
O&O / NR 2 20208

Een review van 17 impactstudies

Leerpotentieel van
evaluatieonderzoek

Steeds vaker vragen organisaties om de doorwerking van opleidings-

en ontwikkelactiviteiten te evalueren, in termen van werkgedrag en

impact op strategische organisatiedoelen. Draagt dergelijk evaluatie

onderzoek ook in zichzelf leerpotentieel? Een review van 17 evaluatie-

onderzoeken die gericht waren op het vaststellen van de impact van

leerinterventies, maakt zichtbaar hoe dat leerpotentieel eruitziet en

welke aanknopingspunten er zijn om ‘lerend evalueren’ te versterken.

Suzanne Verdonschot

waren evaluaties namelijk vooral gericht op de vraag
hoe de deelnemers de leeractiviteit ervaren hadden en
in hoeverre zij de gestelde leerresultaten bereikten. In
het model van de vier evaluatieniveaus die Kirkpatrick
& Kirkpatrick (2006) onderscheiden (zie kader 1)
betreft dit niveau 1 (reactieniveau) en niveau 2 (leer-
resultaatniveau).

Tegenwoordig lijkt de aandacht van degenen die
opdracht geven voor het ontwikkelen en uitvoeren van
leerinterventies echter steeds meer te verschuiven
naar de vraag wat de daadwerkelijke impact ervan is
op het bereiken van de organisatiedoelen, oftewel: naar
evaluatieniveau 3 (werkgedrag) en 4 (organisatieresul-
taten).

Drie ontwikkelingen hebben geleid tot deze verschui-
ving van aandacht:
Ten eerste heeft de performance-georiënteerde kijk op
HRD teweeggebracht dat organisaties de beoogde
businessresultaten meer zijn gaan benadrukken als
doel van leren en ontwikkelen, in plaats van de leer
resultaten op zichzelf.

Ten tweede is er een verschuiving in het HRD-domein
zichtbaar, van ‘het aanbieden van opleidingen’ naar
‘het faciliteren van leren’ (Marsick & Watkins, 1990).
Onderzoek naar de transfer van wat geleerd is in een

Vrijwel alle organisaties erkennen het belang van het
evalueren van leerinterventies. Evalueren is in die zin
dus niets nieuws en het vindt vrijwel altijd plaats na
afloop van interventies zoals trainingen en andere leer-
trajecten. De afgelopen jaren lijkt er een verschuiving
plaats te vinden in de focus van evaluaties. Lange tijd

Kader 1. Evaluatieniveaus
Kirkpatrick

Niveau 1: reactie (of: proces)
Mate waarin deelnemers andere kennis, houding of vaardig
heden hebben ontwikkeld door de leerinterventie. Zijn de deel-
nemers tevreden over de opleiding?
Niveau 2: leren (of: leerresultaten)
Mate waarin deelnemers zich hebben bekwaamd. Zijn de leer-
doelen bereikt?
Niveau 3: gedrag (of: werkgedrag)
Mate waarin verandering in gedrag heeft plaatsgevonden bij
deelnemers aan de leerinterventie. Is het geleerde te zien in het
werkgedrag van de medewerker?
Niveau 4: resultaten op organisatieniveau (of: impact)
Opbrengst van het leren voor de organisatie, zoals hogere
productie, verbeterde kwaliteit of verlaagde kosten. Zijn er
resultaten op organisatieniveau zichtbaar?

O&O / NR 2 2020 9

ONDERZOEK

opleiding naar nieuw gedrag op de werkplek maakte
zichtbaar dat deze transfer vaak maar zeer beperkt
plaatsvindt (Burke & Baldwin, 1999). Dit bracht
teweeg dat de aandacht in organisaties zich steeds
meer is gaan richten op hoe het leerpotentieel van de
werkplek zelf meer te benutten is. Vanuit dat perspec-
tief wordt het ook interessant om beter te begrijpen
wat medewerkers aanzet om dingen in hun werk
anders te gaan doen (evaluatieniveau 3) en wat dit de
organisatie oplevert (evaluatieniveau 4).

Ten derde is er de afgelopen jaren een toenemende in-
teresse voor het ‘leren van fouten’. Want ook dat is een
vorm van leren die essentieel is om nieuw gedrag eigen
te maken. Dit lijkt tot gevolg te hebben dat men in
organisaties meer met open blik en in reflecterende zin
kijkt naar evaluaties. Niet vanuit het oordeel ‘was de
leerinterventie goed of niet goed’, maar vanuit een leer-
perspectief: ‘welke mogelijkheden bieden de evaluatie-
uitkomsten om er met elkaar van te leren – zeker ook
ná uitvoering van de leerinterventie – vanuit de vraag
wat er nog meer nodig is om de werkomgeving verder
te ontwikkelen tot een stimulerende leeromgeving.

Als evaluaties zouden aansluiten op deze ontwikkelin-
gen wordt het steeds belangrijker om bij de evaluatie-
onderzoeken belanghebbenden uit de werkcontext te
betrekken. Evalueren kan niet langer een activiteit zijn
die voorbehouden is aan leer- en ontwikkelprofes
sionals. En vanuit dat perspectief is het vaak juist ook
aantrekkelijk voor diverse actoren in de werkomgeving
om betrokken te zijn bij zo’n evaluatieonderzoek,
omdat er veel uit geleerd kan worden wat het werk
weer ten goede komt.

Onderzoek naar het leerpotentieel van
evaluatiestudies
Deze gedachte, van het kunnen leren van een evalua-
tie door verschillende betrokkenen in de werkcontext,
hebben we centraal gesteld in ons onderzoek (zie
kader 2). We wilden te weten komen welk potentieel
het evaluatieproces in zichzelf heeft, en we waren
benieuwd op welke manieren betrokkenen bij het
evaluatieproces leren, anders gaan kijken en misschien
ook wel andere dingen gaan doen. Om hierachter te
komen, hebben we 17 impactstudies geanalyseerd. De
onderzoeksvraag van deze reviewstudie was:
In welke mate dragen evaluatiestudies die zich richten op
werkgedrag en organisatie-impact leerpotentieel in zich?

Onze verwachting was dat hoe meer de verschillende
fasen in een evaluatieonderzoek energie genereren,
nieuwe ideeën opleveren en leermogelijkheden bieden,
hoe vanzelfsprekender de evaluatie ook beweging zal
creëren in de organisatie om zaken verder te ontwik-
kelen naar aanleiding van bevindingen uit de evaluatie.
Bovendien: hoe meer het evaluatieonderzoek leidt tot
leren en actie, hoe eenvoudiger het is om die acties ver-
der door te voeren in de praktijk, nadat het evaluatie-
onderzoek afgerond is.

Het doen van onderzoek kan in zichzelf al een leer
ervaring zijn, voor zowel de deelnemers aan het
onderzoek als voor de onderzoeker (Gaskell, 2000). Dit
geldt in het bijzonder voor evaluatieonderzoek dat
tevens inzoomt op de procesopbrengsten van de eva-
luatie (Forss, Rebien & Carlsson, 2002). Normaal
gesproken houdt evaluatieonderzoek zich bezig met
de vraag: ‘Wat heeft de leerinterventie opgeleverd?’ De
procesopbrengst kun je zien als de opbrengsten die
ontstaan door het werken aan de evaluatie zelf. Wan-
neer een evaluatieonderzoek zich op deze beide aspec-
ten richt, wordt het relevant om meerdere stakehol-
ders erbij te betrekken, omdat je op die manier het
aantal mensen dat onderweg kan leren van de evalua-
tie vergroot. Je kunt denken aan mensen in ondersteu-
nende (HRD-)functies die de evaluatie initiëren om de
leerinterventie verder te optimaliseren en mensen in
leidinggevende lijnfuncties die de resultaten kunnen
gebruiken om erachter te komen wat nodig is om het
werkgedrag van medewerkers in de dagelijkse praktijk
verder te verbeteren. Juist op deze grenzen van ver-
schillende ‘werelden’ bevindt zich veel leerpotentieel
(Akkerman & Bakker, 2012).

Om dat leerpotentieel zoveel mogelijk te kunnen
benutten, is het van belang om beter te begrijpen wan-
neer in het evaluatieproces zogenaamde ‘generatieve
momenten’ plaatsvinden; dit zijn momenten tijdens
een onderzoeksproces die vitaliseren, energie geven en
zorgen voor ruimte om nieuwe ideeën te laten
ontstaan (Carlsen & Dutton, 2011). Deze generatieve
momenten kunnen namelijk gezien worden als proces-
opbrengsten van het evaluatieonderzoek, die stimule-
ren tot verdere ontwikkeling van de betrokken acto-
ren en hun werkpraktijk.

In lijn met deze gedachte spoorden we in ons onder-
zoek op welk generatieve momenten hebben plaats
gevonden in de 17 evaluatieonderzoeken die we onder
de loep namen. We wilden weten wat de momenten
waren waarop betrokkenen gedurende het evaluatie-
onderzoek energie ervaarden, en op nieuwe ideeën
kwamen. Oftewel:
•	 Welke generatieve momenten vonden plaats

tijdens het evaluatieonderzoek?
•	 Wat kenmerkte deze generatieve momenten (wan-

neer ontstonden ze, wie waren erbij betrokken?)
•	 In welke mate hebben deze generatieve momenten

de aanzet gegeven tot concrete vervolgactiviteiten
in de organisatie, na afloop van de evaluatie?

Evalueren van impact met de Success
Case Method van Brinkerhoff
De 17 evaluatieonderzoeken die we reviewden om
zicht te krijgen op het leerpotentieel ervan, waren
allemaal opgezet en uitgevoerd volgens de 'Succes Case
Methode' van Brinkerhoff (2006). Daarin vindt een
combinatie van kwantitatief onderzoek (survey) en
kwalitatief onderzoek (diepte-interviews) plaats (zie
kader 3).

O&O / NR 2 202010

De gedachte achter deze evaluatiemethode is dat
impact ontstaat als deelnemers aan de interventie de
geleerde vaardigheden weten toe te passen in hun
werk. Op het moment dat dit leidt tot een resultaat
dat bijdraagt aan een organisatiedoelstelling, is er in
de definitie van Brinkerhoff sprake van impact. Het
opsporen van verhalen van mensen die veel doorwer-
king ervaren (de ‘succes cases’ waaraan de methode
haar naam dankt) is om te begrijpen hoe de impact tot
stand komt. Daarnaast worden ook verhalen opge-
spoord van mensen die juist weinig impact weten te
bereiken.

Een belangrijk onderdeel van de methode is het ma-
ken van een ‘impactmap’ samen met de stakeholders
die betrokken zijn bij de leerinterventie. Een impact-
map is een visuele landkaart van de te verwachten
impact. Hierin maak je de impliciete redenering zicht-
baar die onder een leerinterventie ligt. Een impactmap
laat het verband zien tussen bekwaamheden (wat
leren mensen ervan?), werkgedrag (wat gaan zij hier-
mee doén?) en operationele en strategische organisa-
tiedoelen. De lijst met werkgedragingen uit de impact-
map is de basis voor een korte survey, die helpt om
medewerkers op het spoor te komen die zelf acties in
gang gezet hebben om nieuw werkgedrag uit te pro
beren tijdens en/of na de leerinterventie, en die daar
concrete en waardevolle resultaten mee geboekt
hebben in hun werk. Maar ook om medewerkers te
vinden die hier juist niet in geslaagd zijn en/of dit ook

niet geprobeerd hebben. Op die manier wordt het
mogelijk om heel verschillende verhalen op te sporen
en meer te leren over de impact van een interventie.

Het kwalitatieve onderzoeksdeel van de Success Case
Method richt zich vervolgens op het in de diepte
interviewen van medewerkers uit deze verschillende
groepen. Doel hiervan is om hun verhalen naar boven
te krijgen, die iets vertellen over de impact van de leer-
interventie in de dagelijkse werksituatie. Het idee
erachter is dat er veel te leren valt van de praktische
voorbeelden waarin het mensen lukte om succesvol
verandering in hun werkgedrag aan te brengen en
onder welke condities hen dat lukte. Inzicht in die
condities is essentieel om anderen te ondersteunen dit
ook voor elkaar te krijgen.

De bevindingen
Wat leert deze review van 17 evaluatieonderzoeken
ons over het leerpotentieel van evaluatieonderzoeken
die zich richten op de impact van leerinterventies en
over de generatieve momenten die daarin te her
kennen zijn?

1. Samen ‘puzzelen’ is een belangrijke vorm van
leren
De meeste generatieve momenten hebben betrekking
op situaties waarin de betrokken actoren ‘op zoek zijn
naar iets’. Het waren momenten waarop een nog niet
opgelost vraagstuk of een onbeantwoorde vraag voor-

Kader 2. Onderzoeksopzet
Review van 17 evaluatieonderzoeken

Het onderzoek maakte gebruik van 17 reeds uitgevoerde evaluatieonderzoeken in 11 verschillende organisaties. Onder
andere een schoolorganisatie, retailorganisatie, gehandicaptenzorgorganisatie, jeugdzorg en een projectorganisatie. De
evaluaties vonden plaats in de jaren 2014 t/m 2018 en gingen in op de doorwerking van bijvoorbeeld leiderschapstrajec-
ten, trainingen en inspiratieworkshops. De evaluatieonderzoeken kenden een vergelijkbare aanpak, namelijk de Success
Case Method die ontwikkeld is door Brinkerhoff (2006); zie de stappen in kader 3.

De review van deze 17 evaluaties vond plaats aan de hand van:
•	 Verslagen van de tweewekelijkse onderzoeksintervisie die plaatsvond tussen de onderzoekers.
•	 Het onderzoeksverslag van elk van de 17 evaluatieonderzoeken.
•	 Observaties tijdens de presentatie van de evaluatierapporten en de slides die voor deze gelegenheid gemaakt zijn.
•	 Verslagen van vier interviews met initiatoren van de evaluatieonderzoeken enkele maanden na afloop van het

betreffende evaluatieonderzoek. Deze gesprekken gingen in op de doorwerking van de evaluatie.

Analyse van deze verslagen en observaties leidde tot een eerste lijst van 25 generatieve momenten tijdens evaluatie
onderzoek. De vijftien onderzoekers die de 17 evaluatieonderzoeken uitvoerden, hebben deze lijst gevalideerd en aan
gevuld. Zo ontstond uiteindelijk een overzicht van 42 generatieve momenten die plaatsvonden tijdens het proces van eva-
luatieonderzoek. De analyse van de 17 impactstudies op basis van de 42 generatieve momenten vond plaats met behulp
van een matrix (Miles & Huberman, 1994). De matrix koppelde de beschreven generatieve momenten aan de onderzoeks-
activiteit waarin dit moment zich voordeed in het betreffende evaluatieonderzoek.

Een voorbeeld van een generatief moment is:
‘Tijdens het offertetraject van het impactonderzoek moest ik een presentatie geven voor de directieleden (totaal 6 mensen). Er ont-
stond een gesprek over de toegevoegde waarde van het onderzoek. Ik wilde daarop antwoorden, maar [CEO] zelf gaf antwoord aan
zijn collega over de mogelijke meerwaarde van het onderzoek. Het vraag-antwoord rondje keerde om tot een mooi gesprek.’

O&O / NR 2 2020 11

ONDERZOEK

lag, of waardoor een nieuwe richting verkend zou kun-
nen worden. Het proces van gezamenlijk puzzelen of
zoeken en het verkennen van nieuwe ideeën zorgt voor
energie.

Het betreft vaak een zoekproces waarbij de betrokke-
nen op een bepaald moment samenwerken aan iets
wat ze nog niet helemaal begrijpen. Juist die gezamen-
lijke zoektocht creëert energie en zorgt voor ruimte
waarin nieuwe inzichten kunnen ontstaan. Het ‘samen
maken van iets’, van een tastbaar product zoals
bijvoorbeeld een impactmap, blijkt een activiteit te zijn
die hiertoe sterk uitnodigt.

2. Tijdens de presentatie, bij het maken van de
impactmap en tijdens de interviews ontstaat
veel energie
Generatieve momenten vinden plaats op allerlei
momenten gedurende het evaluatieonderzoeksproces,
zoals gedurende de intake, het ontwikkelen van meet-
instrumenten, dataverzameling, analyse, presentatie
van resultaten, et cetera. Toch worden bepaalde onder-
zoeksactiviteiten vaker in verband gebracht met gene-
ratieve momenten dan andere. Met name de volgende
onderzoeksactiviteiten werden het meest geduid:
a.	 de presentatie van de evaluatieonderzoeksbevin-

dingen,
b.	 het maken van de impactmap,
c.	 het houden van de individuele interviews.
We bespreken ze nu nader.

a. Presentatie van de onderzoeksbevindingen
Bij de presentatie van de onderzoeksbevindingen
waren vrijwel altijd meerdere stakeholders aanwezig,
zoals de initiator van het evaluatieonderzoek, bege
leiders van de leerinterventie, medewerkers en leiding-
gevenden. De presentatie werd doorgaans gevolgd door
een actieve werksessie, zoals een brainstorm over
follow-upacties of een creatieve ontwerpsessie voor
volgende leerinterventies in de toekomst. Zoals een
participant het verwoordt:
‘Na de presentatie volgde een ontwerpsessie. In die sessie
spraken we ook met de leidinggevende over hoe we de
opgedane inzichten uit de evaluatie zouden kunnen ge-
bruiken voor de volgende groep. In het evaluatieonder-
zoek was het me opgevallen dat veel deelnemers het
lastig vinden om tijd te nemen voor reflectie. Toen we
hierover spraken tijdens de werksessie ontstonden direct
nieuwe ideeën over hoe we dit beter in zouden kunnen
richten in de leerinterventie.’

b. Maken van de impactmap
Veel generatieve momenten die in de reviewstudie naar
voren kwamen, hadden betrekking op het tekenen van
de impactmap. Deze momenten vonden vaak plaats
met de initiator van het evaluatieonderzoek in de
organisatie of met de trainers/begeleiders van de leer-
interventie. Zoals een participant het verwoordt:
‘De impactmap bleek erg bruikbaar voor onze leiding
gevende om te ontdekken waar het leerprogramma niet

helemaal congruent was. Dat werd steeds zichtbaarder
door aan die impactmap te werken. Dan zie je dat een
bepaald onderwerp in de impactmap heel belangrijk
wordt gevonden, terwijl dat thema helemaal geen plek
heeft gekregen in het leerprogramma.’
Met name tijdens het maken van de impactmap zagen
betrokkenen (zoals de begeleiders van leerprocessen
en de initiatoren van leerinterventies) hoe de door hen
verrichte activiteiten bijdragen aan en samenhangen
met de organisatiedoelen, het werkgedrag en de
bekwaamheden van medewerkers. Sommigen van hen
hadden die redeneerlijn nog niet eerder expliciet
gemaakt en deden dit voor het eerst tijdens het
maken van de impactmap. Anderen kwamen erachter
dat er nog werk te doen was om de leerinterventie goed
te laten aansluiten op de te verwachten impact.

c. Diepte-interviews
Ook de diepte-interviews brachten veel generatieve
momenten teweeg. Doordat de onderzoeker gerichte
vragen stelde aan de deelnemer over de leerinterven-
tie, in een een-op-eengesprek, ontstond meer verdie-
ping en energie. Eén van de onderzoekers verwoordt
dit als volgt:
‘De interviews gaven duidelijk energie. Het leidde tot
meer dan alleen dataverzameling. Je kon zien dat de
geïnterviewden ook zelf nieuwe inzichten opdeden vanuit
het interview. Zo was er een geïnterviewde die vertelde
dat hij nieuw gedrag uitgeprobeerd had, maar er geen
resultaat van had ervaren in zijn werk. Door daar op
door te vragen ontdekte de betreffende deelnemer dat hij
het daarna niet nog een keer geprobeerd had. Het inter-
view bracht hem tot dit inzicht, waardoor hij besloot het
nog eens opnieuw te proberen.’
De interviews werden door participanten vooral
gezien als reflectieve conversaties, waarbij de geïnter-
viewde in dialoog met de onderzoeker zijn eigen
verhaal aan het construeren is.

3. Het uitzetten van vervolgacties is niet van-
zelfsprekend
Uit de interviews met initiatoren van de evaluatie
onderzoeken (aan de klantzijde) kwam steeds naar

Kader 3. Success Case Method
Stappenplan bij het uitvoeren van evaluatieonderzoek
volgens de 'succes case methode' (Brinkerhoff, 2006):

Stap 1. ‘Impact map’ maken
Stap 2. Items opstellen voor vragenlijst
Stap 3. Vragenlijst uitzetten
Stap 4. Analyse van uitkomsten survey
Stap 5. �Interviewkandidaten selecteren op basis van uitkomsten

survey
Stap 6. Diepte-interviews houden
Stap 7. Analyse van interviewresultaten
Stap 8. Delen van de uitkomsten met alle betrokkenen

O&O / NR 2 202012

Dr. Suzanne Verdonschot werkt bij Kessels &

Smit, The Learning Company. Al ruim 15 jaar doet zij

onderzoek naar hoe leren en innoveren in de dage­

lijkse praktijk van organisaties tot stand komen. Sinds

2014 doet zij ook impactonderzoek, waarbij zij samen

met haar onderzoeksgroep de doorwerking van

trainingen en veranderinterventies op strategische

organisatiedoelen in kaart brengt.

Literatuur(suggesties)
-- Akkerman, S.F. & A. Bakker (2012). Het leerpotentieel van grenzen:

‘Boundary crossing’ binnen en tussen organisaties. Opleiding en Ontwikke-

ling, 25(1), 15-19.

-- Brinkerhoff, R.O. (2006). Telling training’s story: evaluation made simple,

credible, and effective. San Francisco: Berrett-Koehler.

-- Bos, F. (2019). Onderzoeksrapport: Leren en verbeteren van impactonder-

zoek. Afstudeerscriptie voor de opleiding Opleidingskunde aan de

Hogeschool Arnhem Nijmegen.

-- Carlsen, A. & J.E. Dutton (Eds.) (2011). Research alive: exploring generative

moments in doing qualitative research. Copenhagen: CBS Press. Advances

in organization studies. Series editors: S.R.C. Clegg & R. Stablein.

Dit artikel is gebaseerd op het onderzoekspaper: Verdonschot, S.G.M. (2018).

Exploring the learning potential of evaluation research by a review of 17

impact studies, gepresenteerd tijdens de EAPRIL conference November

12-14, 2018 in Portorož - Slovenia. Hierin zijn de overige literatuurreferenties

te vinden. Zie: https://www.kessels-smit.com/nl/exploring-the-learning-

potential-of-evaluation-research-by-a-review-of-17-impact-studies.

voren dat zij het lastig vonden om de aanbevelingen
uit de evaluaties om te zetten in concrete acties voor
verbetering. Geïnterviewden zelf zien de noodzaak tot
concrete vervolgacties heel duidelijk, maar vinden het
moeilijk om anderen te activeren om daar verantwoor-
delijkheid en eigenaarschap voor te nemen. Zoals een
HR-manager dat verwoordt:
‘Ik heb het initiatief genomen voor dit evaluatieonder-
zoek. Wat ik lastig vind, is dat – door zelf het initiatief te
hebben genomen hiertoe – ik me ook verantwoordelijk
voel om iets met de resultaten te doen. En dat geeft mij
het gevoel dat ik daarmee juist de verantwoordelijkheid
wegneem bij de leidinggevende en de medewerkers zelf
om tot acties over te gaan.’

Afsluitend
We kunnen concluderen dat evaluatieonderzoek dat
zich richt op werkgedrag en organisatie-impact veel
leerpotentieel heeft. Dat leerpotentieel bevindt zich
vooral in de interactiemomenten tussen betrokkenen,
waarin waardevolle, nieuwe, creatieve en energie-
gevende inzichten opgedaan worden.

Om het leerpotentieel van dergelijk evaluatieonder-
zoek te vergroten, is het nodig dat verschillende acto-
ren in de organisatie bij het evalueren betrokken wor-
den, zodat zij ook daarna samen kunnen werken aan
het realiseren van de aanbevelingen. Denk daarbij aan
een variëteit van mensen die werkzaam zijn in lijn-
functies en management omdat die gefocust zijn op
het werken, ondersteund door professionals die exper-
tise inbrengen op het gebied van leren.

Vooral als zo’n gevarieerde groep betrokkenen op dit
soort momenten samenwerkt aan een tastbaar
product (denk aan de impactmap, het ontwerp voor
een volgende leerinterventie, et cetera) kan het leer-
potentieel van evaluatieonderzoek maximaal tot zijn
recht komen. Zo’n product werkt namelijk als een
boundary object (Akkerman & Bakker, 2012), waarin
betrokkenen elk vanuit hun eigen achtergrond en werk
samenwerken aan een gezamenlijk product. Hiermee
ontstaat een directe en concrete opbrengst. Ook ont-
wikkelen zij het vermogen om in de toekomst via een
dergelijke werkwijze aan leervraagstukken te werken.

Een belangrijke vraag om vooraf te stellen is dan ook
wie je bij evaluatieactiviteiten kunt uitnodigen, om het
leerpotentieel van dit ‘werken over de grenzen’ maxi-
maal tot zijn recht te laten komen. Opdrachtgevers,
begeleiders en ontwerpers kunnen een rol spelen bij
het maken van de impactmap met daarin de rede
nering achter de interventie. Deelnemers kunnen een
belangrijke rol spelen in de interviews. Al deze men-
sen zijn relevante betrokkenen om uit te nodigen bij
een oogstbijeenkomst waarin zij samen de bevin
dingen vertalen naar praktische vervolgstappen.

Ten slotte hebben we op basis van ons onderzoek ge-
constateerd dat het geven van follow-up aan de acties

die uit evaluatieonderzoeken naar voren komen niet
altijd eenvoudig van de grond komt. Dit zal dan ook
nog meer (onderzoeks)aandacht vragen, om boven
tafel te krijgen wat hierin ‘werkzame principes’ blijken
te zijn. Inmiddels heeft Bos (2019) hier onderzoek
naar gedaan. Zij beveelt aan om aandacht te besteden
aan een gesprek voorafgaand aan een evaluatieonder-
zoek, om het ambitieniveau van de opdrachtgever te
bepalen. Zij raadt ook aan na ieder evaluatieonderzoek
een vervolgbijeenkomst in te plannen, om de opvol-
ging te bespreken en een actie-agenda op te stellen.

Veel dank aan de onderzoekers Anne-Linn Beekhof,
Michelle Gerlach, Laura Haagen, Lisa Höltje, Jolanda Hus,
Kirste den Hollander, Judith Kooijman, Ester van Muijen,
Sanne Netten, Derk van der Pol, Diede Stevens, Ilya
Verschuren, Evita Visser, Lauren Vos, Laura Wierda en
Danice Winkelhorst. Zij zijn trekkers geweest van de
evaluatieonderzoeken en hebben een actieve bijdrage
gehad in onze ‘community of practice’ voor impactonder-
zoek.

Leerpotentieel bevindt zich vooral
in de interactiemomenten tussen

betrokkenen

©
N

FP
.

