
EVIDENCE BASED VERBETEREN VAN HET ONDERW
IJS

5
0339

EVIDENCE BASED
VERBETEREN VAN HET ONDERWIJS

Evidence based
verbeteren van het onderwijs

54

	 8	� Meesterwerken

inleiding

	 14	� Leren met elkaar

Het effect van collegiale consultatie op de verbetering van het lesgeven

van docenten

Ina Boersma

	 22	� Samenwerken loont

Een onderzoek naar de effectiviteit van coöperatief leren binnen

HBO-projectonderwijs

Erik Braakman

	 32	� Met iPad op Pad

Leidt de inzet van een iPad tot een hoger studierendement?

Tineke Bröcheler

	 42	� Het effect van het hebben van een mastergraad op toetsscores van studenten

Marga Bron

	 50	� Quizzing in de klas

Formatief toetsen voor een kansrijke start in het Tweede Fase-onderwijs

Deirdre Diesveld

	 60	� Het effect van een assessmenttraining op studieprestaties

Een experimenteel onderzoek in het perspectief van een kunstvak-

docentenopleiding

Haik Dijkhuis

	 72	� Kun je dat beargumenteren?

Het effect van de argumentenkaart op kritische redeneervaardigheden

bij studenten Voeding en Diëtetiek aan de Hogeschool van Amsterdam

Joke van Eden

inhoudsopgave

	 82	� Leidt het geven van leerdoel-gerelateerde feedback tot een verbetering

in prestaties?

Olaf van Egdom

	 90	� Student Blijven

Het effect van cognitieve gedragscoaching op uitval in het hoger onderwijs

Jeroen van Elburg

	 96	� Het effect van een zelfgekozen toetsmoment op het toetsresultaat

Nanna van Ginhoven

	102	� Het effect van verspreid aanbod van rekenvaardigheid

Martin Godoy

	110	� Leidt het afstemmen van persoonlijkheidskenmerken van mentoren en

PABO-studenten tot een hogere studenttevredenheid over de kwaliteit

van de praktijkbegeleiding?

Marcel Graus

	122	� Haal meer uit de toets

Experimenteel onderzoek naar de effecten van het RTTI-model op de

leerprestaties, motivatie en metacognitieve vaardigheden van vwo leerlingen

Bart Habraken

	134	� Het onderpresteren van afstromers beïnvloeden met sportklimmen

Erik Honée

	148	� Educatieve technologie als facilitator voor betere studieresultaten in het hbo?

Jenny ter Horst

76

	156	� In hoeverre hebben de indicatoren basisschooladvies, Cito-score en

leerlingvolgsysteem een voorspellende waarde voor het schoolsucces

van havo-leerlingen in heterogene klassen?

Henk Janssen

	166	� Wat leren klasgenoten van elkaar?

Over de effecten van observerend en coöperatief leren op

presentatievaardigheden van leerlingen in het vmbo

Karin Kiewiet

	174	� Selecteren voor de poort

Het effect van decentrale selectie op studieresultaten en uitval

van eerstejaars studenten Fysiotherapie

Henny van de Koekelt

	182	� De effectiviteit van loopbaangesprekken

Wouter Koelewijn

	192	� Afstuderen in het HBO

Presteren studenten beter en sneller bij meer taakgerichte begeleiding?

Jeanette Lagrouw

	204	� Dieren, planten en media in het biologielokaal als onderdeel van de fysieke

leeromgeving voor contextrijk leren

Gertjan Martens

	212	� denken, doen, denken

IMPROVE-methode voor het verbeteren van de metacognitie bij havisten

Rodica Militaru

	224	� Het succes van de metadenkende leerling

Effecten van de metacognitieve training IMPROVE op de prestaties

van vwo-5 wiskunde-B leerlingen

Plonie Nijhof

	234	� Waarborging van de kwaliteit bij de gevolgen van de krimp?

De mogelijkheden van e-learning en de effecten hiervan

Fernao Prince

	244	� Een slim en slank curriculum

Marichelle Steltman

	252	� Effectieve leertijd verhogen in het Hoger Onderwijs, ter bevordering van

studieresultaten

Wat is het effect van een instructiestrategie gericht op het stellen van leerdoelen

en het geven van feedback op studieresultaten?

Károly Varga

	262	� Het effect van teamgerichte leerdoelen op studieresultaat en saamhorigheid

Marjolein van Vlaanderen

	270	� Is het studiesucces op de vrije school groter dan op andere scholen?

Een matchingsonderzoek tussen een vrijeschool en reguliere scholen

in Maastricht

Gerlach van Wersch

	280	� Ontwikkelen van onderzoeksvaardigheden in hoger beroepsonderwijs

Het effect van innovatief projectonderwijs op het ontwikkelen van

onderzoeksvaardigheden bij studenten Commerciële Economie (CE)

van de Hogeschool van Amsterdam

Ellen Winter

98

Meesterwerken

inleiding

Geachte lezer,

U heeft de lustrum-editie van ‘Meesterwerken’ in de hand,

de vijfde staalkaart van het afstudeeronderzoek van MEBIT,

de academische Master of Evidence Based Innovation in

Teaching. Door haar omvang is deze editie rijker dan ooit

tevoren, maar inhoudelijk houden we vast aan de lijn die

met de eerste versie is uitgezet. ‘Meesterwerken’ biedt

een overzicht van de creatieve vernieuwingsideeën die

docenten als belangwekkend selecteren, wanneer ze aan

de slag gaan met onderzoek in hun instelling om het

onderwijs kwalitatief te verbeteren.

De hete hangijzers van het hedendaagse onderwijs en

actuele didactische vraagstukken passeren de revue.

U leest op de volgende pagina’s bijvoorbeeld over het

verbeteren van meta-cognitieve vaardigheden, over

differentiatie in de klas met behulp van ICT-tools, over

feedback en formatief toetsen, over loopbaanoriëntatie,

over samenwerkend leren, over selectie voor de poort,

over samen doceren,… te veel om op te noemen.

1110

Alle docent-onderzoekers zijn daarbij op zoek naar de

wetenschappelijke grond onder hun oorspronkelijke

creatieve innovatiegedachte. Inzichten uit eerder

wetenschappelijk onderzoek koppelen ze aan origineel

empirisch onderzoek in hun eigen onderwijsomgeving

in Nederland. Daardoor is ‘Meesterwerken’ tegelijk

een inspiratiebron voor onderwijsinstellingen en een

doorgeefluik aan collega docenten. Wie op zoek is naar

frisse ideeën om het voortgezet en het hoger onderwijs

in Nederland te verbeteren, vindt in dit boek tal van

onderzoek dat al een eerste bruikbaarheidstest heeft

doorstaan. Wie er meer over wil weten, vindt bij elk

artikel een korte literatuurlijst, die een aantal belangrijke

referenties aangeeft als startpunt voor eigen verdieping.

Alle auteurs stellen ook wat graag de volledige tekst van

hun thesis ter beschikking. Een eenvoudige e-mail- volstaat

daartoe.

Met deze ‘Meesterwerken’ bewijst MEBIT eens te meer

dat het mogelijk is om ‘van onderop’ evidence based

praktijkonderzoek uit te voeren in het onderwijs. Ideeën

zijn getoetst op hun haalbaarheid, de docent-onderzoeker

heeft een interventie uitgewerkt, uitgevoerd en volgens

de regels van de evidence based benadering op haar

effectiviteit beoordeeld. Dat er vaak nog een oproep

tot vervolgonderzoek wordt gedaan, behoort tot de

geplogenheden van academisch onderzoek, waar het

leerproces nooit af is en er altijd nog wel iets meer of

beters te weten valt. Tegelijk hebben velen het gevoel iets

ontdekt te hebben waarmee ze ook in de praktijk aan de

slag kunnen en waarvan ze collega’s willen overtuigen

om er ook gebruik van te maken. Zo gaat MEBIT echt

werken. Onderzoekende docenten inspireren en brengen

vernieuwing tot stand in hun eigen onderwijspraktijk.

Hopelijk vindt u hun evidence based nieuwsgierigheid even

aanstekelijk als wij.

De docenten van MEBIT

Ina Boersma

Erik Braakman

Tineke Bröcheler

Marga Bron

Deirdre Diesveld

Haik Dijkhuis

Joke van Eden

Olaf van Egdom

Jeroen van Elburg

Nanna van Ginhoven

Martin Godoy

Marcel Graus

Bart Habraken

Erik Honée

Jenny ter Horst

Henk Janssen

Karin Kiewiet

Henny van de Koekelt

Wouter Koelewijn

Jeanette Lagrouw

Gertjan Martens

Rodica Militaru

Plonie Nijhof

Fernao Prince

Marichelle Steltman

Károly Varga

Marjolein van Vlaanderen

Gerlach van Wersch

Ellen Winter

1514

Leren met elkaar

Het effect van collegiale consultatie
op de verbetering van het lesgeven
van docenten

Ina Boersma

samenvatting

Deze studie onderzoekt of collegiale consultatie naar aanleiding van een docentevaluatie

effect heeft op het verbeteren van het lesgeven. Zowel docenten van de controle-

(N=26) als van de interventiegroep (N=24) kregen twee keer binnen een cursusperiode

studentenfeedback van een klas. Na het ontvangen van de eerste studentenfeedback,

namen alleen de docenten van de interventiegroep deel aan de collegiale

consultatiebijeenkomst. Tijdens deze bijeenkomst werd de studentenfeedback met

een collega-docent besproken en er werd een verbeteringsactie voorbereid. Een grote

beperking van deze studie bleek de disbalans tussen de interventie- en de controlegroep

wat betreft achtergrondkenmerken en de eerste studentenfeedbackuitslag. Toch bleef er

ook na het corrigeren voor de pretest-uitkomst een klein significant positief interventie-

effect (d= 0,20).

aanleiding

Het doorlopend ontwikkelen en onderhouden van de didactische vaardigheden is

belangrijk om het vak van leraar goed en gemotiveerd te kunnen blijven uitoefenen

(Knol, 2013; Paulsen & Feldman, 1999). Wereldwijd zetten veel hogescholen en

universiteiten hiervoor docentevaluaties in. Studenten beoordelen via een enquête

het lesgeven van hun docent. Het is de bedoeling dat de docent naar aanleiding van de

uitkomsten zijn lesgeven verbetert. Toch blijkt een hogere waardering op de volgende

docentevaluatie uit te blijven wanneer docenten enkel studentenfeedback krijgen. Pas

wanneer deze studentenfeedback gecombineerd wordt met een vorm van consultatie,

is de verbetering aanzienlijk groter (Benton & Cashin, 2012; Hampton & Reiser, 2004,

Knol, 2013; Marsh, 2007; Richardson, 2005). Om deze bevinding verder te testen is een

quasi-experimenteel onderzoek uitgevoerd op de Hogeschool van Arnhem en Nijmegen

(HAN). Deze school streeft naar een samenwerkende leercultuur vanuit een gezamenlijke

verantwoordelijkheid voor goed opleiden. Collegiale consultatie sluit hier goed op aan.

opzet en verloop van het onderzoek

Zes opleidingen van de faculteiten ‘Techniek’, ‘Educatie’ en ‘Economie en Management’

werden willekeurig toegewezen aan de controle- of interventiegroep. Bij zowel de

controle- als de interventiegroep is twee keer een enquête afgenomen bij studenten

om één van hun docenten te beoordelen op hun didactische vaardigheden. Voor de

docenten van de interventiegroep werd er na de eerste afname een bijeenkomst

1716

georganiseerd waar collega’s samen naar aanleiding van de studentenfeedback, naar

verbeteringsacties toewerkten voor hun volgende les(sen). Na de tweede afname is het

verschil in vooruitgang gemeten tussen de interventie- en controlegroep. Daarbij is er

ook gekeken welke invloed achtergrondkenmerken van studenten- en docenten hadden

op de waardering van het lesgeven. Het ging om achtergrondkenmerken die volgens

eerdere studies correleerden met deze waardering. Tabel 1 toont een tijdsoverzicht

met de afnames van de enquête en de interventie voor de interventiegroep binnen een

cursusperiode.

tabel 1

Tijdsoverzicht cursusperiode docentevaluaties (ISQ) en interventie in

interventie- en controlegroep

Pretest (ISQ 1) Interventie Posttest (ISQ 2)

einde tweede lesweek 4de of 5de lesweek einde 5de of 6de lesweek

Controle groep Eerste docentevaluatie Geen interventie Tweede docentevaluatie

Interventiegroep Eerste docentevaluatie
Collegiale consultatie

(peercoaching)
Tweede docentevaluatie

Van de 1192 studenten die twee keer zijn uitgenodigd om voor hun docent de ISQ in te

vullen, hebben 601 studenten de eerste ISQ ingevuld. De tweede ISQ werd door minder

studenten ingevuld namelijk door 393 studenten. Sommige studenten hebben de ISQ

beide keren ingevuld, anderen alleen ISQ 1 of ISQ 2.

interventie

Op basis van de uitkomsten van experimentele studies naar de succesvolle meest

effectieve consultatievormen, is de interventie voor deze studie ontworpen. Het ging om

een bijeenkomst:

•	� Met een collaboratieve benadering waarin het eigen lesgeven centraal stond (Chang,

2007).

•	� Waarin systematisch waarden, overtuigingen en educatieve doelen zijn verkend en

belicht.

•	� Waarin expliciet toegewerkt is naar een concreet uitgewerkte verbeteringsactie.

•	� Waarin het kritisch reflecteren werd gestimuleerd.

•	� Waarin studentenfeedback uit een gevalideerde vragenlijst en een zelfinschatting van

de docent werd betrokken.

•	� Dat startte met een gespreksfase waarin de eerste indruk van de klas werd besproken.

•	� Dat niet langer dan anderhalf à twee uur hoefde te duren.

‘Het betrekken van een klasobservatie door een collega’ zou volgens de meta-analyse

van Penny & Coe (2004) nog meer bijdragen aan de effectiviteit van de collegiale

consultatiebijeenkomst. Dat was helaas niet te organiseren binnen het tijdsbestek van

dit onderzoek.

resultaten

Het kleine significante positieve interventie-effect (d=0,39) dat in het naïeve

regressiemodel (model 1) werd gevonden, bleek zeer afhankelijk van de pretest

(uitkomst ISQ 1)(model 2), maar niet zozeer van andere kenmerken van de betrokken

studenten. Het interventie-effect en de standaardfout blijven vanaf het moment

dat er gecorrigeerd is voor de prestestuitkomst, tamelijk consistent (zie tabel 2). De

standaardfout neemt zelfs iets af in het eindmodel (model 3) waarin alle onafhankelijke

variabelen zijn opgenomen (met uitzondering van de interactievariabele). Dit model

voorspelt het beste de uitkomst. Het gaat dan om een positief significant klein

effect van d= 0,20. Dit mag echter niet zonder meer als een causaal effect worden

beschouwd, want een grote beperking van deze studie is dat de studenten en docenten

niet willekeurig zijn toegewezen aan de controle- of interventiegroep. Hierdoor

konden de conditiegroepen van elkaar verschillen in geobserveerde- maar ook in niet-

geobserveerde kenmerken. Er werd bij aanvang al een ongelijkheid geconstateerd in

de aanwezigheid van vier achtergrondkenmerken in de controle-en interventiegroep:

leeftijd van docent en student, eerstejaarsstudent en ten minste twee jaar leservaring.

Het verschil was significant wat betreft het aantal eerstejaars studenten. Bovendien

bleek de interventiegroep op de pretest significant hoger te scoren dan de controlegroep.

Dit maakte een zuivere effectmeting van de collegiale consultatie moeilijk, zo niet

onmogelijk.

1918

tabel 2

Regressie analyse uitkomst ISQ 2 (N=390)

modellen

1 2 3

Constante 5,10 1,85 3,04

(0,05)*** (0,25)*** (0,30)***

Interventiegroep 0,30 0,14 0,16

(0,08)*** (0,07)* (0,06)*

Pretest (ISQ 1 uitkomst) 0,64 0,54

(0,05)*** (0,05)***

Eerstejaars student 0,17

(0,06)**

In lesstof geïnteresseerde student 0,22

(0,06)**

Leeftijd docent -0,02

 (0,00)***

Eerstejaars interventiestudent#

N 390 390 390

R2 0,036 0,339 0,434

Aangepaste R2 0,033 0,335 0,427

* significant p < ,05 | ** p < ,01 | *** p< ,001

Uitkomstvariabele de totaal gemiddelde uitkomst (van alle zeven dimensies) bij de tweede afname
van de ISQ. Tussen haakjes staan de standaardfouten weergegeven. Voor de studenten (N=91) die geen
pretest hebben ingevuld (23% van de 390) is het gemiddelde genomen van de pretest van de studenten
(N=599) die wel de pretest invulden (N=601 minus de twee outliers).

In het onderwijs is het vaker een probleem om, voordat de interventie plaatsvindt,

gelijke conditiegroepen te creëren met als doel een zuivere effectmeting te kunnen doen.

Scholen bestaan uit klassen die zeer kunnen verschillen omdat studenten van bepaalde

studierichtingen of leeftijd of regio’s, bij elkaar worden gezet. Een natuurlijk experiment,

waarbij collegiale consultatie plotseling wordt ingevoerd, zou wellicht een betere kans

bieden om het effect zuiverder te detecteren. Via een onderzoeksmethode zoals de

regressie-discontinuïteitsbenadering, kunnen dezelfde soort groepen en docenten van

verschillende cohorten vlak voor en vlak na de invoering, worden vergeleken. Het is dan

wel belangrijk dat de meting is gedaan met eenzelfde instrument om de uitkomsten

goed te kunnen vergelijken.

Naast het kiezen van een andere onderzoeksmethode, zou ook het belang van de

intensiteit van deze interventie nader bestudeerd kunnen worden. Het is heel goed

mogelijk dat docenten vaker een collegiale consultatiebijeenkomst moeten uitvoeren

om deze goed te kunnen benutten. En wellicht was ook de periode tussen de collegiale

bijeenkomst en de tweede afname van de ISQ te kort. In deze studie zat er vaak maar een

week tussen. Een docent moet zijn verbeteringsactie misschien een aantal keren kunnen

‘oefenen’ om deze goed te kunnen toepassen in zijn les. Het verdient tevens aanbeveling

om te onderzoeken of de leeropbrengsten die door didactische deelvaardigheden

gefaciliteerd worden, ook hun weerspiegeling vinden in de studentprestaties. Want

uiteindelijk gaat het erom dat de student tot leren komt en dat de lessen van de docent

daaraan een zo goed mogelijke bijdrage leveren.

referenties

•	� Benton, S., & Cashin, W. (2012). Student ratings of teaching: A summary of research and literature. IDEA

Paper(50).

•	� Chang, T. (2007). The Effects of a Peer Group Teaching Consultation Program on Teacher Educators'

Student Ratings. Hualien University of Education(24), 1-22.

•	� Hampton, S. E., & Reiser, R. A. (2004). Effects of a theory-based feedback and consultation process

on instruction and learning in college classrooms. Research in Higher Education, 45(5), 497-527.

•	� Knol, M. H. (2013). Improving University lectures with Feedback and Consultation. Dissertation.

•	� Marsh, H. (2007). Students’ evaluations of university teaching: Dimensionality, reliability, validity, potential

biases and usefulness. The scholarship of teaching and learning in higher education: An evidence-based

perspective, 319-383.

•	� Paulsen, M. B., & Feldman, K. A. (1999). Student motivation and epistemological beliefs. New directions for

teaching and learning, 1999(78), 17-25.

•	� Penny, A. R., & Coe, R. (2004). Effectiveness of consultation on student ratings feedback: A meta-analysis.

Review of Educational Research, 74(2), 215-253.

•	� Richardson, J. T. E. (2005). Instruments for obtaining student feedback: A review of the literature.

Assessment & Evaluation in Higher Education, 30(4), 387-415.

2120

Ina Boersma

Ina Boersma heeft orgel (1989) en schoolmuziek (1994) gestudeerd aan het Arnhem

Conservatorium en is opgeleid tot leerkracht basisonderwijs (1993). Sinds 1994

is zij muziek- en opleidingsdocent op de Pabo van de Hogeschool van Arnhem en

Nijmegen (HAN). Binnen de kenniskring ‘Theorie die werkt’ (Lectoraat HAN) heeft zij

onderzoekservaring opgedaan in verband met de ontwikkeling en implementatie

van cultuureducatie op basisscholen en bij de Pabo in Arnhem. Tijdens de

schoolmuziekopleiding werd de belangstelling voor kwaliteitszorg al gewekt. Gedurende

de MEBIT opleiding heeft ze zich hierin verder verdiept. Daarnaast heeft ze zich

ontwikkeld in het doen van kwantitatief en evidence-based onderzoek. Het doel is om

het geleerde in te zetten in de opleidingspraktijk vanuit de overtuiging dat het belangrijk

is om onderwijsinnovatie te onderbouwen met gedegen onderzoek.

b
io

gr
afi

e

2322

Samenwerken loont

Een onderzoek naar de effectiviteit
van coöperatief leren binnen HBO-
projectonderwijs

Erik Braakman

samenvatting

Doel van dit onderzoek is om antwoord te geven op de vraag: “Heeft het stimuleren

van wederzijdse afhankelijkheid en individuele verantwoordelijkheid binnen het

projectonderwijs een positief effect op de mate van participatie en het leerresultaat

van de individuele student?”. Het onderzoek vindt plaats binnen het projectonderwijs

van tweede- en derdejaars studenten van de opleiding ‘Reclame, Marketing en

Communicatie’ aan de Hogeschool van Amsterdam. De studenten in de interventiegroep

werken volgens een formele rolverdeling en de docent beoordeelt het werk door aselect

het resultaat bij één lid van groep te bekijken. De interventie is er op gericht om de

twee belangrijkste elementen van coöperatief leren, individuele verantwoordelijkheid

en wederzijdse afhankelijkheid, te bevorderen zodat er een hoger leerresultaat wordt

behaald. Uit dit experimentele onderzoek blijkt dat de interventie een positief significant

effect heeft op het leerresultaat. Dat betekent dat de studenten uit de interventiegroep

een hoger eindcijfer voor het projectonderwijs halen dan de controlegroep. Verder blijkt

uit analyses dat mannen binnen het projectonderwijs aanzienlijk minder goed scoren

dan vrouwen. Geconcludeerd kan worden dat de groepsomvang de beste voorspellende

variabele is voor het stimuleren van de participatie en het leerresultaat. De

groepsomvang beïnvloedt het leerresultaat negatief en op basis van dit onderzoek kan

voorzichtig geconcludeerd worden dat kleinere projectgroepen tot betere leerresultaten

leiden.

aanleiding

Uit de HBO-monitor 2012 blijkt dat 67% van de voltijd HBO-studenten oordeelt dat

meeliften in projectgroepen gemakkelijk is. Het werken in projecten is voor het HBO-

onderwijs belangrijk, omdat de combinatie van theorie, onderzoek en praktijk hierin

centraal staan. Uit evaluaties van de opleiding ‘Reclame, Marketing en Communicatie’

(RMC) aan de Hogeschool van Amsterdam blijkt dat binnen de huidige opzet van het

projectonderwijs studenten ook meeliften en niet volledig participeren. Vanuit de

Hogeschool van Amsterdam in samenwerking met MEBIT is besloten een experimenteel

onderzoek op te zetten. Deze studie onderzoekt de rol van coöperatief leren in het

projectonderwijs om de participatie en het leerresultaat te verhogen. Kenmerkend

voor coöperatief leren is dat studenten bij het uitvoeren van deelopdrachten of bij het

opleveren van een artefact met elkaar dienen samen te werken en van elkaar leren.

Doel van het onderzoek is om antwoord te geven op de vraag: “Heeft het stimuleren

van wederzijdse afhankelijkheid en individuele verantwoordelijkheid binnen het

2524

projectonderwijs van de opleiding RMC een positief effect op de mate van participatie en

het leerresultaat van de individuele student?”.

projectonderwijs en coöperatief leren

Uit de literatuur blijkt dat projectonderwijs, coöperatief leren en participatie

onlosmakelijk met elkaar zijn verbonden. Projectonderwijs heeft volgens Blumenfeld

et al. (1991) als uitgangspunt dat studenten gezamenlijk oplossingen zoeken voor

complexe vraagstukken afkomstig uit de praktijk. Ze verzamelen en analyseren data

samen, stellen samen vragen, bespreken ideeën en voorstellen, ontwerpen concepten,

communiceren ideeën en bevindingen en maken samen artefacten. Johnson et al.

(2007) toont aan dat enkele basiselementen van coöperatief leren zoals positieve

wederzijdse afhankelijkheid, individuele verantwoordelijkheid en directe interactie

een positief effect hebben op de participatie en de leerprestatie. Positieve wederzijdse

afhankelijkheid ontstaat wanneer de individuele student beseft dat het persoonlijke

doel alleen behaald kan worden als alle projectgroepsleden ook het eigen doel behalen.

Positieve wederzijdse afhankelijkheid kan worden behaald door onder andere het

specificeren van bepaalde rollen. Individuele verantwoordelijkheid is er op gericht

dat iedere student verantwoordelijk is voor de eigen bijdrage binnen het project en

dit deelt met de overige deelnemers. Door groepsverantwoordelijkheid te koppelen

aan individuele verantwoordelijkheid zal voorkomen worden dat sommige studenten

meeliften (Johnson et al., 1999). Het derde element, directe interactie, houdt in dat

studenten elkaar aanmoedigen en faciliteren bij het behalen van de individuele gestelde

taken en het bereiken van de gezamenlijke einddoelstelling. Blumenfeld et al. (1991)

definiëren participatie als het actief deelnemen in de groep, deelopdrachten uitvoeren

en van elkaar beoordelen en feedback geven. Johnson et al. (1999) concludeert op basis

van 168 studies dat door coöperatief leren hogere leerprestaties worden behaald ten

opzichte van competitief leren (effect = + 0.49) of individueel leren (effect = +0.53). Deze

effecten zijn significant en betekenen bovendien een substantiële verbetering van de

leerprestatie.

Op basis van de literatuur is figuur 1 ontwikkeld. Het verbeeldt de implementatie van

wederzijdse afhankelijkheid, individuele verantwoordelijkheid en directe interactie

binnen het huidige projectonderwijs van RMC, met het oog op het verbeteren van de

participatie en het leerresultaat van de individuele student.

figuur 1

Implementatie van coöperatief leren binnen het projectonderwijs (Braakman, 2013)

1

A

T

O

P
B

C

24

3









Projectonderwijs

T	 Theorie
P	 Praktijk
O	 Onderzoek

Projectgroep

	� Samenwerken / Rolverdeling /
Individuele leerdoelen

Coöperatief leren

A	 Wederzijdse afhankelijkheid
B	 Individuele verantwoordelijkheid
C	 Directe interactie

Participatie

1	 Actieve deelname
2	 Deelopdrachten maken
3	 Elkaars opdrachten beoordelen
4	 Feedback geven

Leerresultaat

	 Gezamenlijk einddoel

Het centrale vertrekpunt van projectonderwijs bestaat uit drie onderdelen: theorie,

praktijk en onderzoek. De binnenste schijf van het model verbeeldt een projectgroep

bestaande uit een aantal studenten met specifieke rollen en individuele leerdoelen.

Johnson et al. (1999) concluderen dat coöperatief leren een heterogene samenstelling

van de projectgroep vereist. De schijf rondom de projectgroep bestaat uit drie

geselecteerde basiselementen van coöperatief leren: wederzijdse afhankelijkheid,

individuele verantwoordelijkheid en directe interactie. Deze vormen de strategie om

het gezamenlijke einddoel van de projectgroep te behalen. Om dit einddoel te kunnen

bereiken is het belangrijk dat de benodigde rollen, taken en verantwoordelijkheden

voor alle studenten worden geïnventariseerd, geformaliseerd en gelijkmatig worden

verdeeld. Ook benadrukt deze strategie dat iedereen van elkaar afhankelijk is bij het

behalen van de individuele leerdoelen, want als de eigen leerdoelen niet worden behaald

zal ook het gezamenlijke einddoel niet worden bereikt. De daaropvolgende schijf is het

tactische niveau en is gebaseerd op participatie. Door actief deelnemen, het maken van

deelopdrachten, het beoordelen van elkaars werk en het beoordelen van het individueel

functioneren, kunnen de projectgroepsleden elkaar feedback geven, elkaar helpen en

zo van elkaar leren. De buitenste schijf is het gezamenlijke einddoel en bestaat uit het

afleveren van artefacten.

2726

experimenteel onderzoek

In dit onderzoek is een experiment uitgevoerd waarbij studenten willekeurig zijn

toegewezen aan een interventiegroep en een controlegroep. Het experiment heeft

plaatsgevonden gedurende twee opeenvolgende projectperioden van 10 weken.

De onderzoekspopulatie bestaat uit twee cohorten. In de eerste periode van het

studiejaar is het onderzoek uitgevoerd onder tweedejaarsstudenten en in de tweede

periode onder derdejaarsstudenten. De totale omvang van de onderzoeksgroep is

136 studenten. Voor het onderzoek is gebruik gemaakt van beschikbare data uit het

Studenten Informatie Systeem en een vragenlijst.

interventie

De interventie bestaat uit twee onderdelen: Rolverdeling en aselect beoordelen.

Tabel 1 geeft met de beschrijving van de controlegroep de huidige situatie van het

projectonderwijs van RMC weer.

tabel 1

Opzet interventie

Controlegroep Interventiegroep

Interventie onderdeel 1: Rolverdeling Interventie onderdeel 1: Rolverdeling

Studentenrollen worden niet formeel verdeeld en
vastgelegd

Studentenrollen worden formeel verdeeld en
vastgelegd

Taken en verantwoordelijkheden worden per
student niet formeel benoemd

Taken en verantwoordelijkheden worden per
student formeel benoemd

Leerdoelen zijn voor de gehele projectgroep gelijk
Leerdoelen worden specifiek per student
geformuleerd

Interventie onderdeel 2: Aselect beoordelen Interventie onderdeel 2: Aselect beoordelen

Iedere student schrijft een theoretische verdieping.
Deze deelopdrachten worden individueel
beoordeeld.

Iedere student schrijft een theoretische verdieping.
De docent kiest per projectgroep willekeurig van één
student de deelopdracht en beoordeelt. Dit cijfer
wordt verdisconteerd in het gezamenlijke eindcijfer
van het onderzoeksrapport.

Door in de interventiegroep de rollen formeel te verdelen ontstaat de mogelijkheid

om individuele leerdoelen te formuleren. De rolverdeling vindt plaats op basis van

functie. Enkele functies binnen het project zijn: projectleider, onderzoeker, strateeg,

conceptmaker, eindredacteur, et cetera. Het vastleggen van de persoonlijke rollen en

leerdoelen kan de wederzijdse afhankelijkheid en de individuele verantwoordelijkheid

stimuleren. Het tweede onderdeel is aselect beoordelen van de theoretische verdieping.

Aan de keuze van deze methode liggen twee redenen ten grondslag. Ten eerste:

Toename van de wederzijdse afhankelijkheid en participatie. De verwachting is dat de

studenten in de interventiegroep de deelopdracht met elkaar gaan bespreken en dat

ze elkaar feedback geven. De tweede reden houdt verband met het verbeteren van de

leerprestatie. Elkaars werk lezen, het uitwisselen van informatie en elkaar feedback

geven zal mogelijk tot een hogere kwaliteit leiden met als resultaat een hoger cijfer voor

de artefacten.

resultaten

Het analyseren van data is in twee fasen gebeurd. Uit de onderzoeksresultaten

van cohort 1 blijkt dat de groepsomvang mogelijk ook van invloed kan zijn op het

leerresultaat en de mate van participatie. Om deze reden is de groepsomvang als extra

variabele in het onderzoeksmodel (figuur 2) opgenomen. Voor de analyse van de data

van cohort 1 en 2 zijn vergelijkende analyses en regressies toegepast. De analyse van de

vragenlijst heeft met name inzicht gegeven in de mate van participatie. Op basis van de

onderzoeksvraag zijn twee deelvragen geformuleerd. Ten eerste: Leidt de interventie tot

een hoger leerresultaat en welke invloed heeft de groepsomvang? Het leerresultaat is

onder te verdelen in Eindcijfer project (EP) en Cijfer theoretische verdieping.

figuur 2

Onderzoeksmodel inclusief resultaten experimenteel onderzoek

Rolverdeling

Leerresultaat
Eindcijfer project

positief significant effect

x

x

Cijfer theoretische verdieping

Aselect beoordelen

Groepsomvang Participatie

negatie
f s

ignificant e
ffe

ct

2928

Uit dit experimentele onderzoek blijkt betreffende deelvraag 1 dat de interventie een

positief significant effect heeft op het leerresultaat EP. De Cohen’s d is 0,29. De omvang

van resultaat van 0,29 is lager dan de resultaten van eerdere studies, maar er kan

geconcludeerd worden dat de interventie een klein positief significant effect heeft op het

leerresultaat Eindcijfer project. Verder blijkt uit regressieanalyse dat mannen binnen het

projectonderwijs gemiddeld 0,6 punt lager scoren dan vrouwen.

Met betrekking tot leerresultaat Theoretische verdieping heeft de interventie geen

significant verschil tussen de controlegroep en interventiegroep opgeleverd. Uit

regressieanalyse blijkt dat studenten met een vooropleiding ‘mbo/anders’ significant

lager scoren dan de havo- en vwo-studenten. Een reden kan zijn dat het schrijven van

een theoretische verdieping meer analytisch vermogen vergt. De groepsomvang en

de interactie tussen interventie en de groepsomvang hebben een negatief significant

effect op het leerresultaat. Met name bij het leerresultaat Eindcijfer Project scoort de

projectgroep lager naarmate de omvang van de groep groter is. Geconcludeerd kan

worden dat groepsomvang de best voorspellende variabele is voor het stimuleren van

het leerresultaat. De groepsomvang beïnvloedt het leerresultaat negatief en de kans is

aannemelijk dat kleinere projectgroepen tot hogere leerresultaten leiden.

De tweede deelvraag die in figuur 2 wordt voorgesteld, is: “Leidt de interventie tot een

hogere mate van participatie en welke invloed heeft de groepsomvang?” De interventie

leidt in dit onderzoek niet tot een hogere mate van participatie.

Uit de vragenlijst blijkt dat studenten, uit zowel de interventiegroep als de

controlegroep, van mening zijn dat meeliften binnen projectonderwijs makkelijk is en

dat medeprojectleden dit ook doen. De student beoordeelt de eigen inzet en inbreng

hoger ten opzichte van medeprojectleden. Nagenoeg geen enkele student beschouwt

zichzelf als meelifter. De studenten hebben aangegeven dat ze een projectgroep met een

omvang van 6 studenten het meest ideaal lijkt om goed te kunnen samenwerken.

Natuurlijk is er in het kader van dit onderzoek enige voorzichtigheid geboden bij

de interpretatie van de gegevens. Door de samenhang tussen de twee interventie-

onderdelen en de verscheidenheid aan uitkomstmaten kunnen er geen concrete

uitspraken worden gedaan over de afzonderlijke werking van de interventies.

Desalniettemin stimuleert het implementeren van coöperatief leren binnen het

projectonderwijs een situatie waarin studenten in groepen samenwerken om een

optimaal resultaat te behalen voor ieder individu en het vieren van gezamenlijk succes.

Dat levert genoeg redenen om op basis van de onderzoeksresultaten stappen te nemen

tot vervolgonderzoek en verbetering van het projectonderwijs. Samenwerken loont.

referenties

•	� Blumenfeld, P. C., E. Soloway, et al. (1991). “Motivating Project Education: Sustaining the Doing, Supporting

the Learning.” Educational Psychologist 26(3-4): 369-398.

•	� Fuchs, L. S., D. Fuchs, et al. (2000). “Effects of Workgroup Structure and Size on Student Productivity during

Collaborative Work on Complex Tasks.” Elementary School Journal 100(3): 183-212.

•	� Hoxby, C. M. (2000). “The Effects of Class Size on Student Achievement: New Evidence from Population

Variation.” The Quarterly Journal of Economics 115(4): 1239-1285.

•	� Johnson, D. W., R. T. Johnson, et al. (1999). “Making cooperative learning work.” Theory into practice, 38

(2): 67-74.

•	� Johnson, D. W., R. T. Johnson, et al. (2007). “The State of cooperative learning in Postsecondary and

Professional Settings.” Educational Psychology Review 19(1): 15-29.

•	� Slavin, R. E. (1995).Cooperative learning: Theory, research, and practice. (2nd ed.) Boston: Allyn & Bacon

•	� Slavin, R. E. and et al. (1996). “Research on Cooperative learning and Achievement: What We Know, What

We Need to Know.” Contemporary Educational Psychology 21(1): 43-69.

•	� Wheelan, S. A. (2009). “Group Size, Group Development, and Group Productivity.”

•	� Small Group Research 40(2): 247-262

3130

Erik Braakman

Sinds acht jaar is hij als docent werkzaam aan de Hogeschool van Amsterdam.

Consumentengedrag, online communicatie, content marketing en projectonderwijs

hebben zijn speciale interesses. Van 2002-2006 is hij commercieel directeur van

Boomerang Communicatie geweest. Met de opgedane kennis en ervaring aan de MEBIT-

opleiding zal hij nog meer aandacht besteden aan het onderzoeken en ontwikkelen van

projectonderwijs.

b
io

gr
afi

e

3332

Met iPad op Pad

Leidt de inzet van een iPad tot een
hoger studierendement?

Tineke Bröcheler

korte samenvatting

Op Sint-Janscollege in Hoensbroek ging in 2011 een pilotstudie van start die beoogt het

rendement van de iPad te achterhalen. De iPad is in staat om leerlingen lesmateriaal

op maat aan te bieden, of om sneller, interactiever en met luister- en beeldmateriaal te

werken.

De ervaringen van deze school hebben geleid tot een onderzoeksvraag en het eerste

evidence based onderzoek naar de mogelijkheden met dit device voor wat betreft de

vakken geschiedenis, Duits (kijk- en luistervaardigheid) en Engels (leesvaardigheid) op

havo 3 en atheneum 3. Uit dit onderzoek blijkt dat de iPad wel degelijk slaagt in het

streven naar excellentie aan de top op het atheneum.

aanleiding

De mogelijke inzet van ICT in het (voortgezet) onderwijs als middel om

studierendementen of motivatie te verbeteren, wordt al vele jaren ter discussie gesteld.

Daarnaast geldt dat door de invoering van digitale boeken, op welk ICT apparaat dan

ook, de boekentas van de leerlingen veel lichter kan worden.

Onder andere de hoge kosten van (hand- en werk-) boeken en het continueren (en

mogelijk nog verbeteren) van goede rendementen zijn redenen waarom we op Sint-

Janscollege in Hoensbroek met behulp van dit onderzoek een mogelijk effect willen

meten door de inzet van een iPad bij de lessen geschiedenis, Duits en Engels in de 3e klas

havo en atheneum.

literatuur

Op wetenschappelijk gebied is op zeer kleine schaal onderzoek gedaan naar de effecten

van het invoeren van bijvoorbeeld laptops en mobiele devices, zoals een tablet (Marzano,

2003 en Hattie 2009). Voor zover ons bekend, heeft er nog geen causaal onderzoek

plaatsgevonden naar onze onderzoeksvraag (voor iPad of een ander merk tablet). Wel zijn

er wetenschappelijke artikelen (in de vorm van interviews en enquêtes) te vinden over

de effecten van pilotstudies met betrekking tot een iPad. Goodwin (2012) concludeert

dat de invoering van de iPad niet heeft geleid tot een andere manier van leren, maar wel

de manier veranderde waarop de docenten de leerlingen aanmoedigen om het device

in te zetten. Valstad (2011) formuleert dit als volgt: “De iPad maakt geen succesvolle

3534

studenten. Het is geen magisch device dat een revolutie binnen het onderwijssysteem

begint. (…) iPad based onderwijs is bedoeld om betrokkenheid te creëren bij de studenten

zowel in de klas, als thuis bij het maken van huiswerk.”

onderzoeksmethode

Dit praktijkgerichte onderzoek betreft een studie met een controlegroep, een

interventiegroep, een voormeting, tussenmeting (alleen voor het vak geschiedenis)

en een nameting. Randomisering in de school was niet haalbaar. Het experiment

wordt daarom opgezet als een verschil-in-verschillen analyse (DiD) die evidence based

uitspraken mogelijk maakt. Meer specifiek zal de controlegroep met de interventiegroep

worden vergeleken (eerste verschil) en wordt rekening gehouden met de evolutie over

de tijd (tweede verschil). In figuur 1 hieronder wordt de verschil-in-verschillen analyse

gevisualiseerd voor de havo.

figuur 1

Schematische voorstelling van de identificatiestrategie

Voormeting (t= 0) Eindmeting (t = 1)

Havo klas zonder iPad
(controlegroep) I=0

yt=0; I=0 yt=1; I=0

Havo klas met iPad
(interventiegroep) I=1

yt=0; I=1 yt=1; I=1

onderzoek

Bij dit onderzoek wordt de iPad op verschillende manieren ingezet voor het oplossen van

geobserveerde problemen voor de vakken geschiedenis, Duits en Engels.

geschiedenis

De sectie geschiedenis van het Sint-Janscollege heeft de examens van havo en vwo van

de afgelopen jaren gecategoriseerd en komt tot de conclusie dat op examens vooral

toepassingsvragen en inzichtelijke vragen worden getoetst. Om dit type vragen te

kunnen beantwoorden dient als basis voldoende kennis aanwezig te zijn.

In de 3e klassen constateert de sectie dat leerlingen niet goed in staat zijn om grote

hoeveelheden tekst te verwerken en zich de leerstof moeilijk eigen kunnen maken.

Vanaf 2015 gelden er voor het vak geschiedenis nieuwe exameneisen (College voor

Examens, 2013). Leerlingen dienen zich niet meer voor te bereiden op twee thema’s,

zoals dit de afgelopen jaren van toepassing was, maar op vragen over 10 tijdvakken (SLO,

2012). De hoeveelheden tekst die de leerlingen in de bovenbouw dienen te verwerken

neemt hierdoor toe. In de onderbouw willen we de leerlingen zo goed mogelijk

voorbereiden op de bovenbouw en op het centraal schriftelijk examen.

De beide interventiegroepen (3 atheneum en 3 havo) beschikken over een iPad en deze

wordt op een zestal manieren tijdens het onderzoek ingezet. Om te beginnen kunnen

leerlingen (1) de aantekeningen van de docent digitaal overnemen en (2) kunnen

leerlingen direct gebruik maken van het internet om eventueel begrippen op te zoeken

of relevante plaatjes toe te voegen aan hun aantekeningen. De leerlingen (3) zijn in de

gelegenheid om met dit device foto’s te maken van het digitaal bord waarop cartoons

en dergelijke geprojecteerd worden en kunnen dit in een groep (fotostream) met

elkaar delen. Ook beschikken zij (4) over een digitaal werkboek met opdrachten over

dit thema. Doordat de leerlingen de aantekeningen overtypen ontstaat tijdwinst in

vergelijking met het overschrijven van dezelfde aantekeningen door de controlegroepen.

Zo kunnen de leerlingen van de interventiegroepen (5) meer en extra opdrachten maken.

Tenslotte beschikken ze (6) naast een papieren versie ook over een digitale versie van het

handboek.

De leerlingen van de controle- en interventiegroepen dienen dezelfde kennis te

verwerven en beschikken over dezelfde aantekeningen (op de genoemde vormelijke

verschillen na).

duits

De betrokken docent Duits wil graag aandacht gaan besteden aan de kijk- en

luistervaardigheid van de leerlingen in de 3e klas en verwacht een verschil te meten door

het inzetten van de iPad omdat leerlingen dan beschikken over hun eigen scherm en

geluid (middels ‘oortjes’). Dit in tegenstelling tot de controlegroepen waar men klassikaal

gebruik maakt van een digitaal bord met twee luidsprekers. Deze veronderstelling is

gebaseerd op het feit dat de docent Duits constateert dat bij het gebruik van het digitale

bord het zicht van de leerlingen wordt beperkt door lichtinval. Leerlingen kunnen

bovendien afgeleid worden door de omgeving (en omgevingsgeluiden) en het geluid

3736

moet worden ‘gedeeld’ met de hele klas.

Na zeven lessen kijk- en luistervaardigheidstraining volgt een toets die de leerlingen van

zowel de controle- als de interventiegroepen maken, op hetzelfde moment en iedere

klas in een eigen klaslokaal, respectievelijk voor havo 3 of atheneum 3. De leerlingen

van de iPad klassen zullen de toets maken met behulp van hun eigen device. De toets

zal bestaan uit verschillende aspecten van kijk- en luistervaardigheid. Zo wordt in de

training aandacht geschonken aan het auditieve aspect (bijvoorbeeld een luisterboek en

Duitse liedjes), worden kijk- en luistervaardigheidsoefening van de methode gebruikt en

audiovisueel worden bijvoorbeeld reclames en fragmenten van speelfilms getoond.

engels

De afgelopen jaren vinden de docenten die het vak Engels doceren op Sint-Janscollege

dat de resultaten van de leesvaardigheidstoetsen in de 3e klassen (havo en vwo)

tegenvallen. Ze willen gaan onderzoeken of de leesvaardigheid van de leerlingen

verbeterd kan worden door de inzet van de iPad.

In het kader van het bevorderen van leesvaardigheid, beveelt Hattie (2009)

weloverwogen, geplande, expliciete en actieve programma’s aan gericht op specifieke

vaardigheden. Om goed te kunnen lezen, dienen de studenten in staat te zijn om

te decoderen (vlot technisch lezen), moeten ze over een voldoende woordenschat

beschikken en voldoende specifieke strategieën kennen. Verder verwijst Hattie naar het

onderzoek van Stahl en Fairbanks (1986) die aangetoond hebben dat er sprake is van

groei in de vaardigheid van begrijpend lezen als er woordenschat-instructie plaatsvindt

en er kennis van woordbetekenis is. De meest effectieve manier van woordenschat leren

is de manier waarbij de student de definitie van het woord krijgt met daarbij contextuele

informatie. Dit laatste is een van de strategieën die de docent Engels wil toepassen bij de

leesvaardigheidstraining.

De leesvaardigheidstraining is te verdelen in het leren van woordenlijsten (Vocabulary),

teksten voorlezen, omgaan met een woordenboek en Alquin opdrachten. Alquin is

een boek met oude eindexamens, op verschillende niveaus, die naast de bestaande

lesmethode wordt gebruikt.

resultaten

Voor wat betreft het vak geschiedenis hebben we bij de tussenmeting op het

atheneum een statistisch significant verschil gevonden en worden we bevestigd in

onze veronderstelling dat de manier waarop de iPad in dit onderzoek voor het vak

geschiedenis wordt ingezet, leidt tot een hoger studierendement (zie grafiek 1). De

leerlingen van de atheneum interventiegroep scoorden gemiddeld 1,4 punt hoger op

deze test dan de leerlingen van de controlegroep met een effectgrootte van 0,894,

waarmee we dit een groot effect mogen noemen (Cohen, 1992). Bij de tussenmeting

havo, de eindmeting havo en de eindmeting atheneum kunnen we geen statistisch

significant verschil aantonen.

Interessant en beloftevol voor toekomstig onderzoek dat de statistische significantie

kan aanscherpen, is het feit dat de interventie bij het vak geschiedenis vaak positieve

verschillen te weeg brengt. De leerlingen van de atheneum interventiegroep scoren op

het kennis gedeelte van de eindmeting gemiddeld 0,5 punt hoger dan de controlegroep,

met een effectgrootte van 0,403. De interventiegroep havo scoort op de tussenmeting

gemiddeld 0,6 punt hoger dan de controlegroep (effectgrootte is 0,254) en bij het kennis

gedeelte van de eindmeting scoort de interventiegroep gemiddeld 0,3 punt hoger dan de

controlegroep (effectgrootte is 0,161).

grafiek 1

Verloop cijfers voor het vak geschiedenis

	 Havo - gemiddelde score controlegroep
	 Havo - gemiddelde score interventiegroep

	 Atheneum - gemiddelde score controlegroep
	 Atheneum - gemiddelde score interventiegroep

9,0

7,64

8,20

7,11

7,70

6,90

7,43

6,64

7,17

8,5

8,0

7,5

6,5

7,0

6,0

1 overgang brugklas
naar 2e klas

2 overgang van
2e klas naar 3e klas

start interventie

3 tussenmeting
in 3e klas

4 eindmeting R
gedeelte in 3e klas

7,23

6,90

6,80

6,38

8,94

7,59

7,02

3938

Bij het vak Duits hebben we op de havo geen statistisch significante verschillen

geobserveerd. Op het atheneum vinden we statistisch significante verschillen, zowel

voor wat betreft de tweede liedjestoets (interventiegroep gemiddeld 2,45 punt hoger) als

het kijkfragment (interventiegroep gemiddeld 1,10 punt hoger) en het totale gemiddelde

op de kijk- en luistervaardigheid (interventiegroep 1,04 punt hoger). De effectgrootte

op het atheneum is 0,827, waarmee we dit een groot verschil mogen noemen (Cohen,

1992).

De resultaten van de kijk- en luistervaardigheidstest worden getoond in tabel 1.

tabel 1

Data eindmeting Duits

variabele controlegroep havo interventiegroep havo verschil Significatie
t-waarde

gem. SD gem. SD

Eindmeting liedje 1 7,13 1,53 8,04 1,27 0,91 0,023

Eindmeting liedje 2 2,50 1,48 3,38 1,24 0,88 0,025

Eindmeting kijkfragment 7,10 0,84 6,35 0,97 -0,75 0,004*

Gemiddeld punt eindmeting 5,58 0,84 5,92 0,91 0,34 0,159

variabele controlegroep
atheneum

interventiegroep
atheneum.

verschil Significatie
t-waarde

gem. SD gem. SD

Eindmeting liedje 1 8,08 1,28 7,67 1,03 -0,41 0,210

Eindmeting liedje 2 3,62 1,86 6,07 1,69 2,45 0,000*

Eindmeting kijkfragment 6,45 1,12 7,54 0,79 1,10 0,000*

Gemiddeld punt eindmeting 6,05 1,27 7,10 0,94 1,04 0,002*

significantieniveau van t-toets: * p < 0,05 | ** p < 0,01

Tenslotte hebben we bij het vak Engels zowel op de havo als het atheneum

geconstateerd dat de interventiegroepen niet statistisch significant zijn gaan verschillen

van de controlegroepen (tabel 2).

tabel 2

Data eindmeting Engels

variabele controlegroep havo interventiegroep havo verschil Significatie
t-waarde

gem. SD gem. SD

Leesvaardigheidstest 6,23 1,32 4,76 1,54 -1,47 0,001*

Vooruitgang ten aanzien van
de leesvaardigheid 2e klas vs.
3e klas

-0,94 1,87 -1,17 1,53 -0,23 0,659

Vooruitgang ten aanzien
van de leesvaardigheid
overgangscijfer 2e klas naar 3e
klas vs. leesvaardigheidstest
3e klas

-0,72 1,54 -1,75 1,58 -1,02 0,034

variabele controlegroep
atheneum

interventiegroep
atheneum

verschil Significatie
t-waarde

gem. SD gem. SD

Leesvaardigheidstest 7,25 1,51 6,58 1,87 -0,68 0,160

Vooruitgang ten aanzien van
de leesvaardigheid 2e klas vs.
3e klas

0,64 1,68 0,24 1,83 -0,40 0,420

Vooruitgang ten aanzien
van de leesvaardigheid
overgangscijfer 2e klas naar 3e
klas vs. leesvaardigheidstest
3e klas

-0,51 1,45 -0,43 1,81 -0,08 0,858

significantieniveau van t-toets: * p < 0,05 | ** p < 0,01

conclusie

Omwille van het kostenintensieve karakter van de aanschaf van een iPad betrof deze

pilotstudie in eerste instantie een kleine steekproef op de havo en het atheneum en een

interventie van slechts enkele weken. Ondanks deze beperkingen, tonen de resultaten

van dit onderzoek aan dat de iPad wel degelijk slaagt in het streven naar excellentie aan

de top (in het atheneum eerder dan de havo), voor wat betreft het vak geschiedenis en

de kijk- en luistervaardigheid van het vak Duits.

Voor het niet vinden of behouden van statistisch significante verschillen zijn een

aantal verklaringen te geven. Zo hebben we te maken met een kleine populatie,

waardoor alleen een groot effect betrouwbaar gemeten kan worden (bijvoorbeeld bij de

tussenmeting van geschiedenis op het atheneum).

4140

Naar aanleiding van de eerste resultaten van dit onderzoek is in overleg met de directie

besloten dat vervolgonderzoek (met een grotere populatie) voor wat betreft het vwo

wenselijk is en heeft de onderzoeker samen met de directie, een aantal docenten en

Maastricht University een onderzoeksvraag geformuleerd. Deze onderzoeksvraag luidt:

‘Leidt de iPad tot excellentie in het voorbereidend wetenschappelijk onderwijs?’

referenties

•	� Culén, A.L. & Gasparanni A. (2011), iPad: a new classroom technology? A report from two pilot studies,

INFuture Proceedings, p. 199- 208.

•	� Garcia, E.R. & Freidman, A. (2011), There’s an app for that, Studies in Teaching – 2011 Research Digest,

p. 31-37.

•	� Gliksman, S. (2011), What do students think of using iPads in class? Pilot Survey Results. Geraadpleegd op

16/03/2014 http://ipadeducators.ning.com/profiles/blogs/what-do-students-think-of

•	� Goodwin, K. (2012), Use of tablet technology in the classroom, (laatst geraadpleegd 16-03-2014)

http://rde.nsw.edu.au/files/iPad_Evaluation_Sydney_Region_exec_sum.pdf

•	� Hattie, J.A. (2009), Visible learning, a synthesis of over 800 meta-analyses relating to achievement,

Routledge, Abingdon.

•	� Heinrich, P.(2011). The iPad as a tool for education. A study on the introduction of iPads at Longfield

Academy. Longfield Academy. Naace.

•	� Koehler, M. & Mishra, P. (2008). Introducing TPCK. In AACTE Committee on Innovation and Technology

(Red.). Handbook of technological pedagogical content knowledge(TPCK) for educators(p. 3-29). New York:

Routledge.

•	� Manuguerra, M. (2011), Promoting Student Engagement by integrating new technology into tertiary

education: the role of the iPad , Asian Social Science, 7 (11), p. 61.

•	� Melkhuish, K. & Falloon, G. (2010), Look to the future: M-learning with the iPad, (laatst geraadpleegd

14/03/2014) http://researchcommons.waikato.ac.nz/bitstream/handle/10289/5050/

Looking%20to%20the%20future.pdf

•	� Valstad, H. (2011). Introducing the iPad in a Norwegian High School, Norwegian University of Science and

Technology Department of Computer and Information Science, p. 118

De artikelen zijn een beperkte selectie uit de gebruikte literatuur. Voor de thesis met daarin de volledige

literatuurlijst kunt u contact opnemen met de auteur (t.brocheler@sintjan-lvo.nl).

Tineke Bröcheler

In 2002 studeerde Tineke Bröcheler af als docent ‘Geschiedenis & Staatsinrichting’ aan

de Fontys Lerarenopleiding in Sittard. Na deze studie ging ze werken als docent op Sint-

Janscollege in Hoensbroek. In de loop der jaren ging ze zich steeds meer verdiepen in de

mogelijkheden om ict als middel in te zetten in het voorgezet onderwijs. Sinds 2011 is

zij naast docent ook ict coördinator op Sint-Jan, waar ze onder andere startte met het

pilotproject ‘Met iPad op Pad’.

b
io

gr
afi

e

4342

Het effect van het hebben van een
mastergraad op toetsscores van
studenten

Marga Bron

samenvatting

In deze studie worden de resultaten beschreven van een onderzoek naar de toegevoegde

waarde van het hebben van een mastergraad (MSc) van hbo-docenten. Op grond van

internationale onderzoekresultaten kan niet worden gesteld dat het behalen van

een MSc-graad de verwachting rechtvaardigt dat dit leidt tot hogere toetsscores van

studenten. De relatie MSc-graad en toetsscores is onderzocht voor zeven cohorten

(Hogeschool van Amsterdam, opleiding HRM, eerste lesjaar, eerste semester). Nieuw

is dat in het leerjaar 2013-2014 studenten volledig willekeurig zijn toegewezen aan

groepen. Door informatie te beschouwen van alle cohorten is het mogelijk om te

bepalen wat het effect is van de niet willekeurige toewijzing op de gemeten correlaties

tussen docentkenmerken en de behaalde toetsscores van hun studenten. Vervolgens is

nagegaan in hoeverre door de willekeurige toewijzing van studenten aan groepen de

gemeten correlaties veranderen. De analyse toont dat het hebben van een MSc-graad

geen effect heeft op de toetsscores van studenten.

Sleutelwoorden: MSc- docent, Studentprestaties, Onderwijskwaliteit

aanleiding

In 2007 is door de commissie Rinnooy Kan (Docenten, 2007) in het rapport Leerkracht!

aanbevolen dat docenten aan het hbo in het bezit moeten zijn van een MSc- of een

PhD-graad. In vervolg hierop is in 2011 in het rapport ‘Kwaliteit in Verscheidenheid’

aangegeven, dat het opleidingsniveau van de hbo-docenten laag is in vergelijking met

andere Europese landen waarbij als maatregel wordt genoemd dat docenten verplicht

een MSc dienen te behalen. Echter, het nut van de maatregel om docenten te stimuleren

hun MSc-graad te behalen om zo de kwaliteit van het hoger onderwijs te verbeteren, is

niet onderbouwd door middel van ‘evidence based’ onderzoek. In zowel de Verenigde

Staten als Finland is de kwaliteit van docenten in relatie tot (de verbetering van)

studentprestaties al meerdere jaren onderwerp van onderzoek. Op grond van de voor dit

onderzoek samengebrachte literatuur kan over het algemeen worden gesteld dat er geen

overtuigend bewijs voorhanden is dat het hebben van een mastergraad een significant

positieve relatie heeft met studentprestaties. Onderzoekers geven aan dat het behalen

van betere cijfers niet alleen afhangt van bepaalde docentkenmerken, waaronder een

mastergraad, maar dat zowel opleidingskenmerken als studentkenmerken van invloed

zijn op de studieprestaties. Voor zover de geïsoleerde invloed van het hebben van een

mastergraad kan worden geobserveerd, is er geen systematische, positieve invloed op

studentprestaties te constateren.

4544

onderzoeksopzet

Het doel van dit onderzoek is om vast te stellen of een MSc-graad leidt tot hogere

toetsscores van studenten. De relatie tussen het hebben van een mastergraad en

toetsscores wordt onderzocht op de opleiding Human Resources Management (HRM)

van de Hogeschool van Amsterdam (HvA), eerste leerjaar eerste semester. Om het

effect van het opleidingsniveau van de docent op het toetsresultaat van de studenten

te schatten, wordt informatie gebruikt van paneldatagegevens uit 7 cohorten (2007-

2008 t/m 2013-2014). Voor het opstellen van de productiefunctie wordt het model van

Hanushek et al. (2004) gevolgd. Er wordt verondersteld dat de prestaties van studenten

worden beïnvloed door docent-, student- en opleidingskenmerken. Doordat er rekening

wordt gehouden met de samenhang van deze kenmerken is het mogelijk na te gaan

of het toetsresultaat van studenten die les hebben gehad van een docent met een

academische mastergraad, hoger zijn dan die van studenten die les hebben gehad van

een docent zonder academische mastergraad. Een probleem is echter dat docenten met

een academische mastergraad mogelijkerwijs aan beter presterende leerlingen lesgeven

dan docenten zonder academische mastergraad.

interventie

In studiejaar 2013-2014 zijn de studenten voor het eerst willekeurig toegewezen

aan groepen. Omdat studenten in 2013-2014 willekeurig zijn toegewezen aan de

groepen, betekent dit dat verschillen in de toetsscores niet afhankelijk kunnen zijn van

opleidingskenmerken en studentkenmerken. Door een interactieterm (MSc-indicator)

op te nemen tussen een indicatorvariabele die aangeeft of een student in het laatste

cohort (2013-2014) zit en de docentkenmerken kan nagegaan worden in hoeverre

door de willekeurige toewijzing van studenten aan groepen de gemeten correlaties

veranderen tussen docentkenmerken en studentprestaties. Door verder zo veel mogelijk

docentkenmerken op te nemen wordt verondersteld dat de MSc- indicator het effect van

het hebben van een academische mastergraad zuiverder meet.

resultaten

Wanneer de gemiddelde toetsscores van blok 1 van 2007 t/m 2013 worden

bekeken, dan is er sprake van positief statistisch significant effect van 0,04% (95%

betrouwbaarheidsinterval) wanneer studenten les hebben gehad van de docent met een

MSc-graad. Dit kan echter niet worden opgevat als effect op grond waarvan conclusies

kunnen worden getrokken. Conclusies kunnen pas worden getrokken wanneer de

achtergrondkenmerken van studenten en docenten worden meegenomen in een

meervoudige regressieanalyse (OLS).

tabel 1

Effect Docent- Studentkenmerken op Toetsscores Blok 1 & Blok 2

Blok 1
2007 t/m 2013

Blok 1
2013

Blok 2
2007 t/m 2013

Blok 2
2013

model 3 model 4 model 7 model 8

Constante
8,00***

(0,61)
6,83***

(1,66)
6,82***

(0,65)
6,15***

(1,78)

MSc
0,16

(0,10)
-0,48*
(0,26)

0,04
(0,11)

-0,02
(0,29)

Msc *cohort 2013
-0,58**
(0,23)

-0,02
(0,14)

Didactische aantekening
-0,30**
(0,12)

-0,32
(0,28)

-0,11
(0,13)

-0,37
(0,37)

Aantal jaren leservaring
0,02

(0,02)
-0,07
(0,06)

0,02
(0,01)

0,02
(0,09)

St
u

d
en

t
ac

h
te

rg
ro

n
d

ke
n

m
er

ke
n

Leeftijd
-0,11***
(0,02)

-0,04
(0,05)

-0,07**
(0,03)

0,01
(0,06)

Man
-0,30***
(0,09)

-0,45**
(0,19)

-0,45***
(0,09)

 0,62***
(0,21)

Havo
0,20

(0,24)
-1,00
(0,92)

-0,11
(0,26)

-1,60**
(0,96)

Vwo
1,41***

(0,28)
-0,29
(1,00)

1,31***
(0,30)

-0,77
(1,06)

Mbo
-0,27
(0,24)

-1,75*
(0,91)

-0,30
(0,27)

-2,27**
(0,95)

Hbo
0,37

(0,25)
-1,72*
(1,04)

0,18
(0,28)

-0,74
(1,13)

cohort 2013
0,93***

(0,18)

R2 0,13 0,16 0,09 0,12

N 1592 307 1294 267

* significant < 10% | ** significant < 5% | *** significant < 1%

Naast de getoonde controlevariabelen zijn in alle modellen nog opgenomen:
aantal Jaren didactische aantekening, aantal Jaren vooropleiding, aantal Jaren leservaring, werkervaring als HRM’er en
aantal Jaren werkervaring als HRM’er. Volledige schattingsresultaten zijn te verkrijgen bij de onderzoeker.

4746

Tabel 1 toont dat het hebben van een MSc-graad over alle jaren gemeten (Modellen

3 en 7) een positieve correlatie met de toetsscores heeft (niet significant). De

interactieterm is echter negatief significant in het eerste lesonderdeel (-0,58 op een 95%

betrouwbaarheidsinterval, Model 3). In het tweede lesonderdeel is de interactieterm

eveneens negatief (niet significant, Model 7). Wanneer specifiek gekeken wordt naar

het cohort 2013 (Modellen 4 en 8), toont de MSc-graad een negatieve correlatie in het

eerste lesblok (-0,48 op een 99% betrouwbaarheidsinterval). In het tweede lesblok is

deze nog steeds negatief gecorreleerd, echter niet significant. Dit betekent dat het

hebben van een MSc geen (positieve) invloed heeft op de toetsscores. In relatie tot de

onderzoeksvraag van deze studie kan worden geconstateerd dat studenten geen hogere

toetsscores behalen bij docenten met een MSc-graad ten opzichte van docenten zonder

MSc. Niet willekeurige toewijzing kan het gevolg hebben dat de beste studenten worden

toegewezen aan de beste docenten (Ladd, 2008; Rothstein, 2010). De resultaten uit deze

studie lijken deze veronderstelling te bevestigen. Het positieve effect van het hebben

van een mastergraad gemeten over alle jaren lijkt gebaseerd op een niet willekeurige

toewijzing van studenten aan groepen. Bij willekeurige toewijzing van studenten aan

groepen blijkt immers dat er geen positief effect is van het hebben van een MSc op de

toetsscores van studenten.

In de doorgenomen literatuur ging de aandacht naar drie variabelen die een indicator

kunnen zijn van docentkwaliteit: MSc-graad, didactische aantekening (certificering)

en aantal jaren leservaring. Ze werden ook in deze studie meegenomen in de analyse.

Geconstateerd kan worden dat een MSc-graad, een didactische aantekening, noch het

aantal jaren leservaring positief significante effecten hebben op de toetsscores van

studenten. De resultaten van deze studie zijn hiermee in lijn met het merendeel van de

resultaten van de gevonden studies.	

discussie

Hoewel de onderzochte groep docenten relatief klein is, kan deze studie aanleiding

vormen voor het ter discussie stellen van de waarde van de overheidsmaatregel om

hbo-docenten te verplichten om een mastergraad te laten behalen. Een studie als deze

zou moeten worden uitgevoerd binnen meerdere hbo-studierichtingen om rijkere

onderzoeksresultaten te genereren. Toegepast op de opleiding HRM kan deze studie

aanleiding zijn voor vervolgonderzoek. Het is aan te bevelen om de juiste voorwaarden

te creëren voor dit vervolgonderzoek. Belangrijke voorwaarde is het adequaat bijhouden

van een eenduidige database met docent- , student- en opleidingskenmerken.

Een vervolgonderzoek gebaseerd op gestandaardiseerde toetsen binnen meerdere

studierichtingen en binnen de opleiding HRM van de HvA, zal betrouwbare

onderzoeksresultaten opleveren. Deze resultaten kunnen bijdragen aan het inzetten van

een effectief beleid op het gebied van het (moeten) behalen van een mastergraad door

hbo-docenten.

Enkel het wel of niet hebben van een mastergraad is onvoldoende om de docentkwaliteit

vast te stellen. Zowel docent-, student- als opleidingskenmerken zijn hierop van

invloed. Om docentkwaliteit vast te stellen is gedegen en uitgebreid onderzoek nodig,

alsmede het hanteren van objectieve criteria op grond waarvan onderzoeksresultaten

beleidsmatig gehanteerd kunnen worden. Zolang dit onderzoek ontbreekt, is elk beleid

inzake honorering en ontslag van docenten op grond van kwaliteit niet ‘evidence based’

onderbouwd.

referenties

•	� Andersson, C. & Johansson, P. & Waldenström, N.(2011) Do you want your child to have a certified

teacher? Economics of Education Review 30, 65–78

•	� Carrell, S.E. & West J.E. (2008). Does professor Quality matter? Evidence from random assignment of

students to professors. Journal of Political Economy, University of Chicago Press, vol. 118(3), pages 409-

432, 06.

•	� Clotfelter, C. T. & Ladd, H. F. & Vigdor, J. L. (2010). Teacher credentials and student achievement in high

school: A cross-subject analysis with student fixed effects: National Bureau of Economic Research.

•	� Docenten, C. (2007). Leerkracht! Advies van de Commissie Docenten. Ministerie van Onderwijs Cultuur en

Wetenschap

•	� Hanushek, E. A. & Rivkin, S. G. & Rothstein, R. & Podgursky, M. (2004). How to improve the supply of high-

quality teachers. Brookings papers on education policy (7), 7-44.

•	� Jacob, B. A., & Lefgren, L. (2008). Can principals identify effective teachers? Evidence on subjective

performance evaluation in education. Journal of Labor Economics, 26(1), 101-136.

•	� Kane, T.J. & Staiger, D.O. (2008). Estimating teacher impacts on student achievement: an experimental

evaluation. Working Paper 14607. Verkregen via: http://www.nber.org/papers

•	� Rivkin, S. G. Hanushek, E. A. & Kain, J. F. (2005). Teachers, schools, and academic achievement.

Econometrica, 73(2), 417-458.

•	� Rothstein, J. (2010). Teacher Quality in Educational Production: Tracking, Decay, and Student Achievement.

The Quartely Journal of Economics.

•	� Wayne, A. J. & Youngs, P. (2003). Teacher characteristics and student achievement gains: A review. Review

of Educational research, 73(1), 89-122.

4948

Marga Bron

Marga Bron is docent op de opleiding HRM van de Hogeschool van Amsterdam (HvA).

Naast haar werk als docent werkt zij als zelfstandig adviseur op de terreinen van

functiewaardering en reorganisatie. Na haar hbo-opleiding HRM aan de HvA heeft zij een

hogere managementopleiding gevolgd. Haar ambitie is om een bijdrage te leveren aan

de verhoging van de kwaliteit van het hbo-onderwijs. Hiertoe was de opleiding Master

Evidence Based Innovation in Teaching (Universiteit Maastricht) een uitgelezen kans.

Zij is uitgenodigd door het lectoraat Gedifferentieerd HRM om (vervolg)onderzoek te

doen naar docentkwaliteit en het (interne) beleid hieromtrent.

b
io

gr
afi

e

5150

Quizzing in de klas

Formatief toetsen voor een
kansrijke start in het Tweede
Fase-onderwijs

Deirdre Diesveld

samenvatting

De start in de Tweede Fase van het voortgezet onderwijs betekent voor leerlingen een

grote overgang. Dat velen moeite hebben met die overgang blijkt uit de tegenvallende

cijferresultaten in de vierde klas. De ondermaatse doorstroomcijfers van de bovenbouw

tonen aan dat te veel leerlingen dit niet tijdig weten om te buigen. De sterk verlaagde

toetsfrequentie en de dominante plek voor overwegend summatieve eindtoetsen in

de vierde klas lijken hier een rol in te spelen. In dat kader kan tussentijds formatief

toetsen mogelijkheden bieden om de aansluiting in de bovenbouw te verbeteren en voor

leerlingen een opstap vormen naar het verzelfstandigen van hun leerproces. Dit quasi-

experimentele onderzoek heeft dan ook tot doel om de effecten van formatief toetsen

middels quizzing te meten. De totale steekproef bestond uit 189 leerlingen verdeeld

over interventie- en controlegroepen bij de vakken economie en biologie (havo en vwo).

Deze vierdejaars leerlingen kregen via een ‘Audience Response System’ meerkeuzevragen

aangeboden en antwoordden middels ‘clickers’ (stemkastjes). Docenten gebruikten

de weergave van de antwoordverdeling om klassikaal feedback te geven, zowel op

verificatie- als op elaboratieniveau. In dit onderzoek is naast een algemene effectmeting

op schoolexamencijfers, ook een meting naar differentiële effecten uitgevoerd op het

gebied van Motivatie, Faalangst, Studieaanpak en Taakaanpak. Uit beide metingen

komen geen statistisch significante verschillen naar voren die een overtuigend algemeen

effectbeeld ondersteunen. Een aantal zaken pleit echter voor vervolgonderzoek: een

verlengde uitvoeringstijd van de interventie en een uniforme pedagogische toepassing

van feedback zouden bij herhaling van de interventie de validiteit kunnen vergroten.

aanleiding

De oorsprong van dit onderzoek ligt in de opvallend lagere leerresultaten van

leerlingen in de vierde klas havo en vwo van het Commanderij College. Vanaf het

begin van de Tweede Fase zijn de cijferresultaten gemiddeld genomen lager en is

het aantal onvoldoendes hoger dan het geval was in de derde klas. Bij de eerste

rapportvergaderingen van het schooljaar komt het regelmatig voor dat 25% van de

leerlingenpopulatie van de vierde klassen een doubleer-rapport heeft. Aan het eind van

datzelfde schooljaar heeft een aantal leerlingen dat weten om te buigen, maar voor een

groot deel van deze groep blijkt dat niet haalbaar. Dit heeft weer consequenties voor

de doorstroom en resulteert in matige rendementscijfers voor de bovenbouw. Ook op

landelijk niveau liggen de rendementscijfers van de bovenbouw vrij laag. Dit valt op te

maken uit tabel 1 waar de bandbreedtes vermeld staan waarbinnen de 25% en 75%

best presterende scholen in Nederland zich bevinden voor wat betreft doorstroomcijfers

5352

bovenbouw. De laatste jaren blijkt dat op driekwart van de scholen met een havo- en/

of vwo-afdeling ruim 30% van de leerlingen de bovenbouw niet binnen de gestelde tijd

doorloopt.

tabel 1

Ontwikkeling in het Percentage Normaalvorderende havo en vwo Leerlingen in de Jaren

2007-2012

2008/09 -2009/10 2009/10 - 2010/11 2010/11 - 2011/12

havo nationaal 57-71 54-68 52-67

vwo nationaal 58-72 53-68 51-67

bron: VO-raad (2013)

De Inspectie van het Onderwijs geeft in haar vorige rapport (Staat van het Onderwijs,

2012) dan ook aan dat het bovenbouwrendement in het voortgezet onderwijs haar

zorgen baart.

Vanuit de onderwijspraktijk wordt deze zorg gedeeld en geconstateerd dat de

onderbouw en de bovenbouw van havo en vwo onvoldoende op elkaar aansluiten. Zo

wordt in het rapport ‘Beter voorsorteren bovenbouw’ (SLO, 2009) naar voren gebracht

dat veel leerlingen moeite hebben met de overgang tussen onderbouw en bovenbouw.

Op intellectueel gebied moeten ze een grote sprong maken om het tempo en het

niveau van de examenprogramma’s in de bovenbouw te kunnen volgen. Dit wordt

bevestigd door leerlingen uit de vierde klas van het Commanderij College. In het systeem

van schoolexamens dat in de bovenbouw gehanteerd wordt, moeten zij (a) grotere

hoeveelheden en (b) moeilijkere lesstof, (c) over langere tijd verwerken en bestuderen.

Dat de toetsfrequentie aanzienlijk lager is dan in de onderbouw en dat er overwegend

summatieve eindtoetsen zijn, lijkt de leerlingen parten te spelen. De vraag rijst dan ook

of een meer geleidelijke overgang naar een ander toetsritme de leerlingen beter in staat

zou stellen om in hun leerproces te groeien. Hierin lag de aanleiding voor een onderzoek

naar de effecten van formatief toetsen middels quizzing op de leerresultaten van deze

doelgroep te meten.

onderzoeksopzet

Uit meerdere (quasi-) experimentele onderzoeken komt naar voren dat formatief toetsen

positieve effecten heeft op de leerresultaten. Deze positieve effecten worden ten dele

toegedicht aan het test-effect, waarbij leerlingen door het terughalen van informatie uit

hun geheugen tijdens een toets, de informatie beter opslaan (Butler, 2010; McDaniel et

al., 2011). Andere studies belichten de rol van feedback als mechanisme dat tot hogere

leerresultaten kan leiden (Clark, 2011; Hattie & Timperley, 2007; Shute, 2008). Met name

de werking van dit feedback-mechanisme is interessant binnen de probleemstelling van

het zittenblijven in de vierde klas, omdat het huidige systeem van toetsing hier vooral

summatief van aard is. Terwijl juist bij formatief toetsen de leerling, middels de feedback,

in staat wordt gesteld om zijn leren bij te stellen voor een volgend toetsmoment, zowel

voor wat betreft de leerinhoud, als het leerproces. De meta-analyse van Shute (2008)

beschrijft de voorwaarden waaraan formatieve feedback moet voldoen voor wat betreft

inhoud, functie en presentatie, om effectief te zijn. Vanuit deze voorwaarden is gekozen

voor een interventie op het gebied van formatief toetsen in de vorm van quizzing met

behulp een ‘Audience Response System’ (ARS).

interventie

De keuze voor quizzing is gebaseerd op het feit dat deze vorm van tussentijds toetsen

relatief snel uit te voeren is in de klas, dat er middels quizvragen zowel feiten als

toepassingsvragen getoetst kunnen worden en dat er onmiddellijke en elaboratie-

gerichte feedback aan de leerlingen gegeven kan worden. De inzet van een ARS met

clickers als middel is ingegeven door de mogelijkheden die een ARS biedt voor wat

betreft visuele weergave van vragen, antwoordmogelijkheden, het juiste antwoord

(smiley) en de frequenties van gekozen antwoorden per vraag (histogram). Tevens

wordt door het werken met clickers van elke individuele leerling een actieve deelname

verkregen en biedt het systeem leerlingen de gelegenheid om op anonieme basis te

antwoorden.

In de eerste en derde cijferperiode van het schooljaar hebben de leerlingen in de

interventiegroepen via een ARS op een scherm quizzes aangereikt gekregen met

meerkeuzevragen over de lesstof. Leerlingen antwoordden daarop middels een clicker.

Nadat de verdeling van de gekozen antwoorden getoond werd, kregen de leerlingen

kort feedback over het juiste antwoord en waarom antwoorden goed of fout waren.

In figuur 1 is het proces en materiaal geïllustreerd voor een quizvraag in H4econ.

5554

figuur 1

Modelweergave van een quizvraag in H4econ.

1 �‘Inflatie’betekent:
a	 geldontwaarding
b	 stijging prijspeil

Inflatie = stijging
prijspeil

Geldontwaarding kan
daar een gevolg van zijn

(koopkrachtdaling)

In de controleclusters werden geen quizzes afgenomen. Wel werden er bij die clusters,

zoals gebruikelijk tijdens een lessencyclus, met enige regelmaat mondeling wat korte

vragen gesteld, maar dan gericht aan individuele leerlingen. De ervaring leert ons dat

niet-direct bevraagde leerlingen daarmee vaak niet geactiveerd worden. Vragen en

antwoorden werden niet visueel gepresenteerd en er was dan ook geen sprake van een

competitie-element, zoals dat bij het quizzen in de klas wel speelt.

De interventie is uitgevoerd onder leerlingen uit havo en vwo 4 bij de vakken economie

en biologie die in totaal 3 deelpopulaties vormden: vwo economie (V4econ), vwo

biologie (V4biol) en havo economie (H4econ). Elke deelpopulatie bestond uit meerdere

clusters die elk gerandomiseerd zijn toegewezen aan hetzij de interventieconditie, hetzij

de controleconditie.

 Alle cijferperiodes werden afgesloten met een schoolexamen dat meetelt in het

Programma voor Toetsing en Afsluiting (PTA) en dat identiek was voor leerlingen uit de

interventie- en de controleclusters. Per deelpopulatie hadden leerlingen dezelfde docent,

dezelfde lesmethode en dezelfde eindtoets.

resultaten

Vanwege het gebrek aan gerandomiseerde toewijzing van de leerlingen (zij zijn door

de roostermaker op basis van hun vakkenpakket in clusters geplaatst), is voorafgaand

aan de analyses gecontroleerd of de interventie- en controleclusters niet significant

van elkaar verschilden voor wat betreft geobserveerde achtergrondkenmerken: leeftijd,

geslacht, CITO-score groep 8 basisonderwijs en het eindcijfer derde klas voor economie

dan wel biologie. Daarnaast is de Vragenlijst Studievoorwaarden afgenomen bij alle

leerlingen van de onderzoekspopulatie. Deze peilt de studieattitude van leerlingen op

10 schalen waarvan er vier zijn meegenomen in dit onderzoek: Motivatie, Faalangst,

Studieaanpak en Taakaanpak. Uit deze testen kwam naar voren dat er geen significante

verschillen waren tussen interventie- en controleclusters op de bovengenoemde

geobserveerde kenmerken.

Om de effecten van formatief toetsen middels quizzing op leerresultaten te meten is een

aantal verschillende analyses uitgevoerd na afloop van de interventieperiode. Allereerst

is gekeken naar de effecten op de gemiddelde schoolexamencijfers. De t-toetsen die zijn

uitgevoerd voor de drie schoolexamens en voor het eindschoolexamencijfer toonden

geen significante verschillen.

De multivariate regressieanalyse die vervolgens is uitgevoerd voor de totale populatie

en voor de deelpopulaties, toonde, na gecorrigeerd te hebben voor het eindcijfer derde

klas, voor de deelpopulatie V4econ een significant negatief effect en voor V4biol juist een

significant positief effect (tabel 2).

tabel 2

Effecten van quizzing met clickers op het eindgemiddelde van het schoolexamen per

deelpopulatie

V4econ V4biol H4econ

model I model II model I model II model I model II

Parameters β β β β β β

Interventie
Eindcijfer klas 3

-0,16 -0,49*
0,45***

0,19 0,32*
0,46**

-0,40 -0,45**
0,86***

R2 0,01 0,26 0,02 0,30 0,03 0,42

Adjusted R2 -0,02 0,21 -0,00 0,28 0,02 0,40

significantieniveau * p < 0.10 | ** p < 0.05 | *** p < 0.01	 β = Niet-gestandaardiseerde B

Vervolgens is een analyse gemaakt van de differentiële effecten voor leerlingen die

hoog scorend of laag scorend zijn op het gebied van Motivatie, Faalangst, Studieaanpak

en Taakaanpak. In deze separate regressieanalyses zijn daartoe de interactie-effecten

meegenomen voor de vier genoemde schalen uit de VSV-test. Voor de schalen Faalangst

en Taakaanpak kwamen er geen significante interactie-effecten naar voren. Voor de

VSV-schaal Studieaanpak is er wel een significant resultaat voor het interactie-effect

bij de hoogscorende leerlingen. Het effect voor leerlingen met een hoge Studieaanpak

in de interventiegroep valt negatief sterker uit dan voor deze categorie leerlingen in

5756

de controlegroep. Dit is opvallend omdat de interventie voor het andere niveau van

Studieaanpak geen significant verschil oplevert. Deze bevinding sluit ook niet aan bij de

beschrijving van differentiële effecten van quizzing uit eerdere onderzoeken.

conclusies

Afgezien van de twee effectmetingen die tegengesteld zijn (deelpopulaties V4econ en

V4biol) en een opmerkelijk maar moeilijk te kaderen interactie-effect bij hoog scorende

leerlingen op Studieaanpak, toont het onderzoek in zijn totaliteit geen overtuigende

effecten van quizzing op leerresultaten aan. Het uitblijven van effecten kan een aantal

verklaringen hebben. Hoewel de interventie in twee cijferperiodes is uitgevoerd en het

onderzoek in totaliteit bijna 30 weken heeft beslagen, blijft deze periode relatief kort

om een interventie op een(zelfde) solide manier te implementeren bij drie verschillende

vakken/niveaus door drie verschillende docenten, zeker doordat de feedback bij

het quizzen een cruciale rol speelt en er op dat vlak geen uniforme pedagogiek is

gehanteerd. Oriëntatie op, en hantering van een pedagogisch model voor feedback zou

hier voor toekomstige toepassingen verandering in kunnen brengen.

Verder kan het verschil in groepsgrootte tussen de interventie- en de controlecluster (bij

V4econ) van invloed zijn geweest op de klasse-dynamiek en heeft daardoor mogelijk

de effectmeting verstoord. Dit geldt ook voor de ongelijke spreiding van doublerende

leerlingen over de verschillende havo-clusters. Met name het grote aantal doublerende

leerlingen in de interventiecluster heeft de dynamiek van de groep, en daarmee

mogelijk ook het experiment, beïnvloed. Bij een vervolg van de interventie zou een

uitbreiding naar andere vakken met meer vergelijkbare leerlingaantallen daarin een

uitkomst kunnen bieden. Te denken valt dan aan vakken uit het algemene deel zoals

Maatschappijleer of Engels.

Vanuit de resultaten van dit onderzoek kan dus niet geconcludeerd worden dat quizzing

leidt tot betere leerresultaten. Aangezien leerlingen overwegend positief waren over het

quizzen (vanwege de feedback maar bijvoorbeeld ook vanwege het competitie-element

dat hen motiveerde hun leerwerk beter bij te houden) en er een aantal mogelijke

verklaringen is voor het niet kunnen vaststellen van een duidelijk positief effect, is

aanvullend onderzoek naar de effecten van formatief toetsen met quizzing aan te

bevelen.

referenties

•	� Beatty, I., & Gerace, W. (2009). Technology-Enhanced Formative Assessment: A Research-Based Pedagogy

for Teaching Science with Classroom Response Technology. Journal of Science Education and Technology,

18, 146-162.

•	� Butler, A. (2010). Repeated testing produces superior transfer of learning relative to repeated studying.

Journal of Experimental Psychology, 36, 1118-1133.

•	� Edens, K. (2006). The Interaction of Pedagogical Approach, Gender, Self-Regulation and Goal Orientation

Using Student Response System Technology. Journal of Research on Technology in Education, 41, 161-177.

•	� Keough, S. (2012). Clickers in the Classroom: A Review and a Replication. Journal of management

Education, 36, 822-847.

•	� McDaniel, A., Agarwal, P., Huelser, B., McDermott, K., & Roediger, H. (2011). Test-enhanced learning in a

middle school science classroom: The effects of quiz frequency and placement. Journal of Educational

Psychology, 103, 399-414.

•	� Roediger, H., Agarwal, A., McDaniel, M., & McDermott, K. (2011). Test-enhanced learning in the classroom:

Long-term improvements from quizzing. Journal of Experimental Psychology: Applied, 17, 382-395.

•	� Roediger, H., & Karpicke, D. (2006). Test-enhanced learning. Taking memory tests improves long-term

retention. Psychological Science, 17, 249-255.

•	� Shute, V. (2008). Focus on formative feedback. Review of Educational research, 78, 153-189.

•	� Wiliam, D., Lee, C., Harrison, C., & Black, P. (2004). Teachers developing assessment for learning: Impact on

student achievement. Assessment in Education: Principles, Policy & Practice, 11, 49-65.

•	� Yourstone, S., Kraye, H., & Albaum, G. (2008). Classroom questioning with immediate electronic response:

Do clickers improve learning? Decision Sciences Journal of Innovative Education, 6, 75-88.

5958

Deirdre Diesveld

Na haar studie Internationale Economie aan de universiteit van Aix-Marseille, is Deirdre

Diesveld eerst een aantal jaren werkzaam geweest in het bedrijfsleven. Opgegroeid

echter in een ‘onderwijsfamilie’, kreeg ze de inspiratie voor het onderwijs van dichtbij

mee en maakte zij alsnog de overstap naar het docentschap. Ze behaalde haar

eerstegraadsbevoegdheid Algemene Economie aan de Radboud Universiteit en is sinds

2002 werkzaam op het Commanderij College te Gemert. Naast een lesgevende taak

aan leerlingen uit de bovenbouw van het vwo, heeft zij na het afronden van de MEBIT-

opleiding ook een onderzoekstaak toegewezen gekregen. Gedreven door haar ervaringen

als mentor van vwo-4 leerlingen, zal de problematiek van de aansluiting onderbouw-

bovenbouw daarbinnen zeker onderwerp van verder onderzoek zijn.

b
io

gr
afi

e

6160

Het effect van een assessment-
training op studieprestaties

Een experimenteel onderzoek in
het perspectief van een kunstvak-
docentenopleiding

Haik Dijkhuis

samenvatting

Herhaald wetenschappelijke onderzoek laat zien dat studenten in hoger onderwijs,

ongeacht hun studiekeuze, over het algemeen niet sterk zijn in self-assessment (Boud

& Falchikov, 1989; Gordon, 1991; Dochy et al., 1999; Ward et al., 2000; Leach, 2012).

Een goede zelfinschatting speelt echter een belangrijke rol bij de ontwikkeling van

studieprestaties. Hoe beter studenten zichzelf namelijk inschatten, des te vroeger en

effectiever ze kunnen bijsturen indien problemen zich voordoen.

De vraag die in dit onderzoek centraal staat is of een training in self-

assessmentvaardigheden het self-assessmentvermogen van studenten van de

bacheloropleiding Docent Beeldende Kunst en Vormgeving (DBKV) van de Academie

Beeldende Kunsten Maastricht kan verbeteren en hun studieprestaties kan verhogen.

Om een antwoord te vinden op de vraag is er een literatuuronderzoek verricht en een

experiment uitgevoerd waaraan in totaal 42 studenten deelnamen. Ze werden middels

loting random toegewezen aan een interventiegroep of controlegroep. Beide groepen

kregen standaard studieloopbaan-begeleiding. De interventiegroep kreeg aanvullend

een kennisbasis aangereikt over assessment van beeldend werk, verwerkingsopdrachten

en maatwerk feedback. Aan het eind van het experiment namen zowel de interventie-

als de controlegroep deel aan een summatief self-assessment.

Uit het onderzoek kwam naar voren dat studenten uit de interventiegroep zichzelf het

accuraatst beoordeelden. Het gebruik van assessmentcriteria steeg bij studenten uit de

interventiegroep, maar bleef bij de controlegroep gelijk. Studenten gaven na afloop aan

dat hun assessmentkennis en inzicht waren toegenomen en dat ze nu kritischer naar

zichzelf en hun werk kijken. Ze achten zichzelf hierdoor nu beter in staat correcties en

verbeteringen aan te brengen. Studenten uit leerjaar 1 vonden de assessmenttraining

het zinvolst.

De studieresultaten van beide groepen verschilden niet significant van elkaar.

Verklaringen hiervoor zijn waarschijnlijk de relatief korte duur van de training en

het geringe aantal deelnemende studenten, waardoor de statistische power van het

experiment beperkt was. De verwachting is dat positieve effecten op studieprestaties

pas op langere termijn zichtbaar worden.

6362

aanleiding

Medio 2011 is een nieuw accreditatiestelsel in werking getreden voor het hoger

onderwijs waarbij ‘Toetsing en gerealiseerde eindkwalificaties’ als aparte standaard is

opgenomen (Beoordelingskaders accreditatiestelsel hoger onderwijs, 2010). Dit vormde

de aanleiding voor de opleiding DBKV om nader te onderzoeken hoe het hiermee binnen

de opleiding precies gesteld was. Tijdens teamoverleg, studiebegeleidingsgesprekken en

bij assessments kwam daarbij onder meer naar voren dat studenten niet altijd voldoende

op de hoogte zijn van de criteria die ten grondslag liggen aan de beoordelingen van hun

beeldend werk. Ook het toepassen van de assessmentcriteria gebeurt niet altijd even

consequent. Aan belangrijke voorwaarden om op een doelmatige wijze te kunnen komen

tot wezenlijke (zelf-)verbetering van studieprestaties werd hiermee in de optiek van de

opleiding nog onvoldoende voldaan.

literatuuronderzoek

In dit onderzoek wordt de term assessment in de gangbare Engelse betekenis gebruikt en

omvat daarmee het gehele proces van meten en beoordelen, de verschillende procedures

of methodes die gebruikt worden voor het vaststellen en beoordelen van prestaties of

eigenschappen van de lerende voor wat voor doel ook (Brown, Bull & Pendlebury, 1997).

Onderwerpen van assessment vormen zowel product als proces. Bij productbeoordeling

wordt alleen het uiteindelijke resultaat bekeken en gaat men aan de hand van bepaalde

normen na wat de student bereikt heeft in lijn met de vooropgestelde doelstellingen.

Bij procesbeoordeling gaat het vooral over de wijze waarop het product tot stand is

gekomen, het leerproces dat de student heeft doorgemaakt. Vertaald naar competenties

gaat het volgens Birenbaum (1996) dan om: Cognitieve vaardigheden (onderzoeken,

kritisch en analytisch denken, problemen oplossen, creëren, ordenen en toegankelijk

weergeven van informatie), Metacognitieve vaardigheden (reflecteren en evalueren),

Sociale vaardigheden (samenwerken, communiceren) en Affectieve vaardigheden

(verantwoordelijkheid nemen, zelfstandig opereren, flexibiliteit en frustratietolerantie).

Self-assessments zijn een belangrijke bron van (zelf-)feedback. Het vraagt van studenten

dat ze zelf nadenken over de kwaliteit van hun werk in plaats van alleen op de docent

te vertrouwen als bron van beoordelingen. Het gaat daarbij in het assessmentproces

niet alleen om het geven van cijfers maar vooral ook om het geven van bruikbare

feedback (van docent aan student én vice versa). Hoofddoelen zijn het verbeteren van

leerprestaties en bevorderen van (academische) zelfsturing. Omdat we niet zondermeer

zelfstandig een 100% accuraat beeld van onszelf te vormen, zijn we aangewezen op hulp

van buiten. Systematische en expliciete feedback van anderen kan ons daarbij helpen

(Hattie & Timperley, 2007 en Hattie, 2009). Hoe heterogener daarbij de informatie is die

we verwerken, hoe groter de kans op het ontwikkelen van een coherent en zo correct

mogelijk zelfbeeld. Zelfsturing krijgt in dit verband dan ook veel meer de betekenis van

het zelf ontplooien van initiatieven om de noodzakelijke informatie te verzamelen.

Analyses van trainingen in (self-)assessment (Andrade & Valtcheva, 2009; Ross, 2006)

onderscheiden verschillen van aanpak maar overeenkomsten in systematisch instructie

op de elementen waaruit self-assessment bestaat: 1) selectie en formulering van

criteria, 2) toepassing van criteria, 3) feedback en 4) ondersteuning bij het maken van

actieplannen.

Een training in self-assessment zorgt ervoor dat studenten op meer regelmatige

basis tussentijdse feedback krijgen op hun prestaties. De behavioristische leertheorie

voorspelt dat dit leidt tot betere leerprestaties. Een onderbouwing voor deze

theoretische verklaring kan gevonden worden in verschillende studies die met

kwantitatieve analyses hebben gewerkt (bv., Balan, 2012; Dochy, Segers, & Sluismans

1999; Gielen 2007; Liu & Carless, 2006; Welsh, 2012). Hierbij dient opgemerkt te worden

dat eveneens is aangetoond dat feedback geven niet onder alle omstandigheden of voor

alle studenten even effectief is. Volgens Sadler (1989), bijvoorbeeld, is feedback vooral

effectief (a) als het taak- of procesgerelateerde informatie bevat die het gat vult tussen

wat begrepen wordt en wat begrepen moet worden, (b) als het reageert op correcte in

plaats van incorrecte antwoorden, (c) als het handelt over hoe een taak te doen, (e) als

het voortborduurt op aanpassingen van voorgaande pogingen, (f) als doelen specifiek

en uitdagend geformuleerd zijn, (g) als er sprake is van een geringe taakcomplexiteit,

(h) als het aansluit bij de voorkennis van studenten en (i) als het weinig bedreiging op

het zelfniveau van de student bevat. Volgens Gielen (2007) is feedback effectief als

die (a) specifiek is, (b) meer gerelateerd aan de assessment criteria, (c) zowel positieve

als negatieve commentaren bevat en (d) een onderbouwing biedt. Daarbij verbeteren

de leerprestaties aanzienlijk als er suggesties ter verbetering worden gegeven en

prikkelende vragen worden gesteld.

Reden om tijdens de training ook rekening te houden met leren op metacognitief

niveau is gelegen in de factoren die belemmeren dat studenten bij het leren op een

actief structurerende wijze te werk gaan. Volgens Simons (1999) is dit laatste te wijten

aan de neiging van studenten om niet over hun leren na te denken, de neiging om zich

bij het leren geen doelen te stellen en affectieve en emotionele blokkades. Daarnaast

spelen ontbrekende of ontoereikende leer- en zelfregulatie-vaardigheden, de neiging van

docenten en opleiders om het leren sterk te sturen en te bepalen (en daarbij te weinig

6564

rekening te houden met de lerende) en ineffectieve leerconcepties een belangrijke rol.

Self-assessments en trainingen in (self-)assessment leverden in vorig onderzoek

het volgende op: 1) consistente resultaten bij een variatie aan studietaken (gericht

op het verwerven van kennis, inzicht en vaardigheden) met name tijdens korte

onderwijsperiodes, 2) informatie over de prestaties van studenten die slechts

gedeeltelijk overeenkomt met resultaten van docent-assessments, 3) verbetering

van de betrouwbaarheid en validiteit van self-assessments en 4) een bijdrage aan

het verbeteren van studieprestaties, motivatie en vertrouwen (Andrade & Valtcheva,

2009; Boud & Falchikov, 1989; Dochy et al, 1999; Leach, 2012; Ross, 2006; Sendziuk,

2010; Welsh, 2012). De gevonden positieve effecten van self-assessments en self-

assessmenttrainingen op de leerprestaties van studenten kunnen theoretisch verklaard

worden vanuit twee verschillende mechanismen of processen, weergegeven in figuur 1.

figuur 1

Model van processen en mechanismen bij een self-assessment training. Dijkhuis, 2014.

Self-assessment training

Tussentijdse feedback ➜ zichzelf beter inschatten
 ➜ sneller bijsturen

 (Behaviorisme)

Zelfmonitoren ➜ Reflecteren ➜ Evalueren
➜ Reguleren

(Metacognitivisme)

Methodisch werken - plannen -
probleemoplossend denken

processen / mechanismen

Score werkstuk

onderzoeksopzet

Het praktijkonderzoek dat plaats vond gedurende het eerste semester van studiejaar

2013-2014 had het design van een gerandomiseerd gecontroleerd experiment met

interventiegroep en controlegroep, een voormeting en nameting. De toewijzing van

de proefpersonen aan de interventie- en controlegroep was aselect en middels loting

bepaald. De loting was gestratificeerd per leerjaar.

Bij de interventie waren naast de studenten ook alle praktijkvakdocenten van

de opleiding DBKV betrokken en de studieloopbaanbegeleider (SLB’er). Vijf

praktijkvakkendocenten namen bij de beoordeling van beeldend werk elk een van

de vijf beeldende disciplines voor hun rekening (tekenen en schilderen, plastische

vormgeving, fotografie, grafische en illustratieve vormgeving en productvormgeving).

Docenten beoordeelden zowel studenten uit de interventie- als de controlegroep. De

SLB ‘er nam de reguliere studiebegeleidingsgesprekken voor zijn rekening en gaf de

self-assessmenttraining als aanvullend programmaonderdeel aan de interventiegroep.

Naast individuele gesprekken voor studieloopbaanbegeleiding (SLB) kregen studenten

uit de experimentgroep de assessmenttraining als extra studieactiviteit aangeboden.

De controlegroep kreeg de standaard studieloopbaanbegeleiding. De in totaal 42

deelnemende studenten uit de controle- en interventiegroep namen elk aan drie

persoonlijke SLB gesprekken deel van elk maximaal 20 minuten. Aan het eind van de

onderwijsperiode namen alle studenten deel aan een summatief self-assessment

van hun beeldende werk. Bij de respectievelijke beoordelingen werd daarbij door de

studenten en docenten gebruik gemaakt van een lijst met gestandaardiseerde criteria.

De assessmenttraining bestond concreet uit het aanreiken van een kennisbasis-

assessment van beeldende werk, studieopdrachten en assessmentoefeningen.

Studieonderwerpen waren: assessmentcriteria voor beeldende processen en producten;

assessment indicatoren, assessment-niveaus, assessmentprocedures en criteria-

referenced self-assessment.

Een toetsing op voorhand gaf aan dat de interventiegroep op behaalde studieresultaten

en beschikbare achtergrondkenmerken niet significant verschilde van de controlegroep.

resultaten

Uit het onderzoek kwam naar voren dat goed presterende studenten zichzelf in lagere

leerjaren (1 en 2) neigden over te waarderen en in hogere leerjaren (3 en 4) zichzelf

accuraat beoordeelden of neigden te onderwaarderen. Minder goed presterende

studenten beoordeelden zichzelf in lagere leerjaren vaak te hoog en beoordeelden

zichzelf in hogere leerjaren net zo vaak te hoog, te laag, als accuraat. Studenten uit de

interventiegroep beoordeelden zichzelf het accuraatst.

De studieresultaten van beide onderzoeksgroepen verschilden na afloop echter niet

significant van elkaar (tabel 1). Een verklaring hiervoor is waarschijnlijk het gegeven

dat de training tot relatief laat in het semester doorliep waardoor mogelijkheden voor

6766

bijstellingen relatief beperkt waren. Ook het betrekkelijk kleine aantal deelnemende

studenten (N=42) kan een reden zijn. Hierdoor was de statistische Power van het

experiment slechts gering. De verwachting is dat positieve effecten op studieprestaties

pas op langere termijn zichtbaar worden.

tabel 1

Lineaire regressie van Studieresultaat2 (praktijkcijfer posttest)

Variabele b Standaardfout t p

Constante 5,10 2,10 2,43 0,02

Interventie (1=deelname aan training) -0,18 0,28 -0,64 0,52

Studieresultaat1 (praktijkcijfer pretest) 0,28 0,31 0,92 0,37

regressieanalyse *p < 0,10 | ** p < 0,05 | *** p < 0,01
schatter is OLS | N=39 | Adjusted R²= -0,038
significantie-niveau ANOVA: p > 0,05 (p = 0,500)

Het gebruik van assessmentcriteria steeg bij studenten uit de interventiegroep van 62%

naar 76% (een toename van 14%) maar bleef bij de controlegroep met 81% gelijk. De

gemiddelden bij nameting verschillen echter niet significant van de gemiddelden bij

voormeting, want Sig. (p) is in beide gevallen > 0.05 (tabel 2).

tabel 2

Verschil voor- en nameting gebruik assessmentcriteria binnen de interventie- en

controlegroep

Voormeting (VM) Nameting (NM) Verschil NM-VM

M SD M SD ≠M Sig. (p)

Interventiegroep (IG) 0,62 0,50 0,76 0,44 0,14 0,27

Controlegroep (CG) 0,81 0,40 0,81 0,40 0,00 1,00

Het gemiddelde niveau van assessmentkennis liet na het experiment een lichte (niet

significante) daling zien bij zowel de interventie- als de controlegroep (tabel 3).

tabel 3

Verschil voor- en nameting Niveau assessmentkennis binnen de interventie- en

controlegroep

Voormeting (VM) Nameting (NM) Verschil NM-VM

M SD M SD ≠M Sig. (p)

Interventiegroep (IG) 2,43 0,81 2,24 0,70 0,19 0,41

Controlegroep (CG) 2,57 0,93 2,43 0,51 0,14 0,51

Uit een enquête, afgenomen onder studenten die hadden deelgenomen aan de

assessmenttraining, kwam naar voren dat 66% van de studenten het eens was met de

stelling dat de assessmentkennis en -inzicht waren toegenomen.

Studenten die deelnamen aan de training gaven na afloop tevens aan geleerd te hebben

kritischer naar zichzelf en hun werk te kijken, daar rekening mee te kunnen houden en

mede daardoor verbeteringen aan te kunnen brengen. Studenten uit leerjaar 1 vonden

de assessmenttraining het zinvolst (75%).

conclusie

Op basis van voorafgaand literatuuronderzoek naar de effecten van self-assessment

en een assessmenttraining was de inschatting gerechtvaardigd dat het onderhavig

praktijkonderzoek een positief effect zou laten zien op leerprestaties. Dit blijkt echter

(nog) niet het geval te zijn. Een assessmenttraining blijkt daarmee niet automatisch te

leiden tot hogere studieprestaties.

Studenten gaven echter wel aan geleerd te hebben kritischer naar zichzelf en hun werk

te kijken. Ze weten nu beter wat nodig is voor de realisatie van beeldend werk. Studenten

uit leerjaar 1 vonden de assessmenttraining het zinvolst en zagen hun assessmentkennis

en inzicht het meest als toegenomen. Door deelname aan de assessmenttraining

verwierven de studenten tevens specifieke vaardigheden op het gebied van reflecteren

en het beoordelen van anderen. Hierdoor kunnen ze de cijfers die ze geven nu ook

beter beargumenteren en beoordelen ze beeldend werk minder op intuïtieve basis. De

assessmenttraining was van positieve invloed op het gebruik van assessmentcriteria

en daarmee op de accuraatheid van self-assessments. Om meer zicht te krijgen op

lange termijneffecten (op bv. studieprestaties) verdient vervolgonderzoek evenwel

aanbeveling.

6968

referenties

•	� Anderson, M. L., & Perlis, D. R. (2005). Logic, self-awareness and self-improvement: The metacognitive loop

and the problem of brittleness. Journal of Logic and Computation, 15(1), 21-40. DOI: 10.1039/logcom/

exh034.

•	� Andrade, H. & Valtcheva, A. (2009). Promoting Learning and Achievement through Self-Assessment.

Theory into Practice, Classroom assessment, 48(1), 12-19. DOI: 10.1080/00405840802577544.

•	� Balan, A. (2012). Assessment for learning : a case study in mathematics education. Malmö Studies in

Educational Sciences. No. 68. ISBN: 978-91-86295-33-2

•	� Birenbaum, M., & Dochy, F. (1996). Alternatives in Assessment of Achievement, Learning Processes and

prior Knowledge. Bosten, MA, Kluwer Academic.

•	� Boud, D., & Falchikov, N. (1989). Quantative studies of student self-assessment in higher education: A

critical analysis of findings. Higher Education, 18(5), 529-549. ISSN: 0018-1560 (Print) 1573-174X (Online).

•	� Brown, G., Bull, J., & Pendlebury, M. (1997) Assessing Student Learning in Higher Education, London:

Routledge.

•	� Dijkhuis, H. (2014). Het effect van een assessmenttraining op studieprestaties. Een experimenteel

onderzoek in het perspectief van een kunstvak-docentenopleiding. MEBIT-Thesis, UM Maastricht.

•	� Dochy, F., & Segers, M., & Sluijsmans, D. (1999). The Use of Self-, Peer- and Co-assessment in Higher

education. Studies in Higher Education, 24(3), 231-350. DOI: 10.1080/03075079912331379935.

•	� Gordon, M.J. (1991). A review of the Validity and Accuracy of Self-assessment in Health Professions

Training. Academic Medicine, 66(12), 762-769. DOI: 10.1097/00001888-199112000.

•	� Gielen, S. (2007). Peer assessment as a tool for learning. Katholieke Universiteit Leuven, België.

Faculteit Psychologie en Pedagogische Wetenschappen. Centrum voor Opleidingsdidactiek.

•	� Hattie, J. (2009). Visible Learning. A synthesis of over 800 meta-analyses relating to achievement.

Routledge, Taylor and Francis Group. London and New York.

•	� Hattie, J., & Timperley, H. (2007). The Power of Feedback. Review of educational research, University

of Auckland. American Educational Research Association & SAGE Publications, 70(1), 81-112. DOI:

103102/003465430298487.

•	� Leach, L. (2012) Optional self-assessment: some tensions and dilemmas. Assessment & Evaluation in

Higher Education, 37(2), 137-147. DOI: 10.1080/02602938.2010.515013.

•	� Liu, N., & Carless, D. (2006). Peer feedback: the learning element of peer assessment. Teaching in Higher

Education, 11(3), 279-290. DOI: 10.1080/13562510600680582.

•	� Ross, J.A. (2006). The Reliability, Validity, and Utility of Self-assessment. Practical Assessment, Research &

Evaluation, 11(10), 1-13. ISSN 1531-7714.

•	� Sadler, D.R. (1989). Formative assessment and the design of instructional systems. Instructional Science,

Kluwer Academic Publishers, Dordrecht, 18(2), 119-144.

•	� Sendziuk, P. (2010). Improving Learning through Feedback and Self-Assessment. International Journal of

Teaching and Learning in Higher education, 22(3), 320-330. ISSN 1812-9129.

•	� Simons, P.R.J. (1999). Leervermogen: vaardigheden, belemmeringen, ontwikkeling. Handboek effectief

opleiden, Delwel publishers.

•	� Ward, M., & Gruppen, L., & Regehr, G. (2002). Measuring Self-assessment: Current State of the Art. Kluwer

Academic Publishers. Advances in Health Science Edcation, 7(1), 63-80. ISSN: 1382-4966 (Print)1573-

16.77(Online).

•	� Welsh, M. (2012). Student perceptions of using the PebblePad e-portfolio system to support self-

and peer-based formative assessment. Technology, Pedagogy and Education, 21(1), 57-83. DOI:

10.1080/1475939X.2012.659884.

7170

Haik Dijkhuis

Haik Dijkhuis (1956) studeerde Grafische-, Publiciteits- en Illustratieve vormgeving

aan de Academie voor Toegepaste Kunsten Maastricht (nu ABK Maastricht) en voor

leraar Hoger Beroepsonderwijs in Eindhoven. Hij is als senior docent verbonden aan de

bacheloropleiding Docent Beeldende Kunst en Vormgeving (ABKM/Zuyd Hogeschool).

Naast HBO-kunstvakdocent is hij werkzaam als mede coördinator van de opleiding DBKV

en vervult hij tevens taken op het gebied van onderwijsontwikkeling en kwaliteitszorg.

b
io

gr
afi

e

7372

Kun je dat beargumenteren?

Het effect van de argumentenkaart
op kritische redeneervaardigheden
bij studenten Voeding en Diëtetiek
aan de Hogeschool van Amsterdam

Joke van Eden

samenvatting

Een argumentenkaart is een grafische weergave van een redenering. Het lijkt een

bruikbaar cognitief instrument dat het kritisch denken kan bevorderen, maar omdat

de (digitale) argumentenkaart een relatief recente leerstrategie is, zijn er weinig

effectstudies voorhanden.

In deze studie is onderzocht of het maken van argumentenkaarten leidt tot verbeterde

argumentatie in een helder geschreven betoog. De interventie bestaat uit twee extra

lessen ‘Redeneren met Rationale’ toegevoegd aan een bestaande onderwijsmodule

‘Voeding & Ethiek’ binnen de hbo-bachelorsopleiding ‘Voeding en Diëtetiek’. Om

het effect van de argumentenkaart te meten is in het voorjaar van 2013 een quasi-

experiment uitgevoerd met een pre- en posttest design en een interventie- en

controlegroep. De uitkomstmaat is een cijfer op een essay. De empirische resultaten

geven aan dat het gebruik van de argumentenkaart de kritische redeneervaardigheden

bij studenten merkbaar heeft verbeterd. Het finale regressiemodel, waarin er

gecontroleerd is voor verschillen in achtergrondkenmerken en variatie tussen klassen

toont aan dat het geschatte effect vrij groot is (Cohen’s d=0.4). De resultaten van een

survey naar de waardering voor en het gebruik van de argumentenkaart laten bovendien

zien dat studenten het gebruik ervan effectief vinden omdat het bijdraagt tot een helder

begrip van een complexe redenering.

aanleiding

Met het oog op studiesucces is kritisch denken – de kunst van het juiste oordelen-

een belangrijke 21e eeuw vaardigheid voor studenten in het hoger onderwijs. Toch

verbeteren studenten hun vaardigheden in kritisch denken slechts minimaal tijdens hun

loopbaan in het hoger onderwijs. Arum en Roka (2011) concluderen bijvoorbeeld dat

meer dan een derde (36%) van de afgestudeerden in de US geen significante verbetering

liet zien in kritische redeneervaardigheden na vier jaar. Het rapport ‘kwaliteit als

opdracht ’van de HBO-raad onderschrijft voor hbo-bachelors daarentegen het belang

van een onderzoekend vermogen dat leidt tot reflectie, tot evidence-based practice

en tot innovatie. Uit de HBO-monitor 2012 blijkt dat 23% van de betaald werkende

afgestudeerden oordeelt dat het ‘eigen’ competentieniveau om logisch te redeneren

lager is dan het vereiste niveau. 32% van de afgestudeerden is van mening dat het

vermogen om verbanden te leggen lager is dan het vereiste niveau.

7574

geen tunnelvisie maar helikopterview

De opleiding Voeding en Diëtetiek heeft de ambitie studenten op te leiden tot

zelfstandige, kritische, onafhankelijke denkers die een bijdrage kunnen leveren aan het

publieke debat. Tweedejaarsstudenten van het cohort 2011 blijken nog onvoldoende

vaardig te zijn in het schrijven van een helder betoog. Slechts 34% behaalde een

voldoende op de toets. Zij hebben moeite met het onderbouwen van hun standpunt

bij complexe ethische vraagstukken. Een deugdelijke argumentatie vanuit meerdere

perspectieven ontbreekt vaak.

argumentenkaart - de routeplanner van je brein

Het gebruik van argumentenkaarten kan helpen bij een logische opbouw en een beter

begrip van de argumentatie, waardoor studenten vanuit verschillende perspectieven

een helder betoog kunnen schrijven (Carrington et al., 2011; Davies, 2013; Dwyer et al.,

2012; Harrel, 2011; Noroozi et al., 2011; Nussbaum, 2008). Argumentenkaarten:

✔	 stimuleren het geven van voor- en tegenargumenten

✔	 geven het evaluatieproces van bewering en bewijs visuele ondersteuning

✔	 maken sterkten en zwaktes van de redenering zichtbaar

✔	 bevorderen reflectie en dragen bij aan betekenisvol leren

✔	 kunnen als feedbackstrategie worden ingezet vanwege transparante lay-out

✔	 geven stem aan alle stakeholders bij complexe vraagstukken

✔	 verhogen participatie en betrokkenheid van studenten

✔	 verminderen de cognitieve belasting op het werkgeheugen

De argumentenkaart geeft de docent inzicht in het denken van zijn studenten, dat bij

andere leeractiviteiten verborgen blijft. Een mogelijk bezwaar kan zijn dat feedback

gegeven door de docent op individueel gemaakte argumentenkaarten, tijdrovend is.

onderzoeksdesign

Deze studie onderzoekt het effect van het gebruik van een argumentenkaart op de

kritische redeneervaardigheden bij studenten. De onderzoeksvraag is opgesplitst in twee

deelvragen, namelijk

1	� leidt het maken van argumentenkaarten tot verbeterde argumentatie in een essay? en

2	� vinden studenten het gebruik van argumentenkaarten effectief?

Op basis van conclusies uit zo’n vijftigtal geselecteerde studies naar argumentenkaarten

en kritisch denken is de interventie ‘Arrangement Argumentenkaart’ ontworpen. Tabel

1 geeft de inhoud van de interventie weer. De meeste experimenten van de Australische

onderzoekers Carrington en van Gelder en de Amerikaanse onderzoekster Harell naar het

effect van argumentenkaarten op kritisch redeneren, zijn uitgevoerd met Rationale™.

De methodiek ‘Critical Thinking with Rationale’ is in 2008 bekroond met de Zilveren

Innovatieprijs van de HBO-raad.

Twee extra lessen argumentenkaart zijn toegevoegd aan een bestaand programma

Voeding & Ethiek (V&E). De eerste les is een interactief introductiecollege,

waarin tweedejaarsstudenten uitleg krijgen over de techniek van het maken van

redeneerschema’s in het softwareprogramma Rationale™. Dit college is uitgevoerd door

de licentiehouder. Er is een handleiding opgesteld met oefenmateriaal dat in de tweede

les wordt nabesproken.

De inhoud van de module V&E is voor de interventie- en de controlegroep identiek,

behalve dat de interventiegroep-studenten de vier workshops van de module

voorbereiden met argumentenkaarten in tegenstelling tot de controlegroep die ter

voorbereiding alleen de literatuur bestudeert. Tijdens de workshops worden debatten

gevoerd over ethische voedseldilemma’s. Aan het einde van de module schrijven alle

studenten een essay waarin het ethisch probleem duidelijk beschreven wordt en in de

conclusie de stelling aanvaard of verworpen wordt op grond van een weging van voor- en

tegenargumenten.

7776

ontwerp van de interventie

tabel 1

Interventie ‘Arrangement Argumentenkaart’

Context interventie Controle Interventie Lesweek

Pretest: schrijven essay ‘vleesminderen’ √ √ 1

Survey ervaring argumenteren en ‘mapping’ √ √

3 Introductiecolleges Voeding & Ethiek √ √ 1, 3 en 5

Ethisch redeneren; schrijven essay

2 instructielessen ‘argumentenkaart’ √ 1 en 2

Handleiding: Redeneren met Rationale™ √

4 workshops met ruimte voor publieke debat √ √ 2, 4, 6 en 7

Redeneerschema’s maken in Rationale™ √

Posttest: schrijven van essay ‘genetische modificatie’ √ √ 8

Survey: gebruik argumentenkaart √

Bovengenoemde interventie is in het voorjaar 2013 uitgevoerd in een (quasi-)

experimentele setting met een pre- en posttest design en een interventie- (N=71) en

controlegroep (N=68). Omdat het experiment heeft plaatsgevonden met bestaande

klassen, kan het zijn dat geobserveerde en niet geobserveerde achtergrondkenmerken

niet willekeurig over beide groepen zijn verdeeld. Daarom wordt een ‘verschil-in-

verschillen’ analyse toegepast. Deze methode onderzoekt of de verschilscore in

redeneervaardigheden van beide groepen groter is voor de interventiegroep. Als

het verschil tussen beide groepen merkbaar verandert door de invoering van de

argumentenkaart, kunnen we een causale uitspraak doen over het effect van de

interventie. Om de robuustheid van het interventie-effect te testen wordt een regressie-

en matchinganalyse uitgevoerd.

De uitkomstmaat is een cijfer op een essay, zowel voor de pre- als posttest. Bij het

coderen van de argumentatie in een essay is het van belang dat niet alleen de aard

en structuur van de argumentatie wordt beoordeeld maar ook de kwaliteit van de

inhoud. Worden alle beschikbare data gebruikt of alleen de feiten die het standpunt

onderbouwen? Leveren de bronnen relevant bewijs? Uit de literatuurstudie zijn

bruikbare indicatoren geïnventariseerd en is een valide set van criteria opgesteld.

De essays zijn nagekeken door een onafhankelijke beoordelaar en door één van de

betrokken docenten. Bij aanvang is met een vragenlijst gemeten of studenten ervaring

hebben met argumenteren en het schrijven van een betoog, hun leerstijl en motivatie.

Of de studenten uit de interventiegroep het maken van argumentenkaarten effectief

vinden, is na afloop gemeten met een vragenlijst ontleend aan een studie van Carrington

(2011).

resultaten

Voor de uitkomst van de interventie argumentenkaart zijn vier regressiemodellen

geschat. Tabel 2 presenteert de regressieanalyse waarin is gecontroleerd voor

verschillen in achtergrondkenmerken van de studenten en er rekening is gehouden

met het klaseffect. Het treatmenteffect betreft het verschil in toename van

redeneervaardigheden tussen beide groepen als gevolg van de interventie. In model 1

scoort de interventiegroep gemiddeld genomen 0.32 punten hoger op de posttest dan

de controlegroep. Na correctie voor achtergrondkenmerken en het klaseffect blijkt dat de

interventiegroep 0.29 punten hoger scoort dan de controlegroep (model 4). Deze analyse

laat verder zien dat pretestscores en studiepunten positieve voorspellers zijn voor een

toename in redeneervaardigheden. Geconcludeerd kan worden dat het significante

interventie-effect op redeneervaardigheden nauwelijks verandert als de kenmerken

gradueel worden toegevoegd. Het blijft een significant effect (Cohen’s d=0.4).

7978

tabel 2

Het effect van de Interventie ‘Argumentenkaart’ op de redeneervaardigheden

model

1 2 3 4

Constante
5,713***

(0,112)
0,634

(0,845)
0,909

(0,483)
-0,198
(1,035)

Interventie
0,318**

(0,159)
0,280**

(0,130)
0,272*

(0,100)
0,285**

(0,137)

Pretest
0,597***

(0,081)
0,593***

(0,116)
0,574***

(0,087)

Studiepunten
0,027**

(0,011)
0,027*

 (0,012)
0,028**

(0,011)

Mbo
0,034

(0,167)

Leeftijd
0,036

(0,026)

Vrouw
0,097

(0,178)

Motivatie
-0,096
(0,224)

Ervaring
-0,031
(0,151)

N 127 127 127 127

R2 0,04 0,40 0,39 0,41

significantieniveau * p < 0.10 | ** p < 0.05 | *** p < 0.01

Uit de vragenlijst naar de waardering van de argumentenkaart komt naar voren dat

studenten de argumentenkaart een effectief instrument vinden. Het helpt studenten bij

het visualiseren, beter begrijpen, opdelen en opbouwen van een logische argumentatie

en het schrijven van een essay. Argumentenkaarten werken niet tijdbesparend, maar

de meeste studenten zijn desondanks van plan om de argumentenkaart in de toekomst

vaker te gaan gebruiken.

conclusie en enige nuancering

Dit onderzoek evalueert de effectiviteit van de interventie argumentenkaart op

kritische redeneervaardigheden gemeten in een essay bij tweedejaarsstudenten van de

bachelorsopleiding Voeding & Diëtetiek. Een literatuurstudie wijst uit dat de meeste

onderzoekers veronderstellen dat de argumentenkaart een positief effect zal hebben op

de redeneervaardigheden en dat de gebruikers betere kritische denkers worden, maar de

meeste studies vinden geen significante effecten in valide, gecontroleerde experimenten.

Na correctie op achtergrondkenmerken komt uit de regressieanalyse naar voren dat

studenten die deelnemen aan de interventie significant hoger scoren op de leerprestatie

‘redeneervaardigheden’. De resultaten van deze studie zijn in lijn met de aanname dat

de leeropbrengst bij studenten die de lessen argumentenkaart hebben gevolgd, hoger

is in vergelijking met studenten die dat niet doen. Een effectgrootte van 0.4 lijkt de

moeite waard om de interventie te implementeren als regulier programmaonderdeel.

Het is een investering in docenturen voor twee lessen à 50 minuten, het geven van

feedback en het ontwikkelen van ‘tailormade’ oefenmateriaal en een licentie voor het

softwareprogramma Rationale. Daarnaast blijkt uit deze studie dat peerfeedback even

effectief kan zijn als docentfeedback.

Tot slot vatten we de resultaten van ons onderzoek samen in een argumentenkaart, als

illustratie van het bestudeerde instrument.

figuur 1

Argumentenkaart

Het loont om de
argumentenkaart als

onderwijsinnovatie op te
nemen in het reguliere

programma V&E

statistiek
Het geschatte effects is

d=0,4

studenten vinden het
effectief

het helpt hen bij een
logische opbouw en het
verkrijgen van een beter
begrip

het is een bewezen
onderwijsinterventie

het is gemakkelijk te
implementeren

2 lessen kunnen
toegevoegd worden
aan een bestaand
programma

docent-feedback geven
is tijdrovend

peer-feedback levert
ook goede resultaten

want want want maar

want want echter

8180

Joke van Eden

Opgeleid als diëtist en onderwijskundige heeft zij 35 jaar werkervaring opgedaan.

Zij heeft als klinisch diëtist en docent gewerkt van 1979-1983 bij het Universitair

Centrum voor Chronische Ziekten Dekkerswald te Groesbeek. Vanaf 1983 tot heden is

zij docent aan de opleiding Voeding & Diëtetiek bij de Hogeschool van Amsterdam. Haar

interessegebieden zijn: Productontwikkeling, Consumentengedrag, Voeding en Ethiek,

Foodcultures en Sensorisch onderzoek. Zij heeft expertise opgedaan in het ontwikkelen

van nieuw onderwijs en het coördineren en uitvoeren van onderwijsinnovaties

zowel nationaal als internationaal. Zij participeerde in de projectgroep Landelijk

Opleidingsprofiel opleidingen Voeding en Diëtetiek 2014. Daarnaast nam zij recent op

initiatief van de NVAO (Nederlands - Vlaamse Accreditatieorganisatie) deel aan een

beoordelingscommissie van een nieuwe opleiding V&D. Tijdens de MEBIT-opleiding heeft

zij het belang van een empirische onderbouwing van vernieuwingen in het onderwijs

leren inzien en de samenwerking met medestudenten en docenten als zeer inspirerend

en waardevol ervaren. Zij gaat zich de komende jaren inzetten voor onderwijsonderzoek

naar ‘wat werkt’.

b
io

gr
afi

e

referenties

•	� Arum, R. & Roksa, J. (2011). Academically at drift: Limited learning on college campuses. Chicago:

University of Chicago Press.

•	� Berg ter, T. (2009). Kritisch denken: redeneren en betogen met rationale. Pearson Education Benelux.

•	� Carrington, M., Chen, R., Davies, M., Kaur, J., & Neville, B. (2011). The effectiveness of a single intervention

of computer-aided argument mapping in a marketing and a financial accounting subject. Higher

Education Research & Development, 30(3), 387-403.

•	� Davies, M. (2013). Computer-Aided Argument Mapping and the Teaching of Critical Thinking. Inquiry:

Critical Thinking Across the Disciplines, 27(3), 16-28.

•	� Dwyer, C., Hogan, M., & Stewart, I. (2012). An evaluation of argument mapping as a method of

enhancing critical thinking performance in e-learning environments. Metacognition and Learning, 7(3),

219-244.

•	� Gelder van, T. (2007). Rationale: Making people smarter through argument mapping. Law, Probability

and Risk.

•	� Harrell, M. (2011). Argument diagramming and critical thinking in introductory philosophy. Higher

Education Research & Development 30(3): 371-385.

•	� Noroozi, O., Weinberger, A., Biemans, H. J., Mulder, M., & Chizari, M. (2012). Argumentation-based

computer supported collaborative learning (ABCSCL): a synthesis of 15 years of research. Educational

Research Review, 7(2), 79-106.

•	� Nussbaum, E. M. (2008). Using Argumentation Vee Diagrams (AVDs) for Promoting Argument-

Counterargument Integration in Reflective Writing. Journal of Educational Psychology 100(3): 549-565.

•	� Shedletsky, L. J., & Beaudry, J. S. (2014). Cases on Teaching Critical Thinking through Visual

Representation Strategies (pp. 1-568). Hershey, PA: IGI Global. doi:10.4018/978-1-4666-5816-5.

8382

Leidt het geven van leerdoel-
gerelateerde feedback tot een
verbetering in prestaties?

Olaf van Egdom

samenvatting

De onderwijsinspectie heeft het Sintermeertencollege in Heerlen over de schooljaren

2007/2008, 2008/2009 en 2009/2010 beoordeeld met een onvoldoende voor het

criterium doorstroom bovenbouw (havo en vwo). Het percentage leerlingen dat vanaf de

derde klas zonder oponthoud het diploma haalt is te laag. Om de doorstroom weer op

het niveau van het landelijk gemiddelde te krijgen zal het aantal leerlingen dat doubleert

of afstroomt naar een lager niveau moeten worden teruggebracht.

Literatuuronderzoek doet verhopen dat feedback op toetsresultaten zal bijdragen aan

een verbetering van toetscijfers en langs deze weg mogelijk zorgen voor een verbetering

van de doorstroom. Dit experiment onderzoekt daarom of het geven van gedetailleerde,

aan leerdoelen gerelateerde feedback op toetsresultaten leidt tot een verbetering

van vervolgprestaties. Voor het vak scheikunde zijn leerlingen van 4 havo, 4 vwo en

5 vwo met een natuurprofiel (N = 155) willekeurig toegewezen aan de controle- en

interventiegroep op grond van het behaalde cijfer in de voormeting. De resultaten laten

zien dat het geven van de gedetailleerde feedback leidt tot een significante verbetering

van de prestatie voor de hele groepen de groep van laag-presteerders maar niet voor

de groep van hoog-presteerders. Deze resultaten blijven overeind na correctie voor

verschillen in intrinsieke motivatie.

aanleiding

De leeropbrengsten van de scholen voor het voortgezet onderwijs in Nederland

worden door de onderwijsinspectie in kaart gebracht en onderling vergeleken. Deze

gegevens zijn voor iedereen toegankelijk (website van de onderwijsinspectie) en zijn

dus zowel extern als intern (de school zelf) belangrijke indicatoren voor de kwaliteit

van het geleverde onderwijs. De onvoldoende beoordeling voor de doorstroom van de

bovenbouw (havo en vwo) op het Sintermeertencollege (periode 2007-2008, 2008-

2009 en 2009-2010) betekent dat het aantal leerling dat doubleert of afstroomt, moet

worden teruggebracht. Een mogelijkheid om dat te bewerkstelligen is ervoor te zorgen

dat leerlingen betere cijfers halen. De cijfers komen voor het overgrote deel tot stand

door schriftelijke toetsen. De leerlingen hebben inzage in deze toetsen en in het beste

geval controleren ze of ze eerlijk zijn beoordeeld en hun cijfer klopt. De informatie die

deze toetsen bevatten wordt echter zeer weinig gebruikt om de leeropbrengsten te

verbeteren.

Literatuur laat zien dat feedback kan zorgen voor een positief effect op prestaties

8584

(bv. Bangert-Drowns et al., 1991; Lipnevich & Smith, 2009; Gill & Greenhow, 2008).

De feedback moet zich dan wel richten op vergelijkbare taken, hints bevatten die het

leren bevorderen, de aandacht richten op een verschil tussen de geleverde prestatie en

een bepaalde vooraf gestelde standaard of doel, het actief informatie verwerken van

de lerende aanmoedigen, gerelateerd zijn aan specifieke en heldere doelen en weinig

dreiging bevatten op het niveau van de persoon zelf (Hattie & Timperley, 2007). Echter,

omdat de resultaten uit de literatuur niet helemaal consistent zijn, de studies zich

hoofdzakelijk richten op studenten in het hoger- en wetenschappelijk onderwijs en niet

op jonge adolescenten in het voortgezet onderwijs, is dit experiment uitgevoerd.

opzet onderzoek

De opzet van het experiment is schematisch weergegeven in figuur 1. De steekproef

bestaat uit alle leerlingen van 4 havo, 4 vwo en 5 vwo met een natuurprofiel (N = 155).

Het experiment is uitgevoerd voor het vak scheikunde. Voor iedere afzonderlijke leerlaag

(4 havo, 4 vwo of 5 vwo) geldt dat de leerlingen in de controle- en interventiegroep

dezelfde stof hebben behandeld, evenveel reguliere lessen hebben gehad en dat de

gebruikte didactiek in de lessen gelijk is. Op grond van de resultaten van de eerste

toets (voormeting) zijn de leerlingen willekeurig toegewezen aan de controle- of

interventiegroep. De eerste les na de toets hebben de leerlingen hun werk gecontroleerd

aan de hand van een antwoordmodel en hebben ze een vragenlijst (MSQL) ingevuld voor

het meten van de achtergrond kenmerken self-efficacy (het geloof in eigen kunnen),

intrinsieke motivatie en toetsangst. Deze variabelen worden in dit experiment als

covariaten gebruikt omdat literatuur laat zien dat deze variabelen sterk correleren

met prestaties (bv. Lepper, Corpus & Iyengar, 2005; Pajares, 1996; Zeidner, 1998). In de

reguliere lessen is vervolgens nieuwe leerstof behandeld die naast de oude leerstof van

de voormeting de leerstof vormt van de tweede toets (nameting).

figuur 1

Overzicht van het experiment.

Les met
leerdoelen

per paragraaf

Controle- en interventiegroep

Interventiegroep

Toets 1
voor-meting

Invullen
MSQL-vragen-

lijst

Cijfer en
controleren aan

de hand van
antwoordmodel

Gedetailleerde aan
leerdoelen gerelateerde

feedback

Verwerken feedback o.a.
in KWT uren

Cijfer
≥ 7.5
1 uur

Cijfer
5.5 - 7.5

2 uur

Cijfer
≤ 5.5
3 uur

Toets 2
na-meting

Les met
leerdoelen per

paragraaf

interventie

Na het controleren van de gemaakte toets door de leerlingen aan de hand van een

antwoordmodel krijgen de leerlingen van de interventiegroep feedback op hun

gemaakte werk. De feedback ontstaat doordat de leerlingen in een Keuze Werktijd uur

(KWT) een feedbackformulier invullen over het door hun gemaakte werk. De gemaakte

fouten worden dan gekoppeld aan de vooraf verstrekte leerdoelen en er vindt reflectie

plaats op het leerproces. In volgende KWT uren worden de leerlingen uit de interventie

groep aangestuurd om de verkregen feedback verder te verwerken aan de hand van

het feedbackformulier en extra opdrachten. Omdat het aantal fouten verschilt, is

de hoeveelheid extra KWT uren die worden ingevuld afhankelijk van het cijfer van

de voormeting. Deze verdeling wordt weergegeven in figuur 1. De leerlingen uit de

interventiegroep krijgen de voormeting met het antwoordmodel, het persoonlijke

feedbackformulier en de extra opdrachten met uitwerkingen mee naar huis ter

voorbereiding op de nameting. De leerlingen uit de controlegroep hebben deze extra

informatie niet ter beschikking. In overeenstemming met de literatuur, richt de gegeven

feedback zich op het taakniveau, procesniveau en zelfregulatieniveau en niet op het

persoonlijk niveau (Hattie & Timperley, 2007; Kluger & DeNisi, 1996). Tussen de twee

toetsen zit voldoende tijd en worden de leerlingen gestimuleerd om de feedback met

voldoende diepgang te verwerken (Bangert-Drowns et al., 1991; Hattie & Timperley,

8786

2007; Shute, 2008). Om deze redenen is de verwachting dat dit zal leiden tot betere

prestatie voor de tweede toets (nameting).

De nameting bestaat uit oude en nieuwe leerstof. De toets is zo opgebouwd dat er een

toets in is verwerkt over de oude leerstof die vergelijkbaar is met de voormeting. Deze

toets wordt apart beoordeeld en geldt als afhankelijke variabele om het effect van de

interventie te onderzoeken. Op deze manier gaan de toetsen van de voor- en nameting

over dezelfde taak (Hattie & Timperley, 2007).

resultaten

In tabel 1 staan van de gemeten variabelen de gemiddelden met hun standaarddeviaties

en de verschillen voor zowel de controle- als interventiegroep. Dit is gedaan voor de

gehele groep en de groep opgesplitst in laag (≤ 7.0) en hoog (> 7.0) presteerders. De

reden hiervoor is dat het vanuit de probleemstelling van lage doorstroomcijfers voor

de bovenbouw, juist van belang is te weten wat het effect van de interventie is voor

laagpresteerders.

tabel 1

Gemiddelden, standaarddeviaties en verschillen.

Variabele

Voormeting Nameting Intrinsieke
motivatie

Self efficacy Toetsangst

Groep N Gem. S.D. Gem. S.D. Gem. S.D. Gem. S.D. Gem. S.D.

Totaal
(N = 155)

Ca 77 7,04 1,38 6,98 1,55 6,74 1,05 6,41 1,24 3,58 1,67

Ib 78 6,86 1,27 7,22 1,28 7,20 0,96 6,57 1,02 3,68 1,73

∆c -0,18 0,24 0,46 0,16 0,10

Laag (≤ 7.0)
(N = 78)

C 37 5,89 0,83 6,21 1,36 6,25 1,04 5,90 1,22 4,10 1,65

I 41 5,81 0,89 6,70 1,21 6,96 1,00 6,16 0,83 3,90 1,36

∆ -0,08 0,49 0,71 0,26 -0,20

Hoog (> 7.0)
(N = 77)

C 40 8,11 0,81 7,69 1,37 7,20 0,84 6,88 1,07 3,10 1,56

I 37 8,03 0,66 7,80 1,20 7,45 0,89 7,04 1,03 3,43 2,06

∆ -0,08 0,11 0,25 0,16 0,33

a contolegroep | b interventiegroep | c verschil gemiddelde (I - C)

Met de verkregen data zijn regressieanalyses uitgevoerd, waarin de variabelen

voormeting (als indicator voor capaciteiten), intrinsieke motivatie, self-efficacy en

toetsangst zijn opgenomen als covariaten. De resultaten laten zien dat door de

interventie:

•	� De interventiegroep over het geheel 0.29 punten beter scoort dan de controlegroep

en het verschil significant is op het 10% niveau, wat overeenkomt met een klein

effect (Cohen’s d= 0.20),

•	� De interventiegroep bij de laagpresteerders 0.42 punten beter scoort dan de

controlegroep en het verschil significant is op het 10% niveau, wat neerkomt op een

klein effect (Cohen’s d= 0.34) en

•	� Bij de hoog presteerders geen significante verbetering optreedt.

De resultaten geven een indicatie dat het mogelijk is, juist voor de laagpresteerders, via

feedback de leeropbrengsten te verhogen en op deze manier bij te dragen aan een betere

doorstroom. Er zijn echter wel een paar punten van discussie te benoemen die verder

onderzocht moeten worden, voordat vervolgstappen worden gezet in het toepassen van

de interventie in de dagelijkse praktijk. Deze punten van discussie zijn:

•	� De duur van de interventie, vijf à zes weken, is relatief kort en er kan sprake zijn van

zogenaamde impulseffecten. Het is dus aan te bevelen de interventie toe te passen

voor een langere periode met meerdere toetsen en te onderzoeken of de gevonden

effecten ook blijvend zijn.

•	� De beperkte generaliseerbaarheid van de resultaten is een punt van zorg. Om de

generaliseerbaarheid te bevorderen zal de interventie moeten worden toegepast bij

meerdere vakken.

referenties

•	� Bangert-Drowns, R. L., Kulik, C. l. C., Kulik, J. A., & Morgan, M. (1991). The instructional effect of feedback

in test-like events. Review of Educational Research, 61(2), 213-238.

•	� Gill, M., & Greenhow, M. (2008). How effective is feedback in Computer-Aided Assessments? Learning,

Media and Technology, 33(3), 207-220.

•	� Handley, K. M. J. (2011). Beyond ‘doing time’: investigating the concept of student engagement with

feedback. Oxford Review of Education, 37(4), 543-560.

•	� Hattie, J., & Timperley, H. (2007). The power of feedback. Review of Educational Research, 77(1), 81-112.

•	� Kluger, A. N., & DeNisi, A. (1996). Effects of feedback intervention on performance: A historical review, a

meta-analysis, and a preliminary feedback intervention theory. Psychological Bulletin, 119(2), 254-284.

•	� Lepper, M. R., Corpus, J. H., & Iyengar, S. S. (2005). Intrinsic and Extrinsic Motivational Orientations in the

Classroom: Age Differences and Academic Correlates. Journal of Educational Psychology, 97(2), 184-196.

8988

•	� Lipnevich, A. A., & Smith, J. K. (2009). Effects of differential feedback on students’ examination

performance. Journal of Experimental Psychology: Applied, 15(4), 319-333.

•	� Pajares, F. (1996). Self-efficacy beliefs in academic settings. Review of Educational Research, 66(4), 543-

578.

•	� Shute, V. J. (2008). Focus on Formative Feedback. Review of Educational Research, 78(1), 153-189.

•	� Zeidner, M. (1998). Test anxiety: The state of the art. New York, NY US: Plenum Press.

Olaf van Egdom

Olaf van Egdom (1969) studeerde Chemische Technologie (1993) in Heerlen. Na zijn

dienstplicht heeft hij enkele jaren gewerkt in het bedrijfsleven. Mede door het behalen

van zijn Pedagogisch Didactisch Diploma (1997) in Eindhoven is hij in 1998 als zij-

instromer gaan werken als docent scheikunde in het voortgezet onderwijs. Naast

deze werkzaamheden heeft hij zijn tweede (2004) en eerste (2006) graad scheikunde

bevoegdheid behaald in Tilburg. Na meer dan 10 jaar onderwijs was het tijd voor een

nieuwe uitdaging en die werd gevonden in de MEBIT opleiding. Een deel van zijn taken

voert hij nu uit als onderzoeker op school onder het platform van de Academische

Opleidingsschool Limburg (AOSL). Langs deze weg verwacht hij te kunnen bijdragen aan

het meer ‘Evidence Based’ werken in de school.

b
io

gr
afi

e

9190

Student Blijven

Het effect van cognitieve
gedragscoaching op uitval
in het hoger onderwijs

Jeroen van Elburg

samenvatting

In het hoger onderwijs wordt in toenemende mate aandacht besteed aan de

ontwikkeling van persoonlijkheid. Hoewel wetenschappelijke studies verbanden

tonen tussen persoonlijkheidskenmerken en studiesucces is het niet bekend of het

ontwikkelen van persoonlijkheid ook daadwerkelijk effect heeft op studiesucces. Dit

experimentele onderzoek onder 121 eerstejaars techniekstudenten in Nederland

gebruikt cognitieve gedragscoaching als instrument om studenten bewust te maken van

hun persoonlijkheid en het hieraan verbonden natuurlijk gedrag. De studenten worden

gecoacht bij het optimaliseren van dit gedrag ten aanzien van hun studie met als doel

studie-uitval tegen te gaan. Bij de groep gecoachte studenten zijn na een half jaar 4

procent minder studenten uitgevallen. Risicostudenten (laag consciëntieus gedrag en of

lage cijfers) hadden meer baat bij de coaching.

aanleiding

Zou meer aandacht voor de ontwikkeling van persoonlijkheid bij studenten studie-

uitval kunnen verminderen? Deze vraag hield een aantal studieloopbaanbegeleiders bij

de opleiding werktuigbouwkunde aan de hogeschool van Arnhem en Nijmegen bezig.

Het uitvalspercentage bij de opleiding werktuigbouwkunde ligt boven het landelijk

gemiddelde van 36 procent, terwijl de maatschappij vraagt om meer hoger opgeleide

technici.

Theorieën over uitval stellen dat uitval voor een groot deel wordt bepaald door

persoonlijke kenmerken (Heckman & Kautz, 2013; Tinto, 1975). Onderzoek naar

verbanden tussen persoonlijkheidskenmerken en studie-uitval doet vermoeden dat

consciëntieusheid een belangrijke factor is (Okun & Finch, 1998; Schurr, Ruble, Palomba,

& Pickerill, 1997). Door een veelal gebrekkige onderzoeksopzet en het beperkte aantal

aan studies ontbreekt het echter aan harde bewijzen. Voldoende reden voor een goed

ingericht wetenschappelijk experiment.

cognitieve gedragscoaching

Eerder onderzoek naar persoonlijke gedragsverandering bij studenten in het onderwijs

laat verrassende effecten zien. Zo nam de uitval bij gecoachte MBO-2 studenten af met 7

procent tijdens een experiment, waarbij studenten gedurende een jaar een coach kregen

toegewezen (van der Steeg, van Elk, & Webbink, 2012). In het hoger wetenschappelijk

9392

onderwijs resulteerde coaching van PhD studenten tot het consequenter werken

aan de scriptie (Kearns, Gardiner, & Marshall, 2008). Kearns, Gardiner en Marshall

gebruikten cognitieve gedragscoaching (Neenan & Palmer, 2001) als instrument voor de

gedragsverandering.

Cognitieve gedragscoaching is als basis genomen voor dit experimentele onderzoek. De

student wordt bewust van zijn persoonlijkheidskenmerken en het individuele gedrag

wat daaraan van nature is gekoppeld. Vervolgens wordt een mogelijke bedreiging ten

aanzien van de studievoortzetting centraal gesteld en gezocht naar een voor de student

persoonlijk beste oplossing. De student optimaliseert vervolgens zijn gedrag. Hij wordt

daarin begeleid door zijn studieloopbaanbegeleider, die hier de rol van coach inneemt.

De voortgang wordt op gezette tijden besproken.

het onderzoek

Eerstejaarsstudenten van cohort 2013 werden willekeurig verdeeld over 10

studieloopbaanbegeleiders. Vijf studieloopbaanbegeleiders hadden een opleiding

gehad voor het coachen van studenten op persoonlijkheidsaspecten, de andere vijf niet.

Op deze manier werden de studenten zonder het van elkaar te weten gescheiden in

twee groepen, de één met en de ander zonder coaching op persoonlijkheidsaspecten.

Studenten die de coach kregen toegewezen, volgden naast het reguliere studieloopbaan-

programma het coachingstraject. Hiervoor vulden de studenten een vragenlijst in

waarmee hun persoonlijkheid werd gemeten. De resultaten werden in een rapport

weergegeven en met de coach besproken. De student werd vervolgens gecoacht volgens

de stappen van de cognitieve gedragscoaching. De andere groep studenten kreeg het

reguliere studieloopbaanprogramma. Bij deze groep studenten werd geen specifieke

aandacht besteed aan persoonlijkheidsaspecten en risicogedrag.

resultaten

Na een half jaar bleek dat bij de groep met gecoachte studenten 3,9 procent minder

studenten was uitgevallen dan bij de controlegroep. Nauwkeuriger analyse van de data

toont een nog groter effect. Wanneer bij de analyse rekening wordt gehouden met de

kenmerken van de student, het mogelijk effect van de klas waarin de student zit en de

kenmerken van de studieloopbaanbegeleider(coach) wordt een effect van 13,6 procent

gemeten. De gevonden effecten zijn echter statistisch niet significant, wat inhoudt dat er

een kans van meer dan 10 procent bestaat dat de coaching in werkelijkheid geen of zelfs

een negatief effect heeft.

Naast het gemiddelde effect van cognitieve gedragscoaching is er gekeken of de

coaching bij bepaalde groepen studenten meer of minder effect had. Als eerste is er een

vergelijking gemaakt tussen studenten die enquêtes wel en studenten die enquêtes

niet invullen. Het wel dan niet invullen van enquêtes kan als maat worden gezien voor

consciëntieusheid, wat volgens de literatuur verband houdt met uitval. De tweede

vergelijking is gedaan op basis van gemiddelde resultaten van een diagnostische toets

(over Nederlands en wiskunde) aan het begin van het schooljaar. Hierbij is de grens op

een 6,5 gelegd. De statistische analyses tonen dat studenten in de twee risicogroepen

“enquêtes niet invullen” en “een laag gemiddeld resultaat bij de diagnostische toets”

meer uitvallen. Bovendien heeft cognitieve gedragscoaching bij de risicogroepen

gemiddeld gezien meer effect. Bij studenten die de enquêtes wel invullen is het effect

4,0 procent, bij studenten die de enquêtes niet invullen is het effect 11,5 procent. Dit

zou betekenen dat minder consciëntieuze studenten meer baat hebben bij de coaching.

Bij studenten die lager dan een 6,5 scoren bij de diagnostische toets heeft de cognitieve

gedragscoaching een effect van 10,6 procent terwijl bij studenten die hoger dan een

6,5 scoren het effect 1,8 procent is. Dit zou betekenen dat studenten die lager scoren op

toetsen meer baat hebben bij de coaching. De gevonden effecten zijn wederom verre van

significant, wat inhoudt dat er een reële kans bestaat dat de coaching in werkelijkheid

geen of zelfs een negatief effect heeft. Dit wordt mogelijk veroorzaakt doordat de

geanalyseerde groepen studenten relatief klein zijn.

aanbevelingen

Dit onderzoek wijst uit dat het aannemelijk doch niet bewezen is dat het coachen van

studenten ten aanzien van hun persoonlijkheidskenmerken effect heeft op de studie-

uitval. De coaching levert naar verwachting 4 tot 13 procent minder uitval van studenten

op. Risicostudenten (minder consciëntieus en of lage cijfers) hebben meer baat bij

de coaching dan de gemiddelde student. Het is dan ook aan te bevelen vooral deze

studenten te coachen op persoonlijkheidskenmerken.

referenties

•	� Heckman, J. J., & Kautz, T. (2013). Fostering and measuring skills: Interventions that improve character

and cognition: National Bureau of Economic Research.

•	� Kearns, H., Gardiner, M., & Marshall, K. (2008). Innovation in PhD completion: the hardy shall succeed

(and be happy!). Higher Education Research & Development, 27(1), 77-89.

•	� Neenan, M., & Palmer, S. (2001). COGNITIVE BEHAVIOURAL COACHING1.

9594

•	� Okun, M. A., & Finch, J. F. (1998). The big five personality dimensions and the process of institutional

departure. Contemporary Educational Psychology, 23(3), 233-256.

•	� Schurr, K. T., Ruble, V., Palomba, C., & Pickerill, B. (1997). Relationships between the MBTI and selected

aspects of Tinto’s model for college attrition. Journal of Psychological Type.

•	� Tinto, V. (1975). Dropout from higher education: A theoretical synthesis of recent research. Review of

educational research, 45(1), 89-125.

•	� van der Steeg, M., van Elk, R., & Webbink, D. (2012). Does intensive coaching reduce school dropout?: CPB

Netherlands Bureau for Economic Policy Analysis.

Jeroen B. van Elburg

School: Hogeschool van Arnhem en Nijmegen, Faculteit techniek, instituut engineering

Functie: Hoofddocent Werktuigbouwkunde

Na de LTS en MTS te hebben doorlopen, studeerde Jeroen van Elburg cum laude af aan de

Hogeschool van Utrecht in de studierichting industriële automatisering. Na zijn studie

was hij 6 jaar werkzaam als mechanisch constructeur en manager systems-engineering

bij Eltomation te Voorthuizen. Daarna werkte hij 5 jaar als adviseur machineveiligheid

bij MECID te Voorst. In die tijd verzorgde Jeroen regelmatig gastcolleges op het gebied

van machineveiligheid en regelgeving. In 2004 maakte hij de stap naar het onderwijs.

Inmiddels is hij hoofddocent werktuigbouwkunde aan de Hogeschool van Arnhem en

Nijmegen.

Jeroen is een innovator, autodidact en inspirator voor studenten. Hij vindt dat in ons

huidige onderwijsbestel de student te weinig centraal staat en dat er te weinig oog is

voor de individuele drijfveren en behoeftes van de student. Ieder mens is uniek en vergt

een unieke aanpak. De vast getimmerde curricula verstikken een deel van de studenten

in hun ontwikkelbehoefte. Velen vallen uit omdat ze delen van het curriculum niet

interessant vinden waardoor de motivatie ontbreekt om door te gaan. Zijn ambitie is

om het onderwijs te innoveren tot een leeromgeving waarin ieder individu het beste uit

zichzelf haalt. Starten bij de persoonlijke eigenschappen van iedere student. Geen zesjes

cultuur maar iedere keer weer jezelf verbeteren en je persoonlijke leerdoelen bereiken.

b
io

gr
afi

e

9796

Het effect van een zelfgekozen
toetsmoment op het toetsresultaat

Nanna van Ginhoven

samenvatting

Deze studie onderzoekt welk effect flexibilisering van toetsafname heeft op het

toetsresultaat. Het onderzoek is gedaan onder 206 tweedejaarsstudenten van de

Hogeschool van Amsterdam, domein Economie en Management. Zij studeren aan de

afdeling Johan Cruijff Universiteit of aan de afdeling Sportmarketing. In dit onderzoek

zijn studenten niet toegewezen aan een toetsmoment, maar kunnen zij zelf kiezen

of zij van een vroegtoetsmoment gebruikmaken. In eerdere studies is er nauwelijks

aandacht geweest voor het zelf kiezen van een toetsmoment. Er is geen significant

effect gevonden van de mogelijkheid van het maken van een vroegtoets of van het

gebruiken van een vroegtoetsmoment, op het toetsresultaat. Er zijn verschillende

analysemethoden gebruikt om effecten te determineren. Men kan stellen dat behaalde

resultaten op een toets door keuzevrijheid niet worden verhoogd.

aanleiding

De aanleiding voor deze studie is de oplopende studievertraging en het hoge

uitvalpercentage van studenten doordat zij niet in één keer slagen voor toetsen. Uit

onderzoek blijkt dat hoe minder toetsen studenten in één keer halen, hoe groter de

kans is op studie-uitval (Kulik, Kulik, & Cohen, 1980). Veel studenten zien de eerste

toetsgelegenheid als vrijblijvende kans. Uit onderzoek van Schouwenburg (1994)

blijkt tevens dat studenten aan het begin van de onderwijsperiode te weinig studeren

(uitstelgedrag). De gemiddelde studiebelasting ‘time on task’ is daardoor (te) laag

(Jansen, 1996). Dit uitstelgedrag verhoogt de studiebelasting vlak voor een toetsperiode.

Schouwenburg (1994) komt in zijn onderzoek naar uitstelgedrag bij studenten tot

de conclusie dat de beste voorspeller voor uitstelgedrag inadequate zelfregulatie is

(Schouwenburg, 1994). Onderzoek toont aan dat dicht op elkaar geprogrammeerde

toetsen met elkaar concurreren om de studietijd (Jansen, 1996). Daarnaast blijkt uit

het onderzoek van Jansen (1996) dat het spreiden van de vakken en toetsen gedurende

het eerste jaar en het aanbieden minder herkansingsperioden, tevens een positief

effect hebben op het academische resultaat. In haar onderzoek kijkt zij voornamelijk

naar de organisatie van het curriculum als indicator voor studiesucces (Jansen, 1996).

Uit andere studies blijkt dat studenten hun studiegedrag afstemmen op de manier

waarop het curriculum georganiseerd is (Dubin & Taveggia, 1968). Bij het domein

Economie en Management van de Hogeschool van Amsterdam (HvA) liggen voor de

studenten van de opleiding Johan Cruijff Universiteit (JCU) en Sportmarketing (SPM) alle

toetsmomenten vast in een toetsrooster waarbij toetsen verdeeld zijn over toetsweken.

Studenten worden na elke instructieperiode gedurende twee weken getoetst op hun

9998

kennis van de in die periode behandelde inhoudsvakken. Deadlines voor groeps- en

individuele opdrachten en herkansingen voor andere vakken, vallen vaak vlak voor of

zelfs in diezelfde toetsweken. Dit zorgt voor een enorme piekbelasting. De verwachting

is dat als studenten meer invloed krijgen op de invulling van hun toetsrooster dit een

positief effect zal hebben op hun toetsresultaten. Zij krijgen dan dus de kans om hun

studiebelasting te spreiden.

opzet onderzoek

De interventie bestond uit het aanbieden van twee vroegtoetsmomenten aan de

experimentgroep (N=82) voor 4 verschillende inhoudsvakken, in het eerste semester van

het tweede studiejaar, cohort 2013-2014. De controlegroep (N=124), cohort 2012-2013,

kreeg deze mogelijkheid niet. Alle studenten zijn aan het begin van het semester tijdens

een kick-off in september 2013 op de hoogte gebracht van de toetsmogelijkheden.

De studenten uit de controle- en de experimentgroep zijn willekeurig ingedeeld in

tweede jaar en verdeeld over vier klassen. De JCU-groepen hebben in het eerste jaar bij

inschrijving een voorselectie ondergaan die de willekeurigheid ter discussie zou kunnen

stellen. Zij zijn in topsportklassen ingedeeld. Het toetsrooster is sinds september bekend

en inzichtelijk via het intranet “Dlwo” voor alle studenten. De vroegtoetsmomenten

zijn respectievelijk 4 en 2 weken voor het reguliere moment gepland. Enkele dagen

voor het toetsmoment worden de tijd en het lokaal gecommuniceerd via het intranet.

Studenten zijn automatisch ingeschreven voor het reguliere (laatste) toetsmoment maar

waren vrij om zich in te schrijven voor een van de twee vroegtoetsmomenten. Uit de

experimentgroep van 82 studenten, maakten uiteindelijk 22 studenten gebruik van de

optie om hun toets te vervroegen.

Doormiddel van een post-survey is aanvullend onderzoek gedaan. Aan de hand van

de resultaten uit dit onderzoek wordt er gekeken naar eventuele verbanden tussen

de kenmerken ‘zelfregulerend vermogen’, ‘zelfeffectiviteit’ en (vroeg)toetsresultaat.

Zelfeffectiviteit wordt gezien als een belangrijke determinant voor leersucces (Bandura,

1989; Pajares, 1996) en staat in relatie met het zelfregulerende vermogen van de

student. De focus ligt bij deze survey op het kenmerk zelfeffectiviteit, gebaseerd op “de

social cognitive theory” van Bandura (Bandura, 1989), en op het kenmerk zelfregulerend

leren uit het “het model zelfregulerend leren” van Desmedt (Desmedt, 2004). Het

verwijst naar de mate waarin lerenden geloven in hun eigen vermogen om doelen te

bereiken op basis van hun acties.

resultaten

Dit onderzoek bestudeert het effect van het aanbieden van een optie om een toets

te vervroegen. Een t-toets toont aan dat het aanbieden van deze mogelijkheid een

statistisch significant negatief effect lijkt te hebben op het toetsresultaat. Dit negatieve

effect wordt echter kleiner en de significantie ervan verdwijnt als er gecontroleerd wordt

voor achtergrondkenmerken, vakken en pretest. Aangezien er door vrijwillige inschrijving

zelfselectie plaats heeft kunnen vinden, is in de bovenstaande analyse zowel het effect

van de mogelijkheid om een vroegtoets te doen, als het effect van het daadwerkelijke

gebruik ervan gemeten. Om het effect van het aanbieden van optie ‘vroegtoets’ zuiverder

te meten, is vervolgens een instrumentele variabelen (IV) analyse uitgevoerd. Die levert

wederom een niet-significant negatief effect op, al is het best mogelijk dat dit te wijten

is aan de kleine groep studenten die effectief is ingegaan op het vroegtoetsaanbod.

discussie

Er is per definitie sprake van zelfselectie in deze studie aangezien studenten zelf konden

kiezen voor een vroegtoetsmoment. Een essentiële voorwaarde voor het toepassen

van de IV methode is dat de selectie van controlegroep en interventiegroep willekeurig

heeft plaatsgevonden. Idealiter moet de samenstelling van de controlegroep en

interventiegroep tot stand zijn gekomen via een loterij. Dit is in deze studie niet het

geval. De groepen komen uit verschillende cohorten waarin de studenten wel random

zijn toegewezen aan klassen. De JCU studenten zijn naar aanleiding van hun topsport-

status toegewezen aan de JCU klassen. Tijdens het onderzoek konden de JCU studenten

ook nog gebruikmaken van een sporttoets. Dit kan van invloed geweest zijn op de

vroegtoets deelname. Weinig studenten (N = 22) hebben gebruik gemaakt van de

mogelijkheid om een vroegtoets te maken. Door de zeer kleine N wordt een eventueel

effect teniet gedaan en kan er onterecht vastgesteld zijn dat er geen effect is van het

gebruik van een vroegtoets (type II fout). De vraag blijft of uitbreiding van het aantal

toetsmomenten een effectieve beleidsmaatregel is.

meerwaarde van het onderzoek voor de onderwijsinstelling

Men kan stellen dat de manier waarop bij het huidige onderzoek de keuzevrijheid op

het gebied van toetsing is aangeboden, niet heeft geleid tot een verbetering van de

resultaten. Het is niet gezegd dat wanneer dit op een andere manier getest zou worden

dit altijd zonder resultaat zal blijven. Uit de resultaten van de post-survey die afgenomen

101100

is bij de studenten blijkt dat er een positief significant verband bestaat tussen het

kenmerk ‘zelfregulerend vermogen’ en toetsresultaat. Uit de literatuur blijkt tevens dat

zelfeffectiviteit en ‘zelfregulerend vermogen’ als een belangrijke determinant gezien

wordt voor leersucces. Aangezien uitval een probleem is in het Hbo onderwijs is het aan

te raden om inzicht te krijgen in de mate van ‘zelfregulerend vermogen’ van een student.

Dit kan bereikt worden door het doen van een meting op dit kenmerk tijdens instroom in

het Hbo onderwijs. Het geeft de onderwijsinstelling de mogelijkheid om door middel van

eventuele extra training tijdens het eerste jaar ondersteuning te geven aan de student

en op die manier de studieresultaten te verhogen en de kans op uitval te verkleinen. Het

effect van extra training op het vermogen tot zelfregulatie te verhogen is in deze studie

niet onderzocht en wellicht een insteek voor vervolgonderzoek.

referenties

•	� Angrist, J. D., & Pischke, J. (2008). Instrumental variables in action: sometimes you get what you need.

Mostly Harmless Econometrics: An Empiricist’s Companion.

•	� Bandura, A. (1989). Human agency in social cognitive theory. American psychologist, 44(9), 1175.

•	� Desmedt, E. (2004). Research into the theoretical base of learning styles in view of educational

applications in a university setting. Ghent University.

•	� Dubin, R., & Taveggia, T. C. (1968). The Teaching-Learning Paradox: A Comparative Analysis of College

Teaching Methods.

•	� Jansen, E. (1996). Curriculumorganisatie en studievoortgang. Curriculum organisation and study

progress”), PhD thesis, GION, Groningen.

•	� Kulik, C. L. C., Kulik, J. A., & Cohen, P. A. (1980). Instructional technology and college teaching. Teaching of

Psychology, 7(4), 199-205.

•	� McClain, L. (1983). Students perform better on early final exams. Teaching of Psychology, 10(4), 226-227.

•	� Pajares, F. (1996). Self-efficacy beliefs in academic settings. Review of educational research, 66(4), 543-

578.

•	� Reed, S., & Holley, J. (1989). The effect of final examination scheduling on student performance. Issues in

Accounting Education, 4(2), 327-344.

•	� Schouwenburg, H. (1994). Uitstelgedrag bij studenten.[Academic procrastination]. University of

Groningen, The Netherlands.

Nanna van Ginhoven

Nanna van Ginhoven (49) is als docent Marktonderzoek en projectbegeleider verbonden

aan de opleiding Commerciële Economie, afdeling Johan Cruijff Universiteit, binnen

het Domein Economie en Management van de Hogeschool van Amsterdam. Na een

topsportcarrière en vele jaren ondernemerschap maakte zij zes jaar geleden de overstap

naar het hoger beroepsonderwijs. Daar is zij dagelijks bezig met het begeleiden en

doceren van topsportstudenten die hun best doen om topsport met een Hbo opleiding

te combineren. De Master Evidence Based Innovation in Teaching heeft bijgedragen aan

een verbreding en verdieping van de kennis over innovaties en de effecten daarvan in het

hoger onderwijs. In een tijd waar onderwijsvernieuwing een bijna continu proces lijkt

te zijn, is een deskundige en kritische houding van professionals ten opzichte van deze

vernieuwing zeer van belang.

b
io

gr
afi

e

103102

Het effect van verspreid aanbod
van rekenvaardigheid

Martin Godoy

samenvatting

Verspreid aanbod is een van de meest onderzochte onderwerpen in de cognitieve

psychologie. Op verschillende vakgebieden zijn er gunstige effecten geboekt in

het voordeel van retentie van kennis op lange termijn. Omdat het wegzakken van

rekenkennis voor grote problemen zorgt, heeft men op de lerarenopleiding op Aruba

besloten om de rekenmodule ‘Rekenvaardigheid’ verspreid aan te bieden. Resultaten

uit een eerste analyse toonde aan dat de interventie randsignificant was voor alleen

studenten met mbo als vooropleiding. Door de beperkte steekproefgrootte kon men

niet met zekerheid zeggen of dit resultaat typerend is voor deze vooropleiding. In een

tweede analyse is men gaan kijken naar de invloed van andere factoren zoals ‘score

vooropleiding’ en ‘percentage aanwezigheid’. Dit heeft geen nieuwe licht geworpen op

het resultaat. Bij het verschil tussen mbo-ers met en zonder interventie, kon men wel

concluderen dat mbo-ers uit de interventiegroep significant beter hebben gescoord op

lange termijn retentie dan mbo-ers uit de controlegroep. Om uit te sluiten dat behaalde

resultaten te danken zijn aan meetfouten, werd er besloten om nog twee cohorten te

onderzoeken.

aanleiding

In het kader van kwaliteitszorg werd besloten het hele curriculum van het

Instituto Pedagogico Arubano (IPA) te reviseren. Als enige lerarenopleiding voor

basisschoolleerkrachten op Aruba was het niet moeilijk om de ‘kwaliteit’ van

de opleiding te bepalen. De recensies over de kwaliteit van het rekenonderwijs

van pasafgestudeerden waren teleurstellend. Benchmarking met Nederlandse

lerarenopleidingen, onder andere voor de accreditatie van de opleiding, leverde

similariteiten op. De belangrijkste overeenkomsten waren: het instroomniveau

voor rekenen van eerstejaarsstudenten is vaak te laag, te weinig studenten hebben

wiskunde in het examenpakket van de vooropleiding en er is te weinig onderwijstijd

om deficiënties weg te werken (Commissie Meijerink, 2008). Om de kwaliteit van

afgestudeerden te bewaken, moeten aspirant-studenten bij IPA voor de entreetoets

rekenen 65% van de punten halen om toegelaten te worden. Het halen van deze

minimumnorm bleek geen garantie te zijn voor het wegwerken van deficiënties. 63%1

van de studenten slagen er niet in om de eerste rekenmodule, Rekenvaardigheid, in

één keer te halen. Aspiranten bereiden zich voor op de entreetoets, maar ‘vergeten’ dit

blijkbaar al binnen een paar maanden. Deze Teaching-to-the-test (Meijer et al, 2006)

voorkomt niet het wegzakken van basale kennis die nodig is bij het beheersen van

1	 101 van de 161 eerstejaarsstudenten in de afgelopen vier cohorten.

105104

verschillende didactische inzichten voor het onderwijzen van rekenen (Meijer et al, 2006;

KNAW, 2009).

Een werkvorm waarvan een groot aantal onderzoeken beweren retentie van rekenkennis

op lange termijn te hebben behaald, is Spacing (figuur 1). In tegenstelling tot lessen

in blokuren, heeft men gedurende het eerste blok van het schooljaar 2010-2011,

Rekenvaardigheid voor een aantal studenten verspreid aangeboden.

figuur 1

Basisontwerp voor experiment met verspreid aanbod (Pashler et al, 2007).

Study Something
Once

Study It
Again

Final Test
on Material

Interstudy
Interval (ISI)

Retention
Interval (RI)

opzet onderzoek

Eerstejaarsstudenten van de lichting 2010-2011 werden verdeeld in twee groepen. Om

te zorgen dat ze zo min mogelijk van elkaar verschillen, werden de twee groepen, met

1A als controlegroep en 1B als interventiegroep samengesteld door de score van de

entreetoetsen rekenen te rangschikken en per koppel van twee studenten met gelijke

scores willekeurig toegewezen aan de groepen. Controlegroep (1A) kreeg zeven colleges

van 90 minuten, volgens de reguliere blokuren en interventiegroep. 1B kreeg twee keer

zoveel bijeenkomsten (14) als 1A maar dan van elk 45 minuten. 1A kreeg in 90 minuten

twee keer zoveel stof behandeld als 1B in 45 minuten, waardoor 1B twee keer zoveel

bijeenkomsten nodig had om het totaal aan te bieden stof behandeld te krijgen. Aan het

eind van de module moesten de deelnemers twee post-testen maken en kon men gelijk

retentie op twee termijn meenemen in het onderzoek (Pashler et al.,2007; Rohrer &

Pashler, 2007; Rohrer & Taylor, 2006).

interventie

Spacing berust op het basisontwerp van twee leermomenten gescheiden door een

tijdsinterval (Interstudy Interval ISI) en afgesloten na weer een tijdsinterval (Retention

Interval RI) met een toets (figuur 1). Aan de hand van dit basisontwerp heeft men

gekozen om een module van zeven lesweken, met bijeenkomsten van blokuren van 90

minuten te verspreiden over veertien lesweken met bijeenkomsten van 45 minuten. De

leerinhoud zou hierdoor evenveel zijn maar over een langere periode gegeven worden.

Tabel 1 geeft een overzicht van de beschrijvende statistiek. Om de scores van de

studenten met verschillende vooropleiding te kunnen vergelijken werd er oorspronkelijk

vier categorieën gemaakt: colloquium doctum (CD), mbo, havo en vwo. In deze cohorte

waren er echter geen studenten met vwo als vooropleiding. Naast voorcondities zoals

leeftijd, geslacht en de periode tussen de laatst genoten opleiding en de start bij het

IPA (studiekloof), heeft men ook gekeken naar het percentage aanwezigheid bij de

interventie.

tabel 1

Overzicht controle- en interventiegroep op voorcondities

Controle (N=18) Experiment (N=18)

n %. Gem. S.D. n %. Gem. S.D. t(34)
Sig.

(Tweezijdig)

Geslacht 1,448 0,157

man 0 1 5,6 4 22,2

vrouw 1 17 94,4 14 77,8

Leeftijd (jr) C 1 26,44 4,853 27,83 4,541 - 0,382

Vooropleiding CD 1 6 33,3 6 33,3 0,840a

MBO 2 7 38,9 6 33,3

HAVO 3 5 27,8 6 33,3

Studiekloof (jr) 6,67 5,573 8,72 5,108 - 0,257

Aanwezigheid (%) 96,03 6,591 91,87 8,128 1,685 0,101

a Mann-Whitney Test

resultaten

Gegevens die zijn verkregen van 36 eerstejaarsstudenten werden geanalyseerd met

behulp van verschiltoetsen. Tabel 2 is een weergave van de basisanalyse. De t-test

bevestigde dat er geen statistisch significant verschil bestaat tussen het gemiddelde van

107106

pre-test van de controlegroep en dat van de experimentele groep. Conform de literatuur

(Cepeda et al, 2006, Rohrer & Taylor, 2006) zouden de gemiddelde scores van post-test R1

bij beide groepen hoger liggen dan bij de pre-test, maar verwachtte men geen statistisch

significant verschil tussen de groepen. Ook dit werd bevestigd. Post-test R1 van de

controlegroep en van de experimentele groep waren niet significant verschillend.

tabel 2

Verschil in testscores tussen controle- en intervisiegroep

Controle (N=18) Experiment (N=18)

Gem. S.D. Gem. S.D. t(34) Sig. (Tweezijdig)

Pre-test 7,539 0,8125 7,133 0,7631 1,544 0,132

Post-test R1 8,465 1,3411 8,459 1,0405 0,014 0,989

Post-test R2 7,406 1,6176 8,227 1,3456 1,529 0,137

Waar men wel een verschil verwachtte was bij post-test R2. De scores op lange termijn

zou bij de experimentgroep significant hoger liggen dan bij de controlegroep. Volgens

een eerste analyse (Godoy, 2013) was het effect maar randsignificant, maar dat verbaast

niet omdat een eventueel effect ook moeilijk te traceren is vanwege de beperkte omvang

van de onderzoekspopulatie.

Naar aanleiding van die resultaten werd er een tweede t-test (tabel 3) en een

multivariate regressie uitgevoerd om de Post-test R2 scores van homogene groepen te

vergelijken en rekening te houden met verschillen in de deelname aan de interventie (%

aanwezigheid). Daarbij werd een significant verschil geconstateerd, zij het alleen tussen

mbo-ers uit de controlegroep en mbo-ers met interventie. Deze resultaten wijzen erop

dat spacing wel een effect heeft bij mbo-studenten. Concreet, de resultaten suggereren

dat wanneer Rekenvaardigheid verspreid aangeboden wordt, dat mbo-ers beter scoren

op lange termijn.

tabel 3

Verschil in post-test score (R2) tussen homogene controle- en intervisiegroepen.

Controle (N=18) Experiment (N=18)

Gem. S.D. Gem. S.D. df t-waarde Sig. (Tweezijdig)

CD 8,020 1,479 8,640 1,566 8 0,644 0,538

MBO 6,233 1,350 7,900 1,230 10 2,236 0,049**

HBO 8,200 1,423 8,200 1,470 7 0,000 1,000

* p < 0,10 | ** p < 0,05 | *** p < 0,01

conclusie

Een belangrijke conclusie heeft betrekking op de steekproefgrootte en de daaruit

volgende betrouwbaarheid van de resultaten. Gezien de beperkte steekproefgrootte

is het bovengenoemde gebrek aan significante effecten niet verbazend en hoeft deze

studie niet te betekenen dat ‘spacing’ nutteloos is voor het wiskundeonderwijs van het

IPA.

Met de nodige aanpassingen en structureel evalueren van de implementatie zou men

genoeg data kunnen hebben om met een redelijke zekerheid een uitspraak te kunnen

doen op het effect van verspreid aanbod op lange termijn retentie. Wellicht blijkt

‘spacing’ dan niet alleen voor studenten met een mbo-vooropleiding, maar voor meer

types studenten zinvol.

referenties

•	� Cepeda, N. J., Vul, E., Rohrer, D., Wixted, J. T., & Pashler, H. (2008). Spacing effects in learning: A temporal

ridgeline of optimal retention. Psychological Science, 19, 1095–1102.

•	� Expertgroep Doorlopende Leerlijnen Taal en Rekenen (2008). Over de drempels met taal en rekenen.

Hoofdrapport van de Expertgroep Doorlopende Leerlijnen Taal en Rekenen. Enschede: SLO.

•	� Godoy, N.M. (2013). Verspreid aanbod: Vergroting van de eigen rekenvaardigheid. Aruba: IPA.

•	� Küpper-Tetzel, C. E. (2014). Understanding the Distributed Practice Effect. Strong Effects on Weak

Theoretical Grounds. Zeitschrift für Psychologie, 222(2), 71-81.

109108

•	� Meijer, J., Vermeulen-Kerstens, L., Schellings, G. & Meijden, A. van der (2006). Reken- en taalvaardigheid

van instromers Lerarenopleiding Basisonderwijs. Amsterdam/Rotterdam: SCO/Kohnstamm-instituut,

RISBO.

•	� Pashler, H., Rohrer, D., Cepeda, N. J., & Carpenter, S.K. (2007). Enhancing learning and retarding

forgetting: Choices and consequences. Psychonomic Bulletin & Review,14 (2), 187-193.

•	� Rekenonderwijs op de basisschool – Analyse en sleutels tot verbetering, KNAW, (2009). URL http://www.

knaw.nl/publicaties/pdf/20091080.pdf

•	� Rice, J. K., Croninger, R. G., Roellke, C. F. (2002). The effect of block scheduling high school mathematics

courses on student achievement and teachers’ use of time: implicions for educational productivity.

Economics of Education Review, 21, 599–607.

•	� Rohrer, D., Pashler, H., (2007). Increasing Retention without Increasing Study Time. Current directions in

Psychological Science, 16(4), 183-186.

•	� Rohrer, D., Taylor, K. (2006). The effects of overlearning and distributed practice on the retention of

mathematics knowledge. Applied Cognitive Psychology, 20, 1209-1224. Martin Godoy

Martin Godoy (1964) heeft tweedegraads Wiskunde en Natuurkunde (1992) gestudeerd

aan Hogeschool Rotterdam. Van 1992 tot en met 1995 heeft hij lesgegeven op

de ’s-Gravenhaagsche vakschool in Den Haag. Juli 1995 keerde hij terug naar zijn

geboorteland Aruba om daar één jaar op Juliana School te werken. Na dat jaar is hij

teruggekeerd naar Nederland en volgde de lerarenopleiding wiskunde 1e graad aan

Hogeschool Utrecht. Sinds 2011 is hij terug op Aruba en werkzaam als docent Rekenen

en Wiskunde aan de lerarenopleiding IPA. Naast het verzorgen van vak- en vakdidactische

modules is hij belast met het begeleiden van studenten en het coördineren van de

rekensector.

b
io

gr
afi

e

111110

Leidt het afstemmen van
persoonlijkheidskenmerken van
mentoren en PABO-studenten tot
een hogere studenttevredenheid
over de kwaliteit van de
praktijkbegeleiding?

Marcel Graus

samenvatting

Leren in de praktijk, om beroepsgerichte competenties te ontwikkelen, is de kern van

de vierjarige HBO opleiding tot leraar basisonderwijs aan de Nieuwste Pabo (dNP), een

samenwerkingsverband tussen Zuyd Hogeschool en Fontys Hogeschool. Tijdens het

praktijkleren, dat 40% van de totale studietijd beslaat, wordt de student begeleid door

een mentor. Aanleiding voor deze studie is het relatief grote aantal begeleidingstrajecten

dat niet naar wederzijdse tevredenheid verloopt, vaak veroorzaakt door interpersoonlijke

frictie tussen mentor en student. In deze studie wordt onderzocht of de tevredenheid

van de student over de kwaliteit van de praktijkbegeleiding toeneemt, naarmate het

beeld dat de student heeft over de interpersoonlijke kenmerken van de mentor meer

overeenkomt met het zelfbeeld van de mentor.

aanleiding

Praktijkleersituaties binnen beroepsopleidingen voor leraren worden gekenmerkt door

de samenwerking van een student met een mentor (Franke & Dahlgren, 1996). Een

mentor-student relatie wordt omschreven als de interpersoonlijke, ontwikkelingsgerichte

samenwerking waarin de mentor, een gevorderde of ervaren beroepsbeoefenaar,

professionele en persoonlijke ondersteuning geeft aan een beginnende

beroepsbeoefenaar (Eby et al., 2000). Het contact tussen mentor en student heeft

invloed op het totale leerproces van de student. De leerervaring van een student wordt in

hoge mate bepaald door de interpersoonlijke relatie met een mentor en wordt beïnvloed

door de wederzijdse ervaringen van mentor en student (Graham, 1997). Leerinhouden en

leerdoelen, maar ook de wijze waarop wordt geleerd, worden grotendeels bepaald door

de begeleidingsaanpak van de mentor (Hawkey, 1998). Van mentoren en studenten die

een gelijke zienswijze hebben en waarbij persoonlijkheidskenmerken overeenkomen,

mag worden verwacht dat ze elkaars (leer)behoeften beter of sneller begrijpen en dat ze

meer openstaan voor het geven en ontvangen van feedback (Ferrier-Kerr, 2009).

Praktijkleren op dNP vindt plaats onder de noemer Opleiden in de school (OidS).

OidS houdt in dat een gedeelte van de verantwoordelijkheid voor het opleiden van

studenten wordt verplaatst naar het werkveld, met als doel de afstand tussen de

opleiding en het werkveld te verkleinen en in gezamenlijke verantwoordelijkheid vorm

en inhoud te geven aan de opleiding tot leraar basisonderwijs (Imandt et al., 2006).

Door schoolbesturen worden opleidingsscholen geselecteerd. Per opleidingsschool of

cluster van opleidingsscholen wordt een schoolopleider aangewezen. Een schoolopleider

(School Based Teacher Educator) is een leraar basisonderwijs die als coach de mentoren

113112

inhoudelijk aanstuurt en de algemene begeleiding en beoordeling van het praktijkleren

van studenten voor zijn of haar rekening neemt. Daarnaast is vanuit de Faculteit

Onderwijs een studieloopbaanbegeleider (University Based Teacher Educator) aangesteld

die de totale studievoortgang van de student bewaakt (figuur 1).

figuur 1

Schematische weergave van begeleidingsrelaties en communicatielijnen binnen OidS

(Bertissen, 2009).

schoolopleider

mentor

student

studieloopbaan-
begeleider

 begeleiding
 communicatie

Mentoren hebben een voorbeeldrol voor de student en verzorgen de begeleiding in de

klas. Succes als groepsleerkracht betekent echter niet automatisch succes als mentor

(Bradbury & Koballa, 2008).

Een enquête uitgevoerd onder het volledige cohort vierdejaars Pabo studenten (N=117,

respons=80%) toont dat er in 70% van de begeleidingssituaties sprake is van frictie.

Frictie heeft betrekking op de professionele samenwerking, uiteenlopend van een

geringe, al dan niet tijdelijke, verstoring van de samenwerking tot grotere conflicten

waarbij de samenwerking in meer of mindere mate onder druk komt te staan. Indien

naast de professionele samenwerking ook de kwaliteit van de persoonlijke relatie

afneemt, of deze relatie voortijdig moet worden afgebroken, is er sprake van een

interpersoonlijk conflict (Eby et al., 2000). In 84% van de frictie-situaties uit de enquête is

er sprake van interpersoonlijke oorzaken. Frictie met mentoren heeft een negatief effect

op de kwaliteit van het praktijkleren, op de eigenwaarde van de student en, in mindere

mate, op de beoordeling van de stageperiode (tabel 1).

tabel 1

Resultaten van de enquête over mentor-student relatie onder Pabo 4 studenten (N=92).

n M SD SE

1 Student ervaart frictie bij mentor 64 69,6% 0,463 0,048

2 �Er is een relatie tussen frictie en
persoonlijkheidsverschillen

54 84,4% 0,366 0,046

3 Student durft frictie bespreekbaar te maken 24 37,5% 0,488 0,061

4 Frictie heeft een negatief effect op het praktijkleren 54 84,4% 0,366 0,046

5 Frictie heeft een negatieve invloed op eigenwaarde 50 78,1% 0,417 0,052

6 Frictie heeft een negatieve invloed op de beoordeling 36 56,3% 0,500 0,063

n = aantal studenten | M = gemiddelde | SD = standaarddeviatie | SE = standaardfout

Een relatief groot aantal studenten (64%) durft een frictiesituatie met de mentor niet

bespreekbaar te maken. Aanvullende interviews met studenten (n=30) tonen twee

belangrijke argumenten: de vrees voor een negatieve werkplekbeoordeling en het

onvermogen om argumenten te formuleren op basis waarvan een gesprek zou moeten

plaatsvinden.

Deze probleemstelling wordt vertaald in de onderzoeksvraag: Leidt het meten en bewust

worden van interpersoonlijke verschillen tussen mentor en student tot een verhoogde

studenttevredenheid ten aanzien van de praktijkbegeleiding?

opzet

Om interpersoonlijke verschillen en overeenkomsten tussen mentor en student in kaart

te brengen is een efficiënt meetinstrument noodzakelijk. Bestaande meetinstrumenten

in de vorm van vragenlijsten zijn niet specifiek ontworpen voor het inventariseren van

de persoonlijke interactie tussen mentor en student, en in die zin niet geschikt om als

basis te dienen voor een gesprek. Literatuurstudie ondersteunt de keuze om een nieuw

instrument te ontwerpen, gebaseerd op Leary’s theorie omtrent interpersoonlijk gedrag.

Leary (1957) definieert interpersoonlijk gedrag als het geheel van bewuste of onbewuste

processen tussen mensen, met als doel zichzelf in te schatten ten opzichte van de

ander. Gedrag roept tegengesteld gedrag op: dominantie roept onderdanigheid op,

verantwoordelijkheid roept vertrouwen op. Voor iedere variabele die wordt gebruikt voor

het meten van gedrag moet een equivalent worden gezocht om het gedrag van de ander

waarmee de interactie plaatsvindt te benoemen.

115114

De door Leary gebruikte ‘Interpersonal Adjective Check List’ van Laforge & Suczek (1955)

dient als basis voor het ontwerp van een vragenlijst om het interpersoonlijke gedrag

tussen mentor en student in kaart te brengen: de ‘Check List Interpersonal Mentor

Behaviour’ (CLIMB). De CLIMB bestaat uit een mentor- en een studentversie. De output

van beide lijsten wordt geprojecteerd op een 16-punts radargrafiek (circumplex),

waarmee interpersoonlijke verschillen en overeenkomsten in beeld worden gebracht

(figuur 2).

figuur 2

Geobserveerd gedrag en opgeroepen gedrag in een 16-punts circumplex

(Laforge & Suczek, 1955).

A

PB

JH

K

LF

ND

C

ME

O

G

I

leidend
volgzaam

overheersend
onderdanig

zelfingenomen
minderwaardig

afhankelijk
steunend

onderdanig
arrogant

volgzaam
helpend

meewerkend
verbonden

opstandig
niet geaccepteerd

bezorgd
geaccepteerd

weerbarstig
stil verzet

competatief
wantrouwend

vriendelijk
genegenheid

afstandelijk
afstandelijk

verantwoordelijk
vertrouwend

wantrouwend
afgewezen

afwachtend
leidend

Naast de CLIMB voor het meten van interpersoonlijk gedrag wordt gezocht naar een

instrument voor het meten van de tevredenheid van de student over het praktijkleren.

De “Student Teachers’ Satisfaction Questionnaire” (STSQ) van Kremer-Hayon & Wubbels

(1993) werd aangepast tot de Vragenlijst Studenttevredenheid Praktijkleren (VSP), een

vragenlijst van 15 items gescoord op een 10-puntsschaal. De VSP is ingedeeld in drie

categorieën: tevredenheid over het praktijkleren, tevredenheid over de professionele

begeleiding door de mentor en tevredenheid over de interpersoonlijke relatie met de

mentor.

interventie

Dataverzameling vond plaats door middel van een experiment onder derdejaars Pabo-

studenten (N=123). Het aantal respondenten bedraagt 81.3% (N=100); de respondenten

werden gerandomiseerd toegewezen aan de controlegroep (n=50) of de interventiegroep

(n=50). Het experiment werd uitgevoerd tijdens de eerste werkplekperiode van het

schooljaar 2012-2013. In week 10 van deze 20 weken durende periode werd de VSP als

nulmeting afgenomen bij interventie- en controlegroep. In de daaropvolgende week

vulden mentoren en studenten uit de interventiegroep de CLIMB in. De scores van de

twee lijsten werden door de onderzoeker verwerkt, resulterend in een 16-punts radar

waarin het interpersoonlijk zelfbeeld van de mentor werd vergeleken met het beeld dat

de student van de mentor heeft (figuur 3a t/m 3c).

figuur 3a

Voorbeeld van een mentor-studentrelatie met een hoge studenttevredenheid

A
PB

JH

K

LF

ND

C

ME

O

G

I

 mentor
 student

117116

figuur 3b

Voorbeeld van een mentor-studentrelatie met een lage studenttevredenheid

A
PB

JH

K

LF

ND

C

ME

O

G

I

 mentor
 student

figuur 3c

Vergelijking van gemiddelden van mentoren en studenten
A

PB

JH

K

LF

ND

C

ME

O

G

I

 mentor
 student

Uit de 16-punts radar werden door de onderzoeker een aantal aandachtspunten

benoemd (grote verschillen of extreme pieken of dalen) die de basis vormden voor een

begeleidingsgesprek tussen mentor en student. De student maakte een kort verslag van

dit gesprek alsmede de hieruit voortkomende constateringen en afspraken. Het verslag

werd gedeeld met de mentor en de onderzoeker. In week 15 werd de VSP als eindmeting

afgenomen bij zowel interventie- als controlegroep.

resultaten en conclusies

Binnen een periode van een maand, heeft bij interventie en controlegroep tweemaal

een studenttevredenheidsmeting (VSP) plaatsgevonden. De vergelijkbaarheid van

beide groepen werd statistisch aangetoond: de variabelen leeftijd, vooropleiding en

studievoortgang hebben geen noemenswaardige invloed op beide metingen. Bij de

beginmeting verschillen interventie- en controlegroep niet van elkaar. De eindmeting

toont echter een significant verschil (p≤.05). Binnen de looptijd van het experiment

zijn er geen verstorende variabelen (confounders) waar te nemen en mag worden

aangenomen dat het verschil tussen interventie en controlegroep bij de eindmeting

het gevolg is van de interventie en zodoende het rendement van de bewustwording en

afstemming van persoonlijkheidskenmerken zichtbaar maakt.

Met behulp van meervoudige lineaire regressie werd verder ook vastgesteld dat de

tevredenheid van studenten over de kwaliteit van de begeleiding positief wordt

beïnvloed door de mate waarin het interpersoonlijke beeld dat de student van de mentor

heeft, overeenkomt met het interpersoonlijke zelfbeeld van de mentor. Dientengevolge

mag aannemelijk worden geacht dat het afstemmen van interpersoonlijke verschillen

tussen mentor en student leidt tot een verhoogde studenttevredenheid ten aanzien van

de praktijkbegeleiding.

discussie en vooruitblik

De meetgegevens zouden onderwerp van gesprek kunnen zijn tijdens het formatieve

gesprek tussen schoolopleider, mentor, student en slb’er in week 10 van een 20 weken

durend begeleidingstraject. In de laatste stageweek zou een eindevaluatie kunnen

plaatsvinden door de CLIMB opnieuw in te vullen en te vergelijken met de scores uit

week vijf.

119118

Om de betrouwbaarheid van het meetsinstrument te verhogen, is uitbreiding van

de populatie noodzakelijk naar leerjaar 1 tot en met 4 Ervaringsgegevens tonen

immers aan dat de begeleidingsbehoefte van studenten verandert naarmate de

studie vordert. Vervolgonderzoek zou in kaart moeten brengen of er een samenhang

bestaat tussen veranderende begeleidingsbehoeften van studenten en veranderingen

in de interpersoonlijke relatie tussen mentor en student. Naast kwantitatieve

gegevensverzameling is er behoefte aan kwalitatieve gegevens, in de vorm van

interviews met mentoren en studenten, om inzicht te krijgen in de wijze waarop

veranderingsprocessen naar aanleiding van de CLIMB inhoudelijk vorm hebben gekregen.

Vooruitblikkend kan worden geconstateerd dat de CLIMB een realistisch en valide

meetinstrument is dat structureel kan worden ingezet in de studieloopbaanbegeleiding

van de student door de slb’er en de persoonlijke professionele begeleiding van de mentor

door de schoolopleider om als zodanig een bijdrage te leveren aan de toename van de

kwaliteit van het praktijkleren. Dataverzameling over een periode van meerdere jaren,

kan informatie verschaffen over de interpersoonlijke kwaliteiten van één mentor bij

verschillende studenten of één student bij verschillende mentoren.

De kracht van de CLIMB ligt in het visueel maken van interpersoonlijke aspecten

waardoor een doorgaans beladen onderwerp mogelijk makkelijker bespreekbaar

gemaakt zou kunnen worden.

referenties

•	� Bertissen, R., (2009). Visiestuk Opleiding tot & professionalisering van Leraar Basisonderwijs Zuid/

Midden Limburg 2010 - 2014. Unpublished manuscript, Hogeschool Zuyd & Fontys Hogeschool.

•	� Eby, L., McManus, S., Simon, S., Russel, J., (2000). The protégé’s perspective regarding negative mentoring

experiences: the development of a taxonomy. Journal of vocational behaviour (57), 1-21.

•	� Ferrier-Kerr, J., (2009). Establishing professional relationships in practicum settings. Teacher and teaching

education (25), 790-797.

•	� Franke, A., Dahlgren F., (1996). Conceptions of mentoring: an empirical study of conceptions of

mentoring during the school based teacher education. Teaching & Teacher Education (12), 627-641.

•	� Graham, P., (1997). Tensions in the mentor teacher – student teacher relationship. Teacher and teaching

education (13-5), 513-527.

•	� Hawkey, K. (1998). Mentor pedagogy and student teacher professional development: A study of two

mentoring relation- ships. Teaching and Teacher Education 14(6), 657–670.

•	� Imandt, B., Kreunen, M., van Krevel, M., Sillen, K. en Bisscheroux, T. (2006). Het Mechelen Curriculum, Het

ontwikkelen van een leerkracht met inhoud. Unpublished manuscript, Hogeschool Zuyd.

•	� Kremer-Hayon, L., Wubbels, T., (19932). Supervisors’ interpersonal behavior and student teacher’s

satisfaction. Do you know what you look like? London: The Falmer Press.

•	� Laforge, R., Suczek, R., (1955). The interpersonal dimension of personality: III, An interpersonal checklist,

Journal of personality 24, 94-112.

•	� Leary, T. (1957). An interpersonal diagnosis of personality. New York: Ronald Press Company.

121120

Marcel Graus

Marcel Graus (1957) studeerde Gitaar, Schoolmuziek en Orthopedagogische

Muziekbeoefening aan het Conservatorium van Maastricht. Sinds 1995 is hij werkzaam

aan Zuyd Hogeschool, onder andere bij Social studies en Creatieve Therapie. Sinds 2003

is hij als opleidingsdocent met vakspecialisatie muziek werkzaam aan de faculteit

Onderwijs. Naast docent muziek en onderzoeksvaardigheden is hij betrokken bij het

trainen van begeleidingsvaardigheden van mentoren en schoolopleiders. De resultaten

van het onderzoek naar de interpersoonlijke relatie tussen mentor en student, met name

in de vorm van de CLIMB, hebben in deze trainingen inmiddels een praktische toepassing

gevonden.

b
io

gr
afi

e

123122

Haal meer uit de toets

Experimenteel onderzoek naar
de effecten van het RTTI-model
op de leerprestaties, motivatie en
metacognitieve vaardigheden van
vwo leerlingen

Bart Habraken

samenvatting

Het RTTI-model is een model dat inspeelt op de behoefte om het toetsingsproces meer

inzichtelijk te maken voor leerlingen, ouders, docenten en directie (Drost & Verra, 2010).

Door alle opdrachten in de lessen en op de toets onder te verdelen in vier cognitieve

niveaus en daar met leerlingen bij stil te staan, ontwikkelen leerlingen (meta)cognitieve

vaardigheden. De theoretische verwachting is ook dat de feedback die daarbij gegeven

wordt, leerlingen meer motivatie zal geven voor school en er mede voor zorgt dat het

leerrendement verhoogd wordt. Echter onder het hele RTTI-model ligt geen empirische

basis.

Middels een literatuurstudie en een experiment is gezocht naar evidentie om

effecten van het RTTI-model op de leerresultaten, de motivatie en de metacognitieve

vaardigheden van leerlingen aan te tonen. Uit de literatuur konden we halen dat

interventies waarbij feedback, metacognitieve trainingen en toetsing geïmplementeerd

werden in het leerproces, positieve significante effecten hadden op het leerproces, de

motivatie en de metacognitieve vaardigheden van leerlingen (e.g., Karweit & Slavin,

1984; Kramarski & Mevarech, 1997; Balan, 2012).

Echter, uit de resultaten van de interventie blijkt dat er in vwo-4 zowel op het gebied

van toetsscores, motivatie als metacognitieve vaardigheden geen effecten optreden.

In vwo-2 vinden we een negatief effect op de toetsscores van de leerlingen. De

leerlingen gaan er 0,760 (p < 0,01) cijferpunt op achteruit omwille van het RTTI-model.

Gestandaardiseerd is dit een klein tot middelgroot effect van -0,277. Daarnaast zien

we dat bij leerlingen uit vwo-2 de verwachting voor het vak wiskunde daalt met een

gestandaardiseerde effectgrootte van -0,295 (p < 0,1). Deze effecten blijven bestaan

wanneer we omwille van een robuustheidsanalyse de analyses herhalen met als pretest

de inschatting van de docent.

aanleiding

Sinds een aantal jaren is toetsing een belangrijk onderwerp in het Nederlandse

middelbaar onderwijs. In het Waarderingskader Voortgezet Onderwijs 2013 wordt

aangegeven. dat de school de kwaliteit van alle toetsen dient te waarborgen en dat

belanghebbenden meer inzicht dienen te krijgen in de toetsen en het toetsbeleid van

de school (Inspectie van het Onderwijs, 2012). Scholen dienen op deze eis in te spelen

en zullen daarom hun toetsbeleid voor leerlingen, ouders en de overheid inzichtelijker

moeten maken.

125124

Daarnaast is de integratie van leren en toetsen een belangrijke doelstelling in het

onderwijs- en toetsprogramma op het Heerbeeck College te Best. Daarom is sinds

schooljaar 2012-13 het Heerbeeck College kritisch gaan kijken naar het eigen toetsbeleid

met als doelstelling het te verbeteren. Hieraan wordt vormgegeven door toetsen niet

alleen te gebruiken om te beoordelen (summatief toetsen), maar ook om met behulp van

toetsen meer feedback te geven aan leerlingen over hun eigen ontwikkeling (formatief

toetsen). Om deze verandering te concretiseren voor alle stakeholders, is er gekozen voor

het RTTI-model (Drost & Verra, 2010). Dit model is geïntroduceerd aan de docenten van

het Heerbeeck College te Best in schooljaar 2012-13. Echter, tot op heden is er nog geen

evidentie voor een positieve werking van dit model (Drost & Verra, 2012).

opzet

In het eerste semester van schooljaar 2013-14 is een experiment uitgevoerd in de

lessen wiskunde bij vier klassen, waarvan twee vwo-2 klassen en twee vwo-4 klassen

met wiskunde B. Van deze vier klassen waren twee klassen de controlegroep en de

andere twee klassen namen deel aan de interventie. Deze groepen zijn vooraf met

verschiltoetsen vergeleken op observeerbare achtergrondkenmerken. De groepen

A2a en A4/G4wiB1, die deelnamen aan de interventie, waren willekeurig gekozen.

Aan het onderzoek namen twee docenten deel. Zij hebben in een controle- en een

interventiegroep van hetzelfde leerjaar het vak wiskunde (of wiskunde B) gegeven. Op

deze manier werd getracht de factor docent zo veel mogelijk buiten beschouwing te

laten.

In het onderzoek werden drie uitkomstmaten gemeten: prestatie voor het vak wiskunde,

motivatie en metacognitieve vaardigheden.

Om te kunnen corrigeren voor initiële verschillen tussen de groepen zijn eerdere

wiskunde resultaten gebruikt als pretest-score voor de uitkomstmaat prestatie voor het

vak wiskunde. Dit wordt meegenomen om het effect zuiverder te meten. De posttest-

score is het gemiddelde na de interventieperiode in schooljaar 2013-14. Met behulp

van meervoudige regressieanalyses, waarin naast de pretest-score meerdere controle

variabelen zijn opgenomen, is er getracht een causale relatie aan te tonen tussen het

RTTI-model en de prestaties voor het vak wiskunde.

Om de motivatie en de metacognitieve vaardigheden van leerlingen te meten, werd er

gebruik gemaakt van de ‘Motivated Strategies for Learning Questionnaire’, ofwel MSLQ

(Pintrich et al., 1991; Duncan & McKeachie, 2005). Het motivatiedeel van de MSLQ werd

direct aan het begin en direct aan het einde van de interventieperiode afgenomen

om de motivatie van leerlingen te meten. Met behulp van een ‘verschil in verschillen’

methode zijn deze gegevens geanalyseerd om te kijken of het RTTI-model zorgt voor

meer motivatie bij leerlingen. Met behulp van de ‘verschil in verschillen’ methode

wordt er gecorrigeerd voor initiële verschillen tussen de controle- en interventiegroep.

De resultaten van de controle- en interventiegroep worden niet alleen met elkaar

vergeleken, maar er wordt ook gekeken naar de verandering van de scores tijdens de

interventieperiode. Hierdoor wordt een eventuele groei tijdens de interventie, die niet

aan de interventie te wijten, is ook niet meegenomen in het effect van de interventie en

wordt de effectmeting zuiverder.

Om meer inzicht te krijgen in de metacognitieve ontwikkeling van de leerlingen die

deelnamen aan de interventie is kort na afloop van de interventieperiode ook het tweede

deel van de MSLQ digitaal afgenomen bij leerlingen (e.g., Pintrich et al., 1991). Aangezien

er geen pretest gegevens zijn over deze schalen van de MSLQ is de metacognitieve

ontwikkeling geanalyseerd met behulp van een verschiltoets en meervoudige regressie-

analyse met meerdere controlevariabelen.

Leerlingen in deze leeftijd maken een sterke ontwikkeling door op het gebied van

metacognitie. Hierdoor waren de resultaten van vwo-2 en vwo-4 mogelijk niet

vergelijkbaar met elkaar (Van der Stel & Veenman, 2010). Daarom zijn de analyses

afzonderlijk voor vwo-2 en vwo-4 herhaald per leerjaar.

In figuur 1 is aangegeven wanneer de metingen, de interventie en de randomisatie heeft

plaatsgevonden.

127126

figuur 1

Grafische weergave van het verloop van het onderzoek.

schooljaar 2012-13

literatuurreview voormeting prestatie wiskunde vwo-4 voorbereiden interventie

augustus 2013

randomisatieproces door de roostermaker

september 2013

voormeting motivatie vwo-2 en
vwo-4

voormeting presentatie vwo-2 interventie vwo-4

oktober 2013 - januari 2014

interventie vwo-2 interventie vwo-4

februari 2014

einde interventie
nameting presentatie, motivatie
en metacognitieve vaardigheden

interventie

Het RTTI-model is een cognitief toetsmodel waarin iedere vraag op de toets wordt

onderverdeeld in één van de vier categorieën: reproductievragen, eenvoudige of

bekende toepassingsvragen, moeilijkere of nieuwe toepassingsvragen of inzichtsvragen.

Met behulp van dit model wordt het leren voor leerlingen inzichtelijker gemaakt en

tracht men om leerlingen bewuster te maken van hun eigen kennis en vaardigheden.

Daarnaast geven docenten met behulp van het RTTI-model meer directieve en

faciliterende feedback.

Gedurende de interventie werd er aan het begin van het hoofdstuk en aan het begin

van iedere les de leerdoelen besproken en uitgelegd, zodat de leerlingen wisten waar ze

naar toe moesten werken. Daarnaast werd er tijdens een activerende opening niet alleen

de motivatie van de leerlingen gewonnen, maar werd er ook aandacht besteed aan de

voorkennis van de leerlingen.

De lessen van de interventiegroepen bevatten dezelfde elementen als die van de

controlegroepen, maar in de interventiegroepen werd er continu naar het cognitieve

niveau verwezen van iedere opdracht. Ook in het boek en op de toets waren alle

opdrachten gelabeld met een cognitief niveau. Hierdoor werden de leerlingen bewust

gemaakt van het type opgave en wat voor vragen je jezelf diende te stellen bij dergelijke

opgaven. Dit werd gedaan om de metacognitieve vaardigheden van de leerlingen te

trainen.

Het belangrijkste deel van de interventie was de feedback die leerlingen ontvingen.

Gedurende de lessen ontvingen leerlingen al meer individuele feedback van de docent

dan voorheen, omdat de docent makkelijker met behulp van de cognitieve niveaus

gerichte feedback kon geven. Ook tijdens de nabespreking van de toets kwamen de

cognitieve niveaus vanuit het RTTI-model continu aan bod. Leerlingen kregen, naast

de gewone feedback op hun wiskundige vaardigheden, ook feedback gericht op het

cognitieve niveau waar ze minder goed op scoorden. De docent gaf een stuk van deze

feedback klassikaal, maar ook op individueel niveau werd feedback gegeven. Docenten

gaven de feedback voor het grootste gedeelte in vragende vorm om de metacognitieve

vaardigheden van leerlingen te ontwikkelen. Veel van deze vragen moesten er aan

bijdragen dat leerlingen zich bewuster werden over datgene wat ze moesten leren en

hoe ze dat beter konden leren.

De cijfers van de interventiegroepen werden pas na de bespreking van de toets bekend

gemaakt, zodat leerlingen zich niet fixeerden op het cijfer, maar juist eerst leerden

van hun fouten. Dit werd vormgegeven door de verbeterde toets aan te bieden voor de

nabespreking, waarop geen cijfers stonden.

Bovengenoemde interventie is uitgevoerd in een (quasi-)experimentele setting naar

het model van voorgaand onderzoek (e.g., Leahy & Wiliam, 2007; Fridkin & Mevarech,

2006; Schoenfeld, 1985 Day & Cordon (1993), Paris & Winograd, 1990, Butler, 1998).

Deelnemers aan het onderzoek waren alle 45 wiskunde B leerlingen uit vwo-4 en 56

vwo-2 leerlingen wat ruim de helft van alle leerlingen uit vwo-2 van het Heerbeeck

College te Best is. Van deze steekproef, die bestond uit vier klassen, kregen twee

klassen, één vwo-4 en één vwo-2, les volgens het RTTI-model. Om docenteffecten te

minimaliseren kreeg de interventie- en controlegroep per leerjaar les van dezelfde

docent.

129128

resultaten

Uit eerder uitgevoerde studies is gebleken dat formatief toetsen, taakgerichte feedback

en ontwikkeling van de metacognitieve vaardigheden een positieve bijdrage kunnen

leveren aan de motivatie en het leerproces van leerlingen (e.g., Karweit & Slavin, 1984;

Kramarski & Mevarech, 1997; Balan, 2012).

Uitspraken over de volledige steekproef zijn niet betrouwbaar omdat de interventie een

ander effect heeft gehad in vwo-2 dan in vwo-4. Daarom tonen we hier de resultaten

uitgesplitst per leerjaar. Aangezien er veel verschillende uitkomstmaten gemeten zijn,

tonen we in tabel 1 slechts en alleen de significante resultaten van de laatste modellen

van de meervoudige regressieanalyses.

tabel 1

Samenvattende tabel met betrekking tot de significante resultaten uit het experiment

Uitkomstmaat B SE B R2 β p-waarde

Toets-scores vwo-2 -0,760*** 0,267 0,164 -0,277*** 0,005

Verwachting vwo-2 -0,329* 0,187 0,038 -0,295* 0,082

(N = 101, waarvan vwo-2 = 56 en vwo-4 = 45)	 * p < 0,10 | ** p < 0,05 | *** p < 0,01

In tabel 1 is af te lezen dat de toets-scores in vwo-2 er 0,760 cijferpunt op achteruit

zijn gegaan in de interventiegroep, dankzij het RTTI-model. Dit komt neer op een

gestandaardiseerd effect van -0,277 standaardafwijking. Dit is een middelgroot effect,

dat zeer significant is (p < 0,01).

De score op de schaal ‘verwachting’ van de leerlingen in de interventiegroep in vwo-2 is

ook significant afgenomen dankzij de interventie. We zien hier een gestandaardiseerd

effect van -0,295 (p < 0,1). Dit is echter duidelijk in verband te brengen met de afname

van het toetscijfer. De leerlingen hadden mogelijk verwacht, vanwege de nieuwe manier

van lesgeven, dat hun cijfers voor wiskunde zouden verbeteren. Echter, blijkt uiteindelijk

het tegenovergestelde waar te zijn. De verwachting van de leerlingen is daardoor omlaag

gegaan.

Vanwege de kleine steekproeven zijn er mogelijk minder significante effecten gevonden

dan dat er werkelijk zijn, de power van de analyses ligt te laag. De effecten in vwo-4

waren bijvoorbeeld alle positief, maar niet significant. Herhalen van het onderzoek in

grotere steekproeven zal daarom zeer zeker noodzakelijk zijn.

conclusies en aanbevelingen richting de praktijk

Zoals uit de resultaten is op te maken, is er vanuit het experiment te concluderen

dat de toetscijfers en de verwachtingen van vwo-2 leerlingen zijn gedaald dankzij de

interventie. Andere significante effecten zijn er in deze analyse niet gevonden.

In afwachting van meer statistisch onderbouwde resultaten, kunnen alvast praktische

lessen getrokken worden uit de ervaringen van dit eerste experiment. Gedurende het

hele onderzoek zijn veel feedback en handvatten verbaal aangeboden aan de leerlingen.

Deze verbale manier van feedback helpt het elaboratieproces van de leerlingen mogelijk

niet voldoende. Het advies is daarom om meer handvatten aan leerlingen aan te bieden

op papier of leerlingen de verbale aanbevelingen zelf te laten bijhouden in een portfolio,

zodat zij zich bewuster kunnen worden van welke processen ze moeten volgen en welke

vragen zij zichzelf moeten stellen. Daarnaast zorgt het aanbieden van handvatten op

papier ook voor meer efficiëntie in de les. Docenten waren gedurende de interventie zeer

veel feedback aan het geven en kwamen daardoor tijd te kort. Het werken met het RTTI-

model zal dus zeer zeker efficiënter dienen te gebeuren.

Deze efficiëntie zou in de les ook verkregen kunnen worden door leerlingen samen

meer te laten discussiëren over de handvatten die er aangeboden worden door de

docent. Dit bevordert direct het trainen van de metacognitieve vaardigheden. Volgens

de theorie kunnen metacognitieve trainingen positief bijdragen aan het leerproces

van de leerlingen. Meer metacognitieve trainingen aanbieden zou samen met het

RTTI-model mogelijk, in de bovenbouw, voor meer positieve effecten kunnen zorgen.

Het advies daarbij is om al wel van jongs af aan leerlingen te trainen op het gebied

van metacognitieve vaardigheden, zodat zij, als hun brein daar ontwikkeld genoeg

voor is, baat hebben bij deze training. Belangrijk daarbij is dat deze ontwikkeling

bewust gebeurd. Tijdens de interventie werd er mogelijk te onbewust gewerkt aan de

ontwikkeling van deze vaardigheden. Het bewuster trainen hiervan, zou mogelijk wel

positieve effecten met zich mee kunnen brengen.

Het volledig implementeren van het RTTI-model wordt afgeraden voor de onderbouw.

Uit dit onderzoek blijkt dat het RTTI-model een negatief effect heeft op de toets-scores

van de leerlingen voor het vak wiskunde en de motivationele verwachting. De hersenen

van jongeren ontwikkelen zich snel in de puberteit, maar zijn in de onderbouw mogelijk

nog niet ver genoeg ontwikkeld om cognitief het volledige model aan te kunnen zonder

dat er cognitieve overbelasting ontstaat (Van der Stel & Veenman, 2010).

In het onderzoek is daarentegen wel gebleken dat docenten de neiging hebben om

de feedback vooral op de cognitieve niveaus te richten. Dit kan ten koste gaan van de

131130

toetsscores van het vak. Taakgerichte feedback blijft daar een heel belangrijk onderdeel

in. Er zal dus door docenten zorggedragen moeten worden dat de feedback niet alleen

gericht is op de metacognitieve vaardigheden van het kind, maar juist ook op het vak.

De gevonden significante effecten waren alle negatief. Het stoppen met het RTTI-model

na één onderzoek zou zonde zijn van de inspanningen die er tot nu toe uitgevoerd zijn.

Mogelijk zijn er wel andere effecten dankzij het RTTI-model of zijn er lange-termijn-

effecten die niet gevonden zijn in dit onderzoek. Het advies richting het Heerbeeck

College te Best is dan ook om in de vorm van een pilot een groep bovenbouwleerlingen

te laten blijven werken met het RTTI-model, waarbij breder experimenteel onderzoek

uitgevoerd kan worden. Mogelijk heeft het RTTI-model namelijk wel effecten bij

docenten, directie of ouders.

Belangrijk om tot slot te melden is dat resultaten naar andere vakken, leerlagen of

niveau generaliseren wordt afgeraden. Uit de literatuur blijkt namelijk, tot op heden, dat

er een positieve causale relatie zit tussen enerzijds de toetsscores van het vak wiskunde

en anderzijds de ontwikkeling van de metacognitieve vaardigheden (Lester, Garofalo

& Kroll 1989). Mogelijke verbanden met andere vakken zijn in dit onderzoek niet

onderzocht.

referenties

•	� Allal, L., & Mottier-Lopez, L. (2006). Formative Assessment of Learning: A Review of Publications in

French, in OECD, Formative Assessment: Improving Learning in Secondary Classrooms. Paris: OECD.

•	� Balan, A. (2012). Assessment for learning: A case study in mathematics education (Doctoral

dissertation, Malmö University, Zweden). Verkregen op 5 april, 2013, via: www.researchgate.net/

publication/234169756_The_use_of_scoring_rubrics_for_formative_assessment_purposes_

revisited_A_review/file/50463515d4d75e71f0.pdf.

•	� Butler, D. (1998). A strategic content learning approach to promoting self-regulated learning by students

with learning disabilities. In D. H. Schunk & B.J. Zimmerman (Eds.), self regulated learning; from teaching

to self-reflective practice (pp. 160-183). New York: The Guilford Press.

•	� Day, J. D., & Cordon, L. A. (1993). Static and dynamic measures of ability: An experimental comparison.

Journal of Educational Psychology, 85, 75-82.

•	� Drost, M., & Verra, P. (2012). Handboek RTTI. Bodegraven: Docentplus.nl.

•	� Fridkin, S., & Mevarech, Z. (2006). The effects of IMPROVE on mathematical knowledge, mathematical

reasoning and meta-cognition. Metacognition and Learning, 1(1), 85-97.

•	� Garofalo, J., Kroll, D.L., & Lester, F. K. (1989). Self-Confidence, interest, beliefs, and metacognition: key

influences on problem solving behavior. In V. M. Adams & D. B. McLeod (Eds.), Affects and Mathematical

Problem Solving (pp. 75-88). New York: Springer-Verlag.

•	� Habraken, B. M. A. (2014). Haal meer uit de toets: Cognitieve feedback met het RTTI-model, voor betere

Leerprestaties, meer Motivatie en ontwikkeling van de Metacognitieve vaardigheden. [Studypaper 4/4].

Maastricht: Maastricht University. Teachers Academy.

•	� Karweit, N. L., & Slavin, R. E. (1984). Mastery learning and student teams: A factorial experiment in urban

general mathematics classes. American Educational Research Journal, 21(4), 725-736.

•	� Kramarski, B., & Mevarech, Z. (1997). IMPROVE: a multidimensional method for teaching mathematics in

heterogeneous classrooms. American Educational Research Journal, 34(2), 365-394.

•	� Leahy, S., & Wiliam, D. (2007). A theoretical foundation for formative assessment. In J. H. McMillan (Eds.),

Formative classroom assessment: Research, theory and practice. New York: Teachers College Press.

•	� Paris, S. G., & Winograd, P. (1990). How metacognition can promote academic learning and instruction.

In L. Idol & B. Jones (Eds.), Dimensions of Thinking and Cognitive Instruction (pp. 15-51). Hillsdale, NJ:

Lawrence Erlbaum Associates.

•	� Schoenfeld, A. H. (1985). Mathematical problem solving. Orlando, FL: Academic Press.

•	� Van der Stel, M. & Veenman, M. V. J. (2010). Development of metacognitieve skillfulness: A longitudinal

Study. Learning and Individual Differences, 20, 220-224.

133132

Bart Habraken

Bart Habraken (1988) is in 2008 gestart als docent wiskunde op het Heerbeeck College

te Best. Ondertussen volgde hij de masteropleiding leraar wiskunde aan de Fontys

Hogescholen te Tilburg en werkte hij mee aan de ontwikkeling van het wiskunde

onderwijs via de cTWO commissie. Deze ontwikkelingen inspireerde hem om zichzelf

meer te gaan verdieping in de ontplooiing van het Nederlandse onderwijs en daarom is

hij gestart met de Master Evidence Based Innovation in Teaching. Daarnaast is hij, om

zijn kennis te verbreden, ook gaan werken als docent bij de lerarenopleiding van Fontys

Hogescholen Tilburg.

b
io

gr
afi

e

135134

Het onderpresteren van afstromers
beïnvloeden met sportklimmen

Erik Honée

samenvatting

Op een Zuid-Limburgse vmbo-afdeling presteren afgestroomde havoleerlingen slechter

dan verwacht. Deze leerlingen voldoen niet aan de verwachtingen van intelligentere

leerlingen op een lager niveau. Na één jaar in klas 2-vmbo-tl (2011-2012) stroomden 32%

van de havo afstromers verder af naar vmbo-kbl. Van de afstromers die wel bevorderd

werden hadden 32% enkele onvoldoendes. Slechts 36% van de afstromers werden zonder

onvoldoendes bevorderd naar 3tl. Docenten vroegen zich af hoe ze iets konden doen aan

deze grote groep leerlingen (64%) die onder hun niveau blijft presteren.

In Adventure Education programma’s wordt een ruim gedocumenteerd verband gelegd

tussen het ondergaan van een grensverleggende activiteit, zoals klimmen, en het

verbeteren van schoolprestaties en persoonlijkheidskenmerken, zoals het zelfbeeld.

In dit onderzoek werd daarom een grensverleggende klimcursus ingezet om

havo-afstromers in 2- en 3tl (2012-2013) te motiveren. Met deze interventie werd

geprobeerd om persoonlijkheidskenmerken en cijfers van afstromers te beïnvloeden.

De experimentele groep (n = 9) en controlegroep (n = 8) bestond uit jongens en meisjes

tussen de 13 en 15 jaar oud, die recentelijk van havo naar vmbo-tl overgestapt zijn.

Direct na de klimcursus (die zes weken duurde) werden positieve effecten gemeten op

‘locus of control’ (aan wie schrijft een persoon zijn succes of falen toe?) en ‘resilience’

(hoe ga je om met tegenslagen?). Maar ook in de follow-upmetingen, zes weken later,

werden nagenoeg dezelfde effecten gemeten, wat suggereert dat het effect lang

aanhoudt. Dergelijk onderzoek naar een kortlopende klimactiviteit is niet eerder gedaan

binnen het onderwijs in Nederland.

aanleiding

Dat leerlingen op school naar een lager niveau gaan als hun cijfers te laag zijn, is een

bekend fenomeen. Op een vmbo-locatie in Zuid-Limburg valt het docenten op en vraagt

men zich al jaren af of deze afstroom wel terecht is. Veel havo-afstromers lijken te slim

te zijn voor vmbo-tl. Docenten merken dat in de les: ze kunnen meepraten over lastige

onderwerpen en stellen vragen waaruit blijkt dat ze net even wat verder nadenken dan

anderen.

Opvallend is dat de schoolcijfers van afstromers deze intelligentieaanname meestal niet

bevestigen. Zoals hierboven beschreven werd, stroomden in 2011/2012 in klas 2-tl 28

137136

havoleerlingen in. Daarvan presteerde 64% (n = 18) afstromers onder hun niveau. De

helft van die groep (32% van de afstromers) moest vanwege slechte cijfers – opnieuw -

afstromen naar 3-vmbo-kbl.

tabel 1

Advies overgangsrapport klas 2 vmbo-tl (2011-2012) naar havo-instroom.

afstromers

naar Citob

Verliespuntena < 537 > 536 Eindadvies rapportvergadering

0 5 Bevorderd → 3tl

5 Bevorderd → 3tl

0,5 - 3,5 7 Bevorderd → 3tl

2 Bevorderd → 3tl

> 3,5 4 Afstroom → 3kbl

5 Afstroom → 3kbl

Totaal 12 16

bron: Magister. N = 28
a Bij eenuursvakken telt een onvoldoende als een half verliespunt
b Cito vmbo-tl range 529-533, havo-tl range 532-536, havo range 537-540

Door de citoscore te observeren kan een inschatting van intelligentie gemaakt worden.

In tabel 1 is te zien dat van deze slecht presterende afstromers 11 (7+4) leerlingen een

hogere citoscore hadden dan volgens Cito aangewezen is voor tl. In principe zijn deze

leerlingen dus ‘te slim’ voor tl. Alle leerlingen die verder afstroomden naar 3-kbl hadden

hoe dan ook een te hoge cito voor dat onderwijstype.

Aangenomen wordt dat falen op havo in combinatie met een locatiewissel veel

afstromers de moed in de schoenen doet zinken.

De hypothesen zijn dat afgestroomde leerlingen die niet meekomen op het lagere niveau

(a) een lager zelfbeeld hebben, (b) de oorzaken van hun falen vooral buiten zichzelf

leggen en dat ze (c) moeilijk kunnen omgaan met tegenslagen. Bovendien heeft hun

(d) directe omgeving, zoals gezin, vrienden, klasgenoten, een negatieve invloed op hun

persoonlijkheid. Daarnaast hebben (e) interventies uit het verleden weinig effect gehad.

Vanaf de Tweede Wereldoorlog is Adventure Education als onderwijsvorm

in zwang geraakt. Door grensverleggende activiteiten te doen, ontwikkelen

persoonlijkheidskenmerken zich in korte tijd. Internationaal wetenschappelijk

onderzoek toont aan dat ervaringsleren gunstige effecten hebben op zelfbeeld,

motivatie, leiderschapskwaliteiten en het onderkennen van het eigen succes of falen.

Ook schoolprestaties van leerlingen gaan erop vooruit. (Ewert & Yoshino, 2011; Gillis

& Speelman, 2008; Hans, 2000; Hattie et al., 1997; Neill & Dias, 2001). Waarom

Adventure Education succesvol is, werd niet onderzocht. Men vermoedt dat iemands

persoonlijkheid zich aanpast aan stressvolle situaties. (Ewert, Yoshino, 2011, Neill

& Dias, 2001). Dit geldt ook voor sportklimmen. Zodra de hoogte wordt opgezocht,

begeeft men zich in een potentieel gevaarlijke situatie. Het lichaam reageert hierop met

angstgevoelens en stress.

figuur 1

Hoogte leidt tot stress

persoonlijkheidskenmerken

Uit de literatuur selecteerden we een aantal voor dit onderzoek relevante

persoonlijkheidskenmerken: zelfbeeld, ‘locus of control’ en ‘resilience’. Zelfbeeld is het

beeld dat iemand van zichzelf heeft, een oordeel over zijn eigen kunnen en eigenwaarde.

(Meertens, Schaalma, Brug & de Vries, 2000).

139138

figuur 2

Zelfbeeld

Locus of Control is de wijze waarop iemand zijn eigen succes of falen, toeschrijft naar

eigen handelen (interne attributie) of naar oorzaken buiten zichzelf (externe attributie).

Een meer interne attributie wordt gezien als een meer positieve persoonlijkheid (Hans,

2000; Bandura, 1977; 1986).

figuur 3

Interne en externe attributie

I control
my destiny

Others control
my destiny

Locus of Control
Internal External

Resilience (‘veerkracht’) bepaalt in hoeverre iemand om kan gaan met tegenslag.

Resilience kan ook gezien worden als een adaptief systeem. Door blootstelling aan stress

kunnen mensen zich wapenen tegen toekomstige negatieve ervaringen (Ewert, Yoshino,

2011, Neill & Dias, 2001).

Tenslotte zijn we in dit onderzoek met name benieuwd naar het effect op schoolcijfers.

Eerder onderzoek toonde grote effecten van adventure education op schoolresultaten

van deelnemers (Hattie et al., 1997; Gillis & Speelman, 2008). Hier observeren we of het

gemiddeld aantal onvoldoendes afneemt.

sportklimmen

Het sportklimmen is ontstaan in de Verenigde Staten in de jaren ’80. Ook in Nederland

zijn klimhallen gebouwd en steeds meer sporthallen worden uitgerust met een

klimmuur. Hierdoor komt een dergelijke interventie voor steeds meer Nederlandse

scholen binnen handbereik.

Met een doelgerichte klimcursus in een klimhal kunnen de eerder geformuleerde

veronderstellingen geadresseerd worden. De (gedemotiveerde) leerling krijgt door

grensverleggende succeservaringen (a) meer vertrouwen in zichzelf, (b) ziet in dat hij

zelf veroorzaker is van zijn succes of falen en (c) kan tegen een stootje. Het leereffect

versterkt doordat dit plaatsvindt in een (d) afgezonderde en dus veilige omgeving. Het

‘losweken’ van de afstromer uit de bestaande (klassen)omgeving is een belangrijke

factor in dit onderzoek. Bovendien is de groep klein en hebben alle leerlingen een

gemeenschappelijk probleem: ze hebben gefaald op havo en (e) eerdere interventies

waren zonder succes.

In dit onderzoek is mede vanwege de sociale aspecten gekozen voor een sportklimcursus

als interventie. De zekeraar heeft met het klimtouw letterlijk het leven van de klimmer in

zijn handen. Vertrouwen schenken in de deskundigheid van de ander is een belangrijke

voorwaarde om onbezwaard te kunnen klimmen. Voor de volledigheid wordt opgemerkt

dat leerlingen altijd onder deskundige supervisie stonden en nooit daadwerkelijk in

gevaar zijn geweest. Ook werden er aanvullende en specifieke klimopdrachten ingezet

om teamwork te bevorderen.

Voor zover na te gaan is dit de eerste keer dat een dergelijk kortlopend onderzoek

naar het effect van sportklimmen op persoonlijkheidskenmerken en prestaties van

afgestroomde leerlingen uitgevoerd werd binnen het onderwijs in Nederland.

Vanwege de beschreven problematiek op deze vmbo-afdeling en de positieve effecten

van Adventure Education op de persoonlijkheid en prestaties van leerlingen werd de

volgende onderzoeksvraag geformuleerd: “Heeft een sportklimprogramma een gunstig

effect op het zelfbeeld, locus of control, resilience en schoolresultaten van afstromers?”

141140

opzet van het onderzoek

De sportklimcursus duurde 6 weken en bestond uit een training van twee uur per

week. Via loting werden de deelnemers verdeeld over de interventiegroep (n = 9) en

controlegroep (n = 8).

In figuur 4 wordt het design gepresenteerd. Er waren drie toetsmomenten: een

voormeting (T
0
), een nameting (T

1
) en een follow-upmeting (T

2
). Daarbij kregen de

interventiegroep en controlegroep vragenlijsten voorgelegd en werden hun schoolcijfers

verzameld.

De training werd naschools aangeboden. De controlegroep had op hetzelfde moment

een roostervrije middag. Ze hebben toen zelf geen grensverleggende activiteiten gedaan.

figuur 4

Onderzoeksopzet

groep 2

groep 1

september / oktober
T

0
toets T

1
T

2

november / december

interventie geen SKC

Controle SKC

De basiscursus “klimvaardigheid” van het klimcentrum werd met aanvullende

opdrachten uitgebreid. Elke cursus bestond uit vijf lessen en een examenles. Een

bevoegd kliminstructeur in dienst van het klimcentrum leidde de cursus. Elke klimles

duurde twee uur en kende een vaste opzet. Steeds werd voor aanvang van de klimles het

doel, de persoonlijke beleving van die klim/leeractiviteiten en de overeenkomsten van

het sportklimmen met leeractiviteiten op school besproken.

figuur 5

Een zekeraar legt een veiligheidsknoop

In de feitelijke klimles werd eerst een warming-up uitgevoerd, daarna werd er

geklommen, met eventueel een extra klimopdracht. Ten slotte was er een afsluiting

met een cooling-down. Daarnaast werd klimtraining ook steeds nabesproken in een

onderwijsleergesprek en steeds kregen de deelnemers een pluim voor hun inzet tijdens

de cursus, zoals de literatuur suggereert (Neill en Dias; 2001).

Tijdens de laatste les werd het klimvaardigheidsexamen afgenomen. In deze examenles

werden de leerlingen beoordeeld op het naar behoren zelfstandig klimmen en veilig

zekeren. Familie en bekenden waren aanwezig als publiek. Het ontvangen van een

klimvaardigheidsbewijs van de Nederlandse Klimbond - onder luid applaus - vormde de

bekroning van de cursus.

resultaten

zelfbeeld

Zoals te zien is in figuur 6 verschilde de interventiegroep in de voormeting (T
0
) amper van

de controlegroep. Maar bij de nameting (T
1
) scoorde de interventiegroep, niet significant,

hoger dan de controlegroep. Een hogere score betekent dat de groep gemiddeld een

beter zelfbeeld heeft. In de follow-upmeting was de interventiegroep weer terug bij af.

Het effect was niet blijven ‘hangen’.

143142

figuur 6

Zelfbeeld

 interventiegroep controlegroep

23

23,5

22,5

22

21,5

20,5

21

20
T

0
T

1
T

2

meetmomenten

sc
h

aa
ls

co
re

 z
el

fb
ee

ld

locus of control

Zoals in figuur 7 te zien is verschilde de controle en interventiegroep niet van elkaar bij

de voormeting T
0
 van Locus of Control. Bij de nameting T

1
 scoorde de interventiegroep

echter significant (p < 0,1) hoger dan de controlegroep. Een hogere score betekent dat

de interventiegroep succes of falen gemiddeld meer toeschrijft aan het eigen handelen

dan aan externe factoren. Ook in de follow-up meting werd een hogere score gemeten,

die statistisch niet te onderscheiden is van de eerste effectmeting. Dit suggereert dat het

effect langer aanhoudt.

figuur 7

Locus of control

 interventiegroep controlegroep

88

90

86

84

82

78

80

76
T

0
T

1
T

2

meetmomenten

sc
h

aa
ls

co
re

 lo
cu

s
of

 c
on

tr
ol

resilience

Als persoonlijkheidskenmerk valt resilience uiteen in twee subschalen. Enerzijds wordt

gemeten hoe iemand het leven ervaart zoals het komt. Dit wordt “Acceptatie van zichzelf

en het leven” (ACC) genoemd. Anderzijds wordt gemeten hoe sterk en veerkrachtig

iemand is. Dit wordt “Persoonlijke competentie” (PC) genoemd.

Zoals te zien is in figuur 8, verschilden de controle en interventiegroep bijna niet van

elkaar in de voormeting T
0
 op “Acceptatie van zichzelf en het leven”. Maar in de nameting

T
1
 scoorde de interventiegroep significant (p < 0,1) hoger dan de controlegroep. Een

hogere score betekent dat leerlingen uit de interventiegroep het leven gemiddeld

beter accepteren zoals het komt. In de follow-upmeting T
2
 bleef de interventiegroep op

hetzelfde peil. Dit suggereert een langdurig effect.

figuur 8

Resilience: ‘Acceptatie van zichzelf en de wereld’

28

27

26

25

23

24

22
T

0
T

1
T

2

meetmomenten

sc
h

aa
ls

co
re

 A
CC

 interventiegroep controlegroep

In de voormeting T
0
 van de subschaal ‘persoonlijke competentie’ verschilden

beide groepen niet significant van elkaar (figuur 9). In de nameting T
1
 scoorde de

interventiegroep echter significant hoger (p < 0,1) dan de controlegroep. In de follow-

upmeting T
2
 bleef de experimentele groep hetzelfde scoren, er was toen geen significant

verschil.

145144

figuur 9

Resilience ‘Persoonlijke competentie’

52

53

54

55

51

50

49

47

48

46
T

0
T

1
T

2

meetmomenten

sc
h

aa
ls

co
re

 r
es

ili
en

ce
 P

C

 interventiegroep controlegroep

schoolresultaten

Zoals te zien is in figuur 10 verschilden interventiegroep en controlegroep amper van

elkaar in de voormeting T
0
. nameting T

1
 en follow-upmeting T

2
. Daaruit kan opgemaakt

worden dat de interventie geen meetbare invloed heeft gehad op de schoolcijfers.

figuur 10

Gemiddeld aantal onvoldoendes.

-1,5

-1

-0,5

0

-2

-2,5

-3

-4

-3,5

-4,5
T

0
T

1
T

2

meetmomenten

ve
rl

ie
sp

u
n

te
n

 interventiegroep controlegroep

conclusie

Afstromen komt veel voor op scholen. Een sportklimcursus kan effectief zijn om

persoonlijkheidskenmerken van havo afgestroomde leerlingen op het vmbo te

verbeteren. Significante effecten werden gemeten op resilience en locus of control. In

de follow-upmeting werden zes weken na de interventie nagenoeg dezelfde waarden

gemeten. Dat suggereert dat het effect lang aanhoudt, zoals de literatuur aangeeft.

De aard van Adventure Education is dat er met kleine groepen gewerkt wordt maar dit

bemoeilijkt statistische metingen. Herhaling van het experiment op andere scholen kan

zorgen voor scherpere observaties. Wellicht kan ook een langere duur leiden tot grotere

effectmetingen.

De interventie kostte ongeveer €135,- per leerling en dat is een aanzienlijke investering.

Naar verwachting weegt dit echter op tegen de kosten van verder afstromen. Verder

onderzoek zou hierover meer duidelijkheid kunnen geven.

referenties

•	� Bandura, A. (1977). Social learning theory. Englewood Cliffs, NJ: Prentice-Hall.

•	� Bandura, A. (1986). Social foundations of thought and action: a social cognitive theory. Englewood Cliffs,

NJ: Prentice-Hall.

•	� Ewert, A., Yoshino, A. (2011). The influence of short-term adventure-based experiences on levels of

resilience. Journal of Adventure Education and Outdoor Learning, (Vol. 11, No 1), pp. 35-50.

•	� Hans, T.A. (2000). A Meta-analysis of the effects of adventure programming on locus of control. Journal

of Contemporary Psychotherapy, (Vol. 30, No. 1), pp. 33-60.

•	� Hattie, J., Marsch, H.W., Neill, J.T., Richards, G.E. (1997). Adventure education and outward bound: out-

of-class experiences that make a lasting difference. Review of Educational Research, (Vol. 67, No. 1), pp.

43-87.

•	� Lee Gillis, H., Speelman, E. (2008). Are challenge (ropes) courses an effective tool? A meta-analysis.

Journal of Experiential Education, (Vol. 31), pp. 111-135.

•	� Meertens, R., Schaalma, H., Brug, J. en de Vries, N. Determinanten van gedrag. In: Brug, J., Schaalma, H.,

Kok, G., Meertens, R. en Van der Molen, H. T. (2000) Gezondheidsvoorlichting en gedragsverandering. Een

planmatige aanpak. Van Gorcum.

•	� Neill, J.T., Dias, K.L.(2001). Adventure education and resilience: the double-edged sword. Journal of

Adventure Education and Outdoor Learning, (Vol. 2, No. 1), pp. 35-42.

147146

Erik Honée

Tweedegraads docent geschiedenis en staatsinrichting, Stella Maris College, Valkenburg.

Na de lerarenopleiding in Tilburg (1998) heeft Erik hoofdzakelijk lesgeven aan het vmbo.

Zijn voorkeur om les te geven aan het vmbo komt voort uit zijn overtuiging dat ook

zwakke leerlingen het met goed onderwijs ver kunnen schoppen.

Na een aantal jaren kwam bij hem het besef dat je als docent steeds tegen problemen

aanloopt die je niet het hoofd kunt bieden. Toen de mogelijkheid zich voordeed om de

MEBIT te gaan doen, maakte hij daar meteen gebruik van.

Met deze opleiding heeft hij handvaten gekregen om problemen ‘evidence based’ aan te

pakken. Op zijn school levert hijk nu een bijdrage aan een nieuw toetsbeleid en aan een

leesbeleid. Daarbij wordt een hechtere samenwerking gezocht met basisscholen, met de

havo/vwo-locatie van het Stella Maris College en met het Sophianum.

Erik hoopt dat hij dankzij deze studie nog meer nuttige bijdragen kan leveren aan het

onderwijs.

Voordien had hij vragen die onbeantwoord bleven, nu kan hij een steentje bijdragen aan

een oplossing, evidence based uiteraard.

b
io

gr
afi

e

149148

101011100001010101111100010101011010011110111010110101
010101010100100101101010101110111010000010101011010
111011001101110100011010100110101010111111000101010011
1110101110111010101101010101111101000000001111010101010101
111000101010110100111101110101101010101010111111000101010011
010101010100100101101010101110111010000010101011010
111011001101110100011010100110101010111111000101010011
1110101110111010101101010101111101000000001111010101010101
010101011111100010101001100010101011010011110111010110101
010101010100100101101001111011101011010110101011111001
010101010100100101101010101110111010000010101011010
111011001101110100011010100110101010111111000101010011
1110101110111010101101010101111101000000001111010101010101
111000101010110100111101110101101010101010111111000101010011
010101010100100101101010101110111010000010101011010
111011001101110100011010100110101010111111000101010011
1110101110111010101101010101111101000000001111010101010101
010101011111100010101001100010101011010011110111010110101
010101010100100101101010101110111010000010101011010
111011001101110100011010100110101010111111000101010011
1110101110111010101101010101111101000000001111010101010101
101011100001010101111100010101011010011110111010110101
010101010100100101101010101110111010000010101011010
111011001101110100011010100110101010111111000101010011
1110101110111010101101010101111101000000001111010101010101
111000101010110100111101110101101010101010111111000101010011
010101010100100101101010101110111010000010101011010
111011001101110100011010100110101010111111000101010011
1110101110111010101101010101111101000000001111101000000001111010101010101
111000101010110100111101110101101010101010111111000101010011
010101010100100101101010101110111010000010101011010
111011001101110100011010100110101010111111000101010011
1110101110111010101101010101111101000000001111010101010101
010101011111100010101001100010101011010011110111010110101
0101010101001001011010101011101110100000101011111010101010101
010101011111100010101001100010101011010011110111010110101
010101010100100101101010101110111010000010101011010
111011001101110100011010100110101010111111000101010011
1110101110111010101101010101111101000000001111010101010101

Educatieve technologie
als facilitator voor betere
studieresultaten in het hbo?

Jenny ter Horst

samenvatting

Diverse studies laten zien dat de inzet van educatieve technologie tot betere

studieresultaten kan leiden. Deze studies meten vaak het effect op lees- of

rekenvaardigheidscores in het primair onderwijs. De vraag is of de inzet van educatieve

technologie ook een positief effect heeft bij vakken in het hoger onderwijs, in het

bijzonder vakken waarbij studieprestaties achter blijven. Daartoe is in dit paper

onderzocht of de introductie van een op maat gemaakte webapplicatie, aanvullend

op de lessen van de module onderzoek 3 van de opleiding Redactie Media Productie

(RMP) aan de Hogeschool van Amsterdam, een verbetering oplevert van de structureel

tegenvallende studieresultaten bij dit vak. De resultaten laten zien dat, als zo goed

mogelijk gecorrigeerd wordt voor verschillen in achtergrondkenmerken, het cohort

dat gebruik heeft kunnen maken van de webapplicatie een 6% hogere kans heeft op

een voldoende dan voorgaande cohorten. Dit effect is echter niet significant (p=. 170).

Uit een instrumentele variabele analyse (IV) blijkt dat wanneer de frequentie van het

gebruik van de applicatie met 0.25 keer per week toeneemt, de kans op het behalen van

de module met 3.6% toeneemt. Dit is niet significant (p=. 170) maar duidt wel op de

grote potentie van de inzet van educatieve technologie als aanvulling op de reguliere

lessen.

aanleiding

Technologie (in deze studie gedefinieerd als facilitator) kan helpen het onderwijs op

lange termijn te verbeteren (bijvoorbeeld door het onderwijs flexibeler en persoonlijker

te maken), te vernieuwen, en het rendement te verhogen, omdat studenten meer in

hun eigen tijd en tempo kunnen leren (Simons, 2003). Het gebruik van educatieve

technologie kan tevens een belangrijke facilitator voor betere studieprestatie zijn en een

positief effect hebben op de houding van leerlingen met betrekking tot leren (Meta-

analyse Sivin –Kachala,1998, zoals beschreven in Schacter, 1999). In deze context is

het vooral interessant om te onderzoeken of de inzet van educatieve technologie ook

een positief effect heeft bij vakken in het hoger onderwijs waarvan de studieprestatie

achterblijft, zoals bij de module onderzoek 3 bij de Hogeschool van Amsterdam. In het

collegejaar 2012-2013 (N= 263 studenten) heeft slechts 52% van de studenten het

vak in twee keer gehaald en bij het cohort van 2011-2012 (N= 261) haalde 50% van de

studenten het vak binnen de gestelde termijn.

151150

opzet onderzoek

Het onderzoek is opgezet als een quasi-experiment met een controlegroep en een

interventiegroep. Het cohort 2012-2013 fungeert als controlegroep (N=263) en het

cohort 2013-2014 (N= 272) is de interventiegroep. De interventiegroep kreeg de

gelegenheid om gebruik te maken van een op maat gemaakte webapplicatie, aanvullend

op de lessen onderzoek. Binnen de interventiegroep zijn er dan studenten die wel, maar

ook studenten die niet gebruik gemaakt hebben van het systeem.

Voor dit quasi-experimenteel design is gekozen om het gevaar van ‘besmetting’ uit te

sluiten. Bij willekeurig toewijzen binnen het cohort is er een grote kans dat studenten

alsnog de webapplicatie gaan gebruiken door de inlogcode van hun medestudenten

te vragen. Het gekozen design heeft als belangrijkste tekortkoming dat er niet random

is toegewezen, de controle en de interventiegroep kunnen dus op geobserveerde en

ongeobserveerde kenmerken significant verschillen. Deze ongeobserveerde kunnen

ervoor zorgen dat een eventueel effect niet zuiver te meten is.

Omdat de keuze van de applicatie afhangt van de student, wordt een instrumentele

variabele analyse gedaan om het effect van de frequentie van het gebruik van de

webapplicatie op studieprestatie zuiver te kunnen schatten, waarbij de interventie het

instrument voor gebruik is. Immers het gebruik van de webapplicatie is vrijwillig en

niet alle studenten gebruiken de webapplicatie (of slechts beperkt) en de controlegroep

helemaal niet. Het eventuele effect wordt dus veroorzaakt door het deel van het cohort

dat de webapplicatie wel gebruikt. Dat betekent dat het daadwerkelijk effect groter is,

omdat het gemeten effect gegenereerd wordt door een deel van het cohort. Daarnaast

is het waarschijnlijk dat zelfselectie een rol speelt en alleen gemotiveerde studenten

gebruik maken van de applicatie.

interventie

De webapplicatie is speciaal ontworpen voor studenten die het vak moeilijk en niet leuk

vinden. Het doel van de applicatie is om deze studenten te helpen om in 10 weken een

onderzoeksrapport te schrijven op een eenvoudige, gestructureerde en leuke manier.

Zo helpt de applicatie bij het kiezen van een goed onderwerp en heeft de applicatie een

stappenplan voor als studenten het overzicht kwijt zijn. De applicatie heeft ‘checklists’

om per hoofdstuk te controleren of een student aan alle voorwaarden heeft voldaan en

bevat voorbeeldrapporten, zodat studenten het goede voorbeeld van andere studenten

kunnen ‘afkijken’1.

De interventieperiode duurt een semester lang (eerste kans plus herkansing). Tijdens

deze periode kunnen de studenten uit de interventiegroep aanvullend op de lessen

onderzoek 3 de webapplicatie gebruiken. Het gebruik van de webapplicatie is vrijwillig.

Er is bewust voor gekozen om het gebruik vrijwillig te houden, omdat dit de meest

natuurlijk manier is om te zien hoe de studenten omgaan met een extra applicatie die

tot hun beschikking staat. Dit maakt het ook mogelijk om veel zuiverder te meten welk

type student de applicatie vrijwillig gebruikt. Nadeel is wel dat het risico bestaat dat er

weinig effect gevonden wordt, omdat studenten niet of onvoldoende gebruik maken

van de applicatie. In het curriculum hebben nauwelijks wijzigingen plaatsgevonden (de

vakken en de toetsing in het derde jaar zijn hetzelfde gebleven). Beide groepen hebben

hetzelfde onderwijs genoten op het gebied van onderzoeksvaardigheden. Het verschil

tussen beide groepen is qua didactische setting zeer klein.

resultaten

Als niet wordt gecorrigeerd voor verschillen in achtergrondkenmerken en -niveau van de

leerlingen, dan lijkt het resultaat van de interventie negatief. Bij de controlegroep heeft

51.3 % de module binnen twee kansen gehaald. Voor de interventiegroep is dat slechts

43.8 %. Dit verschil is statistisch significant (p=.079).

Echter, de cohorten zijn op geobserveerde kenmerken niet gelijk aan elkaar: cijfers

onderzoek 2 (p=.031), leeftijd (p=.002) en het behalen van MM5 (p=.000) blijken

significant te verschillen tussen de controle- en interventiegroep, ook al laat het

verschil tussen de groepen zich niet verklaren door externe gebeurtenissen, zoals meer

instromers. Verder toont analyse aan dat de interventiegroep ook op de module ‘media

en maatschappij 5 behaald’ significant slechter scoort (p =0.00). Het nieuwe cohort

blijkt dus van aanzienlijk lagere kwaliteit. Als gecorrigeerd wordt voor dit verschil, door

toevoeging van het resultaat op de module media en maatschappij 5, blijkt de kans op

het behalen van de module door de interventiegroep sterk positief te gaan verschillen

van de controlegroep (met wel 6%). Dit effect is echter niet statistisch significant

(p=.170).

1	� De applicatie is toegankelijk via www.eerstehulpbijonderzoek.nl
username: testaccountminor@hva.nl | password: minoronlinemanagement

153152

De applicatie blijkt door veel studenten niet frequent gebruikt te worden. In de

interventiegroep (N=272) zijn er 52 studenten die nooit gebruik hebben gemaakt

van de webapplicatie. De meeste studenten (N=125) zijn matige gebruikers van de

webapplicatie (0,25 keer per week).

 Dit betekent dat het gemeten effect van 6% een onderschatting is van het mogelijk

effect als alle studenten de applicatie frequent zouden gebruiken. Een IV-analyse van

de intensiteit van gebruik laat zien dat de frequentie van gebruik inderdaad de kans

dat studenten de module behalen met 3,6% doet toenemen (gebruik wordt uitgedrukt

op een schaal van 0, 0,25, 0,5 , 0,75 en 1x per week. Een toename gebruik staat gelijk

aan 0,25 per week meergebruik). Dat is onder de aanname dat de applicatie voor alle

studenten toegevoegde waarde zou hebben. De applicatie lijkt echter een bepaald type

studenten meer aan te spreken. Er is een positief significante relatie tussen het gebruik

van de webapplicatie en de leerstijl dromer (p=.093). De webapplicatie lijkt beter aan

te sluiten bij de behoeften van dit type leerling. Tevens blijkt dat studenten met als

vooropleiding vwo vaker gebruik maken van de webapplicatie (p=.057).

De verwachting was op basis van de literatuur dat vooral de studenten die hoog scoren

op intrinsieke motivatie de applicatie vaker zouden gebruiken (Miller, Sobcyczyk &

Duffin, 1996; Ross &Schultz, 1997, zoals beschreven in Hoskins en van Hooff , 2007).

De resultaten laten echter een ander beeld zien. Studenten die hoog scoren op

het motivatietype identificatie (bewust waarderen van bepaald gedrag en het nut

onderschrijven van bepaalde handelingen/vakken =extrinsieke motivatie), blijken de

applicatie significant vaker te gebruiken (p=.080) en studenten die hoog scoren op

het motivatietype introjectie (dit gaat over het vermijden van angst, schuldgevoel en

gerichtheid op goedkeuring door anderen zichzelf) gebruiken de applicatie significant

minder (p=.004). Dit motivatie type behaalt ook minder vaak de module onderzoek 3

(p=.080.).

implicaties voor de onderwijspraktijk

Op basis van de eerste resultaten is de meest voor de hand liggende aanbeveling:

ga niet verder aan de slag met educatieve technologie als je betere studieprestaties

wilt bij slecht scorende modules. Echter, de aanvullende analyses, het kwalitatief

en literatuuronderzoek geven twee belangrijke argumenten om wel verder te

experimenteren met het gebruik van educatieve technologie in hybride leeromgevingen.

Ten eerste laat de IV-analyse zien dat bij effectief gebruik de kans dat studenten de

module behalen met 3,6% toeneemt. In de werkelijkheid blijkt echter dat de applicatie

door veel studenten niet (frequent) gebruikt te worden. Dit betekent een onderschatting

van het mogelijk effect als alle studenten de applicatie frequent zouden gebruiken. In

de regressie waarbij gecorrigeerd wordt voor achtergrond verschillen is aannemelijk

gemaakt dat de interventiegroep een slecht presterend cohort is. Als hiervoor

gecorrigeerd wordt, neemt de kans om de module onderzoek 3 te behalen met 6% toe.

Ten tweede suggereren de literatuur en de kwalitatieve analyse dat educatieve

technologie op lange termijn beter kan aansluiten op de persoonlijke vraag en wens

van leerlingen als ‘learning analytics’ wordt toegepast. Een webapplicatie leent zich

prima om gebruiksdata te verzamelen om zo meer onderwijs op maat aan te bieden,

bijvoorbeeld door adaptief leermateriaal, maar ook om inzicht te geven in de effectiviteit

van de docent. Op die manier draagt de webapplicatie bij aan op maat gemaakt

onderwijs en meer inzicht in welke persoonlijke kenmerken van studenten van belang

zijn bij het behalen van bepaalde modules, waardoor studenten meer in hun persoonlijke

behoeften worden voorzien, wat in potentie bijdraagt aan beter studierendement.

Verder experimenteren is dan ook belangrijk als onderwijsinstellingen de volle potentie

van educatieve technologie willen benutten.

referenties

•	� Bandura, A. (2005). Guide For Constructing Self-Efficacy Scales. Self-Efficacy Beliefs of Adolescents

•	� Beer, C., Clark, N. & Jones, D. (2010). Indicators of engagement. Proceedings Ascilite Sydney 2010

•	� Brand-Gruwel, S. (2012). Leren in de digitale wereld: uitdagingen voor het onderwijs. Open Universiteit

•	� Donche, V., Van Petegem, P., & Vansteenkiste, M. (2007). De Nederlandse Academische Zelfregulatie-

vragenlijst (Secundair Onderwijs). Antwerpen, Belgium: Universiteit Antwerpen.

•	� Entwistle, N. J., Thompson, J., & Wilson, J.D. (1974). Motivation and study habits. Higher Education, 3,

379-396.

•	� Hattie, J. (2009). Visible learning. A synthesis of over 800 meta-analysis relating to achievement.

Routledge.

•	� Hoskins, S & van Hooff, J. (2005). Motivation and ability: which students use online learning and what

influence does it have on their achievement. British journal of educational technology Vol36 NO 2 2005;

177-192

•	� Kulik, C. & Kulik, J.(1991) Effectiveness of computer based instruction: an updates analyses. Computers

in human behavior, Vol.7, p 75-94.

•	� Liaw, S.S., Huang, HM., Chen, G.D. (2007). Surveying instructor and learner attitude towards E-learning.

•	� Liaw, S.S., Huang, HM., (2012). Perceived satisfaction, perceived usefulness and interactive learning

environments as predictors to self regulation in e-learning environments.

•	� Merriënboer, J. et al.(2014) - Blended Learning: Hype of verrijking van het onderwijs ?

•	� Young, M. et al (2012) - Our Princess Is in Another Castle: A Review of Trends in Serious Gaming for

education. Review Of Educational Research 2012 82:6

155154

Jenny ter Horst

Na haar bachelor communicatie behaald te hebben, heeft Jenny de eerst vier jaar

gewerkt als freelance journalist gevolgd door twee jaar als interim project adviseur

nieuwe media bij diverse communicatiebureaus. In die periode kwam zij erachter dat de

kennis over digitale media bij veel organisaties tekort schoot om een goede strategische

afweging te maken betreffende de effectieve inzet ervan. ze wilde graag haar passie over

online media delen met mensen die helemaal aan het begin van hun carrière staan en na

deze wens uitgesproken te hebben, attendeerde een vriendin van een collega Jenny erop

dat er bij de Hogeschool van Amsterdam net een vacature voor docent online media was

uitgezet.

Inmiddels geeft zij vijf jaar met veel plezier les. Ze vindt doceren het mooiste vak ter

wereld omdat men daar continu bezig is om zichzelf op persoonlijk en professioneel

vak te ontwikkelen en zij geen enkele andere baan kan bedenken waar ze zowel met

haar passie voor online media als het beste uit mensen halen bezig kan zijn. Vanuit

deze passie is ook het verlangen ontstaan om meer verdieping te zoeken op het gebied

van doceren en over hoe het onderwijs beter en vooral effectiever kan. De keuze om te

onderzoeken hoe technologie studieprestatie kan verbeteren was dan ook een keuze van

het hart.

b
io

gr
afi

e

157156

In hoeverre hebben de indicatoren
basisschooladvies, Cito-score
en leerlingvolgsysteem een
voorspellende waarde voor het
schoolsucces van havo-leerlingen
in heterogene klassen?

Henk Janssen

samenvatting

In 2012 is onderzoek gedaan naar de doorstroming binnen de havo in de onderbouw aan

de hand van de cohorten 2009-2014 van het Sint-Maartenscollege en het Porta Mosana

College te Maastricht. Naar aanleiding van dat onderzoek wordt in 2013 een gelijksoortig

onderzoek gedaan binnen de Bernard Lievegoed School eveneens in Maastricht. In de

onderbouw van deze vrije school zijn de leerlingen heterogeen gegroepeerd. De klassen

zijn samengesteld uit leerlingen van vmbo-tl (mavo), havo en vwo. Dit in tegenstelling

tot het Sint-Maartenscollege en het Porta Mosana College waar binnen de havo en

het vwo de leerlingen bij het begin in het voortgezet onderwijs in meer homogeen

samengestelde klassen geplaatst worden. Beide scholen hebben geen afdeling vmbo-tl.

Dit onderzoek richt zich evenals het voorgaande onderzoek op de vraag: ‘In hoeverre

hebben de indicatoren basisschooladvies, Cito-score en leerlingvolgsysteem een

voorspellende waarde voor het schoolsucces in de havo?’ Onder schoolsucces wordt hier

verstaan dat de leerling na drie jaar onderwijs geplaatst wordt in het vierde leerjaar

van het onderwijstype dat overeenkomt met of hoger is dan het basisschooladvies.

Aan de hand van leerlingengegevens, i.c. van de havisten behorende tot het cohort

2009-2015 (de Bernard Lievegoed School kent een 6-jarige havo) is de samenhang

tussen de genoemde indicatoren en het schoolsucces in de onderbouw onderzocht en

geïdentificeerd.

Evenals het voorgaande onderzoek toont ook dit onderzoek aan dat de verschillende

indicatoren nauwelijks enige relatie vertonen met behaald schoolsucces. Ook kan

in het algemeen gesteld worden dat de achtergrondkenmerken geen samenhang

met schoolsucces laten zien. Of de beschikbare informatie een basis biedt voor

studieloopbaanoriëntatie kan met dit onderzoek dus niet onderbouwd worden.

aanleiding

Reeds jarenlang worden de middelbare scholen in Maastricht geconfronteerd met

een steeds grotere af- en uitstroom in de onderbouw. Dat geldt vooral voor de havo,

waarop het huidige onderzoek zich richt. Aan de af- en uitstroom binnen de havo liggen

meerdere oorzaken ten grondslag. Veel leerlingen die niet voldoen aan de gestelde

toelatingsnormen worden toch tot de havo toegelaten. Een onderliggende factor

hierbij is het fenomeen van de schuivende panelen. Dit houdt in dat er een neerwaartse

bijstelling van de selectiecriteria plaatsvindt om er voor te zorgen dat de klassen gevuld

blijven en een opwaartse bijstelling wordt toegepast om loting te ontlopen. Ook kan

159158

het veelvuldig oefenen voor de Cito-eindtoets een (beoogd) positieve invloed hebben op

het schooladvies. Daarnaast constateert de Inspectie van het Onderwijs dat het niveau

van de adviezen van de basisscholen in Maastricht hoger ligt dan het gemiddelde in

Nederland. Bovendien verschillen basisscholen in Maastricht onderling sterk in kwaliteit

van hun adviezen (Inspectie van het Onderwijs, 2006). Een andere oorzaak is gelegen

in het dubbele advies tl/havo, dat nogal eens onder druk van ouders tot stand komt.

Verder kan niet uitgesloten worden dat peer-effecten een rol spelen bij de uiteindelijke

schoolkeuze van de ouders en hun kind.

opzet onderzoek

Het onderzoek richt zich op de problematiek van de doorstroom binnen de havo van

de Bernard Lievegoed School te Maastricht, ressorterend onder de Stichting Limburgs

Voortgezet Onderwijs (LVO). Onderzocht wordt hoe groot de samenhang is tussen

het basisschooladvies, de Cito-score en het leerlingvolgsysteem en het behaalde

schoolsucces in de onderbouw. Verder wordt nagegaan of de prestaties van de

leerlingen overeenkomen met de verwachtingen van de toeleverende basisscholen

en de ontvangende VO-school. Hierbij wordt onderzocht in hoeverre persoons- en/

of gezinskenmerken een rol spelen. Op basis van de onderzoeksresultaten kan de

school waar mogelijk het beleid aanpassen wat betreft de selectie aan de poort en het

onderwijsgebeuren in de klas. Daarnaast worden op grond van de onderzoeksresultaten

meer geobjectiveerde en selectievere toelatingscriteria voor VO-scholen in Maastricht

geformuleerd.

De onderzoekspopulatie bestaat uit de leerlingen die in schooljaar 2009-2010

ingestroomd zijn in de havo van de Bernard Lievegoed School. Het betreft cohort 2009-

2015 (De Bernard Lievegoed School kent een 6-jarige havo). In dat schooljaar zijn 38

leerlingen ingestroomd met een basisschooladvies TL/havo of havo. Einde schooljaar

2011-2012, na drie jaar regulier onderwijs, stappen deze leerlingen normaliter over van

de onderbouw naar de bovenbouw. Op dat moment wordt de balans opgemaakt van de

af-, uit- en doorstroom van dit cohort havisten.

De data voor dit onderzoek zijn afkomstig uit de leerlingendossiers. De data die

betrekking hebben op de achtergrondkenmerken van de leerlingen zijn ontleend

aan de aanmeldingsformulieren. De gegevens betreffende de indicatoren PO-advies,

Cito-score en LVS-scores zijn verkregen uit de onderwijskundige rapporten van de

toeleverende basisscholen. De data met betrekking tot het schoolsucces zijn gehaald

uit de overgangsrapporten en de schooladministratie. Onder schoolsucces wordt in dit

onderzoek verstaan dat de leerling na drie jaar onderwijs geplaatst wordt in havo 4 of

vwo 4.

Het onderzoek is een exploratief onderzoek waarbij naar samenhangen wordt gezocht

en deze worden geïdentificeerd. Aan de hand van data wordt de relatie onderzocht

tussen het basisschooladvies, de Cito-score en het leerlingvolgsysteem en het

schoolsucces in de onderbouw van de havo. Op grond van de onderzoeksresultaten

worden objectievere en selectievere criteria opgesteld voor de toelating tot het

voortgezet onderwijs. Het toepassen van deze criteria is de (hypothetische) interventie

die zou kunnen leiden tot een reductie van de af- en uitstroom binnen aanvaardbare

grenzen. Bij een significant resultaat zal de Stichting LVO in samenspraak met de

toeleverende basisscholen de toelatingscriteria zo mogelijk aanpassen.

De Stichting LVO onderkent de problematiek van de af- en uitstroom. Voor de toelating

tot de verschillende brugklastypen bestaat inmiddels het voornemen om op korte

termijn de criteria te hanteren die in tabel 1 zijn weergegeven (Stichting LVO, 2011).

tabel 1

Richtlijnen voor toelating tot de verschillende brugklastypes.

Onderwijstype bbl kbl (g)tl h/tl havo vwo gym/tto

Leerlingvolgsysteem

• Begrijpend lezen D* C B B B A A

• Inzichtelijk rekenen D* C B B B A A

• Technisch lezen E D C B/C B A A

• Spelling E D C B/C B A A

Eindtoets Cito 518-524 525-529 530-535 536-537 538-542 543-544 545-550

* Bij E-scores in plaats van D-scores ligt LWOO in de rede.	 bron: Stichting LVO 2011

Op grond van het basisschooladvies en de Cito-score (of een ander onafhankelijk

oordeel) vindt toewijzing plaats. Driessen et al. (2005) komt op grond van een multilevel

analyse naar het effect van het basisschooladvies op de positie in het vierde leerjaar van

het voortgezet onderwijs tot de conclusie dat de schoolprestaties in het basisonderwijs

een goede indicator zijn voor het schoolsucces op de middelbare school. De ontwikkeling

van de leerling en zijn leerprestaties in het basisonderwijs zijn te herleiden uit het

Cito-Leerlingvolgsysteem. Vandaar dat de Stichting LVO de LVS-scores op het gebied van

begrijpend lezen, inzichtelijk rekenen, technisch lezen en spelling mee wil laten wegen in

de toelating.

161160

De interventie zal moeten bestaan uit het al dan niet toepassen van de door de Stichting

LVO voorgestelde criteria binnen een pilot- en controlegroep. Dat betekent dat op z’n

vroegst einde schooljaar 2016-2017 beschikt kan worden over de bevindingen van

schoolsucces zoals geformuleerd in dit onderzoek. Dit maakt het onmogelijk om de

interventie binnen de gestelde onderzoeksperiode te bestuderen. Om die reden is er voor

gekozen om aan de hand van de data van het havo-cohort 2009-2015 na te gaan wat de

door de Stichting LVO voorgestelde toelatingscriteria, toegepast op dit cohort, opleveren

voor de onderzoeksvraag. Hebben de indicatoren basisschooladvies, Cito-score en LVS-

scores daadwerkelijk een voorspellende waarde met betrekking tot de plaatsing in het

vierde leerjaar na drie jaar regulier onderwijs?

resultaten

Uit dit onderzoek blijkt dat de indicatoren basisschooladvies, Cito-score en

leerlingvolgsysteem geen voorspellende waarde hebben met betrekking tot het

schoolsucces. Kennis van deze informatie helpt dus niet om succes in de schoolloopbaan

te voorspellen. Of de gebruikelijke indicatoren een goede basis bieden om aan

schooloriëntatie te doen, kan met de beschikbare informatie niet worden aangetoond,

net zoals dat voordien ook al onmogelijk bleek in soortgelijk onderzoek voor twee andere

Maastrichtse scholen (Janssen,2012).

Na drie jaar kent het havo-cohort 2009-2015 bij de Bernard Lievegoedschool een

afstroom van 16%, een doorstroom van 58% en een opstroom van 26%. Dat is landelijk

bekeken een goed resultaat. De vraag blijft waardoor kan de relatief lage afstroom en

de hoge opstroom binnen de havo dan wel verklaard kan worden. Er blijven vele opties

mogelijk. Heeft het bijvoorbeeld te maken met een kritischer selectie bij de toelating

van de Bernard Lievegoed School? Van aankomende leerlingen wordt verwacht dat zij

gemotiveerd zijn voor het vrijeschoolonderwijs en over een goede werkhouding en

concentratie beschikken. Het werken in heterogene groepen vraagt van de leerlingen

dat ze zelfstandig zijn en in staat zijn hun werk goed te organiseren (Bernard Lievegoed

School, 2013). Of wordt een en ander verklaard door het werken in heterogene groepen?

Leerlingen worden in een heterogene leeromgeving meer uitgedaagd en zijn daardoor

ook meer gemotiveerd. De havoleerling kan zich immers optrekken aan de vwo-leerling.

Daarnaast vraagt het werken met heterogene groepen om differentiatie binnen het

onderwijsleerproces. De leerlingen krijgen hierdoor min of meer onderwijs op maat. Zo

zal de docent zijn instructie en didactische werkvormen aanpassen aan de verschillende

niveaus in de klas. Bij het te geven onderwijs hanteert hij als norm niet zozeer het

klasgemiddelde, maar gaat hij veeleer uit van de niveauverschillen van de groepen

binnen de klas. Verder dragen de vakken op het gebied van kunst en cultuur - waar veel

aandacht aan wordt besteed - bij tot hogere leerprestaties (Onderwijsinspectie, 2011).

De vormgeving en de inhoud van het vrijeschool-onderwijs dragen wellicht mede bij tot

een betere doorstroming.

De leerlingen met een Cito-score voor lager dan havo en die niet voldoen aan de LVS-

limietscore blijken bovendien succesvoller dan de ‘echte’ havisten. Wellicht zijn zij sterker

gemotiveerd om te presteren en is het onderwijs voor hen voldoende uitdagend.

Het werken in heterogene groepen draagt er toe bij dat elke leerling op de juiste plek

zit. De problematiek op het snijvlak van vmbo-tl en havo waarmee andere middelbare

scholen in Maastricht geconfronteerd worden, wordt niet gekend in de vrijeschool. Door

de heterogene klassamenstelling wordt enerzijds de problematiek rond het dubbele

advies van TL/havo teniet gedaan en anderzijds wordt de druk van ouders weggenomen

om leerkrachten uit groep 8 te dwingen tot een dubbel advies, waardoor hun kind recht

heeft op toelating tot de havo en niet doorverwezen kan worden naar het vmbo.

discussie en aanbevelingen voor de onderwijspraktijk

Het onderzoek op basis van bestaande gegevens van drie Maastrichtse scholen, wijst

uit dat basisscholen en middelbare scholen meer aandacht dienen te besteden aan

databeheer en dossiervorming. Enerzijds is het in het belang van de leerling en de

kwaliteit van het onderwijs om ook binnen het VO een vorm van leerlingvolgsysteem

te creëren. Hierdoor heeft men meer zicht op de persoon van de leerling en zijn

leerresultaten. Anderzijds dient bijzondere aandacht besteed te worden aan

databeheer en dossiervorming wil wetenschappelijk onderzoek bij kunnen dragen

aan een kwaliteitsverbetering van het onderwijs. Door “data-driven teaching” kunnen

grotere leeropbrengsten gerealiseerd worden (Inspectie van het Onderwijs, 2008).

Gedigitaliseerde dossiervorming kan daarbij zeer effectief en efficiënt zijn.

Een andere suggestie die voortvloeit uit het onderzoek is om de theoretische Leerweg

te ontkoppelen van het praktijk- en beroepsgerichte vmbo en voeg deze samen te

voegen met de havo. Enerzijds wordt hierdoor de problematiek rond het dubbele advies

van TL/havo teniet gedaan en anderzijds wordt de druk van ouders weggenomen

om leerkrachten uit groep 8 te dwingen tot een dubbel advies. Tevens zal het in

pedagogische en didactische zin tot een betere af-en opstroom leiden. Dat is vooral in

het belang van de leerling die zich op de juiste plek kan ontwikkelen, maar ook in het

belang van de school en het onderwijs in het algemeen.

163162

In het kader van advisering is het het overwegen waard om aan de hand van de

Entreetoets in groep 7 al een voorlopig advies te geven aan het kind en zijn ouders.

Dit om teleurstelling, met alle gevolgen van dien, te voorkomen bij de uiteindelijke

schoolkeuze in groep 8. Daardoor neemt de kans op overschatting af.

Uit cohortenonderzoek blijkt dat de Bernard Lievegoed School een betere doorstroom

in de havo-onderbouw heeft dan andere VO-scholen in Maastricht waar leerlingen

meer homogeen gegroepeerd zijn (Janssen, 2012). Een vergelijking van de school met

de andere scholen in Maastricht brengt een aantal elementen aan het licht die kunnen

bijgedragen hebben tot dit gunstig resultaat. Door heterogeen te groeperen ontstaat

er een school zonder zittenblijven. Naast het selectievere toelatingsbeleid en het

heterogeen groeperen in de onderbouw en het homogeen groeperen in de bovenbouw

hebben onder andere differentiatie binnen het onderwijsleerproces, coöperatief leren

in het kader van een meer activerende didactiek en de bovengemiddelde aandacht

voor kunst en cultuur wellicht bijgedragen tot een betere doorstroom en grotere

leeropbrengsten (Janssen, 2014).

referenties

•	� Belfi, B., Fraine, de B., & Damme, van J. (2010). De klas: homogene of heterogene samenstelling? Een

overzicht van praktijkrelevant onderwijsonderzoek op vraag van de Vlaamse Onderwijsraad. Leuven /

Den Haag: Acco.

•	� Driessen, G., Doesborgh, J., Ledoux, G., Overmaat, M., Roeleveld, J., & Veen, van der I. (2005). Van basis-

naar voortgezet onderwijs. Nijmegen/Amsterdam: ITS, Radboud Universiteit Nijmegen/SCO-Kohnstamm

Instituut, Universiteit van Amsterdam.

•	� Gamoran, A., & Nystrand, M. (1994). Tracking, instruction and achievement. International Journal of

Educational Research, 21, (2), 217-231.

•	� Goos, M., Belfi, B., Fraine, de B., Damme, van J., Onghena, P., & Petry, K. (2013). Effecten van zittenblijven

in het basis- en secundair onderwijs in kaart gebracht: Een systematische literatuurstudie 1.

Pedagogische Studiën, 6, (90), 17-30.

•	� Hanushek, E. A., & Wößmann, L. (2006). Does Educational Tracking Affect Performance and Inequality?

Differences-in-Differences Evidence across 	 Countries. The Economic Journal, 116, (510), C63-C76.

•	� Inspectie van het Onderwijs (2011). Opbrengsten – maak er werk van! Utrecht: Inspectie van het

Onderwijs. Ministerie van Onderwijs, Cultuur en Wetenschap.

•	� Janssen, H. (2012). In hoeverre hebben de indicatoren basisschooladvies, Cito-score en

leerlingvolgsysteem een voorspellende waarde voor het schoolsucces in de havo? Maastricht: TIER,

Universiteit Maastricht.

•	� Janssen, H. (2014).Hoe kan het beter? Wat kan bijdragen tot een betere doorstroming en grotere

leeropbrengsten in het voortgezet onderwijs? Maastricht: Teachers Academy/TIER, Universiteit

Maastricht.

•	� Lou, Y., Abrami, P.C., Spence, J.C., Poulsen, C., Chambers, B., & d’Apollonia, S.(1996). Within-class grouping:

A meta-analysis. Review of Educational Research, 66, (4), 423-458.

•	� Oakes, J., Gamoran, A., & Page, R.N. (1992). Curriculum differentiation: Opportunities, outcomes,

and meanings. In P.W. Jackson (Ed.), Handbook of research on curriculum. Washington, DC: American

Educational Research Association.

165164

Henk Janssen

Henk Janssen (1951) is docent in de beeldende vakken aan het Sint-Maartenscollege en

Porta Mosana College te Maastricht. Daarvoor was hij werkzaam in het primair onderwijs

en het middelbaar beroepsonderwijs. Nadat hij in 1972 de akte volledig bevoegd

onderwijzer had behaald aan de Pedagogische Academie te Roermond, studeerde hij aan

de Stadsacademie voor Toegepaste Kunsten te Maastricht. Daar behaalde hij in 1983 zijn

eerstegraadsbevoegdheid Handvaardigheid en Kunstgeschiedenis. Vervolgens voltooide

hij in 1991 de tweedegraadsopleiding Techniek en in 1996 de eerstegraadsopleiding

Pedagogiek en Onderwijskunde, beide aan de Hoge School Katholieke Leergangen te

Sittard.

Naast het docentschap was hij vele jaren werkzaam voor de Stichting voor de

Leerplanontwikkeling (SLO) Enschede, het Centraal Instituut voor Toetsontwikkeling

(CITO) Arnhem, het Algemeen Pedagogisch Studiecentrum (APS) Amsterdam, het

Katholiek Pedagogisch Centrum (KPC) ’s-Hertogenbosch en het Ministerie van Onderwijs,

Cultuur en Wetenschap ’s-Gravenhage. Sinds 1983 verschenen van zijn hand vele

artikelen en publicaties in landelijke vaktijdschriften en op internet, hoofdzakelijk

betreffende het onderwijs in de beeldende vakken. In 1984 publiceerde hij in opdracht

van de Stichting voor de Leerplanontwikkeling te Enschede het boek “Over beeldende

vormgeving in de opleiding AW”.

Levenslang leren wordt door hem gezien als voorwaarde om zich als professional

te blijven ontwikkelen en te komen tot bijdetijds leraarschap in een voortdurend

veranderend onderwijsveld. Het verbeteren van de kwaliteit van het onderwijs loopt als

een rode draad door zijn onderwijsloopbaan. Daarbij is zijn uitgangspunt: koester het

goede en verander wat beter kan.

b
io

gr
afi

e

167166

Wat leren klasgenoten van elkaar?

Over de effecten van observerend
en coöperatief leren op presentatie-
vaardigheden van leerlingen in het
vmbo

Karin Kiewiet

samenvatting

Om meer inzicht te krijgen in de ontwikkeling van de competentie presenteren in

de onderwijsleergebieden van het vmbo, werd in het eerste deel van dit onderzoek

nagegaan of eindpresentaties verbeterd konden worden met behulp van video-opnames.

Hiertoe werd een onderzoek uitgevoerd in zes derde klassen vmbo van Metameer,

waarbij de ene helft leerde met behulp van video-opnames en de andere helft zonder

video-opnames. Er is onderzocht of het bestuderen van deze video-opnames zorgden

voor een betere inhoud en structuur van de eindpresentatie. Ook is onderzocht of

het bestuderen van de video-opnames leidde tot een betere voorbereiding en tot een

verbeterde houding tijdens het presenteren. Ten slotte is onderzocht of de cijfers van de

eindpresentaties omhoog gingen doordat leerlingen leerden met behulp van video-

opnames. Resultaten van het eerste deel van dit onderzoek hebben aangetoond dat het

bestuderen van deze video-opnames heeft geleid tot een betere inhoud van presentaties.

Het heeft niet geleid tot verbetering van de houding, de structuur, de voorbereiding en

het eindcijfer van presentaties. Omdat leerlingen niet alleen individueel maar ook in

groepsverband van elkaar leren, werd in het tweede deel van dit onderzoek nagegaan

of coöperatief leren de presentatievaardigheden heeft beïnvloed. Resultaten tonen aan

dat coöperatief leren niet leidt tot betere onderlinge afstemming, meer tolerantie ten

opzichte van elkaar en meer actieve deelname aan de presentaties.

aanleiding

Wisselende resultaten in presentaties van vmbo leerlingen in de onderwijsleergebieden,

en onvoldoende zicht op de ontwikkeling van de competentie presenteren, gaven

aanleiding tot onderzoek naar de verbetering van presentatievaardigheden. Naast het

leren door doen kunnen vaardigheden ook worden ontwikkeld door de aanpak en het

gedrag van anderen die fungeren als modellen, te observeren. Dit wordt observerend

leren genoemd. Uit wetenschappelijk onderzoek is gebleken dat observerend

leren effectief ingezet kan worden als het gaat om het leren van vaardigheden. In

onderwijsleergebieden leren leerlingen niet alleen van elkaar, maar ook met elkaar. Ook

dit coöperatief leren is bewezen effectief als het gaat om het leren van vaardigheden.

169168

Op basis van deze resultaten heeft een onderzoek plaats gevonden naar het effect

van observerend leren en coöperatief leren op presentatievaardigheden binnen de

onderwijsleergebieden ‘Communicatie’ en ‘Mens & Maatschappij’.

opzet onderzoek

Uit beide onderwijsleergebieden hebben drie klassen uit het derde jaar vmbo

meegedaan aan het onderzoek. Alle leerwegen waren hierin vertegenwoordigd; de

basisberoepsgeoriënteerde leerweg, de kaderberoepsgeoriënteerde leerweg en de

theoretisch gemengde leerweg. In totaal hebben dus zes klassen meegedaan aan het

onderzoek (N=105). De helft hiervan, de zogenaamde controlegroep, heeft het normale

programma van de afgelopen twee jaren gevolgd. De andere helft, de zogenaamde

experimentele groep, heeft aan observerend leren gedaan. Wekelijks hebben de

leerlingen van deze groep vier medeleerlingen geobserveerd aan de hand van een op

video opgenomen presentatie. Het onderzoek heeft in totaal acht weken geduurd. In de

eerste week van het onderzoek zijn twee vragenlijsten afgenomen bij alle leerlingen:

een vragenlijst over presentatievaardigheden en een vragenlijst over vaardigheden

met betrekking tot samenwerken. In de laatste week hebben alle leerlingen een

eindpresentatie gegeven. Na deze eindpresentaties zijn bij alle leerlingen opnieuw

de vragenlijsten afgenomen. Beide vragenlijsten zijn onderzocht op verschillen in

eindresultaten tussen de controlegroep en de experimentele groep.

interventie

Het observerend leren bij presentaties werd gerealiseerd door video-opnames te maken

van de presentaties. Aan de hand van korte opdrachtjes, gerelateerd aan het leergebied,

hebben leerlingen van de experimentele groep een korte presentatie gegeven. Deze

presentaties werden in groepsverband gegeven. Elke week werd er door een groepje van

vier leerlingen een presentatie voorbereid en gegeven. Homogene groepjes werden door

de docent samengesteld op basis van een gemiddelde van drie cijfers voor presentaties

uit het tweede leerjaar. Verdeeld over zes weken is elk groepje een keer aan de beurt

gekomen. Per week was er een presentatie die maximaal vijf minuten mocht duren.

De tussentijdse presentaties werden in aanwezigheid van enkel de docent in een apart

klaslokaal gegeven. Deze presentaties werden gefilmd door de onderzoeker, of door de

desbetreffende docent. De andere leerlingen werkten ondertussen zelfstandig door aan

hun programma. De filmopnames werden direct na de presentaties klassikaal vertoond.

Dit was het moment waarop het observerend leren plaats vond. Gedurende de video-

opname observeerde ieder voor zich de presentatievaardigheden. Observerend leren

vond dus plaats op individueel niveau. Leerlingen kregen na het zien van elk filmpje vijf

minuten de gelegenheid om eigen bevindingen op te schrijven aan de hand van een

beoordelingsformulier. Na het individueel invullen van dit beoordelingsformulier volgde

een klassikale nabespreking van maximaal tien minuten per presentatie.

resultaten

In het eerste deel van dit onderzoek is het effect van observerend leren op presenteren

onderzocht door te kijken naar het verschil in de scores van de vragenlijst van de

controle- en de experimentele groep. Daarbij is gekeken naar verschillende aspecten

zoals de inhoud, de houding, de structuur en de voorbereiding van de presentaties.

Ook is gekeken naar het verschil in eindcijfers van beide groepen. Resultaten hebben

aangetoond dat leerlingen die aan observerend leren hebben gedaan, eindpresentaties

hebben gegeven die inhoudelijk beter waren dan de presentaties van leerlingen die

niet aan observerend leren hebben gedaan. Tabel 1 geeft deze resultaten weer voor de

factorscores inhoud. De resultaten werden berekend voor drie verschillende modellen,

waarbij er telkens meer variabelen werden opgenomen om te controleren of deze van

invloed waren op de uitkomsten. Model 1 laat de resultaten zien met alleen de groep als

onafhankelijke variabele. Model 2 laat de resultaten zien met de groep, het leergebied,

het geslacht, het eindcijfer, en de leerwegen als onafhankelijke variabelen. En in model

3 zijn de resultaten uitgebreid met de 4 pretest factorscores (Inhoud, Houding en

vertellen, Structuur en Voorbereiding). In tabel 1 is af te lezen dat leerlingen die in de

experimentele groep zaten, significant hoger hebben gescoord op de factor inhoud dan

leerlingen die in de controle groep zaten (p<0,05).

171170

tabel 1

Regressie van factorscores Inhoud

inhoud

model 1 model 2 model 3

b se b se b se

constante -0,30** 0,14 -1,22 0,89 -0,17 0,90

groep (experiment=1) 0,60** 0,19 0,52** 0,21 0,46** 0,21

leergebied (M&M=1) 0,45** 0,18 0,41** 0,19

geslacht (vrouw=1) 0,70** 0,23 0,49** 0,24

cijfer eindpresentatie 0,01 0,12 -0,14 0,13

basis -0,16 0,35 0,08 0,25

theoretisch gemengd 0,37 0,28 0,47 0,28

pretest factor Inhoud 0,21** 0,11

pretest factor Houding en Vertellen -0,06 0,09

pretest factor Structuur 0,22** 0,10

pretest factor Voorbereiding 0,09 0,10

R2 = 0,09 R2 = 0,25 R2 = 0,38

significantieniveau van t-toets: *** p < 0,001 | ** p < 0,05 | * p < 0,1
b = coëfficiënt | se = standaard error | N = 105

Leerlingen die aan observerend leren hebben gedaan gebruikten meer eigen woorden

tijdens hun presentatie. Ze gaven meer juiste en correcte informatie over hun onderwerp,

en ze zorgden er meer voor dat de inhoud van hun tekst altijd klopte. Ook gaven ze beter

aan, in het begin van hun presentatie, waar ze het over gingen hebben. De effectgrootte

van deze factor Inhoud op de experimentele groep was 0.2 dat volgens Cohen’s d duidde

op een klein effect.

Uit tabel 1 in model 3 is af te lezen dat het wel heeft uitgemaakt in welk leergebied de

experimentele groep les heeft gehad. Leerlingen die de leerweg Mens en Maatschappij

hebben gevolgd scoorden significant 0,41 hoger op de factor inhoud dan leerlingen die

de leerweg Communicatie hebben gevolgd (p<0,05). Ook scoorden in model 3 de meisjes

uit de experimentele groep significant 0,49 hoger op de factor Inhoud dan de jongens

(p<0,05). Ten slotte werden er in model 2 en 3 geen significante verschillen tussen de

leerwegen gevonden. Voor de factor Inhoud heeft het dus niet uitgemaakt of een leerling

de leerweg basis, kader of theoretisch gemengd heeft gevolgd. Observerend leren heeft

op de overige aspecten (de houding, de voorbereiding, de structuur en de eindcijfers voor

de presentaties) geen effect gehad.

In het tweede deel van dit onderzoek zijn de mogelijke effecten van coöperatief leren op

de competentie presenteren onderzocht. Tegen de verwachtingen in bleken leerlingen

die aan observerend leren hadden gedaan, niet actiever en meer gericht op de andere

leerlingen bij het samenwerken en waren ze niet minder prikkelbaar en dominant, dan

de leerlingen die niet aan observerend leren hadden gedaan. Echter, leerlingen die in de

experimentele groep zaten en de basisberoepsgeoriënteerde leerweg hadden gevolgd,

namen in vergelijking met kaderberoepsgeoriënteerde leerlingen wel een minder

passieve houding aan ten opzichte van groepsgenoten.

tabel 2

Regressie van factorscores Passief

inhoud

model 1 model 2 model 3

b se b se b se

constante -0,14 0,17 -0,17 0,34 -0,07 0,35

groep (interventie) -0,01 0,16 0,00 0,18 0,08 0,19

basis 0,48 0,20** 0,48 0,20** 0,44 0,20**

theoretisch gemengd -0,06 0,20 -0,06 0,20 -0,10 0,21

pretest factor passief 0,57 0,08*** 0,57 0,08*** 0,55 0,09***

leergebied 0,02 0,18 -0,01 0,18

geslacht -0,24 0,21

R2 = 0,60 R2 = 0,60 R2 = 0,61

significantieniveau van t-toets: *** p < 0,01 | ** p < 0,05 | * p < 0,1
b = coëfficiënt | se = standaard error | N = 105

Tabel 2 laat zien dat Basisleerlingen in alle modellen significant 0,20 hoger scoorden dan

kaderleerlingen in de experimentele groep. Voor deze leerlingen heeft de interventie dus

wel degelijk effect gehad.

Voor Metameer leidde observerend leren tot inhoudelijk betere presentaties van

leerlingen, en tot een minder passieve houding van de basisberoepsgeoriënteerde

173172

Karin Kiewiet

Karin Kiewiet is naar haar studie Onderwijskunde aan de Radboud Universiteit in

Nijmegen een aantal jaren werkzaam geweest in de jeugdhulpverlening en in de horeca,

alvorens in het onderwijs les te gaan geven. De afgelopen 10 jaren is zij werkzaam in

het voortgezet onderwijs, als docent Zorg en Welzijn in het vmbo op Metameer. Naast

haar docentschap is zij nauw betrokken geweest bij het ontwikkelen en coördineren van

projectonderwijs, en bij het begeleiden van nieuwe docenten. Sinds kort is zij werkzaam

als Algemeen Begeleider Onderzoek in Metameer. Als voorzitter maakt zij deel uit van

een bovenschoolse leergroep Didactiek. Deze leergroep werkt samen met vijf andere

middelbare scholen, de Hoge School Arnhem Nijmegen en de Radboud Universiteit.

b
io

gr
afi

e

leerlingen die in de experimentele groep zaten. Naar aanleiding van deze resultaten

zouden docenten video-opnames van presentaties standaard in het onderwijscurriculum

kunnen opnemen. Een mogelijke verklaring voor het uitblijven van effecten voor de

eindcijfers en de overige presentatievaardigheden zoals de structuur, de voorbereiding en

de houding, is de relatief korte periode van de interventie. Leerlingen moesten wennen

aan het opnemen en terugzien van de eigen presentaties. Vervolgonderzoek is dus

noodzakelijk, waarbij de interventieperiode langer duurt dan 8 weken, om eventuele

effecten wel aan te kunnen tonen.

referenties

•	� Adams, K. (2004). Modelling success: enhancing international postgraduate research students’ self-

efficacy for research seminar presentations. Higher Education research & development, 23(2), 115-130.

•	� Bilgin, I. (2006). The effects of hands-on activities incorporating a cooperative learning approach on eight

grade .students’ science process skills and attitudes toward science. Journal of Baltic Science Education,

1(9).27-37.

•	� Braaksma, M. A. H., Rijlaarsdam, G., & Van den Bergh, H. (2002). Observational Learning and the Effects

of model-observer similarity. Journal of Educational Psychology, 94, 405-415.

•	� Chou, M. H. (2011). The influence of learner strategies on oral presentations: A comparison between

group and individual performance. English for Specific Purposes, 30(4), 272-285.

•	� De Grez, L., Valcke, M., & Roozen, I. (2009). The impact of an innovative instructional intervention on the

acquisition of oral presentation skills in higher education. Computers & Education, 53(1), 112-120.

•	� Köse, S., Şahin, A., Ergü, A., & Gezer, K. (2010). The effects of cooperative learning experience on eight

grade students’ achievement and attitude toward science. Education, 131(1).

•	� Leeds, E. M., Raven, A., & Brawley, D. (2011). Primary traits of oral business presentation: translatable use

for assessment in a virtual learning environment. College Teaching Methods & Styles Journal (CTMS),

3(4), 21-34.

•	� Moreno, R., & Valdez, A. (2007). Immediate and delayed effects of using a classroom case exemplar in

teacher education: The role of presentation format. Journal of Educational Psychology, 99(1), 194.

175174

Selecteren voor de poort

Het effect van decentrale selectie
op studieresultaten en uitval van
eerstejaars studenten Fysiotherapie

Henny van de Koekelt

abstract

Selectie voor de poort moet er toe leiden dat alleen die studenten aan de opleiding van

hun keuze beginnen, die deze ook daadwerkelijk binnen de gestelde termijn kunnen

afronden. Om dit te realiseren voerde de opleiding Fysiotherapie van de Hogeschool

van Amsterdam in 2012 een selectieprocedure in, naast de loting. Dit leverde de

mogelijkheid op om voor een heel cohort eerstejaars studenten fysiotherapie uitval en

behaalde studiepunten van geselecteerde studenten te vergelijken met die van ingelote

studenten. De conclusie van deze studie is dat geselecteerde studenten significant

meer studiepunten behalen en minder uitvallen dan loting studenten. De procedure

decentrale selectie maakt de studenten niet beter, het selecteert wel een groep

studenten die minder uitvalt en hogere studieresultaten behaalt. Verder onderzoek moet

aantonen of deze trend ook in latere cohorten gezien wordt waarna onderbouwd tot

volledige decentrale plaatsing overgegaan kan worden.

inleiding

In het hoger onderwijs is er landelijk sprake van 30 procent uitval, voor het overgrote

deel in het propedeusejaar. Dit cijfer is de laatste 10 jaar redelijk constant. Studenten

geven aan dat een verkeerde studiekeuze en het niet aankunnen van het niveau de

voornaamste redenen zijn om te stoppen.

Ook de ‘Amsterdam School for Health Professions’, een onderdeel van de Hogeschool

van Amsterdam, wordt geconfronteerd met hoge uitvalcijfers en teruglopende

studieresultaten in de propedeuse. Aan het eind van het tweede jaar van inschrijving is

gemiddeld 40 procent gestopt.

Na publicatie van het rapport van de commissie Veerman (2010) waarin gepleit

wordt voor selectie voor de poort van het hoger onderwijs, gaf de staatssecretaris van

Onderwijs in juli 2011 het groene licht aan opleidingen met een numerus fixus in het

Hoger Beroeps Onderwijs om de toelating van studenten via een selectieprocedure te

gaan organiseren. Na deze uitspraak is decentrale selectie op de opleiding Fysiotherapie

ingezet als instrument om de juiste student op de juiste plaats te krijgen en zo de

afnemende studieresultaten een halt toe te roepen.

De vraag is of dit het juiste instrument is om voorafgaand aan de studie te kunnen

bepalen of een student wel of niet geschikt is voor de studie fysiotherapie. Is het

mogelijk om door middel van deze selectieprocedure de studenten te identificeren die

een hoog risico hebben op uitval en mindere studieresultaten gaan behalen?

177176

opzet onderzoek

Het doel van de studie was te onderzoeken of decentrale selectie een instrument is dat

studenten selecteert die in het eerste jaar van de opleiding minder uitvallen en meer

studiepunten behalen dan de loting studenten. Om dit te realiseren is het cohort C12 in

drie groepen verdeeld.

De interventiegroep DS bevat alle studenten die decentraal geselecteerd zijn,

de controlegroep NS bestaat uit de groep studenten die afgewezen zijn in de

selectieprocedure maar daarna zijn ingeloot en de controlegroep L bevat de studenten

die alleen aan de loting hebben deelgenomen. De uitkomst variabelen waarop de

interventie en de controlegroep vergeleken zijn, zijn uitval en studieresultaten. In een

post-hoc analyse zijn de NS studenten op de uitkomstmaten uitval en studieresultaten

vergeleken met de groep studenten die geselecteerd zijn.

decentrale selectie en gewogen loting

In het cohort 2012 zijn 315 studenten via de gewogen loting geplaatst. Hierbij wordt

de kandidaat afhankelijk van het gemiddelde eindexamencijfer van de vooropleiding

ingedeeld in loting categorie A t/m E. Naast de gewogen loting werd de decentrale

selectie gestart. Via deze procedure zijn 135 studenten geplaatst.

Kandidaten die wilden deelnemen aan de decentrale selectieprocedure moesten zich

al in januari 2012 aanmelden, waarna fase 1 van de procedure startte. Deze bestond

uit een online vragenlijst en een motivatietest. Uit de 450 inzendingen werden 206

studenten geselecteerd. Kandidaten die niet geselecteerd werden, kregen het advies hun

keuze voor de studie Fysiotherapie te heroverwegen. Plaatsing via de gewogen loting

bleef wel tot de mogelijkheid behoren. Van de 244 kandidaten die in deze fase afvielen,

zijn er 58 alsnog via de loting geplaatst.

De 206 geselecteerde kandidaten uit de eerste fase werden uitgenodigd voor de

volgende selectieronde. Gedurende één dag werd op de opleiding aan de Tafelbergweg in

Amsterdam een programma afgewerkt dat tot doel had verder te selecteren. Onderdelen

waren een kennistoets, een online competentietoets, een vaardighedentestje en 4

mini-interviews. De scores op deze toetsen leverden een ranglijst op. De 135 kandidaten

met de hoogste notering op deze lijst werden direct geplaatst. De afgewezen studenten

konden alsnog toegelaten worden via de gewogen loting. Van de 58 studenten met een

te lage positie op de ranglijst, zijn er 15 alsnog via de gewogen loting geplaatst.

Het vooraf vastgestelde punt waarop een student aan het eind van Fase 1 of Fase 2

nog wel of juist niet meer geselecteerd wordt, heeft niet te maken met het niveau

van de kandidaat maar met capaciteit van de opleiding. Van de studenten die op de

ranglijst geplaatst zijn rond deze afkappunten van selectie mag verwacht worden dat zij

vergelijkbare kenmerken hebben. Vooral de groep die niet geselecteerd is na Fase 2 heeft

minder geluk gehad.

figuur 1

Schematische weergave procedure decentrale selectie en gewogen loting opleiding

Fysiotherapie Hogeschool van Amsterdam, Cohort 2012 (C12)

Decentrale selectie
(interventiegroep DS)

Fase 1, n=450 244 afgewezen

Fase 2, n=192 58 afgewezen

Geselecteerd na Fase 2 n=135

Geselecteerd NL studenten n=114

Gewogen loting
(controlegroep NS en L)

alsnog ingeloot n=58 58

alsnog ingeloot n=15 15

Ingeloot n=315

Ingeloot NL studenten n=237

direct geplaatst 7

Noot De internationale studenten hebben een onderwijsprogramma dat drie jaar duurt en waarbij
per jaar 80 studiepunten behaald kunnen worden. Ook de vooropleiding en leeftijd wijken dermate af
van de Nederlandse studenten, dat er geen sprake is van een vergelijkbare groep. In voorgaande jaren
zijn de resultaten en uitval van deze groep altijd apart genoemd. In het onderzoek is de internationale
groep daarom buiten beschouwing gelaten. Zowel de interventiegroep als de controlegroep bestaan uit
studenten die de Nederlandstalige opleiding volgen.

resultaten

De opleiding kent voor het Cohort C12 een Bindend Afwijzend Studieadvies (BAS) bij 50

studiepunten. 14 studenten kregen ondanks het niet voldoen aan deze norm de kans het

eerste jaar over te doen en zijn daarom in het onderzoek buiten beschouwing gelaten.

Van de 337 studenten stopten er 116 (34%) tijdens of aan het eind van het eerste

jaar van inschrijving, al dan niet gedwongen door een BAS. 53 van deze studiestakers

behaalden geen enkel studiepunt.

179178

De selectiegroep en de controlegroep zijn niet vergelijkbaar op de studentkenmerken

geslacht en vooropleiding vwo. In de controlegroep zijn significant meer mannen

aanwezig. In de selectiegroep bevinden zich significant meer vrouwen en studenten

met een vwo vooropleiding. Van de 53 studenten die aan het eind van het eerste jaar

van inschrijving geen enkele studiepunt hebben behaald, zijn er 46 afkomstig uit de

controlegroep. Ook dit verschil is significant.

Voor het gehele cohort C12 geldt dat geselecteerde studenten ruim 12 studiepunten

meer behalen dan de ingelote studenten. De studenten uit de selectiegroep behaalden

gemiddeld 46 studiepunten, de ingelote studenten 33. Dit verschil is statistisch

significant, net als het verschil in uitval. Van de geselecteerde studenten gaat 77 procent

door naar het tweede jaar van de opleiding tegen 57 procent van de ingelote studenten.

Met multivariate regressievergelijkingen is vervolgens gepoogd enigszins te controleren

voor het verschil in kenmerken tussen de groepen. Uit de resultaten blijkt dat alleen de

wijze van selecteren en het geslacht van de student significante voorspellers voor uitval

en studiepunten zijn.

Ook de studenten die uitvallen in de selectieprocedure en via de loting geplaatst

worden, behalen betere resultaten dan de studenten die niet aan de selectie hebben

deelgenomen. Een verklaring zou kunnen zijn dat deze studenten beter nagedacht

hebben over de te volgen opleiding en zich niet hebben laten afschrikken door de

afwijzing. De 15 studenten die in fase 2 zijn afgevallen presteren zelfs beter dan de 15

laagst geplaatste geselecteerde studenten. Betekent dit dat fase 2 niet selecteert? Of

laten deze studenten zien dat niet geselecteerd is op een kenmerk waar zij wel over

beschikken, bijvoorbeeld doorzettingsvermogen?

De 53 studenten (waarvan 41 mannen) die geen enkele studiepunt hebben behaald

zijn voor een deel nooit aan de opleiding begonnen of zijn al in een zeer vroeg stadium

afgevallen. 46 van hen zijn afkomstig uit de groep die ingeloot is. Dit voedt het idee dat

lotingstudenten een minder goed beeld hebben van de te volgen studie en er snel achter

zijn gekomen dat deze studie niet bij hen past of dat ze het niveau niet aankunnen.

discussie

De resultaten van dit onderzoek kunnen niet zonder meer vergeleken worden met

de uitkomsten betreffende uitval en studieresultaten van eerdere cohorten. Naast de

invoering van de decentrale selectie werd voor het cohort C12 ook een andere BAS norm

ingevoerd. Om door te gaan naar de hoofdfase van de opleiding zijn nu 50 studiepunten

nodig, tegen 40 in voorgaande jaren.

De procedure decentrale selectie maakt de studenten niet beter, ze selecteert wel

een groep studenten die minder uitvalt en hogere studieresultaten behaalt. Daarmee

wordt op opleidingsniveau een positief resultaat bereikt. Hoe groot dit effect is, kan

aan het eind van het tweede jaar van inschrijving beoordeeld worden. Op dat moment

moet het propedeusediploma behaald zijn, anders volgt alsnog een BAS advies. Het

propedeuserendement van C12 kan daarna vergeleken worden met eerdere cohorten en

de opleiding kan beoordelen of de gemaakte kosten voor de decentrale selectie opwegen

tegen de opbrengst. Vervolgonderzoek is nodig om op langere termijn een uitspraak te

kunnen doen over het rendement van decentrale selectie in de propedeuse. Gedurende

een aantal jaren zal het cohort geselecteerde studenten vergeleken moeten worden

met de niet geselecteerden met als uiteindelijk doel een beargumenteerde keuze voor

het volledig decentraal selecteren van alle eerstejaars studenten. Daarnaast kunnen de

verschillende cohorten gevolgd worden tot het moment van afstuderen om zo ook het

afstudeerrendement in beeld te brengen en te kunnen vergelijken met de cohorten waar

nog geen sprake was van selecteren voor de poort.

Om uiteindelijk de meest kansrijke kandidaten voor de opleiding Fysiotherapie te

selecteren zal in de toekomst de procedure meer gericht moeten worden op de eisen

die er aan de student gesteld worden in de opleiding. Het beeld dat aankomende

studenten van het vak hebben, komt vaak niet overeen met de realiteit, alle

voorlichtingscampagnes ten spijt. Door een studieweek uit de propedeuse als selectie-

instrument in te zetten, weet de kandidaat snel wat de opleiding inhoudt en welke eisen

deze aan hem stelt.

referenties

•	� Kraft, G.H., Kluckner, T., Wild, C. and Prodinger, W.M. (2012). Paradise lost or paradise regained?

Changes in admission system affect academic performance and drop-out rates of medical students.

•	� O’Neill, L. D., Wallstedt, B., Eika, B., Hartvigsen, J. (2011b). Factors associated with dropout in medical

education: al literature review. Medical Education, 45, 440-454.

•	� Prideaux, D., Eva, K., Centeno, A., Mccrorie, P., Mcmanus, C., Patterson, P. D., Tekian, A., Wilkinson, D.,

(2011). Assessment for selection for the health care professions and specialty training: Consensus

statement and recommendations from the Ottawa 2010 Conference Medical Teacher 2011, Vol. 33,

No. 3, Pages 215-223

181180

Henny van de Koekelt

Opleiding

Bacheloropleiding Fysiotherapie Hogeschool van Amsterdam

Functie

docent fysiotherapie, coördinator hoofdfaseonderwijs en opleider van stagebegeleiders.

Na haar opleiding Fysiotherapie is Henny naast het praktisch werken in een ziekenhuis

al snel in het onderwijs terecht gekomen. Eerst bij de post-HBO opleiding Traditionele

Chinese Geneeskunde en na het behalen van de HGZO bij de Vrije Universiteit en de

Hogeschool van Amsterdam. Studenten en collega’s enthousiast maken en ze faciliteren

bij hun studie-en onderwijsvaardigheden is haar kracht. Deze komt voort uit haar eigen

nieuwsgierigheid en verwondering over heel veel zaken.

In 2012 werd een groot aantal collega’s van opleiding Fysiotherapie ingezet voor

een selectieprocedure van eerstejaars studenten. Er werden veel vragen gesteld over

onderbouwing van deze procedure en toen daar geen duidelijk antwoord op kwam was

de onderzoeksvraag voor de MEBIT helder. Deze Masteropleiding in Evidence Based

Innovation in Teaching heeft haar nog meer bewust gemaakt van de noodzaak van

evidentie in het onderwijs. Met de kennis en vaardigheden die Henny nu bezit kan zij een

waardevolle bijdrage leveren aan het verder ontwikkelen en uitvoeren van onderzoek

binnen het onderwijs.

b
io

gr
afi

e

•	� Urlings-Strop, L. C., Stijnen, T., Themmen, A.P., Splinter, T.A. (2009). Selection of medical students: a

controlled experiment. Medical Education, Vol. 43, nr. 2, pagina 175-183.

•	� Visser, K., Maas, H. van der, Engels-Freeke, M., Vorst, H. (2012) Het effect op studiesucces van decentrale

selectie middels proef studeren aan de poort. Tijdschrift voor Hoger Onderwijs,2012(30)3.

183182

De effectiviteit van
loopbaangesprekken

Wouter Koelewijn

samenvatting

Leerlingen moeten al op jonge leeftijd belangrijke keuzes maken. Denk bijvoorbeeld aan

de profielkeuze of de studiekeuze in het voortgezet onderwijs. Het maken van verkeerde

keuzes brengt hoge kosten met zich mee zowel voor de individuele leerling als voor de

maatschappij als geheel. Het uitgangspunt van dit onderzoek is te onderzoeken hoe

leerlingen competenties kunnen ontwikkelen die hen helpen met het maken van de

juiste keuzes. Het voeren van een loopbaangesprek speelt hierin een belangrijke rol.

In dit onderzoek stond het loopbaangesprek tussen mentor en leerling centraal. Een

interventiegroep met leerlingen die begeleid werden door een getrainde mentor werd

vergeleken met een controlegroep die begeleid werd door een ongetrainde mentor.

Achteraf moesten de leerlingen twee vragen beantwoorden. De eerste vraag ging over

de tevredenheid met de profielkeuze. De tweede vraag ging over de tevredenheid met

de begeleiding van de mentor betreffende deze profielkeuze. In beide gevallen scoorde

de interventiegroep beter dan de controlegroep. De verschillen waren echter niet

significant.

aanleiding

Er is brede consensus over het belang van studieloopbaanbegeleiding. Dit heeft onder

andere te maken met de hoge kosten van ‘verkeerde studiekeuzen’. Deze worden door

de Nationale Denktank (2007) geschat op 7 miljard euro per jaar. Dit onderzoek toont

aan dat door verkeerde loopbaankeuzes, mensen terecht komen in een beroep waarin

ze geen interesse hebben of waarvoor ze niet de kwaliteiten hebben. In sommige

gevallen leidt dit tot langdurige arbeidsongeschiktheid. Een belangrijk onderdeel van

de studieloopbaan van de leerling is de profielkeuze aan het eind van het derde jaar in

zowel de havo en het vwo.

Op RSG Slingerbos-Levant in Harderwijk is onderzoek gedaan naar de profielkeuze van

havo leerlingen(Slingerbos, 2012). Aan 156 havo 4 leerlingen is onder andere gevraagd of

ze tevreden waren met hun profielkeuze en met de begeleiding hieromtrent. 23 procent

van de leerlingen gaf aan dat als ze het over konden doen ze een ander profiel zouden

kiezen. 40 procent gaf aan niet tevreden te zijn met de begeleiding van hun mentor. In

totaal hebben 13 procent van de leerlingen als gevolg van een verkeerde profielkeuze

van profiel gewisseld. Deze wisseling vond meestal plaats in de maanden november of

december.

Tijdens het schooljaar van profiel wisselen is niet wenselijk. Leerlingen die van profiel

185184

wisselen beginnen o.a. met een achterstand aan hun nieuwe profiel. Daarnaast zijn

er ook organisatorische kosten verbonden voor de school door bijvoorbeeld de inzet

van docenten, mentoren, coördinatoren en roostermakers. Bovendien werd er ook een

eerdere, negatieve ervaring opgedaan in hun oude profielkeuze die kan zorgen voor

demotivatie van de leerlingen.

De cijfers uit het havo 4 onderzoek op RSG Slingerbos-Levant zijn niet uit de lucht

gegrepen. Dit blijkt als je ze afzet tegen ander onderzoek op dit gebied. Bij een

vragenlijstonderzoek onder een kleine 2000 eindexamenleerlingen havo/vwo uit heel

Nederland bleek 31 procent van de meisjes en 25 procent van de jongens ontevreden te

zijn met de studieloopbaanvoorlichting (VHTO, 2008). Dit betekent niet dat de anderen

tevreden waren, verreweg de meeste leerlingen antwoordden neutraal.

Kortom, bovenstaande gegevens geven alle aanleiding om verder onderzoek te doen

naar het verbeteren van de profielkeuze.

Onderzoek toont aan dat het voeren van loopbaangesprekken door getrainde docenten/

mentoren kan bijdragen tot betere loopbaankeuzes van leerlingen (Kuipers et al.,2006).

De gesprekken zijn gericht op het ontwikkelen van vijf types loopbaancompetenties bij

de leerlingen:

1	� Motievenreflectie: wat vindt de leerling belangrijk in het leven. Wat motiveert hem of

haar?

2	� Kwaliteitenreflectie: waar is de leerling goed in? Het gaat hierbij om het reflecteren op

eigenschappen en kwaliteiten.

3	� Werkexploratie: de leerling gaat een beeld vormen van wat een bepaald beroep of

beroepen nu precies inhoudt: met welke taken, problemen, normen en waarden ze te

maken krijgen.

4	� Loopbaansturing: plannen en uitvoeren van activiteiten om wensen in de loopbaan te

verwerkelijken

5	� Netwerken: contacten opbouwen en onderhouden op de interne en externe

arbeidsmarkt gericht op loopbaanontwikkeling.

Tot dusver is hierover vooral op het vmbo onderzoek gedaan. Het voorliggende

onderzoek meet de effectiviteit van loopbaangesprekken op de havo en het vwo.

onderzoeksvragen

Het onderzoek vindt plaats op RSG Slingerbos/Levant in Harderwijk. De volgende twee

vragen staan centraal:

1	� Leiden loopbaangesprekken met de vijf loopbaancomponenten tot een grotere

tevredenheid over de profielkeuze bij 3 havo en 3 vwo leerlingen?

2	� Leiden loopbaangesprekken tussen mentor en leerling met de vijf

loopbaancomponenten tot een grotere tevredenheid onder 3 havo en 3 vwo leerlingen

over de begeleiding van hun mentor?

opzet onderzoek

Dit onderzoek draait om de profielkeuze. Daarom nu eerst enige toelichting over dit

thema.

profielkeuze

De eerste drie jaar van de havo en het vwo volgen alle leerlingen hetzelfde programma.

Ze hebben allemaal dezelfde vakken. Na deze drie jaar kiezen de leerlingen een profiel.

Ze hebben de keuze uit vier profielen: 1. Natuur en techniek. 2. Natuur en Gezondheid 3.

Economie en Maatschappij. 4. Economie en Cultuur. Elk profiel heeft zijn eigen vakken en

sommige vervolgopleidingen zijn gekoppeld aan een profiel. Met andere woorden, als je

een profiel gekozen hebt, dan sluit je daarmee bepaalde vervolgopleidingen en dus ook

bepaalde beroepen uit. Het mag dus duidelijk zijn dat het kiezen van een profiel een zeer

belangrijke en bepalende keuze is in het leven van een leerling die grote invloed heeft op

het verdere verloop van de (school)loopbaan.

In de begeleiding rondom de profielkeuze speelt de mentor een belangrijke rol. Op RSG

Slingerbos-Levant is de mentor het eerste aansprekingspunt voor de ouders betreffende

zaken die hun kind aangaan. Elke klas die in dit onderzoek is meegenomen, heeft één

mentor. De mentor heeft globaal gezien drie aandachtspunten: de resultaten van de

leerlingen, meestal in de vorm van cijfers; het algemene welzijn van de kinderen (voelt

het kind zich lekker op school)en de loopbaan van het kind. In de derde gaat het bij dit

laatste punt vooral om de profielkeuze.

Om de onderzoeksvragen te beantwoorden wordt een interventie opgezet. Een

187186

interventiegroep wordt vergeleken met een controlegroep. De controlegroep bestaat uit

alle leerlingen die in het schooljaar 2011-2012 (cohort 2012) in de derde zitten van havo

of vwo en die aan het eind van het schooljaar bevorderd worden naar 4 havo of 4 vwo.

In 4 havo of 4 vwo krijgen ze dan de vragenlijst te beantwoorden. De interventiegroep

bestaat uit alle leerlingen die in het jaar 2012-2013 (cohort 2013) in de derde zitten van

havo of vwo en die bevorderd worden 4 havo of 4 vwo.

 In 4 havo of 4 vwo krijgen de leerlingen de vragenlijst te beantwoorden. De leerlingen

vullen de vragenlijst in aan het eind van het eerste semester. Dat is eind januari. De

leerlingen hebben dan een half jaar in de vierde gezeten en zijn dan waarschijnlijk in

staat om de in de vragenlijst gestelde vragen adequaat te beantwoorden. Er is gekozen

om alle leerlingen de vragenlijst te laten invullen om een zo representatief mogelijk

beeld te krijgen. De controlegroep zit in de oude situatie. De mentoren zijn nog niet

getraind. De interventiegroep zit in de nieuwe situatie waarin de mentoren wel zijn

getraind.

loopbaangesprekstraining

De loopbaangesprekstraining bestond uit twee dagen aan het begin van het schooljaar

2012-1013 waarin geoefend wordt met de vijf loopbaancompetenties.

Mentoren bekwaamden zich in de ochtend in de theorie van de vijf

loopbaancompetenties. In de middagen werd er geoefend met rollenspelen. Deze

rollenspelen werden opgenomen en nadien afgespeeld. De mentor kreeg hierbij

feedback van de begeleider van de training. Daarnaast kregen alle mentoren de opdracht

om na de training twee gesprekken met leerlingen te filmen. Via intervisiebijeenkomsten

(buiten de twee dagen om) kregen de mentoren feedback op hun gefilmde gesprekken.

In het hier volgende zal ik de behandeling beschrijven die de controlegroep onderging

en vervolgens doe ik hetzelfde met de experimentele groep en met name de rol van de

mentor hierin. Als ik het over het derde jaar heb dan bedoel ik zowel havo als vwo. Dit

geldt ook voor het vierde jaar.

oude situatie

De controlegroep bestaat uit 169 leerlingen die in het schooljaar 2012-2013 in het vierde

jaar zitten. De begeleiding van de mentor in het derde jaar omtrent de profielkeuze is ad

hoc. Dat houdt in dat de mentor niet getraind is in het voeren van loopbaangesprekken

en dit ook niet gebeurde op initiatief van de mentor. Leerlingen kiezen een profiel en als

ze daarbij hulp nodig hebben dan moeten ze zelf initiatief nemen om met de mentor

of eventueel met de decaan in gesprek te gaan. Deze leerlingen hebben inmiddels hun

profiel gekozen en zitten nu in het vierde leerjaar. In het vierde leerjaar krijgen deze

leerlingen een vragenlijst voorgelegd. Deze vragenlijst meet de tevredenheid van de

leerling met de begeleiding omtrent die profielkeuze. Daarnaast meet deze vragenlijst in

hoeverre de leerling nog achter zijn profielkeuze staat.

interventie

De experimentele groep bestaat uit 166 leerlingen die de vragenlijst hebben ingevuld en

die in het schooljaar 2012-2013 in het derde jaar zaten.

De leerlingen in de interventiegroep kregen omtrent de profielkeuze begeleiding van

een mentor die een loopbaangesprekstraining heeft gevolgd. Deze mentor voert met

alle leerlingen individueel minimaal twee gesprekken (in het derde leerjaar voor de

profielkeuze). In deze gesprekken komen de eerder genoemde loopbaancompetenties

aan de orde. Het initiatief tot dit gesprek ligt hierbij bij de mentor.

Controle groep Experimentele groep

Profielkeuzebegeleiding derde jaar
2011-2012

Ad hoc door mentoren

Profielkeuzebegeleiding derde jaar
2012-2013

Minimaal twee gesprekken per
leerling met getrainde mentoren

Meting tevredenheid met profielkeuze en
tevredenheid begeleiding omtrent
de profielkeuze door de mentor

Januari 2013 Januari 2014

resultaten

Uit dit onderzoek kan geconcludeerd worden dat op beide vragen de interventiegroep

beter scoort dan de controlegroep. De verschillen zijn echter niet significant (zie

tabellen 1 en 2). Er is in dit onderzoek ook onderscheid gemaakt tussen jongens en

meisjes en havo en vwo. Ook hieruit blijken geen significante verschillen. Er kan dus

niet geconcludeerd worden dat een training van mentoren zorgt voor een verhoogde

tevredenheid met de profielkeuze of de begeleiding van hun mentor.

189188

Het feit dat de resultaten niet significant zijn kan verschillende oorzaken hebben. Om

te beginnen kan het onderzoeksontwerp daar gedeeltelijk voor verantwoordelijk zijn.

In het onderzoek in dit paper bestond de controlegroep uit een ander cohort (2012)

dan de interventiegroep (2013). Beide groepen zijn dus niet tegelijkertijd onderzocht.

Hierdoor bestond de kans dat de groepen verschilden en dat vooral de omstandigheden

verschilden door het jaar op jaar verschil. Dit is deels ondervangen door het gebruik

van controlevariabelen, maar er valt niet uit te sluiten dat dit jaar op jaar verschil toch

invloed heeft gehad op de onderzoeksresultaten.

Verder was de training wellicht niet intensief genoeg. RSG- Slingerbos stelt daarom sinds

2013 interne coaches aan. Dit zijn docenten van RSG Slingerbos die een training volgen

waarin ze leren om mentoren te coachen. Deze coaches hebben per jaar verschillende

gesprekken met de mentoren over het voeren van loopbaangesprekken met leerlingen.

Hierin krijgen de mentoren feedback van de coaches.

Besloten is ook om elk jaar dit onderzoek te herhalen. Dus vanaf heden worden

de leerlingen van 4 havo en 4 vwo elk jaar bevraagd over de tevredenheid met de

profielkeuze en de tevredenheid met de begeleiding van de profielkeuze. Naar aanleiding

van de uitkomsten kan het beleid rondom de loopbaangesprekken weer worden

bijgesteld.

tabel 1

Antwoord op de vraag: “Als ik nu opnieuw moest kiezen zou ik hetzelfde profiel kiezen.”

Cohort N Gem. st. Deviatie Sign Gem. verschil

2012 169 0,82 0,388 0,265 0,045

2013 166 0,86 0,247

T-test gemiddelde

tabel 2

Antwoord op de vraag: “Achteraf vind ik dat ik door mijn mentor goed ben begeleid bij

het maken van een keuze voor een profiel.”

Cohort N Gem. st. Deviatie Sign Gem. verschil

2012 169 0,60 0,492 0,589 -0,029

2013 166 0,63 0,485

T-test gemiddelde

referenties

•	� Borghans, L., Coenen, J., Golsteyn, B., Huijgen, T. & Sieben, I. (2008). Voorlichting en begeleiding

bijde studie- en beroepskeuze en de rol van arbeidsmarktinformatie. Onderzoek uitgevoerd door

Researchcentrum voor Onderwijs en Arbeidsmarkt van de Universiteit Maastricht in opdracht van de

Raad voor Werk en Inkomen. Maastricht: ROA.

•	� Careers Scotland (2004). Career Goals And Educational Attainment: What is the link? A study of school

pupils’ perceptions. Executive Summary. Glasgow: Careers Scotland.

•	� Kuijpers, M., Meijers, F., & Bakker, J. (2006). Krachtige loopbaangerichte leeromgevingen in het (v)mbo:

Hoe werkt het? Driebergen: Het Platform Beroepsonderwijs.

•	� Kuijpers, M., Meijers F. & Gundy C. (2011) The relationship between learning and career competencies of

students in vocational education. Journal of Vocational Behaviour, 78, 21-30

•	� Kuijpers, M., & Scheerens, J. (2006). Career competencies for the modern career. Journal of Career

Development, 32, 303−319.

•	� Kuijpers, M., Schyns, B., & Scheerens, J. (2006). Career competencies for career success. Career

Development Quarterly, 55, 168−179.

•	� Luken (2011). Loopbaanbegeleiding: Wat leert onderzoek ons voor beleid en praktijk? Handboek effectief

opleiden.

•	� Meijers, F., Kuijpers, M., & Bakker, J. (2006). Over leerloopbanen en loopbaanleren:

Loopbaancompetenties in het (V)MBO. (Onderzoeksrapport). Driebergen: Het Platform

BeroepsOnderwijs.

191190

Wouter Koelewijn

Wouter Koelewijn (1976) studeerde HBO Communicatie aan de Christelijke Hogeschool

in Ede, om vervolgens de studies Sociale Culturele Wetenschappen en Docent

Maatschappijleer 1ste graads (beiden aan de Vrije Universiteit te Amsterdam) met succes

af te ronden. Daarna volgden nog de opleidingen Docent Geschiedenis 2de graads en

1ste graads aan respectievelijk Hogeschool Windesheim en Hogeschool van Amsterdam.

Deze zomer sloot hij de Master Evidence Based Innovation in Teaching af. Momenteel

is Wouter werkzaam als docent Geschiedenis en Maatschappijleer op RSG Slingerbos/

Levant te Harderwijk.

b
io

gr
afi

e

193192

Afstuderen in het HBO

Presteren studenten beter en
sneller bij meer taakgerichte
begeleiding?

Jeanette Lagrouw

samenvatting

Dit onderzoek richt zich op begeleiding bij het afstuderen in het HBO. Op welke manier

wordt een zo hoog mogelijke kwaliteit, snelheid en zelfstandigheid bereikt?

Geïnspireerd door het model van Blake and Mouton (1962) worden dimensies van

begeleidingsgedrag getypeerd, die effect lijkten te hebben op prestaties. Hierbij gaat het

om ‘taakgerichte steun’ zoals inhoudelijke hulp en feedback, en ‘persoonlijke steun’ zoals

het stimuleren van zelfvertrouwen. Door minder taakgerichte steun zou zelfstandigheid

meer gestimuleerd worden. Meer taakgerichte begeleiding lijkt echter juist te leiden

naar betere resultaten en sneller werken.

In dit onderzoek is gezocht naar empirisch bewijs voor het effect van meer taakgerichte

begeleiding op snelheid en kwaliteit bij HBO studenten. De onderzoeksvraag is ‘Wat

zijn effecten van meer of minder taakgerichte begeleiding op de prestaties van HBO

afstudeerders?’

Er zijn data verzameld van twee groepen studenten waarbij een verschil was in

taakgerichte begeleiding. De twee groepen worden vergeleken op cijfers en snelheid

van afstuderen. De resultaten van dit onderzoek geven geen steun aan de hypothese dat

meer taakgerichte begeleiding zou leiden tot sneller afstuderen en hogere cijfers.

inleiding

Wat is de beste manier om studenten in een afstudeertraject te begeleiden op een HBO

opleiding? Op welke manier wordt een zo hoog mogelijke kwaliteit bereikt? Op welke

manier wordt zo zelfstandig mogelijk gewerkt door de student? En op welke manier

wordt zo snel mogelijk gewerkt, zodat studenten zoveel mogelijk binnen de nominale

tijd afstuderen? Het doel van dit onderzoek is antwoord te vinden op deze vragen.

Begeleiden bij afstuderen is complexer dan bij andere begeleidingssituaties binnen

HBO-opleidingen, en begeleiders hebben regelmatig te maken met grote dilemma’s. De

meningen zijn vaak erg verdeeld over wat het belangrijkste doel is bij het afstuderen en

de manier van begeleiden daarbij. Is de zelfstandigheid van de student het belangrijkste?

Wanneer grijp je in als je ziet dat het niet lukt of fouten worden gemaakt? Hoe zorg

je dan dat je niet te veel gaat sturen en helpen, en de student blijft aanspreken op

zelfstandigheid (Andriessen, 2014)?

195194

Om meer inzicht te krijgen in effecten van begeleiden bij afstuderen in het HBO onderwijs,

is allereerst gezocht naar wetenschappelijk literatuur. Omdat er vooral studies

werden gevonden met onderzoeksgroepen binnen het wetenschappelijk onderwijs en

promotietrajecten is een onderzoek gestart binnen de HBO-setting met de vraag: ‘Wat

zijn effecten van meer of minder taakgerichte begeleiding op de prestaties van HBO-

afstudeerders?’ Het onderzoek is uitgevoerd bij de opleiding Toegepaste Psychologie

aan de Hogeschool van Amsterdam. Er zijn gegevens verzameld van twee groepen

afstudeerders waarvan de begeleiding op twee verschillende manieren is aangestuurd. In

de eerste groep was sprake van weinig taakgerichte begeleiding, en in de tweede groep

werden begeleiders gestimuleerd meer taakgerichte begeleiding te geven.

effecten van begeleiden bij afstuderen, literatuur

Er is in de literatuur gezocht naar effectstudies van afstudeerbegeleiding in het HBO-

onderwijs. De vraag is op welke wijze er zelfstandiger gewerkt wordt, hogere kwaliteit

geleverd wordt, en sneller afgestudeerd wordt. Het begeleidingsstijlen-model (de

Kleijn, Mainhard, Meijer, Pilot & Brekelmans, 2012; Anderson, Day & McLaughlin, 2006;

Gatfield, 2005; Blake and Mouton, 1962)(Zie figuur 1) lijkt een bruikbaar model. Het

model suggereert dat bij weinig steun op de taak, er meer zelfstandig gewerkt zou

worden, en andersom. Immers, niet geholpen worden stimuleert zelfstandig te werken.

Bij meer ‘steun op de taak’ zou echter een hogere kwaliteit en snelheid bij de uitvoering

van de taak bereikt wordt. Taakondersteuning heeft als primair doel kwaliteit te

verhogen en een student die hulp nodig heeft vooruit te helpen.

figuur 1

Begeleidingsstijlen bij afstuderen en invloed op zelfstandigheid, kwaliteit en snelheid.

persoonlijke steun

Veel persoonlijke steun
Weinig steun op de taak

Veel persoonlijke steun
Veel steun op de taak

Hogere kwaliteit en snelheid

Weinig persoonlijke steun
Weinig steun op de taak

Meer zelfstandigheid

Weinig persoonlijke steun
Veel steun op de taak

Persoonlijke steun

Steun op de taak

Onderzoek van Hattie (2009) steunt het model. Goede inhoudelijke feedback heeft

een sterk effect op leerprestaties. Voor ‘persoonlijke steun’ vindt hij ook effect in

metastudies, al is die minder sterk. De Kleijn et al. (2012) ondersteunen echter het

model ook voor ‘persoonlijke steun’. Zij constateren een significante correlatie tussen

de cijfers en een begeleidingsstijl waarbij veel aandacht is voor de persoonlijke relatie.

Bovendien vinden ze een verband tussen lager scorende studenten en tevredenheid met

de begeleiders. Dit kan erop duiden dat deze begeleiders meer aandacht besteden aan

hun minder competente studenten (de Kleijn et al., 2012).

Uit kwalitatief onderzoek komt naar voren dat studenten sneller afstuderen wanneer

zij voldoende competent en intrinsiek gemotiveerd zijn (Assadolahi, 2011), positieve

feedback krijgen (Docan-Morgan & Manusov, 2009), en zelf voor een begeleider

kunnen kiezen, wiens inhoudelijke kennis bovendien matcht met hun eigen onderwerp

(Ives & Rowley, 2005). Ook werken studenten zelfstandiger als ze meer competentie

en intrinsieke motivatie hebben (Assadolahi, 2011). Soms worden studenten echter

‘gedwongen’ meer zelfstandig te werken als zij minder taakgerichte begeleiding krijgen,

bijvoorbeeld door dat de methode dit zo voorschrijft (Gatfield, 2005; Anderson et al,

2006), of wanneer ze een begeleider hebben die geen of weinig inhoudelijke kennis

of affiniteit heeft met het onderwerp (Franke en Arvidsson, 2011). Voor onvoldoende

competente studenten ligt in dat geval vertraging op de loer (Assadolahi, 2011).

Kortom, zelfstandigheid lijkt meer gestimuleerd te worden door minder ‘taakgerichte

begeleiding’ te bieden, maar meer taakgerichte begeleiding lijkt te leiden naar betere

resultaten en sneller werken. De mate van persoonlijke steun is afhankelijk van de

behoefte van de student, maar heeft ook effect op de prestaties, al is dit minder sterk

aangetoond.

In dit onderzoek is verder gezocht naar empirisch bewijs voor het effect van meer

taakgerichte begeleiding op snelheid en kwaliteit bij HBO studenten. De verwachting

was dat meer taakgerichte begeleiding zal leiden tot hogere kwaliteit (cijfers) en sneller

afstuderen.

aanpak van het onderzoek

Twee groepen studenten die op verschillende manieren zijn begeleid bij het afstuderen

binnen eenzelfde HBO opleiding (TP), worden met elkaar vergeleken. Bij de ene groep

werd zo weinig mogelijk taakgerichte begeleiding gegeven, en bij de andere groep

werden begeleiders aangestuurd op juist meer taakgerichte begeleiding.

197196

de onderzoekspopulatie

De studenten in de controle en interventiegroep stammen uit twee verschillende

cohorten van de opleiding TP. De controlegroep bestaat uit 33 studenten uit cohort 1.

Dit waren oorspronkelijk 150 studenten, gestart met de studie in februari 2009. Zij

zijn nominaal gestart met het afstudeertraject in september 2012. Zij hebben dus

3,5 jaar zonder vertraging gestudeerd. De interventiegroep bestaat uit 74 studenten

die stammen uit cohort 2, 250 studenten gestart met de studie in september 2009.

Zij zijn ook nominaal gestart met hun afstudeertraject in februari 2013. In tabel 1 is

een overzicht te zien van de kenmerken van beide onderzoeksgroepen. Studenten die

in februari begonnen zijn met afstuderen, maar stammen uit cohort 1 zijn dus niet

meegenomen in dit onderzoek.

tabel 1

Kenmerken van de onderzoekspopulatie

Controlegroep Interventiegroep

Toegepaste psychologie HvA Toegepaste psychologie HvA

Cohort 1 Cohort 2

Gestart met studie februari 2009 Gestart met studie september 2009

Nominaal Nominaal

N=33 N=74

begeleidingsmethode en interventie

Voor de eerste groep afstudeerders werd een begeleidingsmethode opgezet die bestond

uit vraaggerichte, individuele begeleiding, en een handleiding met een procedurele

uitleg, doelen en beoordelingscriteria. De begeleidingsstijl bij deze groep kan getypeerd

worden als ‘veel persoonlijke steun’ en ‘zo weinig mogelijk taakgerichte ondersteuning’.

Voor de interventiegroep werden de begeleiders gestimuleerd meer taakgerichte

begeleiding te geven. De interventie zorgt er enerzijds voor dat de zelfstandigheid

van de student minder wordt aangemoedigd, anderzijds zou de interventie tot betere

resultaten en sneller werken moeten leiden. De hypothese was daarom dat studenten

uit de interventiegroep vaker hun afstudeeropdracht binnen de tijd zouden afronden, en

daarbij gemiddeld hogere cijfers zouden boeken.

design

De controle en interventiegroep werden met elkaar vergeleken op cijfers en snelheid.

Voor snelheid is gekeken naar het aantal maanden vanaf de start van het afstuderen

tot een rapport wordt ingeleverd dat met een voldoende beoordeeld wordt. Er is daarbij

vooral op gelet of er meer of minder studenten het afstudeertraject afronden binnen 4

maanden of binnen 7 maanden. In tabel 2 zien we een overzicht van de variabelen.

tabel 2

De (on)afhankelijke en controle variabelen

Onafhankelijke variabelen (X): Afhankelijke variabelen (Y): Controlevariabelen

X = Taakgerichte begeleiding
Y1 = Kwaliteit Indicator: cijfer

Y2 = �Snelheid Indicatoren:
2	 klaar binnen 4 maanden
3	 klaar binnen 7 maanden

1	� Vooropleiding begeleiders:
minimaal een master psychologie

2	 Nominale start afstudeeropdracht
3	 Leeftijd
4	 Geslacht
5	 Vooropleiding student
6	� Kennis: cijfers propedeusevakken

Methoden van Onderzoek 2 en 3

Er werden zes controlevariabelen meegenomen in het onderzoek: vooropleiding

begeleiders, nominale start afstudeeropdracht, leeftijd, geslacht, vooropleiding student,

en voorkennis op onderzoeksvaardigheden.

dataverzameling

De data zijn verzameld in de periode van januari 2013 tot en met januari 2014.

In tabel 3 is per variabele te zien welke data zijn verzameld.

199198

tabel 3

Dataverzameling en analyse

Variabele Data

X	 Taakgerichte begeleiding Vragenlijst begeleiders (N= 6)

Y1	 Cijfer Cijfers

Y2	 Snelheid
Datum inleveren schriftelijk werk
1	 binnen 4 maanden klaar
2	 binnen 7 maanden klaar

C1	 Vooropleiding begeleider Master psychologie

C2	 Nominale start
Groep 1: 1 september 2012
Groep 2: 4 februari 2013

C3	 Leeftijd bij start Geboortedata, omgezet in leeftijd bij de start

C4	 Geslacht m/v

C5	 Vooropleiding student
MBO, Havo, propedeuse elders, propedeuse TP elders,
Bachelor HBO, Dummy’s voor elke opleiding

C6	 Kennis student onderzoeksvaardigheden
Cijfers vakken propedeuse:
Methoden van Onderzoek 2
Methoden van Onderzoek 3

resultaten

Een voorwaarde om de groepen met elkaar te kunnen vergelijken is dat ze gelijk zijn

op achtergrondkenmerken. De interventie- en controle groep verschillen niet op de

variabelen vooropleiding van de begeleiders, nominale start, en geslacht, maar wel op

leeftijd, vooropleiding en kennis op onderzoeksvaardigheden. Er is daarom getoetst

of er significante samenhang is tussen de controlevariabelen leeftijd, vooropleiding,

geslacht en kennis op onderzoeksvaardigheden, en de afhankelijke variabelen cijfer en

snelheid. Leeftijd en vooropleiding blijken geen invloed te hebben op de snelheid en het

cijfer bij afstuderen. Geslacht heeft wel invloed op de snelheid, maar niet op het cijfer.

En voorkennis op onderzoeksmethoden heeft invloed op zowel het cijfer als de snelheid.

Hier wordt in de analyse rekening mee gehouden.

analyse van de interventie

Om te weten op welke manier in beide condities is begeleid, en of er ook daadwerkelijk

een verschil is tussen beide condities op taakgericht gedrag van de begeleiders, is hier

onderzoek naar gedaan. Begeleiders die in beide condities studenten hebben begeleid,

zijn gevraagd een korte vragenlijst in te vullen. Hieruit kan voorzichtig geconcludeerd

worden dat er in de interventiegroep wel sprake is geweest van meer taakgerichte

ondersteuning dan in de controlegroep, terwijl de persoonlijke steun vrijwel gelijk was in

beide groepen.

cijfers en snelheid voor en na de interventie.

In tabel 4 is te zien dat 25% van de controlegroep en 23% van de interventiegroep het

afstudeertraject afrond binnen 4 maanden. Er zijn dus niet meer studenten binnen de

nominale tijd afgestudeerd, maar zelfs iets minder. 46.9% van de controle groep en 54,1%

van de interventiegroep rond af binnen zeven maanden. Dit lijkt goed nieuws want een

positief verschil van 7,2%. Na 10 maanden is echter 75,0% van de controlegroep klaar

versus 70.3% van de interventiegroep. Langer dan een jaar doet 18.8% van de controle

groep erover, en 20.3% van de interventiegroep.

tabel 4

Percentages afronding van het afstudeertraject.

Aantal maanden
Controlegroep cum%

N=33
Interventiegroep cum%

N=74

4 maanden 25,0 23,0

5 - 7 maanden 46,9 54,1

8 - 10 maanden 75,0 70,3

11 - 12 maanden 81,3 79,7

>12 maanden 100,0 100,0

In tabel 5 zien we of de verschillen al dan niet van betekenis zijn. Het lijkt erop dat de

interventie geen invloed heeft gehad op de snelheid, want er wordt geen significantie

van de verschillen geconstateerd. Er is wel een significant verschil voor het cijfer. Het

negatieve getal (-0.17) betekent echter dat de interventiegroep gemiddeld iets lagere

cijfers heeft gehaald, terwijl de verwachting was dat de cijfers hoger zouden worden.

201200

tabel 5

Cijfers en snelheid

Variabelen Totale groep
N=107

Controlegroep
N=33

Interventiegroep
N=74

Verschil

Gemiddeld cijfer Afstuderen 6,90 (sd 0,53) 7,00 6,84 -0,17*

Klaar in 4 maanden 0,76 0,77 -0,013

Klaar in 7 maanden 0,55 0,46 -0,086

* significantieniveau 10%

Door middel van regressieanalyses is gecontroleerd of het verband tussen taakgerichte

steun en de snelheid van afstuderen sterker wordt als er controle-variabelen worden

meegenomen in de analyse. Ook uit deze analyse blijkt dat meer taakgerichte steun

bij het afstuderen geen effect heeft op de snelheid. Wel zien we significant sneller

afstuderende vrouwen dan mannen, en is er samenhang tussen de cijfers van van het

vak Methoden van Onderzoek 3 uit de propedeuse en de snelheid van afstuderen.

conclusie

In dit onderzoek is gezocht naar empirisch bewijs voor het effect van meer taakgerichte

begeleiding op snelheid en kwaliteit bij HBO studenten. De verwachting was dat

meer taakgerichte begeleiding zou leiden tot hogere kwaliteit (cijfers) en sneller

afstuderen. Verrassend genoeg werd deze verwachting niet bevestigd. Bij de start van

dit onderzoek leek het voor de hand te liggen positieve resultaten te vinden, gezien de

conclusie van het literatuuronderzoek. Ook werd een voorzichtige positieve conclusie

getrokken na de eerste dataverzameling waaruit bleek dat na 7 maanden 54% van de

interventiegroep klaar was met afstuderen, versus 43% van de controlegroep. Na analyse

van de onderzoeksdata blijkt echter geen significante invloed van de interventie waarbij

begeleiders ‘meer’ taakgerichte begeleiding zijn gaan geven. Noch op de kwaliteit van de

geleverde werkstukken, noch op de snelheid van studeren.

Een mogelijke verklaring hiervoor is een probleem in het onderzoeksdesign. Omdat

er geen sprake is van een echt experiment is het extra belangrijk te bestuderen of de

groepen gelijk zijn. Dat blijkt niet (helemaal) het geval. Ook zijn de onderzoeksgroepen

vrij klein, hierdoor kan een effect gemist worden in de observaties, terwijl die er wel is.

Wel kan voorzichtig geconcludeerd worden dat vrouwen sneller afstuderen dan

mannen. Ook blijkt dat er samenhang is tussen hogere cijfers voor vakken in

onderzoeksvaardigheden in de propedeuse, en snelheid en cijfers in de afstudeerfase.

referenties

•	� Andriessen, D. (2014), Praktisch relevant en methodisch grondig? Dimensies van onderzoek in het HBO,

Lectoraat Methodologie van Praktijkgericht Onderzoek, Hogeschool Utrecht.

•	� Anderson, C., K. Day, & McLaughlin,P. (2006). Mastering the dissertation: Lecturers’ representations of

the purposes and processes of master’s level dissertation supervision. Studies in Higher Education 31, no.

2: 149–68.

•	� Assadolahi, B. (2011). Doelen, rollen en motivatie van studenten in het afstudeerproces van hun

opleiding. Een onderzoek in opdracht van de opleiding Sociaal Juridische Dienstverlening van

Hogeschool Utrecht.

•	� Blake, R. R., Mouton, J. S., & Bidwell, A. C. (1962). Managerial grid. Advanced Management-Office

Executive.

•	� Chou, C. M., Shen, C. H., & Hsiao, H. C. (2010). An analysis of the key factors of high-quality instruction of

teachers in institutes of technology. World Transactions on Engineering and Technology Education, 8 (1),

37, 43.

•	� Docan-Morgan, T., & Manusov, V. (2009). Relational turning point events and their outcomes in college

teacher–student relationships from students’ perspectives. Communication Education, 58(2), 155-188.

•	� Egan, R., Stockley, D., Brouwer, B., Tripp, D., & Stechyson, N. (2009). Relationships between area of

academic concentration,supervisory style, student needs and best practices. Studies in Higher Education,

34(3), 337-345.

•	� Franke, A., & Arvidsson, B. (2011). Research supervisors’ different ways of experiencing supervision of

doctoral students. Studies in Higher Education, 36(1), 7-19.

•	� Gatfield, T. (2005). An Investigation into PhD Supervisory Management Styles: Development of a

dynamic conceptual model and its managerial implications. Journal of Higher Education Policyand

Management, 27(3), 311-325.

•	� Hattie, J.A.C. (2009). Visible learning, a synthesis of over 800 meta-analyses relating to achievement.

Routledge, New York.

•	� 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.

•	� Kleijn, de, R.A.M., Mainhard, T., Meijer, P.C. , Pilot, A. & Brekelmans, M. (2012): Master’s thesis supervision:

relations between perceptions of the supervisor–student relationship, final grade, perceived supervisor

contribution to learning and student satisfaction, Studies in Higher Education, 37:8, 925-939

•	� Kleijn, de, R.A.M., Mainhard, T., Meijer, P.C. , Pilot, A. & Brekelmans, M. (2013): Master’s thesis projects:

student perceptions of supervisor feedback. Assessment & Evaluation in Higher Education, 38(8) , 1012-

1026.

203202

•	� 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.

•	� Martinsuo, M., & Turkulainen, V. (2011). Personal commitment, support and progress in doctoral studies.

Studies in Higher Education, 36(1), 103-120.

Jeanette Lagrouw

Geboren in het Brabantse land in 1968, vertrok Jeanette op 19 jarige leeftijd naar

Amsterdam voor een studie Psychologie aan de Universiteit van Amsterdam. Na het

afronden van deze studie heeft zij voor verschillende organisaties in Noord Holland en

Amsterdam gewerkt in de hulpverlening aan jonge kinderen en adolescenten. In het jaar

2000 kreeg zij een aanstelling aan de Hogeschool van Amsterdam, en heeft daar sinds

die tijd bij diverse opleidingen gewerkt in het sociale domein.

In het jaar 2007 werd binnen dat domein een nieuwe opleiding gestart: Toegepaste

Psychologie. Voor deze opleiding heeft Jeanette de eerste blauwdruk geschreven, en de

ontwikkeling van de voltijdsvariant gecoördineerd.

Tot op de dag van vandaag werkt zij met veel plezier bij deze opleiding. Na het

afronden van de MEBIT- opleiding, waarin zij zich vooral heeft gefocust op onderzoek

naar begeleiding bij afstudeerwerk, zal Jeanette zich op haar werk de komende tijd

blijven bezig houden met het verbeteren van het afstudeertraject, begeleiden van

afstudeerders, en een focus nemen op andere onderzoeksgerelateerde werkzaamheden

binnen de opleiding.

b
io

gr
afi

e

205204

Dieren, planten en media in het
biologielokaal als onderdeel van
de fysieke leeromgeving voor
contextrijk leren

Gertjan Martens

samenvatting

Veel biologieleraren menen dat een vaklokaal met voorzieningen voor practicum,

planten, dieren en andere materialen die de sfeer van het vak uitdragen, essentieel

is voor de ontwikkeling van leerlingen. Toch kiezen scholen er regelmatig voor

biologielessen te geven in een zogenaamd multifunctioneel leslokaal, een lokaal zonder

vakgerichte voorzieningen en identiteit. Deze studie onderzocht twee alternatieven

van een ‘gewone’ doceersituatie: lesgeven met mediafragmenten en het inrichten van

een klaslokaal en lesgeven met levende materialen. Qua uitkomsten lag de focus op de

kennisverwerving en motivatie van leerlingen. De context was het vmbo.

Nog niet eerder werd een dergelijk evidence based onderzoek naar de effecten van

levende lesmaterialen op kennisverwerving en intrinsieke motivatie in Nederland en aan

vmbo leerlingen uitgevoerd. In dit onderzoek bij 379 leerlingen werd gevonden dat zowel

lessen met media als lessen met levende dieren en planten op de langere termijn een

significant hogere kennisverwerving opleveren dan lessen zonder dergelijke materialen.

Bij lessen met levende planten en dieren worden de hoogste scores behaald en is een

significant hogere intrinsieke motivatie waargenomen dan bij lessen met media. Media

blijken een goed alternatief als het doel uitsluitend kennisoverdracht is, maar lessen met

echte, levende materialen leveren een complexere leerervaring op en daarmee een groter

leereffect op langere termijn. Met enkele eenvoudige en goedkope middelen kan van een

klaslokaal en een les een omgeving gemaakt worden, waarin leerlingen gemotiveerd tot

betere leerprestaties komen.

aanleiding

Het biologie-onderwijs in Nederland volgt de concept/contextbenadering. Er worden

drie typen contexten gebruikt: de beroepencontexten, wetenschappelijke contexten en

leefwereldcontexten. De contexten zijn meestal theoretisch van aard. Deze theoretische

benadering sluit weinig aan bij de talenten van vmbo-leerlingen. Vmbo- leerlingen

zijn praktisch en toepassingsgericht. Algemeen wordt aangenomen dat ze behoefte

hebben aan ervaringsgerichte onderwijscontexten zoals bijvoorbeeld een (bedrijfs)

excursie, een bezoek aan een museum, een veldwerkles, echte, levende lesmaterialen,

practica en andere activiteiten in de klas. Een vakspecifiek ingericht klaslokaal met

levende materialen helpt daarbij. Verschillende buitenlandse auteurs (Hummel and

Randler 2012) beschrijven de positieve effecten van planten en dieren in de klas op de

leerprestatie, motivatie, ontwikkeling van empathie en sociaal emotionele ontwikkeling

(Wilde, Hußmann et al. 2012). Om roostertechnische en financiële motieven wordt op

207206

scholen echter steeds vaker gekozen voor een ‘multifunctioneel’ lokaal: een lokaal zonder

vakidentiteit en voorzieningen.

Studenten van de lerarenopleiding Biologie van de Hogeschool van Amsterdam worden

opgeleid in een leeromgeving met ‘echte’ contexten: ze ervaren werkplekleren op de

stageschool (beroepscontext), doen veldwerkexcursies (leefwereldcontext) en voeren

experimenten en practica uit op de hogeschool (wetenschappelijke context). De

biologielokalen waarin ze les krijgen zijn voorzien van aquaria, terraria, vivaria en een

plantenkas, er zijn laboratoriumvoorzieningen en microscoopkasten. Tweederde van het

onderwijs is praktisch van aard en gebeurt aan de hand van levende of geprepareerde

materialen, modellen, het eigen lichaam en multimedia. Er is ruim aandacht voor eigen

onderzoek en natuurbeleving. Op de stagescholen komen zij echter vaak terecht in een

lokaal zonder dergelijke voorzieningen en vakidentiteit, met weinig gelegenheid of

budget dan wel faciliteiten voor excursies, lesmaterialen en practica. Het is voor jonge

docenten moeilijk om in een dergelijke omgeving de geleerde vakdidactiek en andere

vaardigheden toe te passen.

Het belang van de fysieke leeromgeving en het ervaringsleren wordt door verschillende

auteurs erkend en benadrukt. Hertog en Krijnen beschrijven de fysieke leeromgeving in

de Kennisbasis HBO (Hertog and Krijnen 2011). Kolb beschrijft de tegenstelling tussen

ervaringsleren en theoretisch leren en benadrukt het belang hiervan in de verschillende

leerstijlen (Kolb geciteerd in Coffield, Moseley et al. 2004). Coffield en Moseley

beschrijven de relatie tussen leerstijlen en verschillende kennisgebieden en disciplines.

De concreet ervarende modus bijvoorbeeld is belangrijk voor de toekomstige beroepen

van onze vmbo leerlingen. Volgens Piaget (Wal 2006) ontstaat leren in een evenwicht

tussen assimilatie en accommodatie van nieuwe concepten afkomstig uit nieuwe

ervaringen.

opzet onderzoek en interventie

Deze studie wilde onderzoeken of vmbo-leerlingen beter leren in een fysiek contextrijk

ingericht vaklokaal. Daartoe is gebruik gemaakt van een model met levende planten

en dieren in de klas, waarbij de effecten op de kennisverwerving en motivatie van de

leerlingen werden gemeten. Omdat veel klaslokalen tegenwoordig over een beamer

beschikken en media steeds vaker worden ingezet als alternatief voor practicum, zijn

de resultaten vergeleken met die van een groep die media bij de les kreeg en met een

controlegroep.

Het onderzoek is uitgevoerd aan vijftien eerste klassen vmbo met in totaal 379

leerlingen van vijf VBMO-scholen. Van elke school werden drie vmbo-klassen random

verdeeld over drie treatments: lessen met een lesbrief, lessen met een lesbrief met

ondersteunende media, en lessen met een lesbrief en dieren en planten. De verschillende

treatments werden per school door dezelfde docent uitgevoerd.

figuur 1

Het onderzoeksdesign

week 1 pretest

week 9 volgtest

week 4 eerstvolgende les motivatietest en natest

controle

groep

lesbrief

media
fragment
groep

lesbrief met media

3 weken

dieren en planten in de klas

Dier plant groep

4 weken

dieren in de klas

week 4

lesbrief met dier en plant

Drie weken vóór de uitvoering van de lessen kregen alle leerlingen een pretest en

zijn vijf klaslokalen voorzien van levende planten en dieren als onderdeel van de

lokaalinrichting. Iedere klas kreeg een vivarium met vleesetende plant, een terrarium

met reuzenboomkikkers en een kooi met dwerghamsters. Leerlingen van die klassen

hielpen mee de dieren en planten te verzorgen. In de vierde week kregen deze klassen de

dier en plant treatment. De andere klassen kregen in de vierde week alleen een lesbrief,

of een lesbrief met media (zie onderzoeksdesign, figuur 1).

De lesbrieven waren afgestemd op het centraal examen vmbo en de schoolmethode

‘Biologie voor jou’ en behandelden de onderwerpen morfologie, gedrag, geografie en

ecologie van de genoemde organismen. Alle leerlingen kregen de eerstvolgende les een

motivatietest en kennistoets, de natest. Vijf weken later volgde een tweede kennistoets,

de volgtest.

209208

resultaten

In de pretest bleek dat de controlegroep en mediagroep vergelijkbaar waren op

het gebied van voorkennis, maar dat de leerlingen van de dier-plantgroep minder

presteerden. Het verschil was het gevolg van de lagere score van de LWOO groep van

één school in de dier-plantgroep. Dit negatieve verschil is in de natest en de vervolgtest

verdwenen, de leerlingen van de dier-plantgroep scoorden in deze tests het hoogst van

alle groepen. In de natest was het verschil tussen de dier-plantgroep en de controlegroep

nog niet significant, maar in de vervolgtest scoorde de dier-plantgroep significant hoger

(t = 3.39, df = 232, p < .001).

tabel 1

Gemiddelden en standaardafwijkingen van voorkennis en kennisverwerving van de

controle-, media- en dier-plantgroep vergeleken.

Controle Media Dier en plant

Pretest
3,63

(6,34)
3,40

(6,70)
1,82*

(6,43)

Natest
15,25
(7,44)

15,40
(7,68)

16,25
(7,10)

Vervolgtest
12,77
(6,64)

15,36**
(6,72)

15,84***
(6,33)

Noot * = p < 0,05 | ** = p < 0,01 | *** = p < 0,001
de sterretjes verwijzen naar significantieniveaus van t-testen ten opzichte van controlegroep.

Uit de natest kwam naar voren dat alle groepen significant geleerd hebben van het

lesmateriaal. Gemiddeld behaalden de leerlingen in de natest 12.81 punten meer dan

in de pretest. Dit verschil is statistisch significant (t = 27.14, df = 322, p < .001). De

testscores van controlegroep, mediagroep en dier-plantgroep lagen dicht bij elkaar

(tabel 1). De conclusie is dat het lesmateriaal bij alle groepen effectief is geweest en dat

er veel geleerd is door alle groepen. De mediagroep scoorde in de natest iets hoger dan

de controlegroep en de dier-plantgroep scoorde weer iets hoger dan de mediagroep. De

dier-plantgroep lijkt het meest te hebben geleerd maar de verschillen tussen de groepen

zijn in de natest niet significant.

Vijf weken na de natest zijn de leerlingen opnieuw getest om te zien wat er na langere

tijd van de verworven kennis is overgebleven. Het resultaat is opmerkelijk. De dier-

plantgroep (t = 3.39, df = 198, p < .001) en de mediagroep (t = 2.81, df = 204, p < .01)

scoren na vijf weken beiden significant hoger dan de controlegroep. De conclusie is dat

de kennis bij deze groepen beter is blijven hangen dan bij de controlegroep, waar de

kennis is afgenomen. Op het gebied van kennisverwerving scoren de lessen met media

en de lessen met dieren en planten ongeveer even goed, waarbij de dier-plantgroep

opnieuw iets hoger scoort, al is het verschil tussen de twee experimentgroepen niet

significant. Wanneer in een multivariate regressie de achtergrond kenmerken worden

meegenomen, scoort de dier-plantgroep wederom hoger dan de mediagroep. Bekijken

we de effect-grootte dan zien we bij de dier-plant interventie een middelgroot effect

(Cohen’s d = .47) en bij de media interventie een klein effect (Cohen’s d = .38). De

interventie met dieren en planten heeft het sterkste effect.

Vervolgens is de motivatie van de leerlingen bestudeerd. Lessen met dieren en planten

scoren significant hoger in vijf deelgebieden van intrinsieke motivatie in vergelijking

met lessen met media of lessen zonder extra materialen (p < .01). De leerlingen beleven

significant meer plezier en interesse in de lessen met dieren en planten, hebben een

hoger gevoel van competentie, beleven de les als belangrijker, hebben het gevoel minder

inspanning te hoeven leveren, ervaren een groter gevoel van keuzevrijheid en autonomie

en ervaren de les als zinvoller voor zichzelf dan de leerlingen uit de mediagroep en de

controlegroep.

Bovendien is er een positieve correlatie aangetoond tussen de intrinsieke motivatie en

de leerprestaties bij interesse en plezier, gevoel van competentie en keuzevrijheid

(p < .01): leerlingen met een hogere intrinsieke motivatie vertonen een betere

leerprestatie.

figuur 2

211210

Interessant is ook dat leerlingen die thuis een huisdier hebben, significant hoger scoren

dan leerlingen zonder huisdieren in de pretest (t = 4.86, df = 214, p < .001), natest

(t = 2.91, df = 222, p < .01) en vervolgtest (t = 3.44, df = 217, p < .001). Blijkbaar maakt

een huisdier veel uit voor het voorkennis niveau. Er blijkt sprake van een interessant

interactie-effect. Leerlingen zonder huisdier leren het meest bij de interventie met dieren

en planten, terwijl leerlingen met een huisdier meer leren bij de lessen met media.

Mogelijk speelt de bekendheid met dwerghamsters bij sommige leerlingen hierbij een

rol.

aanbevelingen

Dit onderzoek laat zien dat al met enkele eenvoudige middelen van een klaslokaal

een vaklokaal, en van een les een biologieles gemaakt kan worden waarin leerlingen

gemotiveerd tot betere leerprestaties komen. Afwisseling tussen echte objecten en

materialen en multimedia, smart board en iPad kunnen van een leslokaal een optimale

leeromgeving voor Blended Learning maken.

referenties

•	� Bätz, K., K. Damerau, et al. (2011). “Tierpflege als Beziehungspflege!?” Berichte aus Institutionen der

Didaktik der Biologie (IDB) 18: 43-52.

•	� Coffield, F., D. Moseley, et al. (2004). “Should we be using learning styles?: What research has to say to

practice.”

•	� Duijn, B. v., et al (2011). “Rapport Project Plant in de Klas. Projectnummer: 13908, TNO, Fytagoras, Air So

Pure.”.

•	� Hertog, J. d. and P. Krijnen (2011). “Kennisbasis biologie master.” HBO-raad, Vereniging van Hogescholen.

•	� Hummel, E. and C. Randler (2012). “Living Animals in the Classroom: A Meta-Analysis on Learning

Outcome and a Treatment–Control Study Focusing on Knowledge and Motivation.” Journal of Science

Education and Technology 21(1): 95-105.

•	� Meyer, A., S. Balster, et al. (2011). “Der Einfluss von lebenden Tieren als Unterrichtsmittel auf die

Lernerwahrnehmung der konstruktivistischen Orientierung ihres Biologieunterrichts.”

•	� Schröder, K., C. Mallon, et al. (2009). “Videoanalyse zum Einfluss lebender Tiere auf das Schülerverhalten,

Lernzuwachs und Motivation im Biologieunterricht.” Erkenntnisweg Biologiedidaktik 8: 55-68.

•	� Wal, J. v. d., Mooij, I. de, Wilde, J. de (2006). “Identiteitsontwikkeling en leerlingbegeleiding, uitg.

Coutinho.”.

•	� Wilde, M., J. S. Hußmann, et al. (2012). “Lessons with Living Harvest Mice: An empirical study of their

effects on intrinsic motivation and knowledge acquisition.” International Journal of Science Education

34(18): 2797-2810.

Gertjan Martens

Gertjan Martens studeerde biologie en gezondheidskunde aan de VLVU en biologie

aan de VU en de KUN. Vanaf 1989 werkte hij als practicum-assistent en docent

biologie/milieukunde bij de Hogeschool Holland. Van 1998 tot 2005 was hij

verbonden aan de Educatieve Faculteit Amsterdam, eerst bij het Expertise Centrum

voor Onderwijsinnovatie en ict en vanaf 2001 als docent biologie, ict en multimedia-

deskundige van het Expertise Centrum Onderwijstechnologie. Sinds 2005 werkt hij bij de

lerarenopleiding biologie van de HvA.

b
io

gr
afi

e

213212

denken, doen, denken

IMPROVE-methode voor het
verbeteren van de metacognitie
bij havisten

Rodica Militaru

samenvatting

In een continu veranderende wereld, met focus op diverse digitale middelen, vergeten

wij onze leerlingen te leren denken. Tijdens deze studie werden de leerlingen geleerd om

niet te haasten, maar juist de tijd te nemen om in stapjes te denken. Zij dienen zichzelf

te monitoren en te controleren, voorafgaand, tijdens en na afloop van het oplossen van

een probleem. Dit is gebeurd met behulp van de IMPROVE-kaart.

De resultaten van het schoolexamen 1 en van de praktische opdracht laten zien dat

de experimentgroep significant beter heeft gepresteerd dan de controlegroep. Voor

het schoolexamen 2 en 3 zijn de effecten positief, maar niet significant. De intrinsieke

motivatie van de experimentgroep bleek na twaalf weken training beter dan die van de

controlegroep.

aanleiding en literatuur

De doorstroom in de bovenbouw op het Udens College is volgens de ‘Vensters voor

Verantwoording 2013’ problematisch. De doorstroomgegevens kunnen verbeterd worden

door het verhogen van de leerprestaties. Literatuur geeft aan dat de leeruitkomsten

van leerlingen positief beïnvloed kunnen worden door diverse instructiecomponenten.

Voorbeelden hiervan zijn: (1) gebruik van concept maps/mindmaps (d=0.57), (2)

uitgewerkte voorbeelden (d=0.57), (3) feedback geven (d=0.73), (4) aanleren van

metacognitieve strategieën (d=0.69) en (5) aanleren van studievaardigheden (d=0.59)

(Hattie, 2009).

De voorliggende studie is gericht op het verbeteren van de metacognitieve vaardigheden,

door middel van een metacognitieve training. Voorbeelden van metacognitieve

vaardigheden zijn: oriënteren en plannen (voorafgaand), monitoren en toetsen (tijdens)

en evalueren, reflecteren en herstellen (na afloop). Het ontbreken of niet goed beheersen

van de metacognitieve vaardigheden kan leiden tot lacunes in de metacognitieve kennis

en tot het incorrect of onvolledig uitvoeren van een taak (Veenman, et al., 2006).

Valcke (2010) koppelt metacognitie aan probleemoplossend denken en aan

zelfregulerend leren. Deze drie begrippen zijn de basisbegrippen in het experiment

op het Udens College. Er werd namelijk een metacognitieve training gegeven

(metacognitie), tijdens de lessen wiskunde (probleemoplossend denken), aan havo-4

leerlingen, die voor bijna een derde van hun lessen zelfstandig moeten leren en werken

(zelfregulerend leren).

215214

IMPROVE-methode en IMPROVE-model

Uitgangspunt is dat het probleem oplossen dient te gebeuren in denkstapjes, met

behulp van de metacognitie.

De IMPROVE-methode, ontwikkeld door Mevarech & Kramarski (1997), betreft zowel de

algemene, als de domein specifieke metacognitieve kennis en vaardigheden. Vakinhoud

en metacognitieve vaardigheden worden bij deze methode constant gecombineerd.

Bij deze methode zijn vier categorieën vragen te onderscheiden, namelijk: (1) vragen

betreffende het begrijpen van het probleem - het probleem begrijpen, (2) vragen

betreffende het leggen van verbanden - een plan ontwerpen, (3) vragen betreffende

passende strategieën - het plan uitvoeren en (4) reflectievragen - het resultaat evalueren

(Mevarech & Kramarski, 1997).

IMPROVE is de afkorting van:

“�Introducing the new concepts

Meta-cognitive questioning

Practicing

Reviewing and reducing difficulties

Obtaining mastery

Verification

Enrichment”,

Op basis van deze methode is de IMPROVE-kaart ontworpen, in een piramidevorm met

vier driehoeken als denkstapjes. De denkstapjes zijn: begrijpen, verbinden, strategie

kiezen en controleren. Een voorbeeld van een IMPROVE-kaart is weergegeven in figuur 1.

figuur 1

IMPROVE-kaart voor het domein “Exponentiële formules”

Welke strategie moet ik nu gebruiken: invullen, GR,

formule opstellen, g berekenen, terug naar %, etc?

Met welke tijdseenheid werk ik?

Moet ik terug in de tijd

(negatief exponent)?

Moet ik van grotere naar

kleinere tijdseenheid

(gebroken

exponent)?

Ziet de grafiek eruit

zoals verwacht?

Heb ik de stappen goed

opgeschreven?

Kan het resultaat kloppen?

Kloppen de eenheden en de afrondigen van de

uitkomst?

Welk soort groei en

welke algemene vorm

horen erbij?

Hoe ziet de grafiek eruit die bij deze

formule hoort?

Op welke andere opgave lijk deze opgave?

Wat heb ik nodig?

Waar gaat de

opdracht over?

Wat wordt hier precies gevraagd:

formule opstellen, h, b, g,

procentuele toename etc?

Heb ik de invoer in de grafische rekenmachine

goed uitgevoerd?

interventies

Tijdens deze studie zijn twee interventies uitgevoerd om een antwoord te geven op de

volgende onderzoeksvraag: “Leidt een metacognitieve training bij het vak wiskunde tot

een verbetering van de zelfstandigheid en de leerprestaties van de leerlingen?”

Voor de IMPROVE-interventie (N=103), werd de doelgroep in twee groepen verdeeld:

de experimentgroep (N=78) en de controlegroep (N=25). Er is bij deze interventie

maar één component van de IMPROVE-methode gebruikt, namelijk de metacognitieve

zelfbevraging. Deze training is het hele schooljaar aan de experimentgroep gegeven.

Het experiment met twee componenten van de IMPROVE-methode, namelijk de

metacognitieve training met de IMPROVE-kaart en coöperatief leren werd uitgevoerd in

periode 3, nadat de leerlingen gewend waren aan de wijze van werken met deze kaart.

Dit was nodig, omdat de leerlingen tijd nodig hadden om hun denkwijze te veranderen.

Het verwerven van metacognitieve vaardigheden is een leerproces dat tijd en inspanning

kost (Veenman, et al., 2006). Ook voor de docenten was tijd nodig om de manier van

lesgeven aan te passen, omdat deze methode ook voor hen nieuw was. Dezelfde groep

217216

participanten (N=103) als bij de eerste interventie werd verdeeld in drie soorten groepen:

(1) 26 leerlingen kregen een metacognitieve training met de IMPROVE-kaart en hadden

als organisatievorm coöperatief leren (experimentgroep voor periode 3); (2) 52 leerlingen

kregen een metacognitieve training met de IMPROVE-kaart en werkten individueel en (3)

25 leerlingen kregen geen metacognitieve training en werkten individueel.

onderzoeksopzet

De 154 leerlingen van havo-4 wiskunde A zijn vóór de zomervakantie over zes clusters

verdeeld, met behulp van een speciaal clusterprogramma: Unio van Untis. De toewijzing

in clusters is op willekeurige basis door de roostermaker gedaan. Verder zijn de clusters

willekeurig toegewezen aan experimentgroep (munt) of controlegroep (kop), ten

opzichte van de metacognitieve training.

Voor de IMPROVE-interventie waren de groepen vergelijkbaar op alle geobserveerde

kenmerken.

Voor de IMPROVE+COOP-interventie geldt dat de drie IMPROVE-clusters niet willekeurig

zijn toegewezen aan de werkvormen: coöperatief of individueel. Voor deze interventie

zijn er verschillen gevonden in: zorgleerlingen met dyslexie, intrinsieke doeloriëntatie,

taakwaarde en elaboreren. Deze variabelen zijn als controlevariabelen toegevoegd bij de

regressieanalyse. De onderzoeksopzet is weergegeven in figuur 2.

figuur 2

Metingen in chronologische volgorde

Week 34/35
MSLQ-vragenlijst

pretest

IMPROVE-interventie
in periode 1
gevolgd door
Schoolexamen 1 -
Analyse - problemen
oplossen met behulp van de
grafische rekenmachine

IMPROVE-interventie en
IMPROVE+COOP-
interventie in periode 3
gevolgd door
Schoolexamen 3 -
Analyse - exponentiële
formules en grafieken

IMPROVE-interventie
in periode 2
gevolgd door
Schoolexamen 2 -
Statistiek – kansrekenen
en
MSLQ-vragenlijst posttest

IMPROVE-interventie en
IMPROVE+COOP-
interventie in periode 4
Praktische opdracht -
Vaardigheden

Week 34 tot 41 Week 51 tot 6/7Week 43 tot 50/51 Week 7 tot 15

resultaten en conclusies

We overlopen drie mogelijke uitkomsten van de interventie: schoolexamencijfers

(leerprestaties), de resultaten van de praktische opdracht en de score op intrinsieke

doeloriëntatie.

Uit de analyse van de ontwikkelingen in leerprestaties voor de IMPROVE-interventie blijkt

dat de IMPROVE-groep significant beter heeft gepresteerd bij het schoolexamen 1. In

periode 2 en 3 blijven de effecten positief, maar zijn deze niet meer significant (tabel 1).

Ook de resultaten van de praktische opdracht laten significante positieve effecten zien

(tabel 2). Voor de praktische opdracht en de vaardighedentoets, als gedeelte van de

praktische opdracht, zijn er significante correlaties gevonden met het organiseren, hulp

vragen en elaboreren. Bijzonder zijn de correlaties van de vaardighedentoets met de

toepassen/integreren- en onthouden/begrijpen-vragen uit schoolexamen 3. Dit zou

kunnen betekenen dat de aangeleerde vaardigheden in periode 3 opgeslagen zijn in het

langetermijngeheugen.

Ten slotte zijn er voor de intrinsieke doeloriëntatie ook significante positieve effecten

gevonden (tabel 3).

Voor de IMPROVE+COOP-interventie (MCT) blijken er significante verschillen voor

het schoolexamen 3 te zijn tussen de experiment- en de controlegroep. Dit resultaat

bevestigt de conclusies van eerder onderzoek, namelijk dat de combinatie IMPROVE met

coöperatief leren de beste resultaten oplevert (Kramarski & Mevarech, 2003). Dit komt

door de relatie tussen de metacognitieve activiteiten en de interacties tussen de peers

(Hurme, et al., 2006).

Naar verwachting zijn de betere cijfers voor dit examen het gevolg van betere scores

op zowel de toepassen/integreren-vragen, als ook op de onthouden/begrijpen-vragen.

Dit betekent dat de informatie beter wordt georganiseerd en gestructureerd, om

opgeslagen te worden in het langetermijngeheugen. Als bij het oplossen van problemen

metacognitie betrokken wordt, dan worden complexere oplossingsstrategieën

ontwikkeld (Berardi-Coletta, et al., 1995).

terugkoppeling naar praktijk

Deze interventie is tot nu toe op het Udens College alleen op havo-4, wiskunde A

toegepast. Gezien het feit dat deze interventie géén extra financiële middelen vergt,

219218

maar alleen kennis van het eigen vak, metacognitie en de IMPROVE-methode, zou deze

gemakkelijk toe te passen kunnen zijn bij de exacte vakken, zoals bij andere soorten

wiskunde, ook in andere jaargroepen, bij natuurkunde, scheikunde en economie. Ook

andere vakken, zoals talen en geschiedenis, komen in aanmerking voor deze werkwijze.

Hiervoor zou een training voor de docenten nodig zijn. De docenten die met deze

werkwijze aan de slag willen, dienen deze methode goed te begrijpen, om haar goed

toe te passen en kwalitatief goede materialen te ontwikkelen. Het enthousiasme en de

uitstraling van deze toekomstige IMPROVE-docenten is een voorwaarde voor het succes

van de vernieuwing. Ze dienen hun manier van lesgeven aan te passen, omdat zij een

voorbeeldrol hebben. Zij zullen zelf, als eerste, de nieuwe denkwijze beheersen, om in

staat te zijn deze aan de leerlingen over te dragen.

tabel 1

Resultaten regressieanalyse voor schoolexamen 1, 2 en 3, voor de IMPROVE-interventie

Schoolexamen 1 Schoolexamen 2 Schoolexamen 3

Variabele b
standaard

error
p-waarde b

standaard
error

p-waarde b
standaard

error
p-waarde

Constante 2,63 1,37 0,06* 6,99 1,25 0,00*** 3,26 1,66 0,05**

IMPROVE-interventie 0,87 0,41 0,04** 0,13 0,37 0,74 0,48 0,49 0,33

Gemiddeld vorig jaar
wiskunde

0,50 0,16 0,00*** -0,01 0,14 0,94 0,29 0,19 0,41**

Geslacht (meisje=1) -0,26 0,29 0,37 0,14 0,27 0,60 0,05 0,35 0,88

Docent (dummy-code) -0,32 0,36 0,38 0,07 0,33 0,84 0,18 0,44 0,68

Testangst -0,01 0,09 0,95 0,01 0,09 0,95 -0,02 0,11 0,83

Intrinsieke doeloriëntatie -0,06 0,15 0,67 -0,24 0,13 0,08* 0,25 0,18 0,16

Cohen’s d 0,49 0,08 0,26

N 63 63 63

R2-adjusted 0,12 -0,04 0,03

bron: eigen berekeningen met SPSS | Schatting via kleinste kwadratenmodel
significantieniveau van t-toets: * p < 0,10 | ** p < 0,05 | *** p < 0,01

tabel 2

Resultaten regressieanalyse voor de praktische opdracht, voor de IMPROVE-interventie –

twee modellen

Model 1 Model 2

Variabele (posttest) coëfficiënt
standaard

error
p-waarde coëfficiënt

standaard
error

p-waarde

constante 5,82 0,89 0,00*** 6,42 0,63 0,00***

IMPROVE-interventie 0,55 0,25 0,03** 0,52 0,23 0,03**

Organiseren 0,24 0,1 0,02** 0,29 0,09 0,00***

Hulp vragen 0,10 0,11 0,39 0,14 0,10 0,19

Intrinsieke doeloriëntatie 0,07 0,15 0,65

Taak waarde -0,13 0,16 0,41

Testangst -0,06 0,08 0,46

Elaboreren -0,36 0,11 0,00***

Cohen’s d 0,53 0,55

N 89 89

R2-adjusted 0,08 0,20

bron: eigen berekeningen met SPSS | Schatting via kleinste kwadratenmodel
significantieniveau van t-toets: * p < 0,10 | ** p < 0,05 | *** p < 0,01

tabel 3

Regressieanalyse voor de intrinsieke doeloriëntatie – interventie MCT

b standaardfout p-waarde

Constante 5,60 0,77 0,00*

MCT interventie 0,49 0,23 0,04*

Geslacht (meisje = 1) -0,27 0,21 0,19

Schoolexamen 1 -0,13 0,09 0,14

Pretest intrinsieke doeloriëntatie 0,00 0,11 0,99

CITO- studievaardigheden 0,00 0,01 0,46

Schatting via kleinste kwadratenmodel | N = 90 | adjusted R2 = 0,10
significatieniveau van t-toets: *p < 0,05

221220

referenties

•	� Boekaerts, M,, & Simons, P, R,-J, (Eds,), (2003), Leren en instructie: Psychologie van de leerling en het

leerproces: Koninklijke Van Gorcum, Assen,

•	� Hattie, J, (Ed,), (2009), Visible Learning: A Synthesis of over 800 Meta-analyses relating to Achievement:

Milton Park, Oxon: Routledge,

•	� Kramarski, B,, & Mevarech, Z, R, (2003), Enhancing Mathematical Reasoning in the Classroom: The Effects

of Cooperative Learning and Metacognitive Training, American Educational Research Journal, 40(1),

281–310,

•	� Mevarech, Z, R,, & Kramarski, B, (1997), Improve: A Multidimensional Method For Teaching Mathematics

in Heterogeneous Classrooms, American Educational Research(34), 365-394,

•	� Mevarech, Z, R,, & Kramarski, B, (2003), The effects of metacognitive training versus worked-out

examples on students’ mathematical reasoning, British Journal of Educational Psychology, 73, 449–471,

•	� Valcke, M, (Ed,), (2010), Onderwijskunde als ontwerpwetenschap: Een inleiding voor ontwikkelaars van

instructie en voor toekomstige leerkrachten: Academia Press,Gent,

•	� Veenman, M, V, J,, Hout-Wolters, B, H, A, M, V,, & Afflerbach, P, (2006), Metacognition and learning:

conceptual and methodological considerations, Metacognition Learning (1), 3-14,

223222

Rodica gelooft dat er geen instructiemethode bestaat die voor alle leerlingen ideaal is,

maar denkt dat zij als docenten hun doel hebben bereikt bij iedere individuele leerling

die door hun inzet over de streep getrokken is.

Haar overtuiging is dat onderzoek in onderwijs ook door docenten uitgevoerd dient te

zijn, zodat de resultaten direct in praktijk toegepast worden. En zij denkt dat onderzoek

door docenten een uitstekende manier is voor deskundigheidsbevordering!

Rodica Militaru

Als afgestudeerde van de Technische Universiteit in Boekarest en door het werk voor

de milieu-instellingen die Rodica in Roemenië voornamelijk heeft gedaan, was haar

interesse voor onderzoek altijd groot. Sinds 2005 is zij werkzaam op het Udens College

als docent wiskunde. Ze voelt dat zij veel meer voor hun leerlingen kunnen doen,

zodat zij niet alleen een havo/vwo diploma behalen, maar ook genoeg vaardigheden

meenemen naar het vervolgonderwijs. Voor Rodica is het erg belangrijk dat de leerlingen

naast de mooie cijfers, ook correct en logisch kunnen beredeneren. Zij ervaart iedere

les bij veel leerlingen haast tijdens het oplossen van problemen, waardoor zij vaak niet

uitkomen. Zij ziet ook iedere les dat de leerlingen hulp nodig hebben om de gevarieerde

stof van wiskunde te kunnen structureren en beheersen en is ervan overtuigd dat

de leerlingen die zwakker zijn in wiskunde, beter geholpen kunnen worden door het

aanleren van strategieën en een correcte denkwijze. De MEBIT studie die Rodica gevolgd

heeft, is vooral opgedragen aan de leerlingen die inzichtelijk niet zo sterk zijn bij haar

mooie vak. Zij wil graag bereiken dat ook deze leerlingen van wiskunde kunnen houden

en ervoor kunnen en willen gaan. Tijdens haar experiment heeft zij gevoeld dat zij aan

een aantal leerlingen hun zelfvertrouwen voor wiskunde terug heeft gegeven. Dat

maakte voor haar deze studie de moeite waard.

b
io

gr
afi

e

225224

Het succes van de metadenkende
leerling.

Effecten van de metacognitieve
training IMPROVE op de prestaties
van vwo-5 wiskunde-B leerlingen

Plonie Nijhof

samenvatting

Een goede ontwikkeling van metacognitieve vaardigheden (o.a. vragen stellen,

samenvatten, plannen en reflecteren) is onmisbaar voor “een leven lang leren” en

noodzakelijk voor het met succes doorlopen van een universitaire- of hbo-opleiding.

Om deze ontwikkeling te stimuleren zijn in de interventie veertig vwo-5 wiskunde-B

leerlingen getraind om met behulp van de IMPROVE-methode ondersteunende

metacognitieve vragen te stellen bij de leerstof. Ook zijn mindmaps en zelfgemaakte

formulekaarten gebruikt om oude kennis te activeren en nieuwe samen te vatten.

Tijdens de interventie van twaalf weken verbeterden de interventieleerlingen

hun cijfer voor wiskunde-B significant (p < 0,05) ten opzichte van de vierentwintig

controlegroep-leerlingen. Naast de wiskunderesultaten is ook gekeken of leerlingen hun

metacognitieve vaardigheden anders gingen inzetten onder invloed van de interventie.

Dat was niet het geval. Wel werd de leerstrategie “organiseren” significant minder vaak

gebruikt door leerlingen die succesvol waren voor het vak wiskunde-B en hoger scoorden

dan het klassengemiddelde. Succesvolle leerlingen zijn verder niet beter in het schatten

van hun wiskunde resultaten dan reguliere- en begaafde leerlingen (Cito 549-550),

wat de verwachting was. Wel schatten succesvolle leerlingen hun resultaten tijdens en

voorafgaande aan de toetsen significant lager in dan dat zij in werkelijkheid behaalden.

aanleiding

De aanleiding voor het experiment dat beoogt de metacognitieve vaardigheden van

leerlingen te verbeteren, is te vinden in de resultaten van eerder onderzoek (2012-

2013) op het Hermann Wesselink College te Amstelveen. Daarin doorliepen begaafde

leerlingen versneld het wiskunde-B lesprogramma. Na evaluatie bleek dat de versnelling

geen problemen opleverde bij het begrijpen en het tempo van de nieuwe leerstof,

maar wel bij het beklijven van de leerstof waardoor zij het traject afsloten met slechte

toetsscores. Leerlingen en onderzoekers waren verrast dat het versnellen en compacten

deze impact had. Echter een aantal van de leerlingen had uitstekende resultaten

en gaven aan dat zij hun werkhouding en inzet hadden aangepast aan de nieuwe

situatie. De anderen hadden tijdens de versnelde lessen hun studie- en werkhouding

niet veranderd. Hierdoor rees de vraag of er meer aandacht aan metacognitieve

vaardigheden besteed had moeten worden en op welke wijze. Zo ontstond de nieuwe

onderzoeksvraag: Welk effect heeft het explicieter aanbieden van metacognitieve

strategieën tijdens de wiskunde-B lessen op de leerresultaten? En zijn er verschillen in

effect tussen reguliere, begaafde- en succesvolle leerlingen3?

3	� Begaafde leerlingen in dit onderzoek hebben een Cito-score van 549 of 550 en succesvolle leerlingen scoorden boven
het gemiddelde van wiskunde-B (6,9).

227226

wat is metacognitie?

Eenvoudig gezegd is metacognitie “het denken over het eigen denken” (Flavell, 1979).

Het omvat een aantal vaardigheden zoals het overzien en monitoren van het eigen

studiegedrag en de motivatie, technieken om effectief te studeren en de reflectie op

de effectiviteit van het eigen gedrag. Al deze vaardigheden zijn nodig om effectief

te kunnen studeren en succes te boeken. Volgens onderzoek van Veenman (2004,

2012) ontwikkelt metacognitie zich onafhankelijk van cognitie en groeit zij explosief

in de leeftijdsperiode van 16 tot en met 23 jaar. Succesvolle leerlingen hebben hun

mooie resultaten mede te danken aan een goed ontwikkelde metacognitie. Veenman

constateert echter dat niet alle (hoog)begaafde leerlingen op de universiteit deze

vaardigheden voldoende hebben ontwikkeld omdat zij op de middelbare school te

weinig zijn uitgedaagd.

Omdat metacognitie leerbaar is, is de verwachting dat de resultaten van alle leerlingen

zullen verbeteren als op school explicietere aandacht besteed zou worden aan het

ontwikkelen van metacognitieve vaardigheden (Kuhn, 2000).

IMPROVE-methode

Mevarech en Kramarski (1997) ontwikkelden de IMPROVE-methode op basis van de

resultaten uit de wetenschappelijke onderzoeken van Polya (1957) en Schoenfeld

(1985), die aantoonden dat wanneer leerlingen tijdens het oplossen van vraagstukken

zichzelf metacognitieve vragen stelden, zij de stof beter snapten en dat de resultaten

significant verbeterden. Naast de gebruikelijke vragen over hoe een opgave op te

lossen is, werden vragen gesteld die tot doel hadden het oplosproces te reguleren en te

reflecteren op de aanpak: Wat doe ik nu precies? Waarom doe ik dit? Hoe helpt het me?

Mevarech en Kramarski completeerden het daarna met extra oefening en verrijking. Het

didactisch model van de IMPROVE-methode is een acroniem en staat voor de volgende

stappen: Introduceren van nieuwe concepten, Metacognitieve vragen stellen, Practicing,

Reviewing, Obtaining mastery, Verificatie en Enrichment. Deze methode vormt de basis

voor het onderzoek. Daarbij zijn drie hulpmiddelen ontwikkeld om leerlingen te helpen

deze vragen te stellen: IMPROVE-kaarten bij ieder wiskunde hoofdstuk (figuur 1) alsmede

mindmaps en formule- en stellingenkaarten om aan het begin van een nieuw hoofdstuk

theorie te herhalen en nieuwe theorie samen te vatten.

figuur 1

METACOGNITIEVE vragenkaart | v5wb MW10 H8: exponenten en logartitmen

copyright Militaru en Nijhof (2013)

1. Hoe ziet de grafiek eruit? (GR) gaat de

opdracht over?

2. Mag ik de GR gebruiken? Moet

het exact?

3. Kan ik de vergelijking

vereenvoudigen?

1. Waar gaat de opdracht over?

2. Welk signaalwoord is belangrijk omdat

het een wiskundig begrip is?

(bv. afgeleide, helling, dv/dx)

1. Welke regel van de

formulekaart heb ik nodig?

2. Op welke andere opgave lijkt

deze opgave?

3. Wat is de wiskundige betekenis van het

signaalwoord?

1. Kan ik het antwoord

controleren met de GR?

2. Is het antwoord zo eenvoudig mogelijk

geschreven?

3. Heb ik alle tussenstappen opgeschreven

BEGRIJPEN

STRATEGIE

VERBINDEN TERUGKIJKEN

interventie

Het nieuwe onderzoek werd in de laatste twaalf weken van schooljaar 2013-2014

uitgevoerd. Twee clusters vwo-5 wiskunde-B (N=40) vormden de interventiegroep en

één cluster (N=25) de controlegroep. Tijdens een interventie-les werd de theorie expliciet

aan de hand van de vragen op de IMPROVE-kaart besproken en werkten leerlingen met

de mindmaps en de formulekaarten. De controlegroep hadden deze hulpmiddelen niet

en kregen ook geen expliciete uitleg over het stellen van metacognitieve vragen om

daarmee wiskundige problemen aan te kunnen pakken.

Voor en na afloop van de interventie is de inzet van metacognitieve leerstrategieën

gemeten met de MSLQ-vragenlijst4 en zijn de resultaten vergeleken voor de beide

groepen. Tijdens de interventieperioden zijn er drie toetsen afgenomen. Twee

examentoetsen over steeds twee hoofdstukken (5E2 en 5E35) en één midtermtoets over

één hoofdstuk (5T5). De resultaten daarvan zijn onderling vergeleken door te kijken

4	� Motivated Strategies for Learning Questionaire (MSLQ) ontwikkeld door Pintrich & Smith (1993) en Garcia &
McKeachie (2005)

5	� 5E2 verwijst naar de toetscode van de wiskundetoetsen in het programma van toetsing en afsluiting (PTA).
T-toetsen zijn toetsen over één hoofdstuk en worden afgenomen halverwege een kwartaal. E-toetsen gaan over
meerder hoofdstukken en worden in een toetsweek afgenomen aan het einde van een kwartaal.

229228

of alle groepen op dezelfde manier gegroeid waren gedurende het jaar. Als laatste is

gekeken of leerlingen andere vaardigheden ontwikkelden bij het monitoren van hun

werk. Daarvoor moesten zij voorafgaande aan de toets het cijfer ervan schatten (globale

kalibratie) en tijdens de toets opschrijven hoeveel punten zij per deelvraag gehaald

dachten te hebben (lokale kalibratie). Als bijzonder aandachtspunt in dit onderzoek is

gekeken of er voor begaafde- en succesvolle leerlingen andere trends te zien zijn dan

voor reguliere leerlingen.

resultaten

Na afloop bleken de leerlingen van de interventiegroep de MSLQ-vragenlijst niet anders

te hebben ingevuld dan de controlegroep. De interventie heeft dus geen significante

verandering gebracht in de manier waarop de leerlingen hun metacognitie inzetten.

Echter de cijfers voor wiskunde-B waren wel anders voor de interventiegroep. Uit de

trend van de grafiek in figuur 2 is duidelijk een positief effect van de interventie te

zien. Dat geldt voor zowel de E-toetsen als de T-toetsen. Om de conclusie te kunnen

trekken dat de interventie de resultaten verbetert, moet de controlegroep wel het

“normale” cijferbeeld volgen van een situatie zonder interventie (groene lijn voor

3-jaarsgemiddelde). Dat doet de controlegroep wel voor de E-toetsen (zie parallel trend

groene en blauwe lijn), maar voor de 5T5 toets niet.

figuur 2

Resultaten toetsen WB met 3-jaarsgemiddelde uit 2010-2013

E-toets (2 hfst.) | gem. controlegroep gem. interventiegroep 3jr gem

7,0

7,5

8,0

6,5

6,0

5,5

4,5

5,0

4,0
5E25E1 5T4 5T55E3

Door dit atypische gedrag kunnen we bij 5T5 geen vergelijking meer maken met

de interventiegroep omdat het er sterk op lijkt dat eventuele verschillen niet meer

uitsluitend aan de interventie zijn toe te schrijven. De E-toetsen leveren wel een

betrouwbare vergelijkingsbasis. Hier wordt duidelijk dat de dalende trend een halt is

toegeroepen en dat ook de daling bij 5E2 is uitgebleven. De lineaire regressie uit tabel 1

toont aan dat de groei van de score van de interventiegroep bij de laatste toets 5E3

significant hoger is (p = 0,02) dan de groei in score van de controlegroep.

tabel 1

Lineaire regressie van de groei tussen pretest en posttest voor wiskunde-B

5E2 5T5 5E3

variabele B B B

constante -4,73*** 2,53 -3,55

interventie (I) 0,39 0,88* 1,35**

geslacht (meisje = 1) 1,91 -1,10** -0,06

keuze wd 0,80 -0,70 0,49

kritisch denken 0,07 -0,45** 0,26

zelfregulatie -0,40 0,28 -0,49

cito wereldoriëntatie 0,05 -0,02 0,04*

* p < 0,10 | ** p < 0,05 | *** p < 0,01 | N = resp. 64, 63, 61 | R2 = resp. 0,31, 0,51, 0,26

In de regressie is rekening gehouden met de belangrijkste verschillen die er waren

tussen de beide groepen zoals geslacht, deelname aan wiskunde-D en een aantal

metacognitieve leerstrategieën. Het significante resultaat betekent dat het expliciet

oefenen met de IMPROVE-methode leerlingen betere wiskunde-B resultaten heeft

opgeleverd.

resultaten begaafde- en succesvolle leerlingen

De analyses zijn apart bekeken voor de doelgroep van begaafde leerlingen. Zij wijken

op geen enkel onderdeel af van reguliere leerlingen. Dat is anders voor succesvolle

leerlingen. Zij bleken door de interventie de leerstrategie “organiseren” significant

minder toe te passen (p < 0,05). De hulpmiddelen hebben hen blijkbaar het gebruikelijke

werk uit handen genomen. Ook monitoren deze leerlingen hun werk anders dan

reguliere leerlingen. Vooraf en tijdens de toets onderschatten zij hun resultaten, terwijl

231230

de accuratesse van hun schatting wel vergelijkbaar is. Omdat succesvolle leerlingen al

goede cijfers halen houden zij wellicht rekening met kleine fouten, die voor hen meer

impact op het cijfer kunnen uitoefenen dan voor leerlingen die lager scoren. Maar

bescheidenheid kan ook een reden zijn.

discussie

Of een interventie effect heeft, wordt berekend met Cohen’s d. Voor het effect op de

groei van het wiskunde-B cijfer geldt in dit onderzoek de waarde d ≈ 0,14. Dat wordt

als een klein effect gezien. Waarden van 0,20 en 0,50 heten respectievelijk medium

en groot. Door de significantie en de effectgrootte mag worden geconcludeerd dat de

interventie een positieve invloed heeft gehad op de wiskunde-B cijfers. Maar, ondanks

de zorgvuldigheid waarmee het onderzoek is uitgevoerd, valt nooit helemaal uit te

sluiten dat een deel van de resultaten veroorzaakt is door docentverschillen of andere

niet waargenomen factoren. Vervolgonderzoek zal dat moeten vaststellen. Toch is het

resultaat opmerkelijk omdat de steekproef niet groot was (N= 65) en dan is het niet

eenvoudig bewijs te vinden van een klein effect.

Een grotere steekproef zou een groter effect hebben kunnen vinden. Dat is ook

gebeurd in het onderzoek van Militaru (2014). Haar onderzoek onder 102 leerlingen

ondersteunt de conclusie van dit onderzoek. Zij onderzocht of de IMPROVE-methode

werkt onder wiskunde-A leerlingen op de havo en vond een effectgrootte van 0,50 met

een significantie van p = 0,03. Dat de effectiviteit van de methode verschilt bij havo-4

wiskunde-A en vwo-5 wiskunde-B leerlingen wordt aannemelijk als men bedenkt dat

door leeftijdsverschillen en een verschil in leerervaring de metacognitieve vaardigheden

van deze leerlingen niet gelijk zijn. De conclusie van beide onderzoeken is dan ook dat

het gebruik van de IMPROVE- methode leerlingen helpt hun wiskunderesultaten te

verbeteren.

referenties

•	� Balim, A. G. (2013). The effect of mind-mapping applications on upper primary students’ succes and

inquiry-learning skills in science and environment education. International Research in Geographical and

Environmental Education, vol. 22, 4, 337-352.

•	� Baars, M., Visser, S., Van Gog, T., De Bruin, A. & Paas, F. (2013). Completion of partially worked-out

examples as a generation strategy for improving monitoring accuracy. Contemporary Educational

Psychology, 38, 394-406.

•	� Boekaerts, M. (1997). Self-regulated learning: a new concept embraced by researchers, policymakers,

educators, teachers, and students. Learning and Instruction, 2, 161-186.

•	� De Boer, H., Donker-Bergsma, A. S. & Kostens, D. N. M. (2013). Effective Strategies for Self-regulated

Learning: A Meta-Analysis. Groningen: Gion,

•	� Flavell, J. H. (1979). Metacognition and cognitive monitoring: a new area of cognitive developmental

inquiry. American Psychologist, 34, 906-911.

•	� McCoach, D. B. & Siegle, D. (2003). Factors that differentiate underachieving gifted students from high-

achieving gifted students. Gifted Child Quarterly, 47, 144-154.

•	� Mevarech, Z. R. & Fridkin, S. (2006). The effect of IMPROVE on mathematical knowledge, mathematical

reasoning and metacognition. Metacognition Learning, 1, 85-97.

•	� Mevarech, Z. R. & Kramarski B. (2003). Enhancing Mathematical reasoning in the classroom: The effects

of cooperative learning and metacognitive training. American Educational Research Journal, 40(1), 281-

310.

•	� Van der Stel, M. & Veenman, M. V. J. (2010). Development of metacognitive skillfulness: A longitudinal

Study. Learning and Individual Differences, 20, 220-224.

•	� Veenman, M. V. J., Wilhelm, P., & Beishuizen, J. J. (2004). The relation between intellectual and

metacognitive skills from a developmental perspective. Learning and Instruction, 14, 89–109.

233232

Plonie Nijhof

Plonie Nijhof (1962) studeerde wiskunde en Engels 2e graad aan de lerarenopleiding

Hogeschool Holland en 1e graad wiskunde aan de Hogeschool Midden Nederland.

In 1986 begon zij haar loopbaan in het middelbaar onderwijs als docent wiskunde

en sinds 2000 is zij werkzaam bij het Hermann Wesselink College te Amstelveen. Van

2001-2008 was zij onderwijscoördinator van de exacte vakken. Ze is lid van het vwo

bovenbouwteam en geeft wiskunde in de TTO-afdeling.

b
io

gr
afi

e

235234

Waarborging van de kwaliteit bij de
gevolgen van de krimp?

De mogelijkheden van e-learning
en de effecten hiervan

Fernao Prince

samenvatting

Maatschappelijke en demografische veranderingen hebben als gevolg dat het

onderwijssysteem op een andere manier moet worden ingericht. Er zullen minder

en grotere klassen komen, waarbij het van belang is rekening te houden met de

toenemende verschillen tussen leerlingen in de klassen. Dit betekent dat docenten meer

maatwerk moeten leveren aan de leerlingen. Een betere integratie van Informatie- en

Communicatietechnologie (ICT) in het onderwijsleerproces kan een mogelijke oplossing

zijn om beter in te spelen op deze toenemende verschillen in de klas, zonder dat daarbij

de kwaliteit van het onderwijs in het geding komt.

In de literatuur worden de effecten besproken op het leerrendement wanneer ICT

afzonderlijk, en in combinatie met, formatieve toetsen, feedback bij formatieve toetsen

en differentiatie wordt toegepast tijdens de lessen. Over de effecten die gevonden zijn

omtrent ICT-gebruik tonen de gevonden studies tegenstrijdige resultaten.

In deze studie wordt aan de hand van 3 experimentele designs, waarbij 120

leerlingen random verdeeld zijn in een interventie-en controlegroep, onderzocht

wat de effecten zijn op het leerrendement van: Digitale formatieve toetsen, digitale

feedback bij formatieve toetsen en gedifferentieerde digitale leerroutes. Bij de drie

experimenten wordt aan de hand van pre- en posttesten zichtbaar dat de leerlingen in

de interventiegroep bij de post-testen beter scoren dan leerlingen in de controlegroep.

De effecten gemeten bij alle drie de experimenten zijn hierbij significant. In een

regressieanalyse blijkt dit effect robuust te zijn als wordt gecontroleerd voor andere

variabelen zoals geslacht, leeftijd, cito score, zittenblijvers en fiscaal inkomen.

aanleiding

Maatschappelijke en demografische veranderingen zoals het toenemend gebruik van

ICT door jongeren en de daling van het leerlingenaantal hebben gevolgen voor de

vormgeving van het huidige onderwijssysteem.

Volgens onderzoek (SBO, 2010) heeft de meerderheid van de gevolgen betrekking

op de organisatie van lessen en grootte van klassen: het moeten vormen van

combinatieklassen of het samenvoegen van homogene groepen (SBO, 2010). Er zullen

dan minder, maar wel grotere klassen komen (CPS, 2012), waarbij het van belang is

rekening te houden met de toenemende verschillen tussen leerlingen in de klassen.

237236

Er zal meer gedifferentieerd moeten worden om zo beter in te spelen op de verschillen

in de klas. Binnen een klas moet er goed worden gekeken naar verschillen in behoefte

aan instructie, tempo of niveau. Dit beïnvloedt in belangrijke mate de opvatting over de

inrichting van het onderwijs. Dit betekent dat een docent meer maatwerk moet leveren

aan de leerlingen, waardoor ieders talent zo goed mogelijk wordt aangesproken en tot

ontwikkeling komt.

Een adequate integratie van Informatie- en Communicatietechnologie (ICT) in het

onderwijsleerproces kan een mogelijke oplossing zijn om beter in te spelen op deze

toenemende verschillen in de klas, zonder dat daarbij de kwaliteit van het onderwijs in

het geding komt.

De uitkomsten van dit onderzoek kunnen een bijdrage leveren aan vergroting van

inzichten ten aanzien van ICT-toepassingen binnen het onderwijs met het doel

passender maatwerk te leveren, waardoor het onderwijs op een flexibele, eigentijdse,

plaats- en tijdonafhankelijke manier wordt ingericht met behoud en/of verbetering van

de kwaliteit van het geboden onderwijs.

Doordat het gemakkelijk is te werken met verschillende didactische werkvormen kan er

met ICT meer maatwerk geleverd worden dan wanneer men geen gebruik maakt van ICT

toepassingen.

Vanuit het vooronderzoek naar werkvormen met succesfactoren ten aanzien van

het leerrendement zijn in dit onderzoek drie deelgebieden afgebakend, namelijk:

het afnemen van formatieve toetsen, het geven van directe feedback bij formatieve

toetsen en niveaudifferentiatie. Door middel van ICT toepassingen kan er beter

gedifferentieerd worden in de klas waarbij de kwaliteit en variatie in aanbod van het

onderwijs gewaarborgd blijft. Voor een betere afstemming op de individuele leerling

en niveauverschillen tussen leerlingen, kan men gebruik maken van digitale toetsen en

interactieve lespakketten die via een elektronische leeromgeving worden aangeboden.

Op het moment dat de lesstof, zonder gebruik van ICT toepassingen, op verschillende

niveaus wordt aangeboden is het moeilijk bij te houden waar een leerling zich bevindt

in het leerproces. Dit is, net als wanneer de leerlingen gebruik maken van formatieve

toetsen met directe feedback, een lastige organisatie die veel tijd in beslag neemt voor

de docent, zeker als het de bedoeling is maatwerk aan te bieden op een manier die het

leerproces van de leerling zo min mogelijk verstoort of onderbreekt.

Dit betekent dat docenten, wanneer ze over deze vaardigheden beschikken, hun

onderwijs kunnen afstemmen op specifieke leerlingen of leerling-groepen en

ook extra ondersteuning en zorg aan leerlingen kunnen aanbieden die dit nodig

hebben (Onderwijsverslag Inspectie van het Onderwijs, 2011-2012). Een verhoogd

leerrendement kan hiervan een gevolg zijn.

Uit eerdere onderzoeken en literatuur blijkt dat er nog geen eenduidige conclusies

kunnen worden getrokken ten aanzien van de vraag of ICT gebruik in het onderwijs

een positief effect heeft op het leerrendement. Enerzijds zijn er studies waarin

geen bewijs is gevonden dat ICT een belangrijke rol vervult veelal in het Hoger

Onderwijs (Angrist en Lavy (2002); Banerjee et al. (2004); Goolsbee en Guryan

(2002); Kirkpatrick en de Cuban (1998). Anderzijds tonen sommige studies een reële

impact van ICT op het leerrendement van de leerlingen aan (Kulik, 1999; Sosin et al..

2004, Fuchs en Woessmann, 2004). Dit geldt ook wanneer er wordt gekeken naar

verschillende didactische werkvormen zoals formatieve toetsen, directe feedback en

niveaudifferentiatie wanneer deze ingezet worden in een rijke ICT leeromgeving.

context

Dit hoofdstuk brengt verslag uit van drie experimenten in de lessen ‘Biologie &

Verzorging’ in het 2e leerjaar van het vmbo, waarbij 120 leerlingen willekeurig verdeeld

zijn in een interventie-en controlegroep. Onderzocht in de 3 experimenten is wat de

effecten zijn op het leerrendement van: Digitale formatieve toetsen (experiment 1),

digitale feedback bij formatieve toetsen (experiment 2), en gedifferentieerde digitale

leerroutes (experiment 3).

Tijdens de eerste twee experimenten werd er, zowel in de controlegroep als de

interventiegroep, 1 lesuur per week gewerkt met een computer en 1 lesuur in een

klaslokaal zonder computer. Tijdens het laatste experiment had iedere leerling, zowel in

de controlegroep als de interventiegroep, tijdens beide lesuren de beschikking over een

computer met internetverbinding.

Er werd door beide groepen gewerkt in een elektronische leeromgeving (elo) waarin

alle digitale leermiddelen worden geplaatst. Per computerles hadden de leerlingen de

mogelijkheid om een Web Based Training (WBT) te volgen. Wanneer een leerling tijdens

de les de WBT niet kreeg afgerond, had de leerling de mogelijkheid om dit alsnog thuis

af te ronden, zodat de WBT werd beëindigd voordat het volgende contactmoment

plaatsvond. Naast de digitale leermiddelen beschikten de leerlingen ook over niet-

digitale leermiddelen (folio).

239238

onderzoeksopzet

Het eerste experiment (digitale formatieve toetsen) had een duur van 6 weken.

De interventiegroep leerlingen kregen wekelijks een digitale formatieve toets.

Controlegroep-leerlingen kregen geen digitale formatieve toets.

Het tweede experiment (digitale feedback) had een duur van 8 weken. De

interventiegroep- leerlingen kregen wekelijks digitale feedback bij een digitale

formatieve toets. Controlegroep leerlingen kregen een digitale formatieve toets zonder

digitale feedback.

In het derde experiment (gedifferentieerde digitale leerroutes) kregen, gedurende 4

weken, zowel de leerlingen in de interventie als de controlegroep iedere les een digitale

formatieve toets. Alleen bij de interventiegroep werden leerlingen aan de hand van

de resultaten van deze digitale formatieve toetsen geplaatst in de leerroute die qua

niveau het beste bij hen paste. Naast de standaardleerroute 2-vmbo kgt werden nog

twee leerroutes toegevoegd, namelijk: de leerroute 2-vmbo basis (lager niveau) en de

leerroute 2-havo (hoger niveau).

onderzoeksmethode

Bij alle drie de experimenten werd gekeken naar de verdeling van de variabelen over de

gehele onderzoekspopulatie. Om na te gaan of er een verschil was tussen de gemiddelde

kenmerken van de interventie- en controlegroep werd gebruik gemaakt van T-tests.

Hierin was te zien dat er bij geen enkel leerlingkenmerk een significant verschil was

tussen de interventie- en controlegroep.

Bij de pre-testen behaalde de leerlingen in de interventiegroep een gemiddelde score

van 0,56 (Exp.1), 0,59 (Exp.2) en 0,71 (Exp.3). Leerlingen in de controlegroep behaalde

eenzelfde gemiddelde. T-statistieken (independent sample T-test) laten zien dat er bij

de pre-testen van de drie experimenten geen significant verschil gevonden is tussen de

interventie- en de controlegroep: Het leerrendement (de toetsscore) is de afhankelijke

variabele bij alle drie de experimenten.

Door de behaalde toetsscores in percentages van de pre-testen en de post-testen van de

interventie- en controlegroep met elkaar te vergelijken, werd het mogelijk te beoordelen

of het krijgen van digitale formatieve toetsen, het krijgen van digitale feedback en

het volgen van een gedifferentieerde leerroute effect had op het leerrendement van

leerlingen.

resultaten

Om het verschil in leerrendement tussen de interventie- en controlegroep te analyseren

werd er gebruik gemaakt van een T-test. Bij de drie post-testen scoren de leerlingen

in de interventiegroep groep gemiddeld; 0,58 (Exp.1), 0,56 (Exp.2) en 0,61 (Exp.3). De

leerlingen in de controlegroep scoren bij dezelfde post-testen gemiddeld; 0,51 (Exp.1),

0,51 (Exp.2) en 0,58 (Exp.3).

T-statistieken (independent samples T-test) laten zien dat bij de post-testen van

experimenten 1 en 2 significante verschillen zijn gevonden. Wanneer we kijken naar het

significantieniveau van het derde experiment (T=-1,598 en p.= 0,113) zien we hier dat

hier geen significante verschillen optreden tussen de interventie- en de controlegroep.

Om de effecten van de onafhankelijke variabelen (digitale formatieve toetsen, digitale

feedback en differentiatie) op de afhankelijke variabelen (toetsscores) nauwkeuriger te

meten werden er regressieanalyses gebruikt. Daarnaast was het met regressieanalyses

mogelijk om tegelijkertijd rekening te houden met meerdere controlevariabelen.

Variabelen als leeftijd, geslacht, gedoubleerd, CITO score, fiscaal maandinkomen

per persoon (gemiddelde in de postcode-regio), woonplaats en klas werden in de

regressieanalyse opgenomen. De afhankelijke variabele bleef ook in deze fase van de

studie bij alle drie de experimenten telkens de gemiddelde score in de post-testen. De

interventievariabelen, het wel of niet krijgen van een digitale formatieve toets, digitale

feedback of volgen van een gedifferentieerde digitale leerroute, zijn in tabel 1 bij de

modellen 1, de enige onafhankelijke – voorspellende – variabele. De modellen 2 in

tabel 1 zijn een uitbreiding per thema op de eerste regressieanalyse zoals weergegeven

in de modellen 1 van tabel 1. Wanneer we kijken bij experiment 1 zien we dat de

coëfficiënt 0,07 is met een effectgrootte (r) van 0,28. Dit effect is klein tot middelgroot,

maar significant (p.=0,002) op het 1% significantieniveau. Experiment 2 laat zien

dat de coëfficiënt 0,06 is met een effectgrootte (r) van 0,23. Ook dit effect is klein tot

middelgroot, maar significant (p.=0,011) op het 5% significantieniveau. Wanneer we

kijken bij experiment 3 zien we dat de coëfficiënt 0,03 is met een effectgrootte (r) van

0,15. Dit effect is klein, en net niet significant op het gebruikelijke niveau (p.=0,11).

Het toevoegen van controlevariabelen scherpt de effectmaat zoals verwacht aan. In

modellen 2 bij experiment 1 zien we dat het effect (r= 0,28) significant is (p. = 0,004). Bij

experiment 2 zien we dat het effect (r=0,26) significant is (p.=0,013). Bij experiment 3

zien we dat het gemeten effect (r=0,18) is veranderd en significant is (p.=0,083).

241240

conclusies

In dit onderzoek is bestudeerd op het leerrendement van tweede jaars vmbo leerlingen

wat het effect is wanneer deze leerlingen digitale formatieve toetsen, digitale feedback

en gedifferentieerde digitale leerroutes kregen aangeboden. De resultaten geven bij alle

drie de experimenten significante effecten op de post-testen aan.

Bij de drie experimenten wordt aan de hand van posttesten zichtbaar dat de leerlingen

in de interventiegroep beter scoren dan leerlingen in de controlegroep. Wanneer wordt

gecontroleerd voor andere variabelen zoals geslacht, leeftijd, cito score, zittenblijvers

en fiscaal inkomen, blijken de gemeten positieve effecten bij alle drie de experimenten

statistisch significant te zijn. De uitkomsten van dit onderzoek tonen daarmee aan

dat het leveren van maatwerk door het gebruik van de onderzochte ICT toepassingen

een positief effect heeft op het leerrendement van de leerlingen waardoor het de

verwachting is dat de kwaliteit van het onderwijs gewaarborgd kan blijven zelfs als ten

gevolge van de krimp klassen groter en/of heterogener zullen worden.

tabel 1

Regressies experimenten 1,2 en 3

uitkomstmaat
Expertiment 1:

Digitale Formatieve toetsing
Expertiment 2:

Digitale Feedback
Expertiment 3:

Digitale Differentiatie

model model 1 model 2 model 1 model 2 model 1 model 2

aantal observaties 119 119 119 119 119 119 119 119 115 115 115 115

Coef. St. Err. Coef. St. Err. Coef. St. Err. Coef. St. Err. Coef. St. Err. Coef. St. Err.

Participatiegroep 0,07 0,02*** 0,08 0,03*** 0,06 0,02** 0,06 0,02** 0,03 0,02 0,03 0,02*

Leeftijd -0,05 0,03* -0,02 0,02 -0,04 0,02*

Geslacht -0,03 0,03 -0,02 0,02 0,00 0,02

Gedoubleerd -0,05 0,09 0,03 0,08 -0,03 0,07

CITO score 0,01 0,00*** 0,01 0,00** 0,00 0,00**

Fiscaal
maandinkomen

0,00 0,00** 0,00 0,00 0,00 0,00

Klas V21 -0,04 0,04 -0,06 0,04 0,01 0,03

Klas V22 -0,04 0,04 0,00 0,03 0,05 0,03

Klas V24 -0,11 0,05** -0,07 0,04 -0,03 0,04

Klas V25 -0,03 0,04 0,03 0,04 -0,01 0,03

Constante 0,51 0,02*** -2,83 1,51* 0,51 0,01*** -2,28 1,41 0,58 0,01*** -1,44 1,18

Afhankelijke variabele post-testen experimenten 1,2 en 3
*, ** en *** staan voor respectievelijk 10, 5 en 1% significantieniveau
Bij de klasindeling is de Referentievariabele: Klas V23

referenties

•	� Angrist, J. D., Lavy, V. (2002), “New evidence on classroom computers and pupil learning”, Economic

Journal, 112, 735-765.

•	� Banerjee, A., Cole, S., Duflo, E., Linden, L. (2004), “Remedying education- evidence from two

randomized experiments in India”, mimeo, MIT.

•	� CPS en Duo Onderwijsonderzoek (2012) -Rapportage Marktontwikkelingen in het primair en voortgezet

Onderwijs

•	� Fuchs, T., Woessmann, L. (2004), “Computers and student learning- bivariate and multivariate

evidence on the availability and use of computers at home and at school”, CESifo Working Paper,

1321.

243242

•	� Goolsbee, A., Guryan, J. (2002), “The impact of internet subsidies in public schools”. NBER Working Paper,

9090.

•	� Inspectie van het Onderwijs (2013). Onderwijsverslag_ De staat van het onderwijs 2011/2012.

•	� Kirkpatrick, H., Cuban, H. (1998), “Computers make kids smarter–right?”, Technos Quarterly 7.

•	� Kulik, J. A. (1994). Meta analysis study of finding on computer-based instruction. In E. L. Baker & H. F.

O’Neil (Eds.), Technology assessment in education and training. Hillsdale, NJ: Lawrence Eribaum

•	� Kulik, J.A., & Kulik, C.L.C. (1989). Meta-analysis in education. International Journal of Educational

Research, 13, 221-340.

•	� Sosin K., Blecha B., Agarwal R., Bartlett R., & Daniel J., (2004, May). Efficiency in the Use of Technology in

Economic Education: Some Preliminary Results. American Economic Review, 2, 253-258

•	� Vrielink, S., Jacobs, J., & Hogeling, L. (2010). Krimp als kans. Leerlingendaling in het primair en voortgezet

onderwijs. Onderzoek in opdracht van Sectorbestuur Onderwijsarbeidsmarkt. Nijmegen: ResearchNed.

Fernao Prince

Fernao Prince (1981) behaalde in Tilburg zijn bevoegdheden als docent Lichamelijke

Opvoeding (2004) en Biologie (2007). Sinds 2004 is hij werkzaam in het onderwijs.

Vanaf 2005 werkt hij binnen Scholengemeenschap Sophianum als docent Biologie en

Lichamelijke Opvoeding. In 2009 rondde hij de post-HBO opleiding E-learning in Utrecht

af en combineerde het docentschap met de taak ICT-Innovatie (2013). Vanaf 2013 geeft

hij ook les in het vak Onderzoek & Ontwerpen (Technasium) en combineert dit met de

taak als coördinator van het Technasium.

Zijn interesse gaan uit naar innoveren, onderwijs met ict, onderzoek ter versterking van

het onderwijs, activerende didactiek, excellentie en het leveren van maatwerk aan de

leerlingen.

b
io

gr
afi

e

245244

Een slim en slank curriculum

Marichelle Steltman

samenvatting

In dit artikel wordt het effect op studiesucces beschreven van een ‘slim en slank

curriculum’ (SSC), zoals ontwikkeld door de Hogeschool van Amsterdam domein

Gezondheid. De interventiegroep volgde 20 tot 40 weken het SSC onderwijs in schooljaar

2013-2014 (N=288) en wordt vergeleken met de controlegroep die bestaat uit drie

voorgaande cohorten (N=411) die het reguliere curriculum hebben doorlopen. Studenten

uit de interventiegroep haalden in Jaar 1 gemiddeld negen studiepunten minder ten

opzichte van de controlegroep. Studenten uit de interventiegroep halen daarnaast

significant lagere cijfers. Studenten uit de interventiegroep in Jaar 2 hebben in Jaar 1

het reguliere curriculum gevolgd. Zij behalen in het SSC curriculum meer studiepunten

met een lager cijfergemiddelde dan te verwachten is op basis van trendanalyses uit het

verleden.

aanleiding

Het aantal studenten in het hoger beroepsonderwijs is de afgelopen jaren toegenomen,

wat heeft gezorgd voor meer diversiteit in de studentenpopulatie en uitdagingen

voor instellingen (Onderwijsinspectie, 2012). De discussie over rendementen en het

bijbehorende studiesucces wordt daardoor veelvuldig gevoerd. Dat geldt ook bij de

opleiding Ergotherapie aan de Hogeschool van Amsterdam (HvA), waar een dalende

trend te zien is ten aanzien van het propedeuserendement (zie figuur 1).

figuur 1

Propedeuserendement Opleiding Ergotherapie

■ P behaald in één jaar ■ P behaald in twee jaar

60

70

80

90

100

50

40

30

10

20

0
2008 2010 20122009 2011

41

34

27

42

23
22

39 33

24

38

247246

De HvA wil deze dalende trend doorbreken en het studiesucces voor studenten

vergroten. Om deze dalende trend te doorbreken zijn er verscheidene interventies die

toegepast kunnen worden. Dit onderzoek richt zich op het effect van een combinatie

van dergelijke interventies, middels een slim en slank curriculum (SSC) (Hofstede &

Bouwman, 2012).

opzet onderzoek

Het onderzoek is opgezet vanuit het vergelijken van de interventie- en de controlegroep

met correctie voor achtergrondkenmerken door middel van regressie analyse, waarvan

figuur 1 een schematische weergave toont.

figuur 2

Onderzoeksdesign

Studenten die participeren in het onderzoek

n = 699

Start studiejaar (begin september)

vergelijken

vergelijken

Einde studiejaar (begin juli)

SSC_2

n = 100

C_2

n = 200

SSC_1

n = 188

SSC

(’13-’14)

Uitkomst SSC_1

Uitkomst SSC_2

Regulier curriculum

(’10-’11 t/m ’12-’13)

Uitkomst C_1

Uitkomst C_2

C_1

n = 211

Er wordt hierbij gekeken naar studiesucces, waarbij de uitkomsten het aantal behaalde

studiepunten en het gewogen cijfer per studieperiode zijn. Er is gekeken of beide

groepen vergelijkbaar zijn op basis van zichtbare studentkenmerken. De volgende

kenmerken zijn hierbij meegenomen: geslacht, leeftijd bij de start van de opleiding en

vooropleiding. Het is namelijk voor de analyse van belang dat de groepen vergelijkbaar

zijn, zodat het effect van SSC bekeken kan worden. Naast SSC zijn er geen grote

wijzigingen geweest in de afgelopen jaren in het curriculum.

Zowel de interventie- als de controlegroep bestaat vooral uit vrouwelijke studenten, in de

leeftijd van rond de 20 jaar bij de start van de opleiding, met als vooropleiding havo. Er

is tussen de groepen alleen een significant verschil in het percentage studenten met als

vooropleiding ‘Overig’ (7% van totale populatie). Ondanks dat de groepen zijn ingedeeld

op basis van inschrijving per studiejaar, lijken er dus geen grote verschillen te zijn tussen

de groepen. We nemen op basis van deze vergelijking van geobserveerde kenmerken

aan dat de groepen met elkaar vergeleken kunnen worden, dat ze gelijke kansen

op studiesucces hadden bij aanvang van hun studie. Doordat de participanten niet

willekeurig zijn toegewezen, kan het gevonden effect echter ook veroorzaakt worden

door een verschil in niet-observeerbare kenmerken tussen de twee groepen.

interventie

SSC is een interventie die is ingevoerd in studiejaar 2013-2014 bij de opleiding

Ergotherapie aan de HvA. De kaders en keuzes binnen SSC zijn voor de start van dit

onderzoek vastgesteld door het domein Gezondheid van de HvA. Sommige interventies

zijn gebaseerd op wetenschappelijk onderzoek en andere zijn gebaseerd op ervaringen

uit het hoger onderwijs en/of logistieke beperkingen binnen het domein. SSC bestaat uit

de volgende interventies:

249248

Interventie Interventiegroep: SSC curriculum Controlegroep: Regulier curriculum

Terugbrengen van het aantal
onderwijseenheden

5 Onderwijseenheden met interne
compensatie

5 tot 7 Onderwijseenheden zonder
interne compensatie

Regelmatig toetsen met compensatie Iedere 3 á 4 weken één toets over alle
behandelde kennis met compensatie

Toetsen aan het einde van een
onderwijseenheid (en soms
halverwege) per vak met zeer
beperkte compensatie

Roostereenvoud
Toetsing

Theorietoetsen op maandagmiddag Toetsen ‘willekeurig’ ingeroosterd,
veelal in de avonduren

Drempelverhoging
Herkansingen

Herkansingen van theorie
vinden plaats over een gehele
onderwijseenheid

Herkansingen van theorie vinden
plaats per toets/vak kort op reguliere
toets

Aanwezigheidsplicht Aanwezigheidsplicht 80% voor
vaardigheidslessen en de lessen
beroepsopdrachten

Variabele aanwezigheidsplicht

Regelmatiger vaardigheden toetsen Vaardighedentoets in twee toetsen,
met compensatiemogelijkheid

Vaardigheden worden getoetst in
één eindtoets zonder compensatie

Geen high stake toetsen Door spreiding (opdelen van toetsen)
en compensatieregelingen geen
zware eindtoetsen

Twee zware eindtoetsen;
de vaardigheidstoets en
competentiebeoordeling

SLB integreren in een
onderwijseenheid

SLB is onderdeel van
de onderwijseenheid
‘Professionaliseren’

SLB is geen onderdeel van een
onderwijseenheid

In het onderzoek wordt de volgende vraag beantwoord: Wat is het effect van de

invoering van SSC op studiesucces? Op basis van literatuur zijn de volgende hypotheses

geformuleerd:

1	� Het verminderen van het aantal concurrerende onderwijseenheden, regelmatiger

studeren door regelmatig toetsen, drempelverhoging voor herkansingen, geen zware

eindtoetsen en SLB integreren in een onderwijseenheid leidt tot het behalen van meer

studiepunten.

2	� Door het invoeren van ruimere compensatieregelingen binnen onderwijseenheden,

zullen studenten een lager cijfergemiddelde (doch wel voldoende) hebben.

resultaten

In de interventie- en de controlegroep zitten zowel eerste- als tweedejaars studenten.

Het is daardoor niet juist om de verschillende jaren met elkaar te vergelijken, aangezien

de tweedejaars middels het behalen van hun propedeuse hebben kunnen aantonen de

opleiding aan te kunnen en ergotherapeut te willen worden. De analyses zijn daarom

uitgevoerd per studiefase.

resultaten jaar 1

Studenten die het SSC curriculum hebben gevolgd, bleken gemiddeld 9 studiepunten

minder te behalen, dan studenten die het reguliere programma hebben gevolgd (p <.01).

Hun gewogen cijfergemiddelde is 0.20 lager (p <.01) dan het cijfer van studenten uit de

controlegroep. De hypothese dat studenten door SSC een hoger aantal studiepunten

behalen wordt ontkracht. Het tegenovergestelde is zelfs het geval.

resultaten jaar 2

Studenten in Jaar 2 die het SSC curriculum volgden, behaalden gemiddeld evenveel

studiepunten als de studenten die het reguliere curriculum volgden. Echter het gewogen

cijfergemiddelde daalt met 0.20 (p < .01) als studenten het SSC curriculum volgen.

De aanname dat studenten een lager gemiddeld cijfer hebben door het invoeren

van SSC wordt hierdoor bevestigd. De hypothese dat studenten door SSC een hoger

aantal studiepunten behalen wordt ontkracht. Studenten scoren met name lager

op de vakken waarvoor interne compensatie mogelijk is, hierdoor komen studenten

sneller op een (lagere) voldoende uit. Daarnaast is de roostering van de theorietoetsen

veranderd, waardoor er meer concurrentie is tussen de toetsen. Dit komt overeen met

het onderzoek van Van der Hulst en Jansen (2002), waaruit bleek dat bij het parallel

roosteren van meerdere vakken studiesucces afneemt.

De interventiegroep SSC_2 heeft door de invoering van SSC in september 2013 in hun

tweede studiejaar pas SSC ontvangen. In hun eerste studiejaar hebben zij het reguliere

programma gevolgd. Voor deze groep is bekeken hoeveel zij vooruit zijn gegaan in het

tweede jaar, ten opzichte van een cohort uit de controlegroep welke twee jaar het

reguliere programma heeft ontvangen. Om een juiste vergelijking te kunnen maken

is eerst vastgesteld of de groepen verschillen in de propedeuse, waarin zij beiden het

reguliere programma hebben ontvangen. Hieruit blijkt dat SSC_2 significant minder

studiepunten haalde in de propedeuse. In semester 1 van Jaar 1 haalt SSC_2 een

significant lager gewogen cijfergemiddelde, wat de interventiegroep al bij de start van

de interventie deed verschillen van de controlegroep. Of het resultaat aan het einde van

de interventieperiode nog te verbinden valt aan de interventie is daarom onduidelijk, al

lijkt het feit dat ze gemiddeld evenveel studiepunten haalden na jaar 2 te wijzen op een

succes omdat de achterstand van jaar 1 is ingelopen.

algemene conclusie

Op basis van de huidige uitkomsten (negatieve effecten in het eerste jaar, maar positieve

effecten in het tweede jaar) wordt geadviseerd aanvullend onderzoek uit te voeren

251250

(zowel kwantitatief, als kwalitatief). Op basis van dit vervolg kan onderzocht worden of

de uitkomsten generaliseerbaar zijn naar andere opleidingen. Op basis van het huidige

onderzoek is het nog niet verstandig om SSC in te voeren op de gehele HvA.

referenties

•	� Berg, M.N. van den, & Hofman, W.H.A. (2005). Student success in university education: A multi-

measurement study of the impact of student and faculty factors on study progress. Higher Education,

50: 413–446.

•	� Bruinsma, M. (2004). Motivation, cognitive processing and achievement in higher education. Learning

and Instruction, 14, 549–568.

•	� Hofstede, F.A.R.M., & Bouwman, J.G. (2012), Werkplan SSC, opleiding Ergotherapie. Amsterdam:

Hogeschool van Amsterdam, Opleiding Ergotherapie.

•	� Hulst, M. van der, & Jansen, J. (2002). Effects of curriculum organisation on study progress in engineering

studies. Higher Education 43: 489–506.

•	� McKenzie, K., & Schweitzer, R. (2001). Who succeeds at university? Factors predicting academic

performance in first year Australian university students. Higher Education Research & Development, 20,

21-33.

•	� Onderwijsinspectie (2012). Onderwijsverslag 2010/2011. Ontleend aan http://www.onderwijsinspectie.

nl/binaries/content/assets/Onderwijsverslagen/2012/ov1011_h5_hogeronderwijs_printversie.pdf

•	� Rijksoverheid (2014). Wet op het hoger onderwijs en wetenschappelijk onderzoek – Artikel 7.3.

Opleidingen en onderwijseenheden. Ontleend aan http://wetten.overheid.nl/BWBR0005682/

Hoofdstuk7/Titel1/Paragraaf1/Artikel73/geldigheidsdatum_16-03-2014

•	� Suhre, C.J.M., Jansen, E.P.W.A., Harskamp, E.G. (2007). Impact of degree program satisfaction on the

persistence of college students. Higher Education, 54(2), 207-226.

•	� Torenbeek, M., Jansen, E.P.W.A., & Hofman, W.H.A. (2009). How first year students perceive the fit

between secondary and university education: the effect of teaching approaches. Effective Education,

1(2), 135-150.

Marichelle Steltman

Marichelle A. Steltman (1987) studeerde in 2008 af bij de opleiding Ergotherapie

aan de HvA, met als bachelorthesis het opstellen van een ergotherapie-richtlijn voor

cliënten met het Ehlers-Danlos syndroom. Gedurende haar opleiding werkte zij als

ergotherapeut-assistent in de revalidatiesector en was actief als student-assistent

voor zowel onderwijsbegeleiding, als training en coaching van eerstejaars studenten.

Na het afronden van de opleiding heeft zij gewerkt als ergotherapeut en daarnaast

haar didactische aantekening behaald bij de eerstegraads docentenopleiding, voor

docenten in het Hoger Gezondheidszorg Onderwijs. Hierbij was de afrondende thesis

een kwalitatief onderzoek naar ergotherapeutische interventies in de eerste lijn voor

mensen met handelingsproblemen ten gevolge van psychische problematiek. Sinds

de start van de docentenopleiding (2010) is zij werkzaam als docent aan de opleiding

Ergotherapie van de HvA. Daarnaast is zij sinds september 2013 propedeusecoördinator

van de opleiding Ergotherapie. De ‘Master Evidence Based Innovation in Teaching’ draagt

bij aan het ontwikkelen, uitvoeren en evalueren van het curriculum aan de opleiding

Ergotherapie en wordt reeds ingezet in de dagelijkse praktijk.

b
io

gr
afi

e

253252

Effectieve leertijd verhogen in het
Hoger Onderwijs, ter bevordering
van studieresultaten

Wat is het effect van een
instructiestrategie gericht op het
stellen van leerdoelen en het geven
van feedback op studieresultaten?

Károly Varga

samenvatting

Dit artikel vat een onderzoek samen naar het effect van het stellen van leerdoelen

en het geven van feedback op studieresultaten van studenten die de ‘Leergang

vakbekwaamheid bewegingsonderwijs via Pabo’ volgen. Deze leergang is een

post-initiële opleiding die is ontwikkeld om basisschooldocenten op te leiden tot

‘gymspecialist’.

Van 54 studenten werden cijfers van voor- en nametingen verzameld, die studenten

tijdens het half jaar durende quasi-experiment hebben gemaakt. De interventie, gericht

op het stellen van leerdoelen en het geven van feedback, zorgt in dit onderzoek voor een

effect van 0,54 Cohens’d.

Doordat er niet gecorrigeerd is voor docentenkenmerken en studenten niet willekeurig

zijn toegewezen aan de interventie- of controlegroep, is aanvullend onderzoek

noodzakelijk om te achterhalen of het effect van 0,54 Cohens’d volledig is toe te

schrijven aan de interventie en dat het niet komt door selectie die in dit onderzoek heeft

plaatsgevonden.

aanleiding

De bestudeerde ‘Leergang vakbekwaamheid bewegingsonderwijs via Pabo’ (hierna

‘Leergang’) is een post-initiële opleiding die is ontwikkeld om basisschooldocenten op

te leiden tot ‘gymspecialist’. Deze specialisatie moet het bewegingsonderwijs op de

basisschool een kwaliteitsimpuls geven.

Enquêtes, ingevuld door Leergang studenten, geven aan dat het merendeel de opleiding

volgt om eerder in aanmerking te komen voor een baan. Een klein deel wordt door de

werkgever verplicht de opleiding te volgen en slechts een enkeling volgt de opleiding

vanuit eigen interesse.

Studenten volgen de Leergang veelal naast hun baan als groepsleerkracht en ervaren

deze combinatie als ‘zeer zwaar’, omdat zij moeilijk studietijd kunnen inplannen.

Belangrijk is dus om de tijd die studenten inzetten voor de Leergang efficiënt te

gebruiken om hen op deze manier zo veel mogelijk kennis en kunde bij te brengen op het

gebied van bewegingsonderwijs op de basisschool.

Literatuur (Cotton, 1989, 1999; Marzano et. al., 2003; Joyce, Weil & Calhoun,

255254

2004; Ladner, 2008) naar het verhogen van effectieve leertijd, ter bevordering van

studieresultaten, geeft aan dat de instructiestrategie die de docent inzet, van grote

invloed is op studieresultaten. Omdat feedback en het stellen van doelen veelal als

effectieve elementen worden genoemd, beproeven we het gezamenlijk effect ervan in

een quasi-experiment.

opzet onderzoek

Om het effect van de instructiestrategie van de docent op studieresultaten te bepalen

worden toetsgegevens gebruikt van 54 studenten die blok 2 en 3 van de Leergang

hebben gevolgd aan Hogeschool de Kempel in Helmond.

Tabel 1 geeft weer dat het onderzoek in semester 1 en 2 van het studiejaar 2013-2014

toetsgegevens heeft verzameld van twee groepen studenten die achtereenvolgens blok 2

en 3 hebben gevolgd.

De studenten zijn niet willekeurig in één van de twee groepen geplaatst, maar op basis

van een door hen aangegeven voorkeur voor een bepaalde lesavond.

tabel 1

Deelnemende groepen en het studiejaar waarin zij gevolgd zijn

Semester 1 2013-2014 Semester 2 2013-2014

Blok 2 Groep 1 | N=27 Groep 2 | N=27

Module 1
Module 2/3
Module 4

Behandeld
Behandeld
Niet behandeld

Niet behandeld
Niet behandeld
Niet behandeld

Blok 3 Groep 1 | N=23 Groep 2 | N=23

Module 5 Niet behandeld Niet behandeld

Van vier modules zijn toetsgegevens verzameld, 3 modules blok 2 en 1 module blok 3.

Groep 1 is willekeurig toegewezen als interventiegroep en is tijdens module 1 en 2 van

blok 2 behandeld met de interventie. Het effect van de instructiestrategie van de docent

op de studieresultaten van studenten kan gemeten worden, doordat de interventiegroep

gedurende twee modules is behandeld met de interventie en de controlegroep les heeft

ontvangen volgens de oude instructiestrategie.

Voorafgaande aan iedere module zijn voormetingen afgenomen waarin werd getest

over welke kennis met betrekking tot de onderwerpen van de module de studenten

bij aanvang al beschikte. Na afloop van iedere module zijn nametingen afgenomen

waarin werd getoetst over welke kennis de studenten beschikten met betrekking tot

de leerdoelen van de module. De vragen van de voor- en nametingen verschillen van

elkaar. Alle toetsen bestaan uit meerkeuze- en open vragen waarmee in totaal 10 punten

gescoord kunnen worden. Er wordt gescoord op hele punten. Alle groepen hebben

dezelfde toetsen gemaakt. De gebruikte toetsen zijn met een beoordelingsprotocol

beoordeeld door één docent. Dit vergroot de betrouwbaarheid van de beoordeling,

omdat er niet gecorrigeerd hoeft te worden voor verschil in correctoren.

De toetsen zijn niet getoetst door een toetscommissie, waardoor de validiteit niet

officieel is vastgesteld. De beschikbare voormetingen wordt gebruikt om tijdens de

analyse te corrigeren voor aanvangsverschillen waardoor het onderzoek zuiverder kan

meten.

interventie

Onderzoeken gericht op het verbeteren van studieresultaten van studenten (Carroll,

1963; Scheerens & Bosker, 1997; Creemers, 1994; Hattie, 2009; Marzano et.al. 2001)

beschrijven dat de instructiestrategie van de docent één van de factoren is die de

studieresultaten van studenten kan beïnvloeden. In dit onderzoek zal de interventie zich

richten op de instructiestrategie van de docent. Enerzijds, omdat onderzoeken hebben

uitgewezen dat een instructiestrategie gericht op het stellen van leerdoelen en het

geven van feedback effecten kennen tussen de 0,56 en 0,73 Cohen’s d en anderzijds,

omdat de interventie dan gericht is op het microniveau van de organisatie waarbij

concreet wordt gekeken naar de directe interactie tussen docent(en) en student(en).

Een interventie op microniveau is voor de organisatie gemakkelijk toepasbaar, omdat

één docent kan starten met de interventie en die docent, bij positieve effecten, andere

docenten kan begeleiden in het toepassen van een instructiestrategie.

Gekozen is voor een instructiestrategie gericht op het stellen van leerdoelen en het

geven van feedback. Deze instructiestrategie wordt als zeer krachtig beschreven

(Lysakowski & Walberg, 1981; 1982; Bloom, 1984; Walberg, 1984, 1999, Lipsey & Wilson,

1993; Spaulding, 2001; Marzano et.al., 2001; Joyce et al., 2004; Echevarria, Vogt, & Short,

2008; zoals geciteerd in Ladner, 2008; Hattie, 2009) en werd nog niet toegepast in de

context waarin dit onderzoek plaats vindt.

Tabel 2 laat zien dat in de oude situatie geen specifieke instructiestrategie wordt

257256

toegepast. Docenten zijn vrij om op hun eigen manier instructies te verzorgen.

Leerdoelen zijn globaal beschreven en er vindt niet stelstelmatig een terugkoppeling

plaats tussen lessen, opdrachten en bijbehorende leerdoelen.

tabel 2

Weergave van oude- en nieuwe situatie

Oude situatie Nieuwe situatie (Interventie)

Lesmateriaal voor de
studenten:

Reader met algemene informatie waarin
geen koppeling is gemaakt naar iedere
afzonderlijke les.

Reader + nieuw document met leerdoelen,
lesinhouden en opdrachten per les
weergegeven.

Instructie van de
docent tijdens de les:

Geen extra aandacht voor de instructie van
de docent.

• �Koppeling naar de leerdoelen en
certificeringseisen.

• �Koppeling naar eerder verworven kennis
en kunde.

• �Doelen worden op het bord genoteerd.

Huiswerk opdrachten: Worden niet besproken tenzij in het
lesmateriaal aangegeven staat dat dit moet.

Worden vooraf uitgelegd en achteraf
besproken.

Feedback: Vrijblijvend consultatiemoment na afloop
van iedere les.

Vrijblijvend consultatiemoment na
afloop van iedere les + verplichte
feedbackmomenten op eigen werk.

In de nieuwe situatie ontvangen studenten een extra reader waarin leerdoelen,

lesinhouden en opdrachten per les zijn weergegeven. Tijdens de les vinden

terugkoppelingen plaats naar de leerdoelen die in de reader staan beschreven. Tevens

moeten studenten verplicht werk inleveren waar zij van de docent feedback op

ontvangen. De interventie wordt ingezet tijdens 10 van de 14 lesweken, met 4 uur

contacttijd per week.

Resultaten

Voordat analyse van de toetsresultaten heeft plaatsgevonden zijn de interventie- en

controlegroep met elkaar vergeleken. Van 54 studenten zijn 14 achtergrondkenmerken

opgenomen in een analyse. De analyse laat zien dat de groepen gelijk zijn op basis van

observeerbare achtergrondkenmerken.

Figuur 1 laat de pre- en posttest (voor- en nameting) gegevens van de interventie- en

controlegroep zien. Uitgaande van de kennis verkregen uit onderzoek (Bruner, 1960) dat

studenten met voorkennis beter presteren, was de verwachting dat de lijn van de pre-

test gegevens ongeveer gelijk zou lopen aan de post-test lijn.

figuur 1

Pre- en Post-Test gegevens module 1.

■ pretest module 1 ■ posttest module 1

6

7

8

9

10

5

4

3

1

2

0
interventiegroep controlegroep

De staafgrafiek laat echter zien dat, waar in module 1 werd verwacht dat de

controlegroep beter zou scoren dan de interventiegroep, de verwachting niet uit komt

en de interventiegroep hoger scoort. Voor het onderzoek is dit verschil echter wenselijk,

omdat de interventiegroep tijdens module 1 is behandeld met de interventie wat

mogelijk het effect teweeg heeft gebracht. Module 1 wordt dan ook nader bekeken.

In figuur 1 zijn de toetsgegevens van de 54 studenten opgenomen, maar er is geen

rekening gehouden met achtergrondkenmerken van studenten. Om te bepalen

of de interventie effect heeft gehad kan een regressie worden uitgevoerd, waarin

achtergrondkenmerken van studenten worden opgenomen, zodat het effect

preciezer wordt geschat. In de regressie van tabel 3 worden per student veertien

achtergrondkenmerken opgenomen om het effect preciezer te schatten.

259258

tabel 3

Regressie analyse

1 2

Constant
1,973

(3,562)
5,571***

(0,347)

Klas (interventiegroep)
0,317

(0,280)

Behandeling met interventie
2,786***

(0,329)
2,799***

(0,327)

Opleidingsniveau vader hoger onderwijs
(>hbo)

-0,783***
(0,252)

Opleidingsniveau moeder hoger onderwijs
(>hbo)

-0,051
(0,269)

Duur pabo opleiding max. 4jr.
-0,698
(0,392)

Geen vmbo vooropleiding
0,214

(0,277)

Controle voor studentenkenmerken Ja, alle beschikbare kenmerken Alleen belangrijke

N 54 54

Adjusted R2 0,258 0,265

Cohens’d voor behandeld 0,541 0,543

Model 1 laat zien dat het toevoegen van achtergrondkenmerken er voor zorgt dat het

effect van het behandeld worden met de interventie toeneemt van 2,496 naar 2,786 wat

betekent dat de interventiegroep 2,786 punt hoger scoort dan de controlegroep.

Model 2 laat zien dat studenten uit de interventiegroep iets beter scoren, 0,317,

dan studenten uit de controlegroep. In model 2 worden verder ook de kenmerken

opleidingsniveau vader en moeder, de duur van de pabo opleiding en het wel of niet

hebben van mbo als vooropleiding ingebracht in de regressie om het effect preciezer

te schatten. Doordat in model 1 de standaardfout toenam na het toevoegen van alle

studentenkenmerken is in model 2 gekozen om alleen de kenmerken die volgens de

literatuur (Hattie, 2009) een voorspellende waarde hebben voor de te verwachten

studieresultaten in te voeren. Het toevoegen van de achtergrondvariabelen laat het

effect van het behandeld worden overeind staan en vergroot het effect zelfs van

2,768 naar 2,799. Wanneer studenten geen mbo als vooropleiding hebben scoren

zij 0,214 punt beter dan studenten die wel een vooropleiding hebben. Van alle

toegevoegde achtergrondkenmerken is alleen het puntenverschil veroorzaakt door het

opleidingsniveau van de vader significant. De behandeling zorgt er dus in module 1 voor

dat de studenten uit de interventiegroep 2,799 punt hoger scoren dan studenten uit de

controlegroep.

Model 2 verklaart 27% van de waargenomen variantie en geeft een effect van 0,543

Cohens’d voor de interventie. Dit is voor het onderwijs een zeer omvangrijk effect.

conclusie

Geconcludeerd kan worden dat de interventie, gericht op het stellen van leerdoelen

en het geven van feedback, in dit onderzoek zorgt voor een effect van 0,54 Cohens’d.

Doordat er niet gecorrigeerd is voor docentenkenmerken en studenten niet willekeurig

zijn toegewezen aan de interventie- of controlegroep, is aanvullend onderzoek

noodzakelijk om te achterhalen of het effect van 0,54 Cohens’d volledig is toe te schrijven

aan de interventie en dat het niet komt door de selectie die in dit onderzoek heeft

plaatsgevonden. Het gevonden effect is in elk geval beloftevol.

referenties

•	� Amato, J. L., Bernard, R. M., D’Amico, M., & DeBellefeuille, B. (1989). Can Instructional Variables

Be Combined Effectively to Enhance Learning Achievement? Canadian Journal of Educational

Communication, 18(2), 85-109.

•	� Cotton, K. (1989). Expectations and student outcomes: Northwest Regional Educational Laboratory.

•	� Hattie, J. (2009). Visible learning: A synthesis of over 800 meta-analyses relating to achievement:

Routledge.

•	� Lysakowski, R. S., & Walberg, H. J. (1982). Instructional effects of cues, participation, and corrective

feedback: A quantitative synthesis. American Educational Research Journal, 19(4), 559-572.

•	� Marzano, R. J., Pickering, D., & Pollock, J. E. (2001). Classroom instruction that works: Research-based

strategies for increasing student achievement: Ascd.

•	� Parveen, Q. (2010). A Comparison of the Effectiveness of use of Transmitter Knowledge and inductive

inquiry models on Students Academic Achievement. International Islamic University, Islamabad.

•	� Scheerens, J., & Bosker, R. J. (1997). The foundations of educational effectiveness: Pergamon Oxford.

•	� Valcke, M. (2010). Onderwijskunde als ontwerpwetenschap. Gent: Academia Press.

•	� Vansteenkiste, M., Sierens, E., Soenens, B., Luyckx, K., & Lens, W. (2009). Motivational profiles from a

selfdetermination perspective: The quality of motivation matters. Journal of Educational Psychology.

•	� Walberg, H. J. (1999). Productive teaching. New directions for teaching practice and research, 75-104.

261260

Károly Varga

Károly Varga studeerde in 2008 af aan de Haagse Academie Lichamelijke Opleiding

(ALO). Na haar studie viel zij in als docent bewegingsonderwijs op diverse speciaal

basisonderwijs scholen en ging zij werken voor de Hogeschool Zeeland. Op deze

Hogeschool was zij als opleidingsdocent verbonden aan de opleidingen Pabo en Social

work. Voor de Hogeschool Zeeland ontwikkelde zij in een team de opleiding sport- en

bewegingseducatie, waar zij na de accreditatie nog twee jaar voor werkte. Vanwege

het lange reizen van Best naar Vlissingen is zij overgestapt naar Hogeschool de

Kempel waar zij werkt voor de post-initiële Pabo opleiding ‘Leergang vakbekwaamheid

bewegingsonderwijs via Pabo’. De Master Evidence Based Innovation in Teaching heeft

een verdieping gebracht in de inhoudelijke kant van het onderwijs en legt een kennis en

kunde basis die in de huidige en toekomstige banen toegepast kan worden.

b
io

gr
afi

e

263262

Het effect van teamgerichte
leerdoelen op studieresultaat en
saamhorigheid

Marjolein van Vlaanderen

samenvatting

Deze studie onderzoekt het effect van teamgerichte leerdoelen op het studieresultaat

van propedeuse studenten en op de mate van saamhorigheid in propedeuse groepen.

Er wordt een experiment uitgevoerd waarin 165 studenten willekeurig zijn toegewezen

aan een experiment- en een controlegroep.

De empirische resultaten laten zien dat studenten die aan de interventie zijn

onderworpen gemiddeld meer studiepunten en hogere cijfers behalen, minder uitval

kennen en meer toetsen maken gedurende het eerste semester. Deze verschillen

zijn echter niet significant. Wel wordt aangetoond dat teamgerichte leerdoelen een

significant medium effect (d=0,3) hebben op de mate waarin studenten saamhorigheid

binnen hun klas ervaren. Dit effect is ook na correctie voor observeerbare en niet-

observeerbare kenmerken significant (p=0,048).

aanleiding

Opleidingsinstituten en opleidingen worden in toenemende mate afgerekend op

studierendement terwijl de meeste opleidingen studenten vooraf niet kunnen selecteren

op geschiktheid of motivatie. Om het studierendement te verhogen worden door

opleidingsinstituten maatregelen getroffen die studiesucces moeten vergroten door

uitval in de propedeuse te verminderen en doorstroom van propedeuse via hoofdfase

naar einddiploma te versnellen. Binnen de HvA wordt veel gesproken over het belang van

bevordering van sociale binding als middel om studiesucces te vergroten. Het is echter

niet bekend welke onderwijsactiviteiten een meetbaar effect hebben op saamhorigheid

en óf en in welke mate deze activiteiten effect hebben op het studiesucces van

studenten. De opleiding Sportmarketing kent een hoge uitval in de propedeuse maar

tegelijkertijd een goed hoofdfaserendement. Binnen de opleiding Sportmarketing

leeft het gevoel dat de saamhorigheid tussen studenten onderling en tussen

studenten en docenten hoog is en dat deze saamhorigheid bijdraagt aan het goede

hoofdfaserendement. Hoewel exacte cijfers ten aanzien van saamhorigheid ontbreken

wordt dit gevoel wel ondersteund door de gegevens uit de NSE 2012. In vergelijking met

andere opleidingen ‘Economie en Management’ scoort de opleiding significant hoger op

studenttevredenheid over de algemene sfeer op de opleiding en studenttevredenheid

over de betrokkenheid bij de opleiding. Deze bevindingen vormen aanleiding voor een

onderzoek naar een interventie binnen de opleiding Sportmarketing.

265264

opzet onderzoek

Voor deze studie is een experiment uitgevoerd onder 165 propedeuse studenten van

de opleiding Sportmarketing. Deze 165 studenten zijn random toegewezen aan de

interventiegroep of de controlegroep. De studenten wisten niet dat er sprake was van

een experiment. De interventie is uitgevoerd in de module Persoonlijke Ontwikkeling

1, die onderdeel uitmaakt van het curriculum van het eerste semester van de opleiding

Sportmarketing. In deze module worden studenten uitgedaagd te reflecteren

op competenties die zij gedurende het semester ontwikkeld hebben, waaronder

samenwerken. Alle aanpassingen voor de interventie zijn additioneel aan het bestaande

curriculum. Er was geen sprake van additionele contactmomenten. Er is van uitgegaan

dat het huidig curriculum voldoende ruimte biedt voor de additionele instructie. Bij de

module Persoonlijke Ontwikkeling geldt een aanwezigheidsplicht. Het is niet mogelijk

de module in een andere groep te volgen. Studenten in de experimentgroep (N=70)

werden verdeeld over 2 klassen, studenten in de controlegroep (N=95) werden verdeeld

over 3 klassen. Twee docenten kregen zowel een klas uit de experimentgroep als uit

de controlegroep toegewezen, één docent kreeg alleen een klas uit de controlegroep

toegewezen.

Om de mate van saamhorigheid te meten is gebruik gemaakt van een gevalideerde

vragenlijst met 20 stellingen (Rovai, 2002). Deze vragenlijst is als post-test afgenomen

aan het eind van het eerste semester van de propedeuse. Beide vragenlijsten zijn

vertaald uit het Engels en vooraf getest onder studenten van een vorig cohort en

docenten. Op basis van deze voortest zijn de vragenlijsten begrijpelijker gemaakt en is

de procedure voor het invullen van de vragenlijst aangescherpt. Studieresultaat werd

gemeten aan de hand van vier uitkomstvariabelen: het aantal gemaakte toetsen (13 in

totaal), uitval uit de studie, het gemiddelde cijfer voor de gemaakte toetsen en het aantal

behaalde studiepunten (maximaal 30) na het eerste semester. Deze studieresultaat zijn

verkregen uit het HvA Studenten Informatie Systeem (SIS).

interventie

In de module Persoonlijke Ontwikkeling 1 is samenwerken weliswaar één van de

beoogde competenties, maar de geformuleerde leerdoelen van de module zijn allen

gericht op het individu binnen de groep. De interventie bestaat uit het toevoegen van

leerdoelen uit de competentie Teamgerichtheid aan de reeds geformuleerde leerdoelen

(zie tabel 1).

tabel 1

Lijst van additionele teamgerichte leerdoelen

leerdoelen

Draagt bij aan een goede sfeer, houdt rekening met gangbare normen, is tactvol, toont belangstelling,
laat waardering over aanpak en resultaten blijken.

Betrekt (stillere) teamleden bij discussie en besluitvorming, vraagt naar hun mening.

Kan tegenstellingen overbruggen door te wijzen op gemeenschappelijke doelen.

Respecteert verschillen in inbreng, maakt daar gebruik van, laat eenieder tot zijn recht komen.

De experimentgroep heeft in de tweede en derde collegeweek tijdens de lesbijeenkomst

in een instructie de vier additionele leerdoelen toegelicht gekregen en de studenten

hebben in een actieve werkvorm het belang van Teamgerichtheid beter leren begrijpen,

onder begeleiding van de docent. De leerdoelen van de competentie Teamgerichtheid

sluiten aan op de waarden die in de verschillende geanalyseerde onderzoeken (Ciani,

Middleton, Summers, & Sheldon, 2010; Glaser & Bingham, 2009; Summers & Svinicki,

2007; Rovai, 2002; McMillan &Chavis, 1986) toegeschreven zijn aan saamhorigheid:

energie, veiligheid, onderlinge afhankelijkheid en vertrouwen in elkaars ondersteuning.

Op basis van de willekeurige toewijzing werd aangenomen dat de experimentgroep

en de controlegroep voor de interventie vergelijkbaar waren. Dit wordt bevestigd aan

de hand van een vergelijking tussen de experimentgroep en de controlegroep op de

persoonskenmerken geslacht, leeftijd, vooropleiding en datum van inschrijving

(zie tabel 2).

tabel 2

Vergelijkingstabel persoonskenmerken

controle (N=96) experiment (N=70)

Variabele (posttest) Gem. SD Gem. SD verschil p-waarde

Vrouw 0,083 0,278 0,057 0,234 -0,024 0,523

Leeftijd 19,667 1,594 19,471 1,576 -0,161 0,435

MBO 0,188 0,392 0,143 0,352 -0,045 0,451

HAVO 0,750 0,435 0,743 0,440 -0,007 0,917

VWO 0,052 0,223 0,057 0,234 0,005 0,888

Vroege inschrijving 0,969 0,175 0,971 0,168 0,003 0,921

267266

Aangetoond is dat de vragenlijst op een betrouwbare manier saamhorigheid en

studiemotivatie meet., Cronbach’s alpha voor de gehele saamhorigheidsschaal

is 0,84. Tevens is gekeken of de twee subschalen van saamhorigheid, ‘Binding’ en

‘Leerbeïnvloeding’ (Rovai,2002), ook op een betrouwbare manier gemeten zijn.

Cronbach’s alpha voor Binding is 0,76 en voor Leerbeïnvloeding 0,78. Cronbach’s alpha

voor de 3 stellingen die intrinsieke studiemotivatie (‘Mastery’) bij studenten meet is 0,66.

resultaten

De resultaten van de interventiegroep zijn vergeleken met die van de controlegroep aan

de hand van een onafhankelijke t-toets. De effectgrootte drukken we uit aan de hand

van Cohen’s d. Een significant medium effect (d=0,3) van de interventie is gemeten op

de uitkomstmaat saamhorigheid. Hoewel studenten in de interventiegroep gemiddeld

meer studiepunten behaalden (d=0,22), minder uitval uit de studie kenden (d=-0,24), een

hoger gemiddeld cijfer behaalden (d=0,15) en minder toetsen gemaakt hebben (d=0,2),

zijn deze effecten in studieresultaat klein en niet significant.

Er is sprake van uitval uit de opleiding (N=38) maar uit een vergelijking tussen

experimentgroep en controlegroep waarbij uitgevallen studenten zijn uitgesloten

blijkt deze uitval niet selectief. Studenten die zijn uitgevallen uit de studie zijn wel

meegenomen in de uitkomstmaten Studiepunten, Uitval en Gemiddeld cijfer. De

uitgevallen studenten zijn niet meegenomen in de uitkomstmaat Gemaakte toetsen.

Aan de hand van een regressieanalyse is het effect van de interventie gecorrigeerd voor

studentenkenmerken geslacht, leeftijd en vooropleiding, voor docentenkenmerken

geslacht en leeftijd en voor studiemotivatie (pre-test). Gesteld kan worden dat

het toevoegen van teamgerichte leerdoelen in de onderwijseenheid Persoonlijke

Ontwikkeling bij de opleiding Sportmarketing een significant medium effect (d=0,3,

p=0,048) heeft op saamhorigheid.

Ten slotte is onderzocht of er sprake is van correlatie tussen de uitkomstvariabele

saamhorigheid en het behaald aantal studiepunten. Er is sprake van een medium

samenhang (r=0,40) tussen deze uitkomstvariabelen. Op basis van deze analyse kan geen

uitspraak gedaan worden over het effect van saamhorigheid op studieresultaat, maar

ze bevestigt wel eerdere onderzoeken waarin werd aangetoond dat studenten die meer

sociale cohesie ervaren, betere studieresultaten behalen (o.a. Anderman&Anderman,

1999; Wilkinson&Fung, 2002).

Hoewel uit dit onderzoek blijkt dat de gevonden effecten van teamgerichte leerdoelen

op studieresultaat niet significant zijn, is het voor de opleiding Sportmarketing wel

aanbevelingswaardig om teamgerichte leerdoelen aan de leerdoelen van de module

Persoonlijke Ontwikkeling toe te voegen. Teamgerichte leerdoelen blijken namelijk een

significant effect op saamhorigheid te hebben, zelfs na controle voor observeerbare

kenmerken. In de Nationale Studenten Enquête is binding (saamhorigheid) één van de

factoren waarop een opleiding beoordeeld wordt en bovendien lijkt saamhorigheid

een goede voorspeller van studieresultaat. Wel dient er rekening mee gehouden te

worden dat hier sprake kan zijn van omgekeerde causaliteit. Het is niet aangetoond dat

studenten door hun hogere saamhorigheid betere resultaten behalen of dat ze doordat

ze betere resultaten behaald hebben een grotere mate van saamhorigheid ervaren of dat

er een derde variabele is die beide factoren beïnvloedt.

Er is sprake van een zuiver experiment waardoor de bevindingen generaliseerbaar

zijn voor alle propedeuse studenten van de opleiding Sportmarketing. Bij de

generaliseerbaarheid van het effect in deze studie dient rekening gehouden te

worden met de samenstelling van de voornamelijk mannelijke onderzoekspopulatie.

Aangemerkt dient te worden dat er in dit onderzoek sprake is van een relatief lage power

waardoor het mogelijk is dat er ten onrechte aangenomen wordt dat er geen effect op

studieresultaat gevonden wordt. Aangeraden wordt om het onderzoek uit te breiden

naar meerdere cohorten teneinde een grotere steekproef te genereren.

referenties

•	� Anderman, L., & Anderman, E. (1999). Social predictors of changes in students’ achievement goals

orientations. Contemporary Educational Psychology, vol. 24 (1), 21-37.

•	� Ciani, K. D., Middleton, M. J., Summers, J. J., & Sheldon, K. M. (2010). Buffering against performance

classroom goal structures: The importance of autonomy support and classroom community.

Contemporary Educational Psychology, 88-92.

•	� Glaser, H. F., & Bingham, S. (2009). Students’ perception of their connectedness in the community college

basic Public Speaking course. Journal of the Scholarship of Teaching and Learning, 57-69.

•	� McMillan, D. W., & Chavis, D. M. (1986). Sense of community: A definition and theory. Journal of

Community Psychology, vol. 14, 6-23.

•	� Midgley, C., Kaplan, A., Middleton, M., & Maehr, M. L. (1998). The Development and Validation of Scales

Assessing Students’ Achievement Goal Orientations. Contemporary educational psychology 23, 113-131.

•	� Midgley, C., Maehr, M., Hicks, L., Roeser, R., Urdan, T., Anderman, E., . . . Middleton, M. (1997). Patterns of

adaptive learning survey (PALS). Ann Arbor, US: University of Michigan.

•	� Rovai, A. P. (2002). Development of an instrument to measure classroom community. The Internet and

Higher Education, 197-211.

269268

Marjolein van Vlaanderen

Marjolein van Vlaanderen is als docent Strategische Marketing en als teamcoördinator

verbonden aan de opleiding Commerciële Economie binnen het Domein Economie

en Management van de Hogeschool van Amsterdam. Na een carrière van tien jaar

in het bedrijfsleven, waarin zij meerdere marketingfuncties voor diverse A-merken

in de fast moving consumergoods markt vervulde, maakte zij een overstap naar het

hoger beroepsonderwijs. Van Vlaanderen is betrokken geweest bij een groot aantal

ontwikkelingsprojecten binnen de opleiding en is thans mede verantwoordelijk voor de

ontwikkeling van een geheel nieuw onderwijsconcept voor de opleiding Commerciële

Economie dat per september 2015 ingevoerd zal worden. De ‘Master Evidence Based

Innovation in Teaching’ heeft bijgedragen aan de ontwikkeling van een deskundige,

kritische houding ten aanzien van de keuze voor innovaties in het nieuwe concept van

de opleiding Commerciële Economie. Dit heeft geleid tot de borging van de keuzes

die gemaakt zijn binnen het nieuwe onderwijsconcept van de opleiding Commerciële

Economie.

b
io

gr
afi

e

•	� Summers, J. J., & Svinicki, M. D. (2007). Investigating classroom community in higher eduation. Learning

and individual differences, 55-67.

•	� Tinto, V. (1997). Classrooms as Communities: Exploring the Educational Character of Student Persistence.

The Journal of Higher Education, Vol. 68, 599-623.

•	� Wilkinson, I., & Fung, I. (2002). Small-group composition and peer effects. International Journal of

Educational Research, vol. 37 (5), 425-447.

271270

Is het studiesucces op de vrije
school groter dan op andere
scholen?

Een matchingsonderzoek tussen
een vrijeschool en reguliere scholen
in Maastricht

Gerlach van Wersch

samenvatting

In toenemende mate worden scholen voor Voortgezet Onderwijs nationaal

en internationaal met elkaar vergeleken op basis van examenresultaten en

gestandaardiseerde toetsen en vragenlijsten. In deze ranglijsten worden echter

vertragingen in de doorstroom en variaties in het uitstroomniveau in relatie tot het

basisschooladvies niet meegenomen, ook al doet de Inspectie van het Onderwijs dat wel

in haar de kwaliteitskaarten.

Een vergelijking tussen scholen is bovendien extra moeilijk omdat de instroom

van scholen verschillend is, waardoor schoolresultaten behaald worden vanuit een

verschillende basis. Door leerlingen uit verschillende scholen met vergelijkbare

instroomkenmerken aan elkaar te koppelen is een betere vergelijking mogelijk. In dit

quasi-experimentele onderzoek zijn alle tl-, havo- en vwo-leerlingen van de Bernard

Lievegoed School (BLS) van 5 opeenvolgende cohorten gekoppeld aan leerlingen uit

de overblijvende scholen voor Voortgezet Onderwijs in Maastricht. Daarbij is de BLS

de experimentele groep en vormen de gematchte leerlingen de controlegroep. Het

“onderwijs op de BLS” wordt beschouwd als de interventie. De BLS kiest voor heterogene

klassen, voor een kunstzinnige benadering van het onderwijs en hanteert de praktijk dat

een leerling alleen bij grote uitzondering blijft zitten.

Analyse van de gegevens toont aan dat leerlingen die kiezen voor de BLS significant meer

kans hebben om op te stromen dan wanneer zij gekozen zouden hebben voor een andere

school in Maastricht. Bovendien hebben de BLS-leerlingen meer kans op het onvertraagd

behalen van hun tl- of vwo-examen. De BLS-leerlingen moeten kiezen tussen een 5-jarig

of 6-jarig havo-traject. Omdat op de BLS vrijwel alle leerlingen hebben gekozen voor een

6-jarige havo is de verblijfsduur van havo-leerlingen langer dan wanneer zij zouden zijn

ingestroomd in een andere Maastrichts school voor Voortgezet Onderwijs.

aanleiding

Kiezen we wel de juiste school voor ons kind? Wanneer het om de schoolkeuze gaat

kiezen ouders graag het beste voor hun kind. Het is aannemelijk dat de kansen

op de arbeidsmarkt groter worden naarmate ze een hogere middelbare opleiding

hebben afgesloten. Daarnaast is voor ouders en kinderen belangrijk wat ze eigenlijk

leren op school. Wat is een goede opleiding? Gaat het dan vooral om kennis en

cognitieve vaardigheden of zijn juist sociale vaardigheden belangrijker of moet fysiek/

ambachtelijke training voorop staan? Nog veel aannemelijker is dat verschillende

273272

beroepen verschillende vaardigheden vereisen. Dat rechtvaardigt ook een pluriform

aanbod aan scholen in een bereisbare omgeving. Bij de overgang van Primair naar

Voortgezet Onderwijs bezoeken leerlingen open dagen van verschillende scholen

en maken op basis van de cultuur die zij aantreffen een keuze. Zowel die cultuur als

de verwachtingen van ouders en leerlingen van een school zijn aan schommelingen

onderhevig en daarmee ook de toestroom van leerlingen. Uiteindelijk kiezen leerlingen

voor een school en is dit voor veel kinderen van grote invloed op hun leven.

Wat is nu een goede school? Elke school zal in haar vaandel schrijven dat zij staat voor de

optimale ontwikkeling van talenten. Elke school zal daar op een eigen manier invulling

aan geven. Die optimale ontwikkeling van talent uit zich in een goede doorstroom

binnen de daarvoor gegeven tijd. Met andere woorden: blijven de leerlingen aan

het einde van hun onderbouwperiode en in hun examenjaar op het niveau van het

basisschooladvies of zitten ze daarboven of daaronder en behalen de leerlingen hun

examen zonder vertraging?

onderzoeksvragen

In de studie wordt gekeken naar het doorstroom- en uitstroomniveau in relatie tot

het basisschooladvies en de kansen om in de verschillende niveaus onvertraagd een

diploma te behalen. De doorstroom en verblijfsduur van leerlingen die instroomden in

de Bernard Lievegoed School (BLS) worden vergeleken met de gegevens van leerlingen op

de overige scholen voor Voortgezet Onderwijs in Maastricht (hierna “Overige Scholen”).

Deze uitkomsten zijn niet zonder meer af te leiden uit de schoolgemiddelden, omdat de

populaties van BLS en Overige Scholen zeer verschillen. Daarom is elke BLS-leerling uit de

onderzochte 5 cohorten (de instromers van 2006 t/m 2010) individueel gekoppeld aan

een vergelijkbare leerling die instroomde in de Overige Scholen. De 712 leerlingen uit dit

matchbestand zijn met elkaar vergeleken.

In het onderzoek wordt antwoord gezocht op 2 vragen:

1	� Zouden meer BLS-leerlingen op een lager niveau examen doen dan hun

basisschooladvies aangeeft als zij niet naar de BLS waren gegaan maar naar de overige

scholen voor Voortgezet Onderwijs (VO) in Maastricht?

2	� Zouden meer BLS-leerlingen onvertraagd doorstromen in het VO als zij niet naar de

BLS waren gegaan maar naar de overige scholen voor VO in Maastricht?

de interventie

De studie beschrijft een quasi-experimenteel onderzoek met “het onderwijs op de BLS”

als de interventie, de BLS als experimentele groep en de gematchte leerlingen van de

Overige Scholen als de controlegroep. Het pedagogisch didactisch klimaat op de BLS valt

samen te vatten in 3 kenmerken: sociale cohesie en heterogene klassen (1), kunstzinnige

aanpak (2) en weinig zittenblijven (3).

De Bernard Lievegoed School heeft als uitgangspunt het bevorderen van sociale cohesie

en ziet dat dit beter gerealiseerd kan worden in onderwijs aan heterogene klassen.

De schoolopleiding wordt gezien als een langetermijninvestering voor een sociale

samenleving. Binnen de school is er veel aandacht voor het ontwikkelen van sociale

vaardigheden. De BLS heeft als beginsel dat leerlingen deel uitmaken van een klas met

een mentor in een centrale positie. De discussie over homogeen of heterogeen groeperen

speelt wereldwijd en wordt heel vaak in de context geplaats van sociale segregatie

versus sociale cohesie (Kulik and Kulik 1982; Slavin 1990 ; Dupriez, Dumay et al. 2008).

Uit meta-analyses blijkt dat het groeperen op basis van kennisniveaus geen effecten

heeft op leerprestaties. Als gelet wordt op differentiële effecten dan worden alleen

beperkte effecten gevonden voor de groep met de hoogste aanleg (Driessen 2007).

Een tweede kenmerk is het streven naar een kunstzinnige aanpak. Kunstzinnig onderwijs

houdt in dat de leerling wordt gestimuleerd om te zoeken naar de verbinding tussen de

persoonlijke leefwereld en de wereld om hem heen. Dit sluit heel goed aan bij het sociaal

constructivisme uit de school van Vygotski. Een uitvloeisel van de kunstzinnige aanpak is

de aandacht voor gedifferentieerde leerstrategieën die toekomstig leren voorbereiden.

Een derde kenmerk is de praktijk dat een leerling alleen bij grote uitzondering blijft zitten.

In de onderzoeksperiode volgden de leerlingen de eerste drie jaar alle lessen in dezelfde

heterogene klas. Leerlingen worden alleen bij wijze van uitzondering overgeplaatst naar

een andere klas.

De praktijk van zittenblijven varieert sterk per land (Dupriez, Dumay et al. 2008). Het

Nederlandse onderwijs kent een relatief groot aantal zittenblijvers in zowel het Primair

als Voortgezet Onderwijs. In de literatuur over zittenblijven wordt veelal een onderscheid

gemaakt tussen korte- en langetermijneffecten. De korte termijneffecten zijn doorgaans

gunstiger, maar deze voordelen vallen op de lange termijn weer weg (Martin 2011;

Jimerson and Ferguson 2007).

275274

methode en dataverzameling

De BLS wijkt met betrekking tot de hierboven besproken kenmerken af van de scholen

waar de leerlingen uit de controlegroep uit afkomstig zijn. De Overige Scholen kennen

geen heterogene klassen met tl-, havo- en vwo-leerlingen. Heterogene tl/havo- of havo/

vwo-klassen komen alleen voor in het eerste leerjaar. De onderwijsaanpak is ook op

andere vlakken verschillend. De Overige Scholen kennen geen modulair onderwijs in

een frequentie als op de BLS en de omvang van kunstonderwijs is kleiner. Geen van de

scholen kent een praktijk van weinig zittenblijven.

Er is echter ook een belangrijk verschil in de toestroom vanuit het Primair Onderwijs. De

BLS betrekt ruim één derde van zijn leerlingen uit vrije basisscholen, tegenover 0,6% voor

de Overige Scholen. Bij de Overige Scholen in Maastricht komen de meeste leerlingen

(54%) uit bijzondere scholen, tegenover 22% op de BLS. De verdeling van leerlingen

uit kleine dorpsscholen en openbare basisscholen is ongeveer gelijk. De seksratio van

leerlingen is niet gelijk: 38 % jongens op de BLS tegenover 52% jongens op de Overige

Scholen. De instroom van niet-vrijebasisschool leerlingen bestaat maar voor 31% uit

jongens. Van de vrije basisscholen komen evenveel jongens als meisjes (50%). Verder

geldt voor de BLS-populatie dat de gemiddelde leeftijd bij binnenkomst significant hoger

is, het gemiddelde basisschooladvies en de gemiddelde citoscore voor leerlingen met

havo- en vwo-advies significant lager zijn en het gemiddeld besteedbaar inkomen op

basis van postcode significant (p<0,1) hoger is.

Omdat de BLS-populatie in een groot aantal kenmerken verschilt van de leerlingen uit

de Overige Scholen volstaat het niet om de gemiddelden van de scholen met elkaar te

vergelijken en is besloten om de leerlingen individueel op basis van beschikbare leerling-

kenmerken te matchen. Er is gezocht naar kenmerken die de uitkomsten (doorstroom en

vertraging) voorspellen. De geselecteerde voorspellers zijn: geslacht, leeftijd, gemiddeld

inkomen op basis van postcode, basisschooladvies, cito-score en herkomst basisschool.

Met de variabelen geslacht, leeftijd, basisschooladvies en cito-score is een “propensity

score matching” uitgevoerd, de overige variabelen zijn gebruikt als controlevariablen.

De 356 leerlingen van de BLS zijn per cohort 1 op 1 gematcht met leerlingen (356 uit

3852) van de Overige Scholen. Interventie- en controlegroep bleken na statistische

controle voor de 5 cohorten zeer gelijk te zijn voor geslacht, leeftijd, citoscore en

basisschooladvies. De herkomst van basisschool is zeer ongelijk verdeeld: 36% van de

BLS-leerlingen is afkomstig van een vrije basisschool tegenover 0% in de controlegroep.

De invloed van de herkomst basisschool is groot zoals blijkt uit de regressieanalyse (zie

tabel 2).

Er zijn 2 uitkomstmaten gedefinieerd: de doorstroom en de verblijfsduur. Bij de

doorstroom is gekeken naar de opstroom of de afstroom ten opzichte van het

basisschooladvies. Als een leerling op hetzelfde niveau blijft komt daar het cijfer 1.

Bij op- of afstroom van één niveau komt daar 1 punt bij, respectievelijk gaat er 1 punt

vanaf. Bij dubbeladviezen wordt bij opstroom +0,5 toegekend en bij afstroom -0,5. Dit

is conform de wijze waarop de inspectie de op- en afstroom meerekent bij de bepaling

van het rendement onderbouw VO. Op 1 juli 2014 hebben nog niet alle leerlingen uit de

onderzochte cohorten een examen afgelegd. Dat is de reden dat er een tussenuitkomst

is berekend: “Doorstroom Onderbouw”. Deze uitkomst wordt berekend uit het niveau

van de leerling bij de start van het 4e leerjaar (volgens de berekende schoolloopbaan

in Magister) ten opzichte van het basisschooladvies. De uitkomst “Doorstroom Eind” is

berekend uit het diploma-niveau (voor alle leerlingen, die vóór 1 juli 2014 een examen

hebben behaald) ten opzichte van het basisschooladvies. Dus alle niet-gediplomeerde

leerlingen zijn voor de uitkomstmaat “Doorstroom Eind” buiten beschouwing gelaten.

Voor de uitkomst “verblijfsduur” is gekeken naar de totale verblijfsduur tot het moment

van het behalen van het diploma. Deze is apart bekeken voor de drie eindniveaus bij

de diplomering: vmbo-tl, havo en vwo. De totale verblijfsduur is opgebouwd uit een

onderbouwperiode en een bovenbouwperiode. Een leerling kan vertraging oplopen

in de Onderbouw of in de Bovenbouw. Deze vertraging is apart in beeld gebracht.

De Vertraging Onderbouw is een binaire variabele: leerlingen die de onderbouw

onvertraagd doorlopen (0) en leerlingen die vertraging hebben opgelopen (1). Omdat de

BLS-leerlingen in het 6-jarig traject in klas 4 administratief in havo-3 zitten is het extra

jaar bij “Vertraging Onderbouw” gerekend. In de uitgebreide paper wordt toegelicht

waarom veel ouders bewust kiezen voor het 6-jarige havo-traject.

resultaten

Allereerst is met een eenvoudige t-toets (zie tabel 1) in beeld gebracht hoe de

doorstroom en de verblijfsduur van BLS-leerlingen (interventiegroep) verschillen

van die van de Overige Scholen (controlegroep). Vervolgens is met een lineaire (zie

tabel 2) en een logistische multipele regressie onderzocht wat de invloed is van de

controlevariabelen op de doorstroom respectievelijk de vertraging. De onderzochte

controlevariabelen zijn in de OLS-regressie toegevoegd in twee modellen. In het eerste

model is de invloed van de herkomst van de basisschool apart in beeld gebracht en

in een tweede model worden daaraan toegevoegd de controlevariabelen: geslacht,

het basisschooladvies, de leeftijd op 1 oktober in het eerste leerjaar en het gemiddeld

besteedbaar inkomen op basis van de postcode. Ten slotte is de grootte van de gevonden

effecten berekend.

277276

tabel 1

t-toets van de doorstroom en verblijfsduur.

BLS overige scholen

alle PO-adviezen samen N gem. st dev N gem. st dev verschil/sgn.

doorstroomscore

Doorstroom Onderbouw 354 1,05 0,67 356 0,88 0,52 0,17***

Doorstroom Eind 195 0,85 0,68 219 0,76 0,55 0,09
p=0,14

verblijfsduur totaal N aantal jaar N aantal jaar

verblijfsduur gl/tl 94 4,01 0,10 82 4,21 0,41 -0,20***

verblijfsduur havo 69 6,03 0,38 81 5,43 0,55 0,60***

verblijfsduur vwo 33 6,06 0,24 31 6,19 0,40 -0,13***
p=0,11

*/**/*** betekent statistisch significant op 10/5/1 procent niveau
N= aantal waarnemingen; st dev staat voor standaard deviatie
doorstroom=1: betekent dat een leerling tov het basisschooladvies op hetzelfde niveau blijft

Leerlingen krijgen een basisschooladvies wanneer zij naar het voortgezet Onderwijs

gaan. Het onderzoek toont aan dat er significant meer leerlingen zouden zijn

afgestroomd ten opzichte van hun basisschooladvies als zij niet naar de BLS waren

gegaan maar naar de overige scholen voor Voortgezet Onderwijs in Maastricht. Dit

verschil geldt voor zowel de onderbouwperiode als voor de totale schooltijd tot en met

de diplomering, maar dit verschil is in de onderbouw groter.

Nadere analyse geeft aan dat leerlingen met vmbo-gl/tl-advies het meeste profijt

hebben van het BLS-onderwijs: voor deze leerlingen mèt een diploma is de opstroom

27% voor BLS-leerlingen met gl/tl-advies tegenover 21% afstroom naar vmbo-bbl/

kbl voor vergelijkbare leerlingen op overige Maastrichtse scholen. Voor leerlingen

met een havo/vwo- of vwo-advies wordt duidelijk dat de leerlingen afkomstig

van vrijebasisscholen vaker afstromen dan leerlingen afkomstig van andere typen

basisschool. Tegelijk geldt echter dat de subpopulatie van BLS-leerlingen met havo/

vwo- en vwo-advies die afkomstig zijn van reguliere basisscholen, ongeveer even goed

doorstromen als vergelijkbare leerlingen uit de controlegroep. Dat betekent dat het bij

de groep leerlingen met een havo/vwo- of vwo-advies vooral zij die afkomstig zijn van

vrijebasisscholen, verschillen in hun doorstroom in vergelijking met regulier voortgezet

onderwijs.

tabel 2

schattingen van het effect van vrijeschoolonderwijs op de doorstroom

met lineaire regressie

Doorstroom Onderbouw N = 709 Doorstroom Eind N = 413

1 2 1 2

beta SE beta SE beta SE beta SE

constante 0,89*** 0,05 1,36** 0,65 0,69*** 0,07 0,18 0,84

BLS = 1 0,27*** 0,05 0,23*** 0,05 0,19*** 0,07 0,16** 0,07

PO-type: vrijeschool -0,28*** 0,07 -0,22*** 0,07 -0,19* 0,10 -0,13 0,10

PO-type: dorpsschool 0,00 0,07 -0,04 0,07 0,12 0,10 0,06 0,10

PO-type: bijzonder 0,00 0,06 -0,04 0,06 0,08 0,08 0,04 0,08

geslacht: jongen=1 -0,11** 0,05 -0,02 0,06

leeftijd op 1okt in VO1 -0,05 0,05 0,00 0,06

PO-advies gl/tl 0,19*** 0,06 0,28*** 0,07

PO-advies tl/havo 0,00 0,09 0,00 0,11

PO-advies havo/vwo 0,05 0,07 0,10 0,10

PO-advies vwo -0,15** 0,07 -0,12 0,10

besteedbaar inkomen 0,006 0,00 0,013** 0,01

adjusted-R2 0,038 0,072 0,018 0,064

*/**/*** betekent statistisch significant op 10/5/1 procent niveau
N= aantal waarnemingen; SE staat voor standaardfout (=Standard Error)
besteedbaar inkomen is het gemiddeld besteedbaar inkomen/1000 op basis van de postcode
PO-type is een dummy-variabele met referentiecategorie: openbare school
PO-advies is eveneens een dummy-variabele met referentiecategorie: PO-advies havo

Bij de tweede onderzoeksvraag hoort een genuanceerd antwoord. Leerlingen die een

tl- of een vwo-examen afleggen hebben op de BLS een grotere kans om dit diploma

onvertraagd te behalen dan wanneer zijn naar de andere scholen voor VO zouden

zijn gegaan. Echter voor de leerlingen die een havo-examen hebben gedaan geldt een

langere verblijfsduur. Deze vertraging wordt veroorzaakt door het feit dat vrijwel alle

leerlingen hebben gekozen voor het 6-jarig havo-traject van de BLS.

De hierboven genoemde uitkomsten zijn stabiel in de tijd: zij vertonen in de 5

onderzochte cohorten (2006 tot en met 2010) dezelfde tendens.

279278

conclusies

In de uitgebreide paper worden de resultaten uit een eerder onderzoek (Steenbergen

2009) met als onderwerp een vergelijking tussen vrijescholen (waaronder de BLS) en

reguliere scholen genuanceerd en aangevuld. Steenbergen stelt in deze vergelijking

dat vrijescholen een grotere toename laten zien van leerstrategieën die gunstig zijn

voor toekomstig leren en die daarmee dus bevorderlijk zijn voor het grotere appel op

zelfstandig leren in de bovenbouw. Het belang dat leraren en leerlingen hechten aan

zelfstandigheid en initiatief blijkt in elk geval uit een vragenlijst die is afgenomen onder

leraren en leerlingen uit de examenklas (Wersch van 2013b). Het lijkt daarom ook voor

BLS aannemelijk dat de gunstige leerstrategieën bijdragen tot de hogere opstroom

en het hoger percentage onvertraagde doorstroom van de school in vergelijking met

regulier voortgezet onderwijs.

referenties

•	� Driessen, G. (2007). “Peer group’effecten op onderwijsprestaties. Een internationaal review van effecten,

verklaringen en theoretische en methodologische aspecten.” ITS–Radboud Universiteit, Nijmegen.

•	� Dupriez, V., X. Dumay, et al. (2008). “How Do School Systems Manage Pupils’ Heterogeneity?”

Comparative Education Review 52(2): 245-273.

•	� Haenbeukers, R. and T. Schils (2012). Onze leerlingen in het derde leerjaar. Bonnefantencollege Bernard

Lievegoed. , Maastricht University.

•	� Jimerson, S. R. and P. Ferguson (2007). “A longitudinal study of grade retention: Academic and behavioral

outcomes of retained students through adolescence.” School Psychology Quarterly 22(3): 314.

•	� Kulik, C. L. C. and J. A. Kulik (1982). “Effects of ability grouping on secondary school students: A meta-

analysis of evaluation findings.” American Educational Research Journal 19(3): 415-428.

•	� Martin, A. J. (2011). “Holding back and holding behind: grade retention and students’ non-academic and

academic outcomes.” British Educational Research Journal 37(5): 739-763.

•	� Slavin, R. E. (1990). “Achievement effects of ability grouping in secondary schools: A best-evidence

synthesis.” Review of Educational Research 60(3): 471.

•	� Steenbergen, H. (2009). Vrije en reguliere scholen vergeleken: een onderzoek naar de effectiviteit van

Vrije scholen en reguliere scholen voor voortgezet onderwijs, University Library Groningen.

•	� Wersch van, G. L. L. M. (2013b). Zijn leraren meer tevreden over het onderwijs dan leerlingen. Maastricht,

TIER, University Maastricht.

Gerlach van Wersch

School	 Bernard Lievegoed School (vrijeschool) Maastricht

Functie	 docent biologie

Na zijn studie biologie in Nijmegen heeft Gerlach vanaf 1979 als docent aan MBO en

HBO gewerkt. Na 8 jaar vond hij een uitdagende werkomgeving in een startende school

voor Voortgezet vrijeschool Onderwijs in Maastricht. De school is inmiddels uitgegroeid

tot 780 leerlingen. Vanaf 2003 heeft hij als stafmedewerker onderwijsorganisatie de

examenroutes in de school beschreven. In 2010 keerde hij weer full time terug als

biologieleraar en werkte 1 jaar gedetacheerd op het Porta Mosana College in Maastricht.

Zijn belangstelling voor onderwijskwaliteit was opnieuw gewekt en dit kon hij verder

uitbouwen door deel te nemen aan de nascholingsmogelijkheid die het LVO-Bestuur

bood in het LVO-TIER project. Zijn eerste paper betrof een experimentele studie naar het

effect van differentiatie in heterogene klassen. Daarna besloot Gerlach de MEBIT studie

af te maken. Dat gaf hem de gelegenheid om na te gaan in hoeverre de resultaten van

de doorstroom van leerlingen van de Bernard Lievegoed School met heterogene klassen

in VO1, 2 en 3 konden bevestigen wat hij steeds in de literatuur vond, namelijk: dat

heterogene klassen bevorderlijk zijn voor de opstroom van leerlingen.

De ontmoeting tussen verschillende soorten talent heeft Gerlach altijd heel interessant

gevonden en het is zijn overtuiging dat dit uiteindelijk meer oplevert dan het werken

in van elkaar gescheiden disciplines. Hij wil met deze studie een bijdrage leveren aan

de discussie over vroege of late determinatie vanuit een evidance based benadering en

hoopt dat dit onderwerp niet te veel en te vaak onderwerp blijft van politieke discussie.

b
io

gr
afi

e

281280

Ontwikkelen van
onderzoeksvaardigheden in hoger
beroepsonderwijs

Het effect van innovatief project-
onderwijs op het ontwikkelen
van onderzoeksvaardigheden bij
studenten Commerciële Economie
(CE) van de Hogeschool van
Amsterdam

Ellen Winter

samenvatting

In deze studie is onderzocht welke vorm van projectonderwijs bij de opleiding

Commerciële Economie leidt tot de grootste toename van onderzoeksvaardigheden

bij tweedejaars studenten. Twee vormen van projectonderwijs, gegeven op twee

verschillende locaties, worden met elkaar vergeleken. Er wordt een quasi-experiment

uitgevoerd (N= 213) met een pre- en een posttestdesign en een interventie- en een

controlegroep.

De empirische resultaten laten zien dat de vorm van projectonderwijs waar drie

innovatieve, evidence based elementen onderdeel van uitmaken leidt tot een

effectievere ontwikkeling van onderzoeksvaardigheden dan het projectonderwijs waar

deze elementen geen onderdeel van uitmaken. Deze drie evidence based elementen

zijn: een gestructureerde leeromgeving waarin studenten op een vaste tijd met de

hele klas bijeenkomen om in teamverband aan een onderzoeksopdracht te werken

onder begeleiding van een docent, een onderzoeksbekwame docent en peer feedback.

Statistische analyse laat zien dat het geschatte effect vrij groot is (nl. Cohen’s d = 0.4).

Studenten geven in een survey-onderzoek aan dat ze de drie innovatieve

elementen als heel ondersteunend hebben ervaren bij het ontwikkelen van hun

onderzoeksvaardigheden, in het bijzonder het element peer feedback.

Survey-onderzoek naar de opvattingen van docenten over hun onderzoeksbekwaamheid

laat zien dat er geen verschil in effect op de interventie wordt gemeten.

inleiding

Hogescholen verkeren in een transitieproces waarin onderwijs in het curriculum

met onderzoek wordt verbonden. Hierover zijn concrete afspraken gemaakt door het

ministerie van OCW en de Vereniging van Hogescholen met de hbo-instellingen: ‘Hbo-

bachelors moeten over een onderzoekend vermogen beschikken dat leidt tot reflectie,

tot evidence based practice en innovatie’(Vereniging van Hogescholen, 2009). In de

notitie “ Kwaliteitszorg Onderwijs en Onderzoek” van de Hogeschool van Amsterdam

(2012) wordt gerapporteerd dan de hogeschool ernaar streeft afgestudeerden af

te leveren die hun eigen professionele handelen baseren op relevante kennis voor

het beroep en zich actief verdiepen in nieuwe ontwikkelingen in het beroepenveld.

Studenten leren in hun opleiding kennis en informatie kritisch te beoordelen op

betrouwbaarheid en validiteit om deze ‘best beschikbare kennis’ vervolgens te gebruiken

in de praktijkopdracht.

283282

De complexiteit van veel marketingbeslissingen is in de afgelopen jaren sterk

toegenomen en dat vraagt om ondersteuning door middel van relevante informatie

over de markt. ‘De CE-professional is in staat een oordeel te vellen over een complexe

situatie of context op basis van beschikbare informatie en kan dit ook beargumenteren’

(Landelijk Beroeps-en Competentieprofiel, Bacheloropleiding Commerciële Economie

2013-2106 (2012).

Omdat onderzoek op het hbo betrekkelijk nieuw is, is de vraag aan de orde welk type

curriculum en welke didactische werkvormen onderzoeksvaardigheden aantoonbaar

effectief ontwikkelen en welke onderzoeksbekwaamheden dit van de docent vraagt.

In het literatuuronderzoek zijn drie evidence based elementen gevonden die studenten

helpen hun onderzoeksvaardigheden effectief te ontwikkelen: een gestructureerde,

voor onderzoeksactiviteiten inspirerende leeromgeving, een onderzoeksbekwame

docent die enthousiast is voor onderzoek en peer feedback. Omdat deze elementen niet

altijd onderdeel uitmaken van het projectonderwijs worden ze innovatieve elementen

genoemd.

interventie

Deze studie onderzoekt het effect van drie innovatieve, evidence based elementen in het

projectonderwijs op het ontwikkelen van onderzoeksvaardigheden bij tweedejaars CE-

studenten. De interventie is uitgevoerd tussen september 2013 en februari 2014.

Er worden twee vormen van projectonderwijs binnen twee Commerciële Economie-

opleidingen (twee locaties) van de Hogeschool van Amsterdam met elkaar vergeleken.

De opleiding waar standaard projectonderwijs wordt verzorgd is de controle-opleiding,

de opleiding waar de drie evidence based elementen onderdeel van uitmaken is de

interventie-opleiding.

Het projectonderwijs dat op de controle-opleiding en de interventie-opleiding gegeven

wordt onderscheidt zich van elkaar op de manier zoals in tabel 1 aangegeven wordt.

tabel 1

Innovatieve elementen in projectonderwijs van interventie t.o.v. controlegroep

Innovatieve evidence based elementen
Interventie-opleiding
(121 studenten)

Controle-opleiding
(183 studenten)

Gestructureerde, onderzoek stimulerende
(inquiry-based) leeromgeving

ja nee

Peer feedback ja nee

Docent aanwezig bij projectuitvoering ja nee

Begeleiding door docent per week 6 lesuren 1 lesuur

Vooropleiding begeleidende docent alle 4 MSc 3 van de 5 MSc

onderzoeksdesign

Het onderzoek wordt uitgevoerd met bestaande groepen studenten, er is dus geen

sprake van random toewijzing van studenten aan een bepaalde groep (opleidingslocatie).

Er is gekozen voor een quasi-experiment waarin geprobeerd wordt zo goed mogelijk te

corrigeren voor verschillen in achtergrondkenmerken van studenten door middel van

het afnemen van een voormeting, de pretest. De score van studenten op deze test wordt

als uitgangspunt genomen om de mate van vooruitgang in onderzoeksvaardigheden

te kunnen meten. Deze test bevat 25 multiple choice-vragen over onderzoek en

-vaardigheden. Daarnaast is gevraagd naar de motivatie voor opleidingslocatie.

Na de interventie is deze test opnieuw afgenomen. (posttest). De vooruitgang in

onderzoeksvaardigheden wordt gemeten door de verschilscore tussen de pre- en posttest

van de interventie- en de controlegroep met elkaar te vergelijken. Als de mate van

vooruitgang tussen de twee groepen verschilt, kan van een causaal verband gesproken

worden met betrekking tot het effect van de interventie. Deze onderzoeksopzet wordt de

‘verschil-in-verschillen-analyse’ genoemd.

Naast deze toets worden nog twee survey-onderzoeken uitgevoerd. Studenten uit de

interventiegroep geven in een survey-onderzoek op een 4-punts Likertschaal aan in

welke mate de drie innovatieve elementen naar hun mening hebben bijgedragen aan

hun score op de posttest. Docenten geven in een survey-onderzoek op een 4-punts

Likertschaal aan wat hun kwalificatie is op het gebied van onderzoek, hoeveel jaar

ervaring zij hebben met onderzoeksactiviteiten en wat hun mening is over hun eigen

onderzoeksbekwaamheid.

285284

resultaten

De resultaten van de controle-opleiding en de interventie-opleiding zijn door

onafhankelijke t-toetsen en regressieanalyses met elkaar vergeleken. Tabel 2 laat

de regressieanalyse van de posttestscore zien waarin gecorrigeerd wordt voor de

achtergrondkenmerken van de studenten.

tabel 2

Effect van de achtergrondkenmerken van de studenten op de posttest score

(aantal correcte antwoorden)

model

1 2 3 4 5

Constante
13,690
(0,254)***

7,124
(0,830)***

5,290
(2,464)**

5,455
(2,480)**

5,083
(2,603)*

Interventie
1,402

(0,384)***
1,171

(0,321)***
1,043

(0,337)**
0,939

(0,347)**
0,884

(0,365)**

Pretest
0,543

(0,066)***
0,536

(0,067)***
0,541

(0,070)***
0,532

(0,073)***

Vrouw (1)/Man (0)
-0,203
(0,339)

-0,187
(0,340)

-0,185
(0,341)

Leeftijd student
0,102

(0,119)
0,096

(0,119)
0,107

(0,121)

VWO
0,692

(0,523)
0,611

(0,526)
0,595

(0,529)

MBO
-0,263
(0,465)

-0,225
(0,473)

-0,230
(0,475)

Gebouw/sfeer
-0,587
(0,526)

-0,600
(0,528)

Inrichting van het onderwijs
0,202

(0,446)
0,222

-0,600

Contacturen per week
-0,191
(0,502)

-0,195
(0,503)

Master docent
0,316
0,652)

Aantal studenten 104 104 104 104

Adjusted R²
0,077
0,363

0,359 0,360 0,357

*** = significant p < 0,01 | ** = significant p < 0,05 | * = significant p < 0,10

Uit model 1 blijkt dat de studenten van de interventie-opleiding gemiddeld 1,4 vraag

meer goed beantwoord hebben dan de studenten uit de controle-opleiding. Uit model 2

blijkt dat de pretest score een positieve voorspeller is voor het effect van de interventie.

De andere achtergrondvariabelen van studenten hebben nauwelijks verband met de

interventie. Uit model 3 blijkt dat studenten met een MBO achtergrond gemiddeld

0,26 vraag minder goed scoren op de posttest. Uit model 4 blijkt dat de kenmerken

die verband houden met de keuze voor een bepaalde opleidingslocatie de variantie

weinig meer verklaren en niet significant zijn. De inrichting van het onderwijs betreft

de manier waarop de opleiding vorm geeft aan de lessen en het onderwijs organiseert.

Uit model 5 blijkt dat het hebben van een master een positief effect heeft van 0,3 maar

de standaardfout is groot. Studenten die een docent hebben met een masteropleiding

scoren 0,3 vraag meer goed op de posttest dan studenten die begeleid worden door een

docent zonder masteropleiding. Het effect op de interventie neemt iets af maar blijft wel

significant. Uit deze analyse blijkt dat na correctie op achtergrondvariabelen studenten

uit de interventiegroep bijna 0,9 vraag meer goed beantwoord hebben op de posttest

dan studenten uit de controlegroep.

Uit het survey-onderzoek van studenten uit de interventiegroep, waarin zij hun mening

geven over de mate waarin de drie innovatieve elementen hebben bijgedragen aan

hun posttestscore, blijkt dat de meeste studenten vinden dat deze drie elementen veel

hebben geholpen om hun score op de posttoets te bereiken. Peer feedback wordt het

vaakst genoemd in de categorie ‘heeft veel geholpen’ (16,4%, dit zijn 50 studenten). Op

de tweede plaats (13,5%, dit zijn 41 studenten) komt de aanwezigheid en begeleiding

van een onderzoeksbekwame docent en op de derde plaats (12,8%, dit zijn 39

studenten) de gestructureerde leeromgeving. Deze percentages worden gepresenteerd

in tabel 3.

tabel 3

Bijdrage interventiekarakteristieken aan post-test score volgens studenten

Leeromgeving Docent Peer feedback

Veel geholpen 12,8 % 13,5 % 16,4%

Geholpen 10,5% 10,5% 9,9%

Redelijk geholpen 7,2% 7,7% 5,6%

Nauwelijks geholpen 3,3% 1,6% 2,0%

33,8% 32,3% 33,9%

aantal studenten = 104

287286

effect voor subgroepen

In dit onderzoek is ook geanalyseerd of subgroepen binnen de studenten uit de

interventiegroep, het effect van de interventie in het bijzonder beïnvloeden. Uit een

interactie-analyse blijkt dat de interventie goed gewerkt heeft voor de groep studenten

uit de interventiegroep die 14 vragen of meer goed hebben gescoord op de pretest. Zij

hebben de grootste mate van vooruitgang geboekt. Voor de studenten die minder dan 14

vragen goed hebben gescoord op de pretest heeft de interventie weinig invloed gehad op

hun mate van vooruitgang in onderzoeksvaardigheden.

De andere achtergrondvariabelen van studenten hebben weinig of een licht negatief

effect op de interventie. Deze variabelen verklaren het effect op de interventie niet.

In het survey-onderzoek waarin negen docenten aangaven of ze een master bezitten,

hoeveel jaar ervaring zij hebben met onderzoek, hoe relevant zij onderzoek vinden voor

het hbo en hoe zij zichzelf inschatten op onderzoeksbekwaamheid, blijkt dat er op deze

variabelen weinig verschil is tussen de docenten uit de interventie- en controlegroep. In

de controlegroep hebben 3 van de 5 docenten een MSc en in de interventiegroep hebben

alle 4 docenten een MSc. Er is geen verschil in effect op de interventie gevonden. Uit

de statische analyse blijkt een positief verband tussen het aantal vragen die studenten

goed gescoord hebben op de posttest en het hebben van een docent van het vrouwelijk

geslacht, een docent die 40 jaar of ouder is, een docent die onderzoek relevant vindt,

een docent die 2 of meer jaar ervaring heeft met onderzoek en de docent die een

mastergraad heeft.

conclusies

onderzoeksvaardigheden studenten

De interventie, het projectonderwijs waar de drie evidence based elementen

onderdeel van uitmaken, maakt het verschil tussen de scores van de studenten van

de twee opleidingslocaties. Het geschatte effect wordt positief beïnvloed door deze

drie elementen. Het interventie-effect tussen interventie- en controlegroep blijft na

controleren op achtergrond-kenmerken en trends bijna 1 punt (0,9). Dit betekent dat

de studenten uit de interventiegroep bijna 1 vraag meer goed hebben gescoord op de

posttest in vergelijking met de gemiddelde score van de studenten uit de controlegroep.

In dit quasi-experiment kan een causale uitspraak gedaan worden over het effect

(Cohens d=0,4) van de interventie.

De resultaten van het survey-onderzoek bij studenten uit de interventiegroep naar de

mate waarin de drie elementen hen hebben geholpen bij het halen van hun posttest-

score, laten zien dat alle drie de elementen volgens de studenten zelf veel hebben

geholpen.

onderzoeksbekwaamheid docenten

Geconcludeerd wordt dat er geen verschil in effect wordt gevonden tussen docenten van

de interventie- en de controlegroep. De negen bevraagde begeleidende docenten zijn

waarschijnlijk een te kleine groep en verschillen te weinig van elkaar om een verschil in

invloed op de interventie te kunnen vinden. In een eventueel vervolgonderzoek zouden

meer docenten moeten deelnemen om te onderzoeken welke invloed meer variatie van

achtergrondkenmerken op de interventie heeft.

algemene conclusie

De bevindingen uit dit onderzoek lijken de veronderstellingen die op basis van

de literatuurstudie zijn geformuleerd te bevestigen: projectonderwijs waar een

gestructureerde, voor onderzoeksactiviteiten uitdagende leeromgeving, de

aanwezigheid van een onderzoeksbekwame docent en peer feedback deel van uitmaken,

leidt tot een grotere mate van ontwikkeling van onderzoeksvaardigheden bij tweedejaars

CE-studenten dan projectonderwijs waar deze elementen geen onderdeel van zijn.

implicaties voor de praktijk

De vraag is of het verschil in score tussen de interventie- en controlegroep van bijna

1 punt genoeg is om kosteneffectief te zijn als opleiding. De kosten van vijf uur extra

begeleiding van een docent, huur van een lokaal en mogelijke andere kosten zullen

moeten worden afgezet tegen de leeropbrengsten.

Het is bekend dat het moeilijk is om binnen het onderwijs een zuiver experiment op

te zetten waardoor er relatief vaak sprake is van endogene toewijzing in onderzoeken.

Het zou waardevol zijn om het ontwikkelen van onderzoeksvaardigheden in een

experimentele setting te onderzoeken, op een zo groot mogelijke schaal en daarmee te

kunnen voldoen aan het derde principe van causaliteit van John Stuart Mill n.l. dat de

onderzoeker alle andere plausibele verklaringen voor het geobserveerde verband tussen

de hypothetische oorzaak en het effect moet kunnen uitsluiten.

In verband met de fusie tussen de twee opleidingen CE wordt het curriculum

heringericht.

289288

De opleiding heeft in haar nieuwe opleidingsplan het doel opgenomen om onderzoek in

de hele opleiding te integreren. Onderzoeksresultaten met een effect van 0.4 SD lijken

interessant genoeg te zijn om in de onderwijs-ontwikkelteams te worden besproken.

referenties

•	� Brew, A. (2012). Teaching and Research: New relationships and their implications for inquiry-based

teaching and learning. Higher Education Research & Development, Volume 31 nr. 1, pp 101-114.

•	� Hardgreaves, A. & Fullan, M. (2012). Professional Capital.Transforming Teaching in Every School. Teachers

College Press New York and London.

•	� Hattie, J., Timperley, H. (2007). The power of feedback. Review of educational research, 77(1), pp. 81-112.

•	� Healey, M.,& Jenkins, A. (2009). Developing Undergraduate Research and Inquiry. York: The Higher

Education Academy.

•	� Linden, van der, W., Bakx, A.,Ros, A.,Beijaard, D. & Vermeulen, M. (2012). Student teacher’s development

of a positive attitude towards research and research knowledge and skills. European Journal of Teacher

Education, pp.1-19.

•	� Griffioen, D., Jong, U. de, Jak, S. (2012). Research self-efficacy of lecturers in non-university higher

education. Innovations in Education and Teaching International, 50 (1).

•	� Marzano, R. J., Pickering, D., & Pollock, J. E. (2001). Classroom instruction that works: Research-based

strategies for increasing student achievement. Alexandria, Va: Association for Supervision and

Curriculum Development.

•	� Schouteden, W., Verburg, A. & Elen, J.(2012). Lecturers in professional fields in higher education:

conception of research and its perceived importance of research skills for students’careers. Paper

presented at the annual conference of ECER, Cadiz, Spain.

•	� Snoek, M., Moens, E. (in press). The impact of teacher research on teacher learning in academic training

schools in the Netherlands. Paper accepted for publication in Professional Development in Education.

•	� Zijlstra, A., van ’t Hooft, F. & Meerman, M. (2011). Professionalisering van docenten in het HBO, een

gevalsstudie binnen een Economisch domein. Centre for Applied Research on Economics & Management

(CAREM), Hogeschool van Amsterdam.

Ellen Winter

Na de sociaalwetenschappelijke opleiding Andragologie heeft Ellen Winter 25

jaar ervaring opgedaan in het bedrijfsleven en in de publieke sector als trainer en

organisatieadviseur. Ruim 10 jaar geleden is zij overgestapt naar de Hogeschool van

Amsterdam, het domein Economie en Management, waar zij werkzaam is als trainer

beroepsvaardigheden, docent marktonderzoek en consultant afstudeeronderzoek bij

de opleiding Sportmarketing en Johan Cruijff University. Hier heeft zij expertise en

ervaring opgedaan met het coachen en begeleiden van studenten op het gebied van

studieloopbaan en afstudeeronderzoeken. Onderzoeksbegeleiding geven aan studenten

en docenten, onderwijs- en organisatieontwikkeling en onderzoek doen in het onderwijs

behoren tot haar interessegebieden.

De Master Evidence Based Innovation in Teaching heeft bijgedragen aan

kennisverwerving en kennisdeling wat betreft effectstudies van onderwijsinnovaties.

b
io

gr
afi

e

 Contact

TIER - Top Institute for Evidence Based Education Research

Universiteit Maastricht | Universiteit van Amsterdam | Rijksuniversiteit Groningen

Bezoekadres Maastricht Bezoekadres Amsterdam

Kapoenstraat 2 Roeterstraat 11

Postadres Maastricht Postadres Amsterdam

Postbus 616 Postbus 19268

6200 MD Maastricht 1000 GG Amsterdam

info-ta@maastrichtuniversity.nl info@tierweb.nl

www.tierweb.nl

Met dank aan

Wim Groot | Henriëtte Maassen van den Brink | Joris Ghysels | Chris van Klaveren

Ina Boersma | Erik Braakman | Tineke Bröcheler | Marga Bron | Deirdre Diesveld

Haik Dijkhuis | Joke van Eden | Olaf van Egdom | Jeroen van Elburg

Nanna van Ginhoven | Martin Godoy | Marcel Graus | Bart Habraken | Erik Honée

Jenny ter Horst | Henk Janssen | Karin Kiewiet | Henny van de Koekelt

Wouter Koelewijn | Jeanette Lagrouw | Gertjan Martens | Rodica Militaru

Plonie Nijhof | Fernao Prince | Marichelle Steltman | Károly Varga

Marjolein van Vlaanderen | Gerlach van Wersch | Ellen Winter

co
nc

ep
t &

 d
es

ig
n

B
O

N
N

É+
JA

N
 |

 0
33

9

Top Institute for Evidence Based Education Research (TIER)

Het Top Institute for Evidence Based Education Research (TIER) is een interuniversitair

instituut dat onderzoek doet op het gebied van ‘evidence based onderwijs’. Het

instituut kent drie partners: Universiteit van Amsterdam, Universiteit Maastricht en de

Rijksuniversiteit Groningen.

De onderzoeksgroep heeft ambitieuze doelstellingen. TIER wil bijdragen aan verbetering

van de kwaliteit van het onderwijs in Nederland door te bevorderen dat ‘evidence based’

leidraad wordt in onderwijsbeleid en -praktijk. Het wil dit bereiken door het ontwikkelen

van op wetenschappelijk onderzoek en wetenschappelijke inzichten gebaseerde

(kosten-)effectieve onderwijsinterventies.

Doel van het instituut is het verrichten van excellent wetenschappelijk onderzoek en

de resultaten van dit onderzoek ten dienste stellen van en bruikbaar maken voor de

onderwijspraktijk en het onderwijsbeleid. Het instituut wil kennis over ‘evidence based

onderwijs’ ontwikkelen die gebruikt kan worden door 1) OCW in de beleidsvoorbereiding

en -evaluatie, 2) de onderwijspraktijk – zoals leraren en onderwijsinstellingen – bij de

allocatie van middelen en de onderwijskundige keuzes die zij maken, en 3) ouders en

leerlingen bij de keuze die ze maken voor een school of opleiding.

http://www.bonneplusjan.nl

Secretariaat TIER: Universiteit van Amsterdam Roetersstraat 11 1018 WB Amsterdam The Netherlands www.tierweb.nl info@tierweb.nl

EVIDENCE BASED
VERBETEREN VAN HET ONDERWIJS

Deze bundel is de vijfde in de reeks Meesterwerken
van de Academische Master Evidence Based
Innovation in Teaching (MEBIT). Het onderzoek laat
zien dat docenten met een evidence based houding
zelf kunnen bijdragen aan verbetering van de
kwaliteit van onderwijs.

5
0339

	inhoudsopgave
	Meesterwerken
	Leren met elkaar Het effect van collegiale consultatie op de verbetering van het lesgeven van docen
	Samenwerken loont Een onderzoek naar de effectiviteit van coöperatief leren binnen HBO-projectonder
	Met iPad op Pad Leidt de inzet van een iPad tot een hoger studierendement?
	Het effect van het hebben van een mastergraad op toetsscores van studenten
	Quizzing in de klas Formatief toetsen voor een kansrijke start in het Tweede Fase-onderwijs
	Het effect van een assessment-training op studieprestaties Een experimenteel onderzoek in het persp
	Kun je dat beargumenteren? Het effect van de argumentenkaart op kritische redeneervaardigheden bij
	Leidt het geven van leerdoel-gerelateerde feedback tot een verbetering in prestaties?
	Student Blijven Het effect van cognitieve gedragscoaching op uitval in het hoger onderwijs
	Het effect van een zelfgekozen toetsmoment op het toetsresultaat
	Het effect van verspreid aanbod van rekenvaardigheid
	Leidt het afstemmen van persoonlijkheidskenmerken van mentoren en PABO-studenten tot een hogere stud
	Haal meer uit de toets Experimenteel onderzoek naar de effecten van het RTTI-model op de leerpresta
	Het onderpresteren van afstromers beïnvloeden met sportklimmen
	Educatieve technologie als facilitator voor betere studieresultaten in het hbo?
	In hoeverre hebben de indicatoren basisschooladvies, Cito-score en leerlingvolgsysteem een voorspell
	Wat leren klasgenoten van elkaar? Over de effecten van observerend en coöperatief leren op presenta
	Selecteren voor de poort Het effect van decentrale selectie op studieresultaten en uitval van eerst
	De effectiviteit van loopbaangesprekken
	Afstuderen in het HBO Presteren studenten beter en sneller bij meer taakgerichte begeleiding?
	Dieren, planten en media in het biologielokaal als onderdeel van de fysieke leeromgeving voor contex
	Het succes van de metadenkende leerling. Effecten van de metacognitieve training IMPROVE op de pres
	Waarborging van de kwaliteit bij de gevolgen van de krimp? De mogelijkheden van e-learning en de ef
	Een slim en slank curriculum
	Effectieve leertijd verhogen in het Hoger Onderwijs, ter bevordering van studieresultaten Wat is he
	Het effect van teamgerichte leerdoelen op studieresultaat en saamhorigheid
	Is het studiesucces op de vrije school groter dan op andere scholen? Een matchingsonderzoek tussen
	Ontwikkelen van onderzoeksvaardigheden in hoger beroepsonderwijs Het effect van innovatief project-
	denken, doen, denken IMPROVE-methode voor het verbeteren van de metacognitie bij havisten

	Button 2:
	Button 3:
	Button 4:
	Button 5:
	Button 6:
	Button 7:
	Button 8:
	Button 9:
	Button 10:
	Button 11:
	Button 12:
	Button 13:
	Button 14:
	Button 15:
	Button 16:
	Button 17:
	naar inhoudsopgave 171:
	Page 4: Off
	Page 81: Off
	Page 92: Off
	Page 103: Off
	Page 114: Off
	Page 125: Off
	Page 136: Off
	Page 147: Off
	Page 158: Off
	Page 169: Off
	Page 1710: Off
	Page 1811: Off
	Page 1912: Off
	Page 2013: Off
	Page 2114: Off
	Page 2215: Off
	Page 2316: Off
	Page 2417: Off
	Page 2518: Off
	Page 2619: Off
	Page 2720: Off
	Page 2821: Off
	Page 2922: Off
	Page 3023: Off
	Page 3124: Off
	Page 3225: Off
	Page 3326: Off
	Page 3427: Off
	Page 3528: Off
	Page 3629: Off
	Page 3730: Off
	Page 3831: Off
	Page 3932: Off
	Page 4033: Off
	Page 4134: Off
	Page 4235: Off
	Page 4336: Off
	Page 4437: Off
	Page 4538: Off
	Page 4639: Off
	Page 4740: Off
	Page 4841: Off
	Page 4942: Off
	Page 5043: Off
	Page 5144: Off
	Page 5245: Off
	Page 5346: Off
	Page 5447: Off
	Page 5548: Off
	Page 5649: Off
	Page 5750: Off
	Page 5851: Off
	Page 5952: Off
	Page 6053: Off
	Page 6154: Off
	Page 6255: Off
	Page 6356: Off
	Page 6457: Off
	Page 6558: Off
	Page 6659: Off
	Page 6760: Off
	Page 6861: Off
	Page 6962: Off
	Page 7063: Off
	Page 7164: Off
	Page 7265: Off
	Page 7366: Off
	Page 7467: Off
	Page 7568: Off
	Page 7669: Off
	Page 7770: Off
	Page 7871: Off
	Page 7972: Off
	Page 8073: Off
	Page 8174: Off
	Page 8275: Off
	Page 8376: Off
	Page 8477: Off
	Page 8578: Off
	Page 8679: Off
	Page 8780: Off
	Page 8881: Off
	Page 8982: Off
	Page 9083: Off
	Page 9184: Off
	Page 9285: Off
	Page 9386: Off
	Page 9487: Off
	Page 9588: Off
	Page 9689: Off
	Page 9790: Off
	Page 9891: Off
	Page 9992: Off
	Page 10093: Off
	Page 10194: Off
	Page 10295: Off
	Page 10396: Off
	Page 10497: Off
	Page 10598: Off
	Page 10699: Off
	Page 107100: Off
	Page 108101: Off
	Page 109102: Off
	Page 110103: Off
	Page 111104: Off
	Page 112105: Off
	Page 113106: Off
	Page 114107: Off
	Page 115108: Off
	Page 116109: Off
	Page 117110: Off
	Page 118111: Off
	Page 119112: Off
	Page 120113: Off
	Page 121114: Off
	Page 122115: Off
	Page 123116: Off
	Page 124117: Off
	Page 125118: Off
	Page 126119: Off
	Page 127120: Off
	Page 128121: Off
	Page 129122: Off
	Page 130123: Off
	Page 131124: Off
	Page 132125: Off
	Page 133126: Off
	Page 134127: Off
	Page 135128: Off
	Page 136129: Off
	Page 137130: Off
	Page 138131: Off
	Page 139132: Off
	Page 140133: Off
	Page 141134: Off
	Page 142135: Off
	Page 143136: Off
	Page 144137: Off
	Page 145138: Off

	Button 18:
	Button 25:
	Button 22:
	Button 26:
	Button 23:
	Button 27:
	Button 24:
	Button 28:
	Button 19:
	Button 29:
	Button 20:
	Button 30:
	Button 21:
	Button 31:
	naar inhoudsopgave 174:
	naar inhoudsopgave 173:
	naar inhoudsopgave 172:
	BONNÉ+JAN:
	naar inhoudsopgave 143:
	naar inhoudsopgave 144:

