

Symposium Design=Research

Hoofdpunten uit de avondsessie

Datum: 30 november 2016

Locatie: Hogeschool Van Hall Larenstein Velp

Aanwezig: Steffen Nijhuis, Sanda Lenzholzer, Inge Kersten, Abe Veenstra, Maike van Stiphout, Adrian Noortman, Joeri de Bekker, Egbert Stolk, Jeroen de Vries, Noel van Dooren, Jan Herman Meijer en Danielle Niederer.

1 Reflecties, aandachtspunten voor vervolg

- Er zijn veel percepties van wat onderzoek is, er is een begrippenkader nodig. (Sanda, Jeroen)
- Hebben de bacheloropleidingen de capaciteiten in huis om onderzoeksvaardigheden in te bedden? En heeft het voldoende prioriteit binnen de hogescholen? Voor studenten zijn tastbare voorbeelden een goed middel om inzicht te geven in het vak en de onderzoeksaspecten ervan. (Joeri)
- Wat is de positie van de lectoraten? Ze zijn goed in het agenderen van onderwerpen maar zorgen ook voor druk omdat één en ander geïntegreerd moet worden in het lesprogramma. (Adrian)
- De continuïteit, ervaring en kennis van docenten is een punt van aandacht en het vinden van tijd om iets met onderzoek te doen. Er is nu een gebrek aan kapstok of raamwerk. Wat zijn goede methoden en welke randvoorwaarden horen erbij? Wat zijn standaardwerken voor houvast als je iets zou willen opzetten? In samenwerking met universiteiten kan dit wellicht vorm krijgen. (Adrian, Noël)
- Het is van belang om een kader te schetsen van wat onderzoek inhoud. Er is een verschil tussen uitzoekwerk/evidence based design en onderzoek. Het is ook van belang te definiëren wat het product is van al ons werk, waar we naartoe willen werken. Op welke vraag zoeken we antwoord? Welke algemene, nieuwe kennis genereer je? Bij deze kaders horen goede voorbeelden uit de praktijk, ontwerpers denken visueel. (Sanda)
- Ook in de praktijk is behoefte aan bijscholing op het thema onderzoek. Tijd voor een module bijscholing, in kader 'life long learning' zoals gedefinieerd door Bureau Architectenregister? (Inge, Sanda, Jan Herman)
- De vraagstelling vanuit opdrachtgevers verandert. Het is goed om dat scherper te krijgen. (Inge)
- De visie van de opdrachtgever vraagt nadere uitwerking, kwam nu erg compact aan bod. Herkent de opdrachtgever de rol/kracht van de landschapsarchitect bij onderzoek? De ruimte om er binnen een opdracht mee aan de slag te gaan is niet vanzelfsprekend. We moeten op dit punt ook de hand in eigen boezem steken, we doen allemaal wat anders! (Abe, Steffen)
- Onderzoek binnen bureaus wordt onvoldoende benut, deze kennis is nogal vluchtig. Behoeft aan zicht op dit collectief geheugen. Werken aan een 'oeuvre van de landschapsarchitectuur'? Het Jaarboek Landschapsarchitectuur kan hier wellicht een rol spelen, welke lessen leert het ons en hoe zijn keuzes tot stand gekomen? (Abe, Steffen)
- De dialoog over ontwerp in relatie tot onderzoek is het meest vruchtbaar als het niet zozeer gaat over definities maar over *wat doen we nou precies*. Een goed voorbeeld van deze aanpak is het TU Delft vak DiPPiD waarin reflectie op ontwerpprocessen in de praktijk wordt gedaan. (Maike, Egbert)
(http://studiegids.tudelft.nl/a101_displayCourse.do?course_id=34671)

2. Tien punten om mee verder te gaan

1. Definities/begrippenkader. Hoe begrijpen wij elkaar met onze verschillende zienswijzen? Wat is ons vocabulaire en welke methoden horen erbij?
2. Een werkgroep instellen om tot kaders en publicaties te komen in de toekomst. Publicaties t.b.v. onderzoek en onderwijs.
3. Werken aan de relaties tussen hogescholen, universiteiten en praktijk. Hoe kunnen we de interactie stimuleren? Met welke middelen?
4. Bijscholing organiseren en vergroten van de expertise van docenten. Basiscursus? Life Long Learning? Zie punt 1. en 3.
5. Product 'ontwerpend onderzoek' in relatie tot opdrachtgevers. Illustratieve projecten?
6. Ontwikkelen curriculum
7. Ontwikkelen portfolio. Voorbeeldprojecten en de opbrengst ervan?
8. Kijken naar ontwerpprocessen in praktijk en onderwijs. Hoe gaat het eraan toe?
9. Bewustwording. Waarom doen we wat we doen?

Doe eerst een studie naar wat er is (bronnen, onderzoek), zodat je weet wat je kunt toevoegen (Egbert). We hebben niet alleen maar empirisch onderzoek nodig. Juist exploratief onderzoek is hard nodig maar zorg voor degelijk vooronderzoek, anders niet vernieuwend bezig (Sanda).

10. De rol van de instrumenten nader bekijken (handtekenen, digitale tools, materialiteit, etc.)

3. Punten op de horizon

Publicatie

Er wordt een publicatie gemaakt met de DSL als afzender. Doel: de uitkomsten van het symposium laten landen en het proces levend houden. Het streven is om dit boekje rond de zomer van 2017 gereed te hebben. De door de partners gemaakte A4tjes (vakken/onderzoeksactiviteiten per instelling) en abstracts vormen een voorzet voor de publicatie. Een kleine nog te vormen redactiecommissie zal het proces begeleiden. Het laatste hoofdstuk bevat de gezamenlijke ambitie en een agenda.

- *Noël maakt een lectoraatsessay*
- *Redactie: Sanda, Noël, ...P.M.*

Conferentie/congres in 2018

Doel: De vandaag geadresseerde onderwerpen systematischer en onderbouwd uitwerken. Dit kan op allerlei manieren, bijvoorbeeld in het kader van een ECLAS-bijeenkomst.