdoc of UD, dan wil men nogal eens gedemotiveerd toch nog afhaken. Moet men daarentegen opschieten omdat er een postdocplaats wacht, dan krijgen veel promovendi vleugels.

- Hoe herkennen we problemen?

Mogelijke signalen zijn: ziekte, afwezigheid, uitstelgedrag, aansnijden van oude problemen omdat nieuwe niet onder woorden gebracht kunnen worden.

- Hoofdcategorieën van problemen

· Problemen van kennis, vaardigheden en conceptueel vermogen. Hier kan cursorisch onderwijs dat wordt aangeboden aan promovendi een uitkomst bieden. Er zijn cursussen voor planningsvaardigheden, onderwijsvaardigheden, taalverwerving, academisch schrijven, academisch Engels etc. Helaas kan het onderwijs niet alle tekortkomingen opvangen. Een chaotische geest bijvoorbeeld, krijg je in enkele jaren niet ordelijk, zo is gebleken. Dan volgt de keuze: begeleidingsproces intensiveren en verschoolsen of het hele project beëindigen? De vraag is: hoe schools mag het worden?

· Problemen van persoonlijke aard. Er zijn verschillende mogelijkheden wat betreft coaching. Er is een bedrijfsarts die kan worden ingeschakeld, een psycholoog en een persoonlijke coach. Het is handig als begeleider globaal op de hoogte te zijn van de persoonlijke situatie. Persoonlijke omstandigheden kunnen de voortgang beïnvloeden.
· Problemen van onderwijskundige aard of leeromgeving. OGC en begeleider kunnen een zorgzaam duo vormen in het werken aan een gezonde werkomgeving. Het creatieve proces dat het schrijven van een proefschrift ontegenzeggelijk is, kan baat hebben bij een goede institutionele inbedding. Een prettige werkplek om elke dag naar toe te gaan, collega’s (medepromovendi!) om ervaringen mee uit te wisselen, een helder onderscheid tussen werk en vrije tijd zijn van groot belang. De werkomgeving en regelmatige tot dagelijkse aanwezigheid op het instituut helpen om het promoveren als ‘werk’ te zien, en niet als persoonlijke passie of uit de hand gelopen hobby. Natuurlijk zijn dit kwesties die moeilijk te generaliseren zijn, en waar ieder zijn/haar eigen stijl in moet ontwikkelen. Toch is het belangrijk om na te gaan of deze stijl inderdaad tot ontwikkeling komt, zodat er een structuur ontstaat om op terug te vallen, ook in tijden van terugslag (onderzoek loopt niet goed) of persoonlijke omstandigheden die het werk belemmeren. Het per definitie fysiek ongezonde karakter van ons werk vraagt om de nadrukkelijke aanwezigheid van een arbo-coördinator. Voor de uit stress (deadlines, sollicitaties in het laatste jaar) voortvloeiende (rsi-)klachten dient een helder aanspreekpunt te zijn, zodat deze klachten niet te lang onopgemerkt blijven. Goed meubilair en computermateriaal kunnen immers veel ellende voorkomen. Ook de voor- en nadelen van flexplekken en Aio-zolders moeten telkens geëvalueerd worden. Enig maatwerk is hier wel van belang.
Bijlage A . Checklijsten voor de begeleiding
Checklijst bij het selecteren van nieuwe OGC-promovendi

· Wie nemen plaats in de selectiecommissie? Wie beslist daarover?

· Welke spelregels gelden er voor het openbaar maken van de sollicitatieprocedure, het materiaal dat voor de sollicitatie moet worden opgestuurd, het gesprek en de bekendmaking van het besluit?
· Wat is de beste manier om de wetenschapsinhoudelijke kwaliteiten van een aspirant OGC-promovendus te beoordelen? Welke materiaal moeten we daarvoor ontvangen? Denk aan: cv., brief, verslag van eerder onderzoekswerk, concept promotieplan, commentaar op beschrijving van project waarop men solliciteert?
· Koesteren we een bepaald idee wat betreft de wetenschappelijke habitus van de kandidaat? Zijn we op zoek naar iemand die primair ons project goed kan doen? Of zoeken we iemand die niet alleen een goed proefschrift kan schrijven, maar ook het potentieel heeft om na de promotie door te dringen tot de academische gemeenschap?

· Komen de vaardigheden van de kandidaat overeen met die welke het project vereist?
· Wat verwachten we van de startkennis wat betreft het promotieonderwerp dat een kandidaat voorstelt of waarvoor hij of zij gevraagd wordt?

· Wat verwachten we aan inhoudelijke betrokkenheid en enthousiasme?

· Welke mogelijkheden zien we dat de kandidaat met ons komt tot een prettige en vruchtbare begeleidingsrelatie?

· Hoe kunnen we taxeren of de kandidaat zich kan ontwikkelen tot een onafhankelijk onderzoeker die zich het hem of haar aangeboden project eigen kan maken?

Checklijst bij het formuleren van verwachtingen ten aanzien van de promovendus

· Wie maakt de verwachtingen jegens de promovendus bekend?

· Er zijn natuurlijk de OGC-verlangens (welke zijn dat? wanneer worden die de kandidaat bekend?), maar daarnaast heeft ook de begeleider zijn of haar specifieke verlangens en eisen. Welke zijn dat? Op welk moment wisselen begeleider en promovendus hierover van gedachten, hoe vaak worden ze besproken wat betreft de effectuering, hoe vaak worden ze bijgesteld?

· Welke bijdrage verwachten we van de promovendus aan het functioneren van de wetenschappelijke niche waarin hij of zij zich bevindt?

· Welke producten verwachten we aan het eind van de verschillende fasen die we in het promotietraject kunnen onderscheiden?

· Welke onderzoeksvaardigheden vragen om additionele scholing?

Checklijst wat betreft de kwaliteitscriteria

· Heb ik mijn promovendus/a goed duidelijk gemaakt uit welke onderdelen de dissertatie moet bestaan en wat naar mijn idee het doel van de dissertatie is?

· Weet mijn promovendus/a op basis van welke criteria ik het uiteindelijk resultaat zal beoordelen?

· Is mijn promovendus/a zich er van bewust dat deze criteria ook doorwerken in de beoordeling van tussentijdse producten?

· Hebben we goed doorgesproken of de dissertatie direct in aanmerking komt voor een handelsuitgave of dat we eerst toewerken naar een te verdedigen dissertatie die wellicht en na bewerking in aanmerking komt voor een handelseditie?

· Weet mijn promovendus op basis van welke criteria ik de jaarlijkse vorderingen zal beoordelen?
Checklijst wat betreft de begeleidingspraktijk
· Heeft de promovendus een stem in het kapittel wat betreft de toewijzing van een begeleider of een begeleidingsteam?

· Krijgt de promovendus te maken met een enkelvoudige begeleiding, of zal er sprake zijn van een team van begeleiders? Tot welke complicaties kan dat leiden? Hoe zijn die te voorkomen of op te lossen?
· Is het verstandig om externe specialisten uit te nodigen om toe te treden tot het begeleidingsteam?

· Zijn er dan formele regelingen of gewoontes waar we rekening mee moeten houden?

· Wie stelt het begeleidingsteam in?

· Bestaat een deel van de oplossing misschien uit een duidelijke rolverdeling?

· Welke fasen in het promotietraject kan een OGC begeleider verwachten?

· Wat valt er op dit punt van andere faculteiten te leren?
· Wat is de beste invulling die een begeleider per fase aan de begeleiding kan geven?

· Heeft een dergelijk onderscheid gevolgen voor de intensiteit van de begeleiding per fase?

· Wat is een passende manier waarop een OGC begeleider aan de postpromotie fase aandacht kan schenken?

Checklijst wat betreft de voortgangsbewaking

· Wie zijn bij de bewaking van de voortgang betrokken? De Engelsen formuleren het als volgt: Progress should be subject to review by a panel of at least [3] research active and relevant academics, the majority of whom are independent of the supervisory team (Metcalfe 2002).

· Welke aanpak past wat dit betreft het beste bij de OGC-begeleiders- en promovendi?

· Hoe kan een OGC-begeleider de voortgang in de gaten houden tussen de grote beoordelingen die aan het eind van ieder jaar plaatsvinden?

· Moeten die momenten geformaliseerd worden?
· Hoe ziet een “ideaaltypische” agendering van ontmoetingen in het eerste OGC jaar eruit?

· Hoe kijken we in de OGC-context aan tegen het schriftelijk vastleggen van commentaren en beoordelingen?

· Kennen we aan onze promovendus een bezwaarmogelijkheid toe in geval van een negatief oordeel?

Checklijst voor het herkennen van problemen

· Wat zijn in een gemiddeld OGC promotietraject de momenten waarop we extra attent moeten zijn op de vorderingen van de promovendus?

· Direct daaraan gekoppeld is de vraag hoe een OGC begeleider in de gaten kan krijgen dat er problemen zijn.

· Wat zijn typen problemen die kunnen duiden op serieuze bedreigingen voor de voortgang van het promotieonderzoek?

· Wat zijn in dit verband de herkenningsmogelijkheden of waarschuwingssignalen?

· Wat zijn de mogelijkheden van een OGC begeleider om op de diverse terreinen succesvol tot actie over te kunnen gaan?
· Op welke externe ondersteuning kan een OGC begeleider een beroep doen?

Bijlage B . OGC-verwachtingen wat betreft de vorderingen van de promovendi

	Jaar promovendus
	Verwachtingen aan eind van desbetreffende jaar

	1
	· Definitief Onderzoeksontwerp voltooid?

· Definitief Onderzoeksontwerp goedgekeurd?

· Specificatie I. De verankering van de probleemstelling is voldoende?

· Specificatie II. De relevantie van de probleemstelling is voldoende?

· Specificatie III. De precisie van de probleemstelling is voldoende?

· Specificatie IV. De methodologische functionaliteit van de probleemstelling is voldoende?

· Specificatie V. De consistentie van de probleemstelling is voldoende?

· Een 0-versie van de inleiding is geschreven

	2
	· De verzameling van het empirische materiaal is voor 50% voltooid en er is verslag gedaan van de bevindingen?

· De promovendus slaagt erin om de verzameling van het materiaal hand in hand te doen gaan met toegankelijkheid en beheersbaarheid (door bijvoorbeeld ordening en codering)

· Leidraad voor het onderzoek is nog steeds het definitieve Onderzoeksontwerp zoals geformuleerd aan het eind van het 1e jaar?

· Het onderzoek is niet aan het uitdijen. Tijdige voltooiing komt niet in gevaar.

· Een beredeneerde inhoudsopgave van het proefschrift is gereed

	3
	· De eerste resultaten van het onderzoek zijn extern gepresenteerd (in de loop van 3e jaar)

· De ordening en analyse van het materiaal zijn geheel voltooid (aan eind van 3e jaar)

· Inhoudelijk verslag van de empirische bevindingen is gereed (aan eind van 3e jaar)

	4
	· De resultaten van het onderzoek worden dit jaar extern gepresenteerd

· De promovendus publiceert een (internationaal) wetenschappelijk artikel over het onderzoek

· 8 maanden voor afloop van de aanstelling/beurs zijn minimaal de inleiding en de definitieve versie van twee hoofdstukken ingeleverd

· In de 48e maand kan het volledige manuscript aan de promotiecommissie worden voorgelegd

· Promovendus, instituut en begeleiders zijn met elkaar in gesprek over het arbeidsmarktperspectief na afloop van de aanstelling/beurs.

Bijlage C. De indeling van een promotietraject

De auteurs van deze handleiding hebben zich gebogen over de vraag hoe een promotietraject het best kan worden ingericht als het de bedoeling is dat een goede dissertatie binnen de daarvoor gegeven tijd gereedkomt.

Jaar 1 De aanloop

Vaak is het in deze fase ook nodig om te helpen om allerlei praktische problemen uit de weg te ruimen. De promovendus komt tot een definitieve vraagstelling met een antwoord op de vraag: “waarom zouden wij dit moeten weten?”. Vanuit de vraagstelling wordt vastgesteld wat de onderzoeksmethode zal zijn en wordt een werkplan gemaakt.

Dit is een moeilijke en cruciale fase. De literatuur is meestal overweldigend en je hebt het overzicht nog niet. Je kunt nog niet goed beoordelen wat echt van belang is, en wat niet deugt. Vooral het afbakenen van een vraagstelling vergt veel denkwerk en het maken van keuzen hierin kan erg moeilijk zijn. Daarnaast is er tegenwoordig een zekere dreiging: ligt er geen vraagstelling dan staat het continueren van de aanstelling ter discussie. Het eerste jaar kent de volgende elementen:

- literatuurstudie doen, met als doelen:

a) kennismaking met bronmateriaal

b) vaststellen van precieze stand van onderzoek, en lacunes daarin

c) zoeken en bepalen theoretisch kader

d) opstellen probleemstelling

- leesverslagen schrijven, met als doelen:

a) gedachte-uitwisseling tussen promovendus en begeleider mogelijk maken

b) vorderingen en afbakeningen registreren

c) aanleggen van ‘schrijfbasis’ voor hoofdstukken, artikelen

- product (lezing, artikel) afleveren, met als doel:

a) doorlopen van hele cyclus van onderzoeksvraag maken tot onderzoeksresultaat beschrijven

b) (inter)nationale gedachte-uitwisseling over eigen onderzoek mogelijk maken
- mogelijke schrijfoefeningen

a. projectleider en promovendus schrijven samen een artikel waarin de hoofdpunten van het project worden uitgewerkt

b. promovendus schrijft een eerste hoofdstuk, met daarin de situering van [het onderwerp van studie] in de historische en culturele context
- aan het eind van het eerste jaar ligt er een eerste hoofdstuk, met een inleiding en vraagstelling en wordt een werkplan ingeleverd
Jaar 2

De promovendus test uit of de in het eerste jaar uitgezochte methode gaat werken. De promovendus verdeelt haar of zijn tijd tussen onderzoeksmateriaal verzamelen en het verder bijhouden van de literatuur. Als aanvullende cursussen nodig zijn, dan worden die nu gevolgd. Vaak zal in dit stadium blijken dat het bronnenmateriaal tekort schiet, dat de methode niet werkt enz. enz. Tegelijk begint de promovendus ‘deskundig’ te worden op het terrein van het onderzoek. Voor het eerst moet de begeleider extra uitleg vragen omdat de promovendus over sommige details van het onderwerp meer weet dan zij of hij.

Einde tweede jaar: er ligt een hoofdstuk over de gehanteerde methode en een motivatie van de keuzen die gemaakt zijn. Er is een eerste onderzoeksverslag over de dataverzameling. Het is mooi als er ook al een eerste artikel ligt, maar in ieder geval moet er een paper zijn gegeven over het onderzoek. We onderscheiden de volgende elementen in het tweede jaar:

- literatuurstudie doen, met als doelen:

a) verdieping kennis bronmateriaal

b) probleemstelling definitief vaststellen

- leesverslagen schrijven, met als doelen:

a) gedachte-uitwisseling tussen promovendus en begeleider mogelijk maken

b) vorderingen en afbakeningen registreren

c) aanleggen van ‘schrijfbasis’ voor hoofdstukken, artikelen

- product (lezing, artikel, inleiding proefschrift, hoofdstukindeling proefschrift) afleveren, met als doel:

a) doorlopen van hele cyclus van onderzoeksvraag maken tot onderzoeksresultaat beschrijven

b) (inter)nationale gedachte-uitwisseling over eigen onderzoek mogelijk maken

- werkplan inleveren

Jaar 3

De promovendus vervolgt het onderzoekwerk. Er wordt afwisselend geanalyseerd en geschreven. In het geval van historisch onderzoek wordt er nog flink wat bronnenmateriaal en literatuur verzameld en gelezen. Meestal wordt dan per deelonderwerp verder gewerkt.

De begeleidingsgesprekken beginnen definitief van karakter te veranderen. De promovendus krijgt minder instructies en presenteert veel meer waar hij of zij mee bezig is. De begeleider begint meer beoordelaar te worden in plaats van docent. De promovendus wordt meer en meer een collega die zich zelfstandig staande houdt tussen de vakgenoten.

Het is een fase waarin de promovendus ook steeds meer te maken krijgt met commentaar van buiten, d.w.z. van collega’s van andere instellingen, van medepromovendi enz. Als het goed is, wordt hij of zij steeds zelfbewuster en is hij of zij steeds beter in staat eigen werk te relateren aan dat van anderen. Dat geeft ook irritaties “X komt weg met die bagger, waarom wordt van mij gevraagd om veel meer werk te verzetten?” “Y is al jaren hoogleraar, maar wat produceert hij nou eigenlijk?” Maar ook: “Goddank dat A dat boek heeft geschreven, dat komt als geroepen. Ik gebruik het om mijn eigen bevindingen mee te vergelijken, het is een uitstekende studie”.

Einde derde jaar: Er is nu in ieder geval een artikel geproduceerd. Er ligt minstens nog een hoofdstuk, maar liever twee. De elementen van het derde jaar:
- literatuurstudie doen, met als doelen:

a) verdieping kennis bronmateriaal

- eerste versies hoofdstukken schrijven, met als doelen:

a) gedachte-uitwisseling tussen promovendus en begeleider mogelijk maken

b) vorderingen en afbakeningen registreren

c) samenhang tussen hoofdstukken gebruiken om nieuwere versies van hoofdstukken te verbeteren

- product (lezing, artikel) afleveren, met als doel:

a) doorlopen van hele cyclus van onderzoeksvraag maken tot onderzoeksresultaat beschrijven

b) (inter)nationale gedachte-uitwisseling over eigen onderzoek mogelijk maken

- werkplan inleveren
Jaar 4

Eindfase. Definitief schrijven en vooral: de conclusie schrijven. Ook heel veel herschrijven en opnieuw formuleren. De zelfbewustheid van fase 3 kan een lelijke deuk oplopen, als je ineens beseft dat de wereld wellicht niet op je werk zit te wachten. Het is ook de fase waarin je echt moet gaan nadenken hoe het verder moet met je loopbaan. Dat kan heel demotiverend zijn. De begeleider is definitief een beoordelaar geworden, maar kent het materiaal in feite minder goed dan jij.

Einde vierde jaar: er ligt een goedgekeurd manuscript. De elementen van het vierde jaar:

- literatuurstudie doen, met als doelen:

a) verdieping kennis bronmateriaal

- tweede, derde en definitieve versies hoofdstukken/inleidingschrijven, met als doelen:

a) gedachte-uitwisseling tussen promovendus en begeleider mogelijk maken

b) vorderingen en afbakeningen registreren

c) conclusie te kunnen schrijven

- mogelijkheden vervolgonderzoek verkennen en onderzoeksaanvragen schrijven
Bijlage D. Het Opleidings- en Begeleidingsplan

Opleidings- en Begeleidingsplan

voor Assistent in Opleiding

Faculteit der Geesteswetenschappen

1.
Personalia van de promovendus

Naam + voorletters:

Adres:

Postcode + woonplaats:

Telefoonnummer (werk/ thuis):

E-mail adres:

2.
De aanstelling

Beoogd eindresultaat:

Dissertatie

Aard van de aanstelling:
Aio

Omvang en duur aanstelling:

75% dissertatieonderzoek,

25% volgen en verzorgen van onderwijs

Aanvangsdatum aanstelling:

Einddatum aanstelling:

3.
Het onderzoeksproject

Titel onderzoeksproject:

Naam onderzoekinstituut:

OGC

Naam projectgroep:

Naam onderzoekschool:

4.
De begeleidingsgroep

De begeleidingsgroep bestaat uit de promotor, de eventuele copromotor, en eventueel andere deskundigen op het terrein van het onderzoek. Zie voor de specifieke taken en verantwoordelijkheden van promovendus en begeleiders het facultaire Kwaliteitsplan.

Naam beoogd promotor:
functie:

Naam dag. begeleider:

functie:

Naam beoogd copromotor:

functie:

Overige leden begeleidingsgroep:

Naam:

functie:

5.
Afspraken m.b.t. de begeleiding     
Minstens 1x per maand vindt er een bespreking plaats met de promotor op basis van een maandelijkse voortgangsrapportage (portfolio).

Naar behoefte maar minstens 1x per maand vindt contact plaats met de dagelijks begeleider.

In geval van langdurige afwezigheid van de begeleider zullen de volgende maatregelen getroffen worden. Er zal een vervangend begeleider gezocht worden met zoveel mogelijk inhoudelijke deskundigheid ten aanzien van het promotieproject. Hij/zij zal zo goed mogelijk de afspraken, zoals gemaakt met de oorspronkelijke begeleider en zoals vastgelegd in deze overeenkomst, nakomen.

6. Globale omschrijving te volgen onderwijs

Onderdelen van het programma van de onderzoekschool:

Aanvullend op de verplichtingen die de normale opleiding met zich meebrengt, zal op de volgende onderdelen bijscholing worden gevolgd:

7. Voortgangsrapportages en R&O-gesprekken

Jaarlijks vindt een Resultaat & Ontwikkelingsgesprek (R&O-gesprek) plaats. Aan dat gesprek nemen in ieder geval deel: de promovendus, de promotor, de dagelijks begeleider en de promovendicoördinator. Op verzoek van één van de partijen kan een medewerker van de afdeling Personeel & Organisatie hierbij aanwezig zijn.

Van het R&O-gesprek wordt een verslag gemaakt. Ieder R&O-gesprek moet gezien worden als een voortgangsgesprek. Met het eerste R&O-gesprek dat na circa 8 maanden plaatsvindt, wordt voldaan aan de CAO-verplichting om rond het eerste jaar van de aanstelling een beoordeling op te maken. Zie hiervoor Regeling assistent in opleiding van de UU, artikel 2. Hiervan hangt ook de verlenging van de aanstelling na 1 jaar af.

Ter voorbereiding op het R&O-gesprek brengt de promovendus minimaal eens per jaar verslag uit over de voortgang van het project (in het eerste jaar van de aanstelling na circa 8 maanden), het gevolgde onderwijs, de eigen bijdragen in de vorm van lezingen, artikelen of hoofdstukfragmenten, de budgettaire aanpassingen etc. Dit verslag wordt tot halverwege het traject gerelateerd aan het werkplan. Voor het tweede deel van de projectduur wordt hierbij ook het dissertatieplan betrokken.

In het voortgangsverslag kunnen eventuele wijzigingen in het werkplan (in het eerste deel van het traject) of wijzigingen in het voorlopige dissertatieplan (het laatste deel van het traject) worden vastgelegd. Dit alles wordt besproken in de Resultaat- en Ontwikkelingsgesprekken. De kwaliteit van de begeleiding is eveneens een vast onderdeel van het jaarlijkse R&O-gesprek en opmerkingen/afspraken hierover worden ook vastgelegd in het verslag.

Als te meten resultaten gelden de afspraken voor wat betreft:

1. de voortgang van de verrichte onderzoekswerkzaamheden en het uitzicht op een afronding van deze werkzaamheden binnen de gestelde aanstellingsduur, blijkend uit geleverde producten zoals afgesproken in het werkplan.

2. de prestaties in het gevolgde en gegeven onderwijs zoals vastgelegd in het opleidings- en begeleidingsplan, en het werkplan.

Van dit R&O-gesprek wordt binnen twee weken een verslag gemaakt; de promovendus kan hierop schriftelijk reageren. Het verslag wordt binnen een maand vastgesteld. Bij de afdeling P&O van de faculteit of de promovendicoördinator is meer informatie over het R&O-gesprek te verkrijgen.

8. Tijdspad Promotie-traject

Jaar 1
Werkplan gereed:

R&O gesprek:

Besluit over verlenging van de aanstelling:

Jaar 2
R&O gesprek:

Jaar 3

R&O gesprek:

Jaar 4
Uitzwaaigesprek:

Promotie en evaluatie:

9. Begrote kosten

Zie de site van het OGC voor de standaard regeling voor vergoeding van kosten.

Onkosten t.b.v. het onderzoek en onderwijs die nu worden voorzien:

10. Vaststelling OBP

Getekend voor akkoord

Datum:

Dagelijks begeleider:

Promotor:

Promovendus:

Promovendi-coördinator OGC:

Bijlage E. Geraadpleegde literatuur
Acker, S., Hill, T., & Black, E. (1994). Thesis Supervision in the Social-Sciences - Managed or Negotiated. Higher Education, 28(4), 483-498.

Ahern, K., & Manathunga, C. (2004). Clutch-Starting Stalled Research Students. Innovative Higher Education, 28(4).

Bowen, W. G., & Rudenstine, N. L. (1992). In Pursuit of the PhD. Princeton, New Jersey: Princeton University Press.

Frischer, J., & Larsson, K. (2000). Laissez-faire in research education - an inquiry into a Swedish doctoral program. Higher Education Policy, 13(2), 131-155.

Hockey, J. (1995). Getting too close: A problem and possible solution in social science PhD supervision. British Journal of Guidance & Counselling, 23(2), 199.

Ives, G., & Rowley, G. (2005). Supervisor selection or allocation and continuity of supervision: Ph.D. students' progress and outcomes. Studies in Higher Education, 30(5), 535-555.

Kilminster, S. M., & Jolly, B. C. (2000). Effective supervision in clinical practice settings: a literature review. Medical Education, 34(10), 827-840.

Lindén, J. (1999). The contribution of narrative to the process of supervising PhD students. Studies in Higher Education, 24(3), 351-369.

Lovitts, B. E. (2007). Making the Implicit Explicit. Creating performance expectations for the dissertation. Sterling, Virginia: Stylus Publishing.

Manathunga, C. (2005). Early warning signs in postgraduate research education: a different approach to ensuring timely completions. Teaching in Higher Education, 10(2), 219-233.

Metcalfe, J., Thompson, Q., & Green, H. (2002). Improving standards in postgraduate research degree programmes. Plymouth: Steering Group on Postgraduate Education (University of Plymouth).

Oost, H. (2004). Een onderzoek begeleiden. Baarn: HBuitgevers.

Phillips, E. M., & Pugh, D. S. (2007). How to get a PhD. A handbook for students and their supervisors. Maidenhead/Birkshire: Open University Press.

Rose, G. L. (2005). Group differences in graduate students' concepts of the ideal mentor. Research in Higher Education, 46(1), 53-80.

Sonneveld, H. (1997). Promotoren, promovendi en de academische selectie. De collectivisering van het Nederlandse promotiestelsel. Amsterdam: Amsterdam University Press.

Sonneveld, H., & E. (1979). Van twee kanten bekeken. De wordingsgeschiedenis van een doktoraalskriptie van kommentaar voorzien door een student en een studiekoördinator. Amsterdam: Universiteit van Amsterdam/Sociologisch Instituut.

Vilkinas, T. (2008). An Exploratory Study of the Supervision of Ph.D./Research Students’ Theses Innovative Higher Education, 32(5), 297-311.

� De volgende passage geeft een beeld van Lovitts’ onderzoeksaanpak. “This chapter synthesizes the results of the focus group discussions across the 10 disciplines in the study and extracts what may be considered the universal or transdisciplinary characteristics of dissertations of different quality…Although the content and training in the disciplines are unique to each discipline, readers may be simultaneously surprised and not surprised to learn that across disciplines faculty have common views of quality and excellence…The results[…] demonstrate that faculty do make quality judgments about dissertation and that they can (and did) make those judgments explicit. Second, the items […] represent the different ways that dissertations are determined to be of certain quality. However, no dissertation does or can do all of the individual things presented. Indeed, taken together, some of the items are self-contradictory…the discussion that follows represents the collective judgment of 276 faculty from 10 disciplines […] at 9 research universities. Combined, these faculty had 6,129 years of experience, had chaired an estimated 3,470 dissertations, and had sat on a estimated 9,890 dissertation committees. On average, they had been professors for 22 years, had chaired 13 dissertations, and had sat on 36 dissertation committees (p. 28/29)”.

� Onder een Definitief Onderzoeksontwerp wordt verstaan een uitvoerige opzet van het promotieonderzoek die in ieder geval het antwoord bevat op de volgende vragen: Wat wil ik weten? Waarom wil ik dat weten? Hoe kom ik dat te weten? “[..] Is een probleemstelling in orde, dan is die: verankerd, relevant, precies, functioneel en consistent” (Oost, 2002). Toelichting (cf. Oost):

Bij de verankering van de probleemstelling gaat het om het verband tussen de vraag en een kennisgebied.

Bij de relevantie gaat het om het verband tussen de vraag en de reden om die vraag te stellen.

Bij de precisie (de nauwkeurige omschrijving van wat hij of zij wil weten) gaat het om het verband tussen de vraag en het type antwoord (uitspraak over de kenmerken, de oorzaken, de waarde van iets).

Bij de methodologische functionaliteit van de probleemstelling gaat het om het verband tussen de vraag en de strategie die gevolgd wordt voor het beantwoorden van de vraag.

Bij de consistentie gaat het om het onderlinge verband van het geheel: vraag, kennisgebied, reden, antwoord en strategie.

PAGE
47

