

Van Bij naar Bij

'Een casestudie naar de beïnvloeding van vragentypen door 'inquiry' gebaseerd leren'

Bachelorthese

Maaïke ter Horst

Enschede, April 2008

Universiteit Twente
Faculteit Gedragwetenschappen
Psychologie Kennis & Onderwijs

Begeleiders:
Dr. H. van der Meij
Dr. J. van der Meij

Inhoudsopgave

Inleiding	3
1. 'inquiry'	7
1.1. Wat houdt 'inquiry' in?	7
1.1.1. Wat zijn de taken van de 'inquierers'?	9
2. Vragen stellen	10
2.1. Wat is de relatie tussen vragen stellen en 'inquiry'?	10
2.1.1. Voordelen van vragen stellen in 'inquiry'	11
2.2. Hoe ontstaan vragen?	12
2.3. Het proces van vragen stellen	12
2.3.1. Perplexiteit; intern en extern	12
2.3.2. Het stellen van vragen	13
2.3.3. Het beantwoorden van vragen	14
2.3.4. Het doel van voorlopige antwoorden	14
3. Categoriseren van vragen	14
3.1. Hoe kunnen vragen gecategoriseerd worden?	14
3.2. Eerste dimensie; de vragen op zich	15
3.3. Tweede dimensie; de vragen ten aanzien van het antwoord	16
3.4. Derde dimensie; de vragen ten aanzien van de oorsprong	16
3.4.1. Onderverdeling vijf typologieën wondermentvragen	17
4. Samenvatting	18
5. Methoden	19
5.1. Deelnemers	19
5.2. Instrumenten	19
5.2.1. Kennistoets	19
5.2.2. KidNetlessenserie	19
5.2.3. KidNetportalsite	20
5.2.4. Draaidenkwijzer	20
5.2.5. V-VA-A blad	20
5.2.6. Observatieschema	20
5.2.7. Codeboeken	21
5.3. Procedure	22
6. Resultaten	23
6.1. Interview	23
6.2. Beoordeling vragen	23
6.2.1. Uitkomsten les 1	24
6.2.1.1. Context	24
6.2.1.2. Bijzonderheden tijdens de les	27
6.2.1.3. Resultaten typen vragen per dimensie	27
6.2.2. Uitkomsten les 2	28
6.2.2.1. Context	28
6.2.2.2. Bijzonderheden tijdens de les	28
6.2.2.3. Resultaten typen vragen per dimensie	29
6.2.3. Uitkomsten les 3	30
6.2.3.1. Context	30
6.2.3.2. Bijzonderheden tijdens de les	30
6.2.3.3. Resultaten typen vragen per dimensie	31
6.2.4. Uitkomsten les 4	31
6.2.4.1. Context	31
6.2.4.2. Bijzonderheden tijdens de les	32
6.2.4.3. Resultaten typen vragen per dimensie	33
6.2.5. Uitkomsten les 5	33
6.2.5.1. Context	33
6.2.5.2. Bijzonderheden tijdens de les	34

6.2.5.3. Resultaten typen vragen per dimensie	35
6.2.6. Uitkomsten les 6	36
6.2.6.1. Context	36
6.2.6.2. Bijzonderheden tijdens de les	36
6.2.6.3. Resultaten typen vragen	36
6.3. Beoordeling kennistoets	36
6.4. Beoordeling bijtekeningen	37
7. Conclusie	39
7.1. De eerste les	40
7.2. De tweede les	40
7.3. De derde les	41
7.4. De vierde les	41
7.5. De vijfde les	42
7.6. De zesde les	42
7.7. Samenvatting	42
7.7.1. Welke typen vragen worden er gesteld tijdens de lessenserie?	43
7.7.2. Wat voor invloed heeft de draaidenkwijzer op de typen vragen?	43
7.7.3. Wat voor invloed heeft het V-VA-A blad op de typen vragen?	44
7.8. Hoe beïnvloedt de KidNetlessenserie de typen vragen?	44
8. Discussie en suggesties voor verder onderzoek	45
9. Literatuurlijst	47
9.1. Overzicht van geraadpleegde literatuur die niet in het verslag verwerkt is	48
Bijlage 1: Uitkomsten les 1	50
Bijlage 2: Uitkomsten les 2	52
Bijlage 3: Uitkomsten les 3	53
Bijlage 4: Uitkomsten les 4	54
Bijlage 5: Uitkomsten les 5	55
Bijlage 6: Uitkomsten les 6	56
Bijlage 7: Codeboek voor de beoordeling van de vragen	57
Bijlage 8: Codeboek voor de beoordeling van de bijtekeningen	63
Bijlage 9: Interviews	64

Inleiding

In de afgelopen jaren is er sprake van een toenemende interesse voor 'inquiry'. Het bevindt zich, samen met *probleem oplossen* en *ontdekken*, in het centrum van het nieuwe curriculum (De Vries, 2004). Met dit gegeven rijst de vraag dan ook op waarom 'inquiry' zo belangrijk is, dat het deze plek verdient in het nieuwe curriculum.

'Inquiry' kan vergeleken worden met onderzoekend leren. Het is namelijk gekoppeld aan onderzoeken en ontdekken (Hakkarainen & Sintonen, 2002). Hierdoor is dit type leren gerelateerd aan het leren binnen het wetenschappelijk onderwijs.

Het doel van 'inquiry' houdt het versterken van bestaande kennis en het produceren van nieuwe kennis in. Om dit te kunnen bewerkstelligen omvat 'inquiry' allerlei activiteiten. Deze activiteiten behelzen bijvoorbeeld het opstellen van geschikte onderzoeksvragen, het plannen van taken om te kunnen onderzoeken en het bedenken van subvragen om uiteindelijk de onderzoeksvraag te kunnen beantwoorden (Alloway, Bos, Hamel, Hammerman, Klann, Krajcik et al., 1997). Er worden voorspellingen gemaakt, experimenten en observaties verricht en ten slotte wordt er over de uiteindelijke resultaten gediscussieerd.

Het is duidelijk dat de activiteiten in 'inquiry' sterk overeenkomen met de activiteiten binnen wetenschappelijk leren. Bij wetenschappelijk leren is het opstellen van een goede onderzoeksvraag van belang. Het is dan ook niet verwonderlijk dat het formuleren van geschikte, onderzoekbare vragen een aanzienlijke rol speelt in 'inquiry'. In feite kan er zonder goede onderzoeksvraag geen 'inquiry' plaatsvinden.

Het is daarom essentieel dat het stellen van vragen gestimuleerd en aangemoedigd wordt in 'inquiry'. Het is nuttig dat leerlingen al op relatief jonge leeftijd leren om vragen te stellen. Want vooral de meer complexe vragen leiden over het algemeen tot meer diepgaand begrip van de leerstof. Dori en Herscovitz (1999) benadrukken dat leerlingen vaak meer begrip en inzicht vergaren over de leerstof wanneer zij tijdens het leren vragen stellen. Vragen verbeteren zowel het begrip als het geheugen van leerlingen (Pedrosa de Jesus, Almeida & Watts, 2004). Ook Hakkarainen en Sintonen (2002) zien het stellen van vragen als de manier om de leerstof te kunnen begrijpen.

Leerlingen moeten niet alleen gestimuleerd worden om vragen te stellen, het is tevens van belang dat ze leren om geschikte, meer complexe en onderzoekbare vragen te stellen. Daarvoor is het nodig dat het 'higher-order' denken van de leerlingen gestimuleerd wordt. 'Higher-order' denken omvat denken op een wat meer diepgaand niveau. 'Inquiry' probeert dan ook het klimaat in de klas zodanig vorm te geven dat het stimulerend werkt voor het 'higher-order' denken. Het begrip 'higher-order' denken wordt in het eerste hoofdstuk nader toegelicht.

De KidNetlessenserie, waar deze studie op gebaseerd is, vloeit voort uit de 'inquiry' benadering. Het creëert een klimaat waarin leerlingen gestimuleerd worden om zelf actief met de leerstof te werk te gaan. De lessenserie stimuleert de samenwerking binnen klassen. Leerlingen kunnen zich in de rol van onderzoekers verplaatsen. Ze krijgen gelegenheid om insecten (de nadruk ligt op bijen en mieren) te observeren en te bestuderen.

Om dit klimaat te kunnen bewerkstelligen maakt de KidNetlessenserie gebruik van de volgende materialen:

- De Draaidenkwijzer
- Het V-VA-A blad
- De KidNetportalsite

Met behulp van de bovenstaande materialen stimuleert de KidNetlessenserie tevens het vragenstellende gedrag van de leerlingen.

De draaidenkwijzer kan gezien worden als een draaischijf waarin een aantal vragen staan (zie fig. 1). Dit zijn vragen die biologen eveneens gebruiken wanneer zij dieren bestuderen. Biologen maken eerst een keuze welk dier ze gaan observeren. Dit komt overeen met de vraag '*wie ben ik?*', die bovenop de draaidenkwijzer staat. Vervolgens stellen biologen vragen over vormen, functies en omgevingen.

De eerste vraag '*Wat moet ik kunnen?*' is gerelateerd aan de zoektocht naar basisfuncties van dieren. Vervolgens kijken biologen naar de zichtbare vormen en kenmerken van de dieren. Op de draaidenkwijzer staat dus de vraag '*Wat heb ik zelf?*'. En tot slot stellen biologen vragen over de

omgevingen van de dieren. De hieraan gekoppelde vragen in draaidenkwijzer zijn: 'Wat heb ik daarvoor nodig in mijn omgeving?' en 'Wie heb ik daarvoor nodig in mijn omgeving?'.

Bij het beantwoorden van de vragen op de draaidenkwijzer, krijgen leerlingen een idee hoe bepaalde vormen van insecten gerelateerd zijn aan de functies van die vormen. Ook komen ze meer te weten over wat voor rollen de omgevingen van insecten spelen. Leerlingen leren daardoor de insecten op een zelfde manier te onderzoeken zoals biologen dat doen. De draaidenkwijzer laat de leerlingen dus kennis maken met onderzoeksvragen.

Figuur 1. Voorbeeld van een draaidenkwijzer

Tijdens de lessenserie is het belangrijk dat leerlingen zelf vragen bedenken zodat ze zoveel mogelijk over insecten te weten komen. Het V-VA-A blad is hierbij een nuttig hulpmiddel (zie fig. 2). Er wordt van de leerlingen verwacht dat zij zelf vragen over insecten verzinnen. Deze vragen kunnen ze op het V-VA-A blad schrijven. Daarna krijgen ze de mogelijkheid om eerst zelf uiteen te zetten wat volgens hen het juiste antwoord is. Vervolgens mogen ze, met behulp van de KidNetportalsite, naar antwoorden gaan zoeken op het Web. Deze gevonden antwoorden kunnen ze uiteindelijk weer invullen op het V-VA-A blad.

INTERNETBLAD
N A A M:
Mijn vraag is:
Ik denk zelf dat:
Op Internet heb ik gevonden dat:
Je kunt op de achterkant verder schrijven of tekenen.

Figuur 2. Voorbeeld van het V-VA-A blad

Zoals eerder is aangegeven, zoeken de leerlingen via de KidNetportalsite naar informatie over insecten op het Web (zie fig. 3). Deze portalsite is speciaal voor de KidNetlessenserie ontwikkeld.

Het bevat allerlei relevante websites over insecten, die de leerlingen tijdens hun zoektocht naar informatie kunnen gebruiken.

[Geschiedenis](#) (65)

Over oorlogen, periodes en beroemde mensen uit het verleden.

[Insecten](#) (82)

Over sociale en solitaire insecten die op het land en bij het water leven.

[Planten](#) (42)

Over soorten bomen en planten zoals de eik, de paardenbloem of mangrove.

[Zoogdieren](#) (113)

Over zoogdieren op het land en in het water, ver weg en dichtbij.

Figuur 3. De startpagina van de KidNetportalsite

Omdat het stellen van vragen zo belangrijk is in ‘inquiry’, richt deze studie zich op de vragen die binnen de KidNetlessenserie gesteld worden. Deze studie wil achterhalen hoe de lessenserie de vragen van de leerlingen van de bovenbouw (groep 7) beïnvloedt. De onderzoeksvraag voor deze studie is dan ook als volgt geformuleerd:

‘Hoe beïnvloedt de KidNetlessenserie de typen vragen die er gesteld worden tijdens de lessenserie door leerlingen van groep 7 van de basisschool?’

Om het vragenstellende gedrag van leerlingen te kunnen bestuderen is er gekozen voor een single-case design (casestudie). Deze design is voor dit onderzoek heel geschikt omdat op deze wijze het vragenstellende gedrag van de leerlingen verkend kan worden. Er kan met behulp van deze design meer inzicht verkregen worden in de redenen waarom en de momenten waarop leerlingen bepaalde typen vragen stellen.

Een casestudie dient echter wel aan drie voorwaarden te voldoen. De eerste voorwaarde betreft de vormgeving van de onderzoeksvraag. Het moet de vorm te hebben van een hoe- of waaromvraag (Yin, 2003). Wanneer er gekeken wordt naar de onderzoeksvraag van deze studie, dan blijkt dat er aan de eerste voorwaarde voldaan wordt. Met deze studie wordt namelijk onderzocht hoe de KidNetlessenserie de typen vragen, die er tijdens de lessen gesteld worden, beïnvloedt. Hier is dus sprake van een hoe-vraag.

De tweede voorwaarde betreft de mate van controle die de onderzoeker over zijn studie heeft (Yin, 2003). Wanneer de onderzoeker weinig controle heeft over de studie, kan er het beste voor een casestudie gekozen worden. Dit onderzoek blijkt eveneens aan deze voorwaarde te voldoen. Het gaat hier immers niet om een gecontroleerd experiment, maar om een onderzoek in een natuurlijke setting. De context is de klas, waarbij de leerkracht de lessen verzorgt. Er valt relatief weinig controle uit te oefenen over deze studie.

De derde voorwaarde omvat de focus van het onderzoek. Wanneer de focus op een tijdelijk fenomeen in een natuurlijke setting ligt, kan er tevens het beste gekozen worden voor een casestudie (Yin, 2003). Dit lijkt eveneens terug te komen in dit onderzoek. Het wel of niet stellen van

verschillende typen vragen op een bepaald moment kan gezien worden als het tijdelijke fenomeen. De context van de studie, de klas bestaande uit de leerlingen en de leerkracht, reflecteert naar de natuurlijke setting. Met deze derde voorwaarde voldoet dit onderzoek aan alle drie de voorwaarden voor een casestudie.

In deze casestudie worden alle vierentwintig leerlingen van groep 7 gevolgd. Tevens wordt er data van al deze leerlingen verzameld. Daarnaast worden er twee leerlingen in het bijzonder gevolgd. Op deze wijze kan er net iets meer specifieke informatie, zoals informatie over de mate van voorkennis, informatie over de attitudes ten opzichte van insecten en informatie over eventuele genderverschillen, verworven worden. In dit paper worden deze leerlingen omschreven als leerling A en leerling B. Echter, uiteindelijk wordt de data van alle leerlingen geanalyseerd. De conclusie wordt dan ook getrokken op basis van geanalyseerde data van de hele klas.

Eén van de principes bij het verzamelen van de data die Yin (2003) geeft is dat het verstandig is om meerdere bronnen van bewijs te gebruiken. Er is dan ook voor gekozen om op meerdere manieren data te verzamelen. Aan het begin van de lessenserie wordt er een interview bij leerling A en leerling B afgenomen. Verder wordt er tijdens de observaties data verzameld. Ook worden er gegevens gehaald uit de opdrachten die leerlingen moeten maken tijdens de lessenserie. Het betreft opdrachten waarbij zij de *draaidenkwijzer* of het V-VA-A blad moeten gebruiken.

Het is duidelijk dat deze casestudie twee kernbegrippen omvat, namelijk *'inquiry'* en *het stellen van vragen*. De focus van het literatuurgedeelte ligt dan ook op deze twee begrippen.

Hoofdstuk 1 betreft *'inquiry'*. In de eerste paragraaf wordt er uitgelegd wat *'inquiry'* precies inhoudt. De daar opvolgende subparagraaf laat de taken van de *'inquierers'* zien.

Het tweede hoofdstuk belicht het stellen van vragen. Aangezien het stellen van vragen een belangrijke rol speelt in deze studie, wordt er in de eerste paragraaf van dit hoofdstuk dieper ingegaan op de relatie tussen het stellen van vragen en *'inquiry'*. Ook worden in deze sectie de voordelen van het stellen van vragen in *'inquiry'* benadrukt. De tweede paragraaf gaat in op het ontstaan van vragen. Vervolgens wordt in de derde paragraaf het proces van vragen stellen behandeld. Hierbij wordt er ingegaan op de drie fases van het proces van vragen stellen.

Het derde hoofdstuk gaat in op het categoriseren van vragen. Het categoriseren van vragen is een essentieel onderdeel voor deze studie. Aan de hand hiervan kan immers een praktisch overzicht van vragentypen gemaakt worden om de vragen te kunnen bestuderen. Er is in deze studie voor gekozen om bestaande typologieën van verschillende auteurs te gebruiken. Er wordt echter geen standaard categorisatie gehandhaafd. Bij deze studie worden de vragen bestudeerd op verschillende dimensies. Dat wil zeggen dat elke gestelde vraag op drie verschillende gebieden onderzocht wordt.

Eerst wordt er gekeken naar de vraag op zich. Is het een vraag die op feiten gebaseerd is of betreft het een vraag die naar een verklaring zoekt? Vervolgens wordt er gekeken naar de tweede dimensie van diezelfde vraag. De tweede dimensie omvat de structuur, de mate van openheid van de vragen. Tot slot wordt de derde dimensie bestudeerd. Deze dimensie gaat in op de oorsprong van vragen. Met de oorsprong van vragen wordt de motivatie om een bepaalde vraag te stellen bedoeld.

In het vierde hoofdstuk wordt het doel van deze casestudie kort samengevat. De aanleiding naar deze studie wordt daarin besproken. Daarbij wordt de onderzoeksvraag nogmaals geformuleerd, inclusief de daarbij behorende subvragen

In het methodegedeelte, dat volgt op de samenvatting, wordt uiteengezet hoe deze studie vormgegeven is ten behoeve van het beantwoorden van deze subvragen. De resultaten die daarbij verkregen worden, staan beschreven in het zesde hoofdstuk. In de conclusie worden de verkregen resultaten bestudeerd en met elkaar vergeleken. De conclusie bevat de antwoorden op de subvragen en daarmee het uiteindelijke antwoord op de hoofdvraag. Het geheel wordt afgesloten met de gevonden discussiepunten en suggesties voor verder onderzoek.

Om dit paper te kunnen onderbouwen, is er gebruik gemaakt van artikelen en enkele boeken. Daarbij is er naar gestreefd om zo recent mogelijke literatuur te gebruiken.

Voor het vinden van artikelen is er gebruik gemaakt van de volgende catalogi: *'Scopus'*, *'Web of Science database'*, *'PiCarta database'* en *'Google Wetenschap'*. Daarbij is er vooral gezocht op de volgende terfwoorden: *'inquiry learning'*, *'questioning'*, *'primary/elementary school'*, *'posing*

questions, *'questions learners'*, *'questioning learners elementary school'*, *'help seeking in classrooms'*.

Bij de eenmaal gevonden artikelen is er verder doorgezocht naar artikelen die relevant zijn aan het zelfde onderwerp. Ook is er gezocht naar recentere artikelen waarin de auteurs de eerder gevonden artikelen hebben geciteerd.

Met behulp van de gevonden literatuur wordt getracht de twee sleutelbegrippen die deze studie behelzen, namelijk *'inquiry'* en *'het stellen van vragen'* zo duidelijk mogelijk te omschrijven. Op deze manier wordt het helder wat voor relatie *'inquiry'* en *'het stellen van vragen'* met de KidNetlessenserie, en daarbij met deze casestudie, hebben.

1. *'inquiry'*

Eén van de twee kernbegrippen waarop deze casestudie gebaseerd is, omvat *'inquiry'*. De KidNetlessenserie, die de context vormt voor deze studie, is immers opgezet vanuit de visie van *'inquiry learning'*. Maar wat houdt *'inquiry'* nou eigenlijk in? Om dit begrip te verduidelijken, wordt er in dit hoofdstuk ingegaan op de achterliggende idee van *'inquiry'*. In de eerste paragraaf wordt uitgelegd wat *'inquiry'* is en wat de *'inquirers'* doen. Vervolgens wordt in de tweede paragraaf de relatie tussen het stellen van vragen en *'inquiry'* nader toegelicht.

1.1. *Wat houdt 'inquiry' in?*

'Inquiry' is een type leren dat gezien kan worden als onderzoekend leren. Bij *'inquiry'* is er sprake van een relatie tussen processen van leren en ontdekken. Doordat *'inquiry'* sterk gekoppeld is aan onderzoeken en ontdekken, is dit type van leren nauw verwant aan de manier van kennis vergaren in het wetenschappelijk onderwijs. Net als het wetenschappelijk onderwijs streeft ook *'inquiry'* naar het produceren van nieuwe kennis. Maar niet alleen het produceren van nieuwe kennis is aan de orde. *'Inquiry'* streeft er eveneens naar dat het begrip en de kennis over een bepaald onderwerp versterkt wordt (Hakkarainen & Sintonen, 2002).

Net als wetenschappelijk leren werkt *'inquiry'* aan het verwerven van een compleet begrip. Dit probeert ze te bereiken door middel van het uitvoeren van een aantal activiteiten. Deze activiteiten omvatten bijvoorbeeld het formuleren van theorieën en het doen van ontdekkingen (Hakkarainen & Sintonen, 2002). Verscheidende onderzoekers zijn er over eens dat het koppelen van praktische leeractiviteiten aan theoretische kennis ervoor zorgt dat deze kennis goed geleerd kan worden. Bij *'inquiry'* is er in feite sprake van leren door doen.

Chin en Kayalvizhi (2002) veronderstellen dat leerlingen ondersteund moeten worden in *'higher-order'* denken. *'Higher-order'* denken omvat het leren denken op een wat meer diepgaand niveau. Het gaat hierbij om denkvaardigheden en processen zoals het formuleren van vragen en hypothesen, het voorspellen van uitkomsten, het interpreteren van data, het synthetiseren van informatie en het trekken van conclusies. Chin en Kayalvizhi (2002) zien het laten uitvoeren van onderzoeken door leerlingen als een belangrijk hulpmiddel om het *'higher-order'* denken te stimuleren.

Het leren door doen, gebeurt dus door middel van een reeks educatieve praktijken. In *'inquiry'* onderzoeken leerlingen individueel of gezamenlijk bepaalde fenomenen waar ze conclusies uit kunnen trekken (De Jong & Van Joolingen, 1998). Zo kunnen leerlingen in praktijk gaan onderzoeken hoe snel bijvoorbeeld zout oplost in water. Tijdens dergelijke proeven kunnen ze zelf richting geven aan dit soort activiteiten. Het is daarbij belangrijk dat de leerkracht de leerlingen aanmoedigt om vragen te formuleren, om de activiteiten te plannen en om conclusies te trekken.

Het komt erop neer dat bij *'inquiry'* de kennis niet zozeer afgeleid wordt uit informatiebronnen zoals schoolboeken, maar dat er kennis geconstrueerd wordt. Deze kennis wordt geconstrueerd doordat de leerlingen zelf vragen en hypothesen vormen, zelf proeven uitvoeren en zelf eigen gedefinieerde problemen oplossen. Ze zoeken zelf naar verklaringen en verkrijgen daardoor een meer diepgaand begrip. Doordat *'inquiry'* uit verschillende activiteiten bestaat, krijgen de leerlingen steeds meer controle over het leerproces. Op deze wijze construeren de leerlingen hun eigen kennis over een bepaald domein (Van Joolingen & De Jong, 2003).

Kuhn, Black, Keselman en Kaplan (2000) vragen zich echter af of basisschoolleerlingen al capabel genoeg zijn om deel te kunnen nemen aan de processen van *'inquiry'*, die te vergelijken zijn

met de processen van wetenschappelijk leren. Het gaat hierbij om processen als het vormen van theorieën en het doen van ontdekkingen. Om basisschoolleerlingen hierin te ondersteunen is men bezig met het ontwerpen van speciale leeromgevingen waarbij computers een centrale rol spelen (Hakkarainen & Sintonen, 2002).

Deze leeromgevingen worden CSILE's (Computer-Supported Intentional Learning Environments) genoemd. Dit zijn leeromgevingen voor het bouwen, het articuleren, het verkennen en het structureren van kennis. CSILE's bevatten hulpmiddelen voor onder andere tekstverwerking. Het centrale deel bevat een database voor het produceren, zoeken, classificeren en het koppelen van kennis. Leerlingen zijn zelf verantwoordelijk voor het produceren van alle kennis in deze database (Hakkarainen & Sintonen, 2002).

Onderzoek toont aan dat samenwerkend leren in omgevingen die door computers ondersteund worden, veelbelovend is voor de toename van de kwaliteit van het onderwijs. Door CSILE's wordt het samenwerkend leren en het 'higher-order'denken door leerlingen versterkt. Leerlingen krijgen een ruimte waarin zij hun ideeën kwijt kunnen. Dit kan zowel schriftelijk als in visuele vorm plaatsvinden. Ze kunnen daar voortbouwen op hun ideeën, ze kunnen hun ideeën met elkaar delen en ze kunnen erover discussiëren (Hakkarainen, 2003). Het maakt het voor relatief jonge leerlingen mogelijk om makkelijker deel te kunnen nemen aan de processen die 'inquiry' vereist (Hakkarainen & Sintonen, 2002).

Het zorgt dus niet alleen voor het stimuleren van 'higer-order' denken, maar ook voor sociale interactie en samenwerking om een dieper begrip van het domeinspecifieke onderwerp te kunnen krijgen (Hakkarainen, 2003). Daar komt nog eens bij dat dit soort leersystemen minder afhankelijk zijn van middelen die nodig zijn om informatie te kunnen opzoeken, of die nodig zijn om leerlingen met elkaar te kunnen laten samenwerken. Deze leeromgevingen zijn simpel bij te houden, gemakkelijk te beheren en eenvoudig te onderhouden (Yu, Liu & Chan, 2005).

Om 'inquiry' in scholen te ondersteunen, kan er in het kader van de CSILE's gebruik gemaakt worden van speciaal ontwikkelde portaalsites op het Web. Een portaalsite is een site die verschillende paden bevat. Deze paden zijn gecategoriseerd. De paden leiden naar verschillende websites die betrekking hebben op het gewenste onderwerp. Vaak beslaat een portaalsite één onderwerp of een heel beperkte set van onderwerpen (Van der Meij, De Vries & Lazonder, 2003).

Een voorbeeld van een portaalsite is KidNet. Deze site helpt leerlingen om informatie te zoeken over onderwerpen die gelijk zijn aan de vakken die zij op school krijgen. Zo is er bijvoorbeeld een geschiedenispad dat naar websites over geschiedenis leidt. Of er is een biologiepad dat de leerlingen naar websites over biologie leidt. Figuur 4 laat een weergave zien van de sitemap van de KidNet portaalsite.

Uit onderzoek blijkt dat leerkrachten en leerlingen veel voordelen behalen uit het samenwerken achter de computer (Van der Meij et al., 2003). Leerlingen helpen elkaar met het zoeken naar informatie, ze delen hun informatie, leren om samen navigatiebeslissingen te nemen en ze stimuleren elkaar om kritisch te lezen. Deze studie van Van der Meij en collega's (2003) laat dus zien dat de portaalsite de webexpertise en de vaardigheden, om informatie te zoeken, van de leerlingen versterkt.

startpagina	uitleg	sitemap	zoeken	
Onderwerp	Indeling	Categorie	Websites	
Geschiedenis	Algemeen	Fotogalerij		
		Filmgalerij		
		Tijd voor of na Christus		
		Overige websites		
	Tijd voor Christus	Jagers en boeren		
		Grieken en Romeinen		
		Monniken en ridders		
		Steden en staten		
		Regenten en vorsten		
	Tijd na Christus	Pruiken en revoluties		
		Burgers en stoommachines		
		Wereldoorlogen	De eerste	
			De tweede	
		Televisie en computer		
	Insecten	Algemeen	Fotogalerij	
Filmgalerij				
Sociaal of solitair				
Land of water				
Overige websites				
Land			Bijen	
Sociaal leven			Hommels	
			Mieren	
			Termieten	
			Wespen	
		Solitair leven	Land	Bladluizen
				Kevers
			Muggen	
			Rupsen/vlinders	
			Spinnen	
			Sprinkhanen	
		Vliegen		
		Water	Bootsmannetjes	
			Libellen	
			Waterrijdertjes	

Figuur 4. KidNet Porttaalsite

1.1.1. Wat zijn de taken van de 'inquierers'?

'Inquierers' zijn in feite leerlingen die onderwezen worden vanuit de 'inquiry' benadering. Het is vanzelfsprekend dat de 'inquierers' zich bezighouden met de activiteiten waar 'inquiry' mee verbonden is. Meer concreet gezegd, houdt dit in dat de 'inquierers' onder andere betekenisvolle vragen stellen (Soloway & Wallace, 1997).

Betekenisvolle vragen zijn vragen die geschikt zijn om te kunnen dienen als onderzoeksvraag. Veel geschikte onderzoeksvragen beginnen met *hoe* of *waarom*. Een voorbeeld van een

onderzoeksvraag is: *'Hoe zorgen bijen ervoor dat bloemen zich vermenigvuldigen?'* Om deze vraag te kunnen beantwoorden is het nodig om dit fenomeen te onderzoeken.

De activiteiten waarmee de 'inquierers' zich vervolgens bezig houden, zijn het plannen van taken om te kunnen onderzoeken. Bij het zoeken naar een antwoord op de hoofdvraag proberen de 'inquierers' eerst een stel kleine subvragen te formuleren. Vaak doen ze een poging om de hoofdvraag te beantwoorden door gebruik te maken van hun voorkennis. De 'inquierers' kunnen al voorkennis hebben over bepaalde onderwerpen, maar deze voorkennis kan ook uitgebreid worden door de gevonden antwoorden op de subvragen (Hakkarainen & Sintonen, 2002). Vervolgens worden er door de 'inquierers' voorspellingen over bepaalde uitkomsten gemaakt.

Na het maken van voorspellingen, worden de verkregen resultaten vergeleken met deze voorspelde verwachtingen. De 'inquierers' overleggen met elkaar over hun gevonden uitkomsten en uiteindelijk evalueren ze deze uitkomsten (Alloway et al., 1997). Op deze wijze wordt er samengewerkt aan een antwoord op de onderzoeksvraag.

Het kan ook zijn dat bepaalde uitkomsten van onderzoeken al bekend zijn. Als dit het geval blijkt te zijn, worden de uitkomsten herzien in het licht van experimenteel bewijs. De 'inquierers' moeten dan data over de betreffende uitkomsten verzamelen. Deze data dient vervolgens geanalyseerd en geïnterpreteerd te worden. Ook dan is het belangrijk dat de 'inquierers' met elkaar discussiëren over de gevonden resultaten (Soloway & Wallace, 1997).

Om deel te kunnen nemen aan de activiteiten, moeten de 'inquierers' over een aantal vaardigheden beschikken. Ze moeten in staat zijn om verschillende aannames te kunnen identificeren. Ook moeten zij capabel genoeg zijn om kritisch en logisch na te kunnen denken. Wanneer er bijvoorbeeld iets onderzocht dient te worden, is het de bedoeling dat zij niet meteen genoegen nemen met één verklaring voor het fenomeen dat zij waarnemen (Soloway & Wallace, 1997).

Stel dat leerlingen willen uitzoeken waarom zout oplost in water, dan is het beter dat zij daar meerdere verklaringen voor in overweging nemen. Misschien denkt de ene leerling dat het te maken heeft met de temperatuur van het water, terwijl de ander misschien denkt dat het met de verhoudingen van water en zout te maken heeft. Verschillende verklaringen kunnen ook weer leiden tot discussies tussen leerlingen over hun gevonden resultaten.

Om deelname aan 'inquiry' te vergemakkelijken is het essentieel dat 'inquierers' niet alleen antwoorden vinden op al bestaande vragen. Maar het is ook van belang dat er samengewerkt wordt om nieuwe vragen op te zetten en dat er verklaringen gegenereerd worden. Op deze wijze kan er gezocht worden naar kennis die zowel nieuw is voor de 'inquierers' als voor de leerkrachten (Hakkarainen & Sintonen, 2002).

2. Vragen stellen

Het andere kernbegrip in deze casestudie omvat *het stellen van vragen*. Het stellen van vragen binnen de context van 'inquiry' is immers de focus van deze studie. De eerste paragraaf van dit hoofdstuk gaat dan ook nader in op de relatie tussen het stellen van vragen en 'inquiry'. Ook worden hier het belang en de voordelen van het stellen van vragen in 'inquiry' aan de kaak gesteld.

Verder is het analyseren van vragen een complex proces. Er wordt hoog opgekeken tegen de rol van vragen stellen, maar tegelijkertijd wordt het minder diep begrepen (Dillon, 1982). Om het stellen van vragen te kunnen bestuderen is het dus nodig om wat over de achtergrond van vragen te weten. De overige paragrafen in dit hoofdstuk zullen dan ook op het ontstaan en het proces van vragen stellen ingaan.

2.1. Wat is de relatie tussen vragen stellen en 'inquiry'?

Socrates baseert zijn dialogen al op het feit dat het stellen van vragen de methode is om kennis te verwerven (Hakkarainen & Sintonen, 2002). Het stellen van vragen is dus uiterst belangrijk om de leerstof te kunnen begrijpen. Dori en Herscovitz (1999) suggereren eveneens dat leerlingen vaak meer begrip en inzicht vergaren over het betreffende onderwerp wanneer zij vragen stellen.

Het is dan ook niet verwonderlijk dat wetenschappelijk leren gekarakteriseerd wordt door het stellen van vragen. Vaak gaat het bij wetenschappelijk leren om vragen die oprijzen vanuit een discrepantie tussen datgene dat bij een bepaald fenomeen theoretisch verwacht wordt en de uiteindelijke resultaten die bij een experiment of een observatie naar voren komen (Hakkarainen &

Sintonen, 2002). Aangezien 'inquiry' nauw gerelateerd is aan wetenschappelijk leren, speelt het stellen van vragen ook bij deze benadering een aanzienlijke rol.

Bij wetenschappelijk leren is het opstellen van een onderzoekbare vraag essentieel voor het onderzoeksproces. Hieruit valt af te leiden dat er zonder onderzoeksvraag ook geen daadwerkelijk proces van 'inquiry' kan plaatsvinden (Hakkarainen & Sintonen, 2002). Het stellen van vragen vervult dus een grote rol in 'inquiry'. Pedrosa de Jesus en collega's (2004) benadrukken eveneens dat het stellen van vragen continu deel uitmaakt van het proces van 'inquiry'. 'Inquiry' creëert dan ook een klimaat dat het stellen van vragen koestert (Chin & Kayalvizhi, 2002).

Wanneer leerlingen bijvoorbeeld op zoek zijn naar een verklaring voor een bepaald fenomeen dat zij waarnemen, is het dus nodig dat zij een onderzoekbare vraag opstellen. Stel dat leerlingen waarnemen dat zout oplost in water, dan ligt het voor de hand dat zij zich afvragen hoe het mogelijk is dat zout oplost in water. Ze willen een verklaring voor het fenomeen dat zij waarnemen. Ze kunnen daarbij de volgende onderzoeksvraag stellen: *'Waarom lost zout op in water?'*

Om een dussdanige onderzoeksvraag te kunnen beantwoorden, is het, zoals in paragraaf 1.1.1. beschreven staat, nodig om nieuwe ondergeschikte subvragen te genereren. Op deze wijze kan er stap voor stap naar een verklaring gezocht worden. Wanneer er doorgeborduurd wordt op de onderzoeksvraag die hierboven als voorbeeld beschreven staat, dan zouden de subvragen als volgt kunnen luiden: *'Wat gebeurt er als ik zout in koud water gooi?'* of *'Hoeveel water is er nodig om zout op te laten lossen?'* Door dit uit te zoeken, kunnen er bepaalde theorieën uitgesloten worden en komen de leerlingen steeds dichterbij een antwoord op de hoofdvraag.

2.1.1. Voordelen van vragen stellen in 'inquiry'

Er zijn dan ook verschillende voordelen gekoppeld aan het vraag-en antwoord proces in 'inquiry'. Een belangrijk voordeel van het stellen van vragen over een specifiek onderwerp is het verkrijgen van een meer diepgaand begrip. Of zoals Hakkarainen en Sintonen (2002) veronderstellen: *'Het proces van 'inquiry' wordt gekarakteriseerd als een vraagedreven proces van het verkrijgen van begrip.'* Volgens Scardamalia en Bereiter (1992) representeren vragen, die door leerlingen gesteld worden, significante toevoegingen van kennis. Bovendien is er volgens hen sprake van een bevordering van het conceptuele begrip als deze vragen ook nog eens succesvol worden beantwoord.

Volgens Runco en Okuda (1988) heeft het zelf opstellen van vragen een positieve invloed op het vinden en het genereren van antwoorden op deze vragen. Volgens hen genereren leerlingen significant meer antwoorden op problemen die leerlingen zelf moeten definiëren dan op kant en klare problemen die aan de leerlingen gepresenteerd worden. Mogelijk verbinden de leerlingen zich meer aan het onderwerp wanneer zij hun eigen vragen bedenken. Gesuggereerd wordt, dat zij daardoor ook eerder de antwoorden weten te vinden die hetzelfde onderwerp beslaan. Deze auteurs vinden het dan ook belangrijk dat leerlingen een bepaalde autonomie moeten krijgen om zelf problemen te ontdekken en deze op te lossen (Chin & Kayalvizhi, 2002).

Er valt dus te concluderen dat leerlingen hun begrip over een specifiek onderwerp vergroten wanneer zij zelf vragen opstellen en deze vragen beantwoorden. Het voordeel van 'inquiry' is dat het op haar beurt weer ruimte biedt aan de leerlingen om zelf vragen op te stellen. Daarbij stimuleert 'inquiry' de leerlingen om meer onderzoeksvragen te genereren. Er is zelfs bewijs dat deelname aan het proces van 'inquiry' de bevoegdheid van leerlingen om complexe vragen te kunnen stellen, versterkt (Hakkarainen & Sintonen, 2002).

'Inquiry' kenmerkt zich verder door samenwerken. Een manier om leerlingen met elkaar te laten samenwerken is het voeren van discussies met betrekking tot hun eigen bedachte vragen en gevonden antwoorden. Dillon (1990) maakt onderscheid tussen twee typen van interactie die leerlingen en hun leerkracht in de klas met elkaar hebben. Het eerste type is het verhaalttype. Hierbij is de leerkracht dominant. De interactie met de leerlingen vindt dan alleen maar plaats wanneer de leerkracht de vragen stelt en de leerlingen deze vragen beantwoorden. Andere auteurs noemen dit type ook wel de traditionele benadering. Het tweede type is het discussietype. Hierbij komen de vragen van zowel de kant van de leerkracht als de kant van de leerlingen (Dori & Herscovitz, 1999).

Ook hier zien we weer een voordeel van het vraag- en antwoord proces in 'inquiry'. Vragen kunnen de discussies tussen leerlingen en de leerkracht op gang brengen. Het zelf opstellen van vragen maakt discussievoering mogelijk. Daar komt bij dat juist doordat de leerlingen gestimuleerd worden om zelf vragen te bedenken, tevens hun 'higher-order' denken gestimuleerd wordt. Dit kan tot gevolg

hebben dat zowel de vragen als de antwoorden tijdens het discussietype van een hoger niveau zijn (Dori & Herscovitz, 1999).

Tot slot is er nog een voordeel in het vraag- en antwoord proces in 'inquiry' dat zeker niet onbelangrijk is. Volgens Chin en Kayalvizhi (2002) zijn leerlingen over het algemeen veel enthousiaster wanneer ze met onderzoeken bezig zijn die van hun eigen vragen afstammen dan wanneer deze onderzoeksvragen vooraf door de leerkracht gegeven zijn.

2.2. Hoe ontstaan vragen?

Waar halen leerlingen hun ideeën voor problemen en vragen vandaan? Hoe ontstaan vragen bij leerlingen? Er zijn verschillende redenen voor de oorsprong van vragen.

In paragraaf 2.1. wordt beschreven dat het bij wetenschappelijk leren meestal om vragen gaat die oprijzen vanuit een discrepantie tussen de theoretische verwachting en de uiteindelijke resultaten. Volgens Scardamalia en Bereiter (1992) ontstaan vragen van leerlingen eveneens meestal vanuit een ervaring van discrepantie tussen hun eigen kennis over een bepaald onderwerp en de feitelijke observaties van datzelfde onderwerp. Van der Meij (1994) spreekt hierbij over perplexiteit. Paragraaf 2.3.1. gaat nader op het begrip perplexiteit in.

Vragen kunnen ook oprijzen vanuit de motivatie om kennis te vergaren. Zulke vragen stammen over het algemeen af van nieuwsgierigheid over de wereld om ons heen of ontstaan vanuit een kracht om de wereld waar te willen nemen (Scardamalia & Bereiter, 1992).

Niet alleen de wens om kennis naar een bepaalde richting uit te breiden kan invloed hebben op het ontstaan van vragen. Onzekerheid kan tevens leiden tot het stellen van vragen. Wanneer leerlingen over bepaalde gegevens niet helemaal zeker zijn, zullen ze sneller geneigd zijn om over die gegevens één of meerdere vragen te gaan stellen (De Vries, 2004).

Verder kunnen vragen ook oprijzen bij vooropgezette activiteiten, zoals het laten invullen van een V-VA-A blad, om de leerlingen vragen te laten stellen. Tijdens deze vooropgezette activiteiten kunnen ook weer vragen ontstaan uit de eigen voorstelling van leerlingen (Chin & Kayalvizhi, 2002).

Keys (1988) veronderstelt dat sommige originele vragen ook spontaan aan de oppervlakte kunnen verschijnen tijdens een groepsdiscussie. Wanneer leerlingen een discussie voeren, komen er vaak ideeën naar voren die bijvoorbeeld gaan over de voorgaande les of over het alledaagse leven (Chin & Kayalvizhi, 2002). Leerlingen zetten elkaar bij wijze van spreken aan om vragen te gaan stellen. Het is ook niet voor niets dat de 'inquiry' benadering discussies in de klas aanmoedigt.

2.3. Het proces van vragen stellen

De Vries (2004) beschrijft in haar studie een model, dat het proces van vragen stellen belicht. Dit model wordt weergegeven in figuur 5. Het model lijkt op het proces van vragen stellen dat Van der Meij (1994) beschrijft in zijn artikel. Hij beschrijft drie momenten in het proces van vragen stellen. Het eerste moment omvat, net als onderstaand model, perplexiteit. Echter Van der Meij (1994) spreekt zowel over interne als externe perplexiteit. In het volgende moment wordt de vraag ontwikkeld. En in het derde moment wordt er naar een antwoord gezocht. De drie momenten binnen het proces van vragen stellen worden in de volgende paragrafen verduidelijkt.

Figuur 5. Proces van vragen stellen (De Vries, 2004)

2.3.1. Perplexiteit; intern en extern

Zoals in de vorige paragraaf al beschreven staat, omvat het moment van perplexiteit een discrepantie van iets dat men al weet en nieuwe informatie die opgemerkt is (Van der Meij, 1994). Het kan ook zijn dat perplexiteit plaats vindt wanneer men een onverwachte uitkomst tegenkomt. Men verbaast zich dan ergens over of men vindt iets onbegrijpelijk.

Perplexiteit ontstaat in de eerste instantie intern. Het kan bijvoorbeeld zijn dat leerlingen in de klas te maken krijgen met informatie die voor hen tegenstrijdig is met de voorkennis die ze er al over hebben (Van der Meij, 1994).

Stel dat er bijvoorbeeld een leerling in de klas zit die informatie te horen krijgt over bijen. Deze leerling heeft altijd gedacht dat bijen kunnen steken, zo vaak als ze willen. Wanneer hij of zij van de leerkracht hoort dat een bij maar één keer kan steken en vervolgens zijn angel verliest, dan ervaart de leerling dat als tegenstrijdige informatie. De leerling komt in een toestand van perplexiteit terecht en kan de volgende vraag gaan stellen: *'Waarom kan een bij maar één keer steken?'*

Onzekerheid kan eveneens leiden tot perplexiteit. Stel dat leerlingen iets niet goed begrijpen over bijen en daardoor in een soort onzekerheid verkeren. Ook dan komen ze terecht in een toestand van perplexiteit (De Vries, 2004).

Externe perplexiteit kan veroorzaakt worden door de omgeving of gebeurtenissen rondom de leerlingen. Wanneer er bijvoorbeeld een verrassende theorie gepresenteerd wordt in een schoolboek, kan dat vragen ontlokken. Ook dan komen de leerlingen in een toestand van perplexiteit terecht (Van der Meij, 1994).

Vooronderstellingen spelen tevens een rol bij perplexiteit (Van der Meij, 1994). Vooronderstellingen zijn alle beweringen die de vragen omvatten. Daarbij hebben alle vragen vooronderstellingen. Een voorbeeld van een vraag met twee vooronderstellingen is: *'Heeft de boom die buiten staat groene bladeren?'* Met deze vraag worden de volgende vooronderstellingen gemaakt: 1. Namelijk dat er een boom buiten staat en 2. dat die boom bladeren heeft. De perplexiteit is dan de aanleiding om een vraag te gaan stellen.

Interne perplexiteit leidt vaak tot meer diepgaande vragen. Vragen die immers opgesteld worden vanuit eigen reflectie zijn vaak meer fundamenteel dan vragen die ontstaan uit externe factoren zoals het schoolboek (Van der Meij, 1994). Volgens Scardamalia en Bereiter (1992) zijn vragen die ontstaan uit een diepe interesse van de leerlingen ook meer eigen aan de leerlingen. De leerlingen wensen hun eigen kennis uit te breiden en gaan daardoor vragen stellen.

2.3.2. *Het stellen van vragen*

Wanneer de leerlingen eenmaal in de fase zitten om een vraag te gaan stellen, wordt de perplexiteit door hen uitgedrukt en gearticuleerd. Daarbij is de formulering erg belangrijk. De formulering heeft veel invloed op het stellen van vragen (Van der Meij, 1994). Leerlingen moeten bij het formuleren de juiste woorden en structuren voor de vragen zien te vinden.

Vooraf bij slecht gedefinieerde problemen speelt het formuleren van vragen een grote rol (Chin & Kayalvizhi, 2002). Slecht gedefinieerde problemen zijn problemen waarvan de bedoelingen of de mogelijke oplossingen niet onmiddellijk duidelijk zijn. Er is dan geen sprake van een heldere beschrijving van het doel van de problemen (Robertson, 2003). Aangezien vragen (die aan het begin van de probleemontdekking gesteld worden) het begin van leren vormen, is de formulering een belangrijk gedeelte van de fase van het stellen van de vragen (Chin & Kayalvizhi, 2002).

Dillon (1982) ziet de formulering van de vragen als het begin van 'inquiry'. Het opstellen en het formuleren van een goede onderzoeksvraag wordt door hem als essentieel gezien om de wetenschap te kunnen verfijnen. Hij suggereert dan ook dat het proces van het opstellen van vragen, en daarmee de formulering van de vragen, misschien wel belangrijker is dan het ontdekken van een antwoord.

Bij de formulering van de vragen leggen leerlingen vaak de nadruk op hun onzekerheden en hun voorkennis (De Vries, 2004). De mate van voorkennis kan invloed hebben op de structuren van de vragen. Om gesloten vragen te stellen is het nodig om voorkennis uiteen te zetten (De Vries, Van der Meij & Lazonder, 2003). Met andere woorden; als leerlingen meer voorkennis over een bepaald onderwerp hebben en die voorkennis gebruiken, dan wordt er van hen verwacht dat ze meer gesloten vragen over het betreffende onderwerp zullen stellen.

De studie van De Vries en collega's (2003) laat echter zien dat de leerlingen meer open vragen stellen. Dit is opmerkelijk want zij worden juist gestimuleerd om lesmaterialen te gebruiken die de nadruk leggen op het actief gebruiken van hun voorkennis. In plaats van het stellen van meer gesloten vragen, geven de leerlingen in deze studie meer de voorkeur aan het stellen van open vragen. Dit zou verklaard kunnen worden doordat de leerlingen het Web verkennen en daar hun vragen uit afleiden in plaats van het uitzetten van hun voorkennis.

2.3.3. *Het beantwoorden van vragen*

Het geven van antwoorden omvat het zoeken naar informatie, het vinden van een antwoord en het proces daarvan.

In paragraaf 2.3.1. is aangehaald dat vooronderstellingen een rol spelen bij perplexiteit. Echter vooronderstellingen zijn niet alleen van belang voor het begrijpen van de vragen, maar ook om de vragen te kunnen beantwoorden (Van der Meij, 1994). Het begrijpen van de vragen heeft invloed op de antwoorden. Antwoorden worden bijvoorbeeld positief beïnvloed wanneer de leerlingen kennis hebben over het onderwerp waar zij hun informatie over zoeken.

Er zijn verschillende manieren om aan antwoorden te komen. Antwoorden kunnen meteen uit het geheugen gehaald worden. Maar er kan ook een analyse geconstrueerd worden waaruit een antwoord van afgeleid kan worden (Van der Meij, 1994). Leerlingen kunnen bijvoorbeeld hun antwoorden halen uit een tekst. Het gebeurt ook dat ze hun antwoorden uit de bijbehorende afbeeldingen halen (Van der Meij et al., 2003). Als een vraag meer operationeel wordt gemaakt is het ook makkelijker om deze vraag te kunnen beantwoorden (Chin & Kayalvizhi, 2002).

2.2.4. *Het doel van voorlopige antwoorden*

Wanneer leerlingen zelf vragen opstellen, behoort het uiteindelijke antwoord op deze vragen persoonlijk begrip uit te drukken (De Vries, 2004). Toch is het opmerkelijk dat er ook veel onpersoonlijke antwoorden worden gegeven. Uit een studie van De Vries (2004) is gebleken dat veel eigen bedachte vragen door leerlingen niet beantwoord worden. Als ze wel beantwoord worden, dan zijn ze vaak letterlijk gekopieerd. Dit kan verschillende oorzaken hebben. Het kan zijn dat de informatie waar leerlingen hun antwoorden uit moeten halen te overweldigend voor hen is of dat de perplexiteit niet altijd taakspecifiek is (De Vries, 2004).

Uit een studie van Van der Meij en collega's (2003) is gebleken dat leerlingen vaak maar voor de helft informatie vinden die gerelateerd is aan hun vragen. Ze verwachten vaak te letterlijke antwoorden op hun vragen en zijn vaak onwillig om de gevonden resultaten te scannen of te lezen die op het onderwerp betrekking hebben. Kinderen hebben over het algemeen weinig vaardigheden die nodig zijn om belangrijke informatie, die bijvoorbeeld op het Web gevonden is, te transformeren in taakgerelateerde kennis.

Om er voor te zorgen dat leerlingen hun antwoorden meer in eigen woorden geven, kan het opschrijven van een tussenantwoord een hulpmiddel zijn. Voorlopige antwoorden kunnen een belangrijke rol spelen bij de semantiek van de uiteindelijke antwoorden. Vooral wanneer het uiteindelijke antwoord erg verschilt van het voorlopige antwoord (Van der Meij et al., 2003).

Volgens Van der Meij (1994) werkt het opschrijven van een tussenantwoord als stimulatie voor het opstellen van meer vragen. Bij deze vragen weten de leerlingen vervolgens beter aan welke informatie zij specifiek behoefte hebben. Het formuleren van een voorlopig antwoord doet de voorkennis van de leerlingen uiteenzetten (De Vries, Van der Meij & Lazonder, n.d.). Het helpt hen om vast te stellen welke informatie zij nodig hebben bij het geven van een goed antwoord.

Doel van de voorlopige antwoorden is dus om leerlingen te laten focussen op hun vraag en om er voor te zorgen dat de leerlingen de informatie kritisch lezen en bestuderen.

3. Categoriseren van vragen

Dit hoofdstuk gaat in op het categoriseren van vragen. Het doel hiervan is om een praktisch overzicht te maken van verschillende vragentypen op drie dimensies. Er wordt speciaal een hoofdstuk aan dit onderwerp gewijd omdat het een essentieel onderdeel van deze casestudie behelst. Aan de hand van deze categorisatie kunnen namelijk de vragen die tijdens deze studie gesteld worden, bestudeerd worden.

3.1. *Hoe kunnen vragen gecategoriseerd worden?*

Vragen kunnen aan de oppervlakte op elkaar lijken, maar de functies van vragen kunnen erg verschillend zijn (Baumfeld & Mroz, 2002). Het is dan ook handig als er een onderscheid in vragen gemaakt wordt. Aristoteles is in feite de eerste die verschillende soorten vragen onderscheidt. Het betreft verschillende typen vragen die samen het domein vormen van 'inquiry' (Dillon 1984).

Door de tijd heen zijn er veel verdere pogingen ondernomen om vragen te classificeren. Het classificeren van vragen is bijvoorbeeld nuttig omdat typologieën van vragen ervoor kunnen zorgen dat zowel de oorsprong als de betekenis van vragen gecategoriseerd kunnen worden (Van der Meij, 1994). In deze casestudie wordt er bij het categoriseren van de vragen gekeken naar de verschillende dimensies waaruit vragen bestaan.

Elke vraag bevat verschillende dimensies. In de eerste dimensie is er sprake van opzichzelfstaande vragen. Hakkarainen (2003) veronderstelt dat de vragen op zich óf op feiten gebaseerd zijn, óf zoeken naar een verklaring.

Deze feitengebaseerde vragen en verklaring zoekende vragen bevatten op hun beurt ook weer verschillende dimensies. Bij de tweede dimensie kan er gekeken worden naar de structuur van deze vragen. In hoeverre staan de vragen open voor één of meer antwoordmogelijkheden? Deze dimensie van vragen laat zien dat de vragen op zich, die óf op feiten gebaseerd zijn óf verklaringzoekend zijn, onderling weer kunnen verschillen door de mogelijke antwoorden die er aan gekoppeld kunnen worden.

Worden de feitengebaseerde of verklaringzoekende vragen, die open of gesloten vragen omvatten, gesteld vanuit een behoefte aan basisinformatie? Of is men nieuwsgierig naar een bepaald fenomeen? In de derde dimensie van de vragen wordt er gekeken naar de oorsprong van de vragen.

Tabel 3.1. geeft een overzicht van de drie dimensies met de bijbehorende vragentypologieën. Deze typologieën zijn door verschillende auteurs aan de vragen toegeschreven.

	Dimensies:	Bijbehorende vragentypen:
Vragen	<i>Dimensie 1</i> (De vragen op zich)	- Feitengebaseerde vragen (Hakkarainen, 2003) óf - Verklaringzoekende vragen (Hakkarainen, 2003)
	<i>Dimensie 2</i> (De structuur van de vragen)	- Open vragen (Van der Meij, 1994) óf - Gesloten vragen (Van der Meij, 1994)
	<i>Dimensie 3</i> (De oorsprong van de vragen)	- Vragen vanuit een behoefte aan basisinformatie (Chin, 2001) óf - Wondermentvragen (Chin, 2001) - Noodzakelijkheid van de vragen (Van der Meij, 1990)

Tabel 3.1. Een overzicht van de drie dimensies bij het typeren van vragen

3.2. Eerste dimensie; de vragen op zich

Hakkarainen (2003) maakt binnen deze dimensie onderscheid tussen vragen die op feiten gebaseerd zijn en vragen die zoeken naar een verklaring. De grenzen van dit onderscheid zijn niet duidelijk. Het betreft twee uitersten waarbinnen allerlei variaties mogelijk zijn.

Bij het ene uiterste gaat het om vragen over feiten die observeerbaar zijn. Hakkarainen (2003) spreekt bij deze vragen ook wel over de zogenaamde wie-, waar-, wanneer-, hoeveel- en sommige wat-vragen. Aangezien deze vragen op feiten gebaseerd zijn, kan er maar uit een beperkt aantal antwoordmogelijkheden of zelfs maar één antwoordmogelijkheid gekozen worden.

Stel dat er drie bomen in een weiland staan. Dan is het op dat moment een feit dat daar drie bomen staan. Als er vervolgens gevraagd wordt: *'Hoeveel bomen staan er in het betreffende weiland?'* Dan is het duidelijk dat het om een observeerbaar feit gaat waar een enkel antwoord op te geven is. Namelijk drie bomen.

Het andere uiterste omvat de verklaring zoekende vragen. Hakkarainen (2003) deelt deze vragen onder in de hoe-, wat- en waaromvragen. Bij dit type vragen gaat het om interpretaties. Mensen nemen bepaalde fenomenen waar die mogelijk verschillend geïnterpreteerd kunnen worden. Bij verklaringzoekende vragen ligt er over het algemeen niet één juist antwoord voor handen.

Stel dat men zich het volgende afvraagt: *‘Waarom geven jonge leerlingen meestal hun antwoorden niet in eigen woorden op hun eigen bedachte vragen?’* Dan is er sprake van verschillende ideeën over mogelijke oorzaken. Eén enkel antwoord op dit fenomeen ligt niet voor handen. Wel is er sprake van verschillende interpretaties over mogelijke oorzaken die op hun beurt onderzocht moeten worden of het wel of niet een verklaring kan bieden voor dit fenomeen.

Zoals eerder aangegeven is, zijn de grenzen van bovengenoemde twee typen vragen niet duidelijk. Neem nou bijvoorbeeld de volgende vraag: *‘Hoe laat is het?’* Uit de vraag valt af te leiden dat het om een hoe-vraag gaat. Een hoe-vraag is een type vraag die Hakkarainen (2003) indeelt onder de verklaring zoekende vragen. Toch gaat het in dit geval om een vraag die op feiten gebaseerd is. Dit voorbeeld geeft goed aan dat het onderscheid tussen de op feiten gebaseerde vragen en verklaring zoekende vragen niet als twee totaal verschillende typen vragen gezien moeten worden. Het is beter om deze typologieën als twee uitersten te beschouwen van een reeks van soorten vragen waarbinnen zich allerlei variaties kunnen voordoen.

3.3. Tweede dimensie; de structuur van de vragen

Volgens Van der Meij (1994) is de mate van openheid het meest opvallend in de structuur van vragen. De openheid van de vragen wordt beïnvloed door de antwoordmogelijkheden. Deze vragen zijn onder te verdelen in gesloten en open vragen.

Wanneer een vraag alleen met één antwoord bijvoorbeeld ja of nee te beantwoorden is kan er gesproken worden over een gesloten vraag. Het zijn vragen die niet meerdere antwoordmogelijkheden kunnen hebben. Een gesloten vraag heeft maar één juist antwoord.

Stel dat er aan iemand het volgende gevraagd wordt: *‘Ben je op dit moment gelukkig?’* Dan is deze vraag alleen maar met ja of nee te beantwoorden. Het is één van de twee antwoorden. Diegene voelt zich op dat moment óf wel óf niet gelukkig.

Open vragen echter kunnen een hele reeks aan antwoordmogelijkheden hebben. Dit type van vragen staat bij wijze van spreken open voor alle antwoordmogelijkheden.

Stel dat er het volgende gevraagd wordt: *‘Waarom ben je op dit moment gelukkig?’* Diegene kan dan allerlei verschillende antwoorden geven. Hij of zij is die dag misschien jarig, of heeft een goed cijfer gehaald, of heeft een financiële meevaller. Er kunnen diverse redenen zijn waarom iemand zich op dat moment gelukkig voelt.

Duidelijk is dat de antwoordmogelijkheden in deze dimensie een aanzienlijke rol spelen. Wanneer er maar één antwoord op een vraag gegeven kan worden is de vraag gesloten voor andere antwoorden en is er dus sprake van een gesloten vraag. Wanneer de vraag open staat voor allerlei verschillende antwoorden is er sprake van een open vraag.

3.4. Derde dimensie; de oorsprong van de vragen

Vragen die getypeerd worden naar hun oorsprong hebben te maken met de motivatie waarom er bepaalde vragen gesteld worden. Chin (2001) classificeert het ontstaan van de vragen in vragen die ontstaan uit de behoefte aan basisinformatie en wondermentvragen (vragen die ontstaan uit verwondering).

De vragen die ontstaan uit de behoefte aan basisinformatie bevatten volgens Scardamalia en Bereiter (1992) feitenvragen en procedurele vragen. Feitenvragen zijn dikwijls gesloten vragen (Chin, 2001). Zij vereisen meestal alleen het oproepen van bepaalde informatie. Vaak informatie die gerelateerd is aan een tekstboek, of informatie over een simpele observatie die gemaakt is tijdens een gebeurtenis.

Stel dat er het volgende gevraagd wordt: *‘Hoeveel poten heeft een spin?’* Dan is er sprake van een gesloten vraag want er is één antwoord op te geven, namelijk acht poten. Tevens kan dit antwoord opgezocht worden in een boek over insecten.

Procedurele vragen proberen een procedure te verhelderen (Chin, 2001). Procedurele vragen kunnen zich eveneens richten op instructies van een bepaalde taak. Het focust zich dan op de manier hoe een taak stap voor stap uitgevoerd moet worden.

Een voorbeeld van een procedurele vraag is: *‘Welke stappen moeten er ondernomen worden om een document uit te printen?’* Deze vraag probeert het proces om iets uit te printen te verhelderen.

Wondermentvragen zijn over het algemeen inhoudelijk van een hoger niveau dan vragen die ontstaan uit een behoefte aan basisinformatie (Chin, 2001). Wondermentvragen stimuleren leerlingen

in praten op een hoger cognitief niveau. De leerlingen kunnen op deze wijze conceptuele kennis construeren. Ze kunnen discussiëren over hun vragen met andere leerlingen en op deze manier dieper nadenken over de stof. Bij wondermentvragen wordt er gezocht naar een verklaring of een oplossing bij discrepanties.

In het artikel van Chin (2001) wordt een experiment beschreven waarin leerlingen water in een bekertje met zout en zand moeten gooien. De vraag: *‘Wat denken jullie dat het water gaat doen’* is een voorbeeld van een wondermentvraag.

Chin (2001) heeft een onderverdeling gemaakt in wondermentvragen. Ze deelt ze op in vijf typen vragen. Deze onderverdeling is te zien in tabel 3.2. In de volgende subparagraaf wordt deze indeling verder toegelicht aan de hand van voorbeelden.

Scardamalia en Bereiter (1992) voegen bovengenoemde vragen die ontstaan zijn uit de behoefte aan basisinformatie en wondermentvragen samen tot kennisgebaseerde vragen. Kennisgebaseerde vragen ontstaan uit de behoefte om een leemte in de kennis over een bepaald onderwerp op te vullen. Meestal doen deze vragen zich spontaan voor.

Stel er zit een leerling in de klas die les krijgt over mieren. Ineens vraagt hij of zij zich af hoe mieren een mierenhoop bouwen. Vervolgens stelt hij de vraag: *‘Hoe bouwen mieren een mierenhoop?’* Dan is dit een voorbeeld van een kennisgebaseerde vraag.

Scardamalia en Bereiter (1992) spreken tevens over tekstgebaseerde vragen. Tekstgebaseerde vragen zijn vragen die oprijzen wanneer er bijvoorbeeld een schoolboek wordt bestudeerd. Bijvoorbeeld: Een leerling is een taalboek aan het bestuderen en hij stelt de volgende vraag: *‘Wat is de persoonsvorm van deze zin?’*

Er is geen duidelijk onderscheid tussen tekstgebaseerde vragen en kennisgebaseerde vragen. Een kennisgebaseerde vraag kan ook gesteld worden wanneer een leerling een schoolboek aan het bestuderen is. Er valt dan ook te discussiëren over het onderscheid tussen deze twee typen vragen, want waarom zouden vragen die op tekst gebaseerd zijn niet op kennis gebaseerd kunnen zijn? Er is in deze casestudie dus voor gekozen om de kennisgebaseerde en de tekstgebaseerde vragentypologieën niet mee te nemen tijdens het bestuderen van de vragen op de derde dimensie.

Tot slot is er bij deze dimensie ook nog sprake van vragen die ontstaan zijn uit noodzaak en vragen waarvan de leerlingen het antwoord eigenlijk al weten (Van der Meij, 1990). Stel dat een leerling een vraag moet formuleren. Dan is de vraag waarvan hij of zij het antwoord al weet een andere soort vraag dan wanneer de leerling een vraag opstelt waar het antwoord ervan voor hem of haar onbekend is. Wanneer het antwoord onbekend is, dan is de vraag noodzakelijk. Om een bepaald gegeven te weten te komen moet er dus noodzakelijk een vraag gesteld worden.

Onderverdeling wondermentvragen in vijf typen vragen

- (Chin, 2001)
1. Begripsvragen
 2. Voorspellingsvragen
 3. Tegenstrijdige /
verwarrende
waarnemingsvragen
 4. Toepassingsvragen
 5. Plannings-of
strategievragen

Tabel 3.2. Onderverdeling wondermentvragen

3.4.1. Toelichting onderverdeling vijf typologieën wondermentvragen

Wanneer er vragen ontstaan waarbij er heel specifiek naar een verklaring wordt gezocht van een fenomeen dat niet begrepen wordt, spreekt Chin (2001) over begripsvragen. Stel dat een leerling een regenboog ziet en de volgende vraag stelt: *‘Waarom verschijnt er ineens een regenboog?’* Dan is deze vraag een voorbeeld van een begripsvraag omdat de leerling naar een verklaring van een natuurverschijnsel, een heel specifiek fenomeen zoekt. De leerling zoekt naar een antwoord van iets dat hij of zij kennelijk niet begrijpt.

Voorspellingsvragen zijn vragen waarbij men zich afvraagt wat er gebeurd als er iets bewerkstelligd wordt. Deze vragen omvatten speculaties of verificaties van hypothesen (Chin, 2001).

Om bijvoorbeeld terug te komen op het experiment waarbij leerlingen water in een potje met zand en zout moeten gooien, kan de volgende voorspellingsvraag gesteld worden: *‘Wat gebeurt er als ik water in dat potje met zand en zout gooi?’*.

Wanneer er verschillende en/ of tegenstrijdige informatie waargenomen wordt, of wanneer er sprake is van een cognitief conflict, dan kan men daar sceptisch over worden. Er worden vervolgens vragen gesteld om aan deze verwarrende data tegemoet te kunnen komen. Stel dat een leerling heel snel zijn vinger door de vlam van een kaars beweegt en geen hitte voelt aan zijn vinger dan zou hij of zij zich de volgende tegenstrijdige of verwarrende waarnemingsvraag kunnen stellen: *‘Hoe kan het dat als ik mijn vinger snel door een vlam heen beweeg, mijn vinger niet verbrand?’*

Als men zich afvraagt wat het nut is van bepaalde informatie is die hij of zij gebruikt spreekt Chin (2001) over toepassingsvragen. Stel dat een leerling bij het experiment met water in het potje met zout en zand zich afvraagt waar het zout goed voor is. De vraag: *‘Waar wordt het zout voor gebruikt?’* is dan een dergelijke toepassingsvraag.

Planningsvragen of strategievragen ontstaan wanneer bijvoorbeeld leerlingen vast zitten in een bepaalde taak die zij uit moeten voeren. De leerlingen zullen zich afvragen hoe ze het beste verder kunnen gaan met de betreffende taak. Wanneer een leerling bij een experiment bijvoorbeeld het zout uit een zoutoplossing wil halen, dan zou hij de volgende strategievraag kunnen bedenken: *‘Hoe krijg ik het zout weer uit de zoutoplossing?’*

Chin en Kayalvizhi (2002) hebben naast de bovenstaande vijf typologieën van wondermentvragen, een meer uitgebreide indeling gemaakt. Het doel van deze uitbreiding is dat de vragen kunnen dienen als voorbeeldvragen voor leerlingen. Voorbeelden van onderzoeksvragen kunnen leerlingen namelijk helpen om zelf ook onderzoekbare vragen te genereren.

4. Samenvatting

Deze casestudie omvat twee kernbegrippen namelijk: 1. *‘inquiry’* en 2. *het stellen van vragen*. ‘Inquiry’ is een type leren dat gezien kan worden als onderzoekend leren. Dit onderzoekend leren is op haar beurt gerelateerd aan wetenschappelijk leren.

Bij wetenschappelijk leren is het stellen van geschikte onderzoeksvragen essentieel voor het vergaren van nieuwe kennis of het uitbreiden van bestaande kennis over een bepaald onderwerp. Het is dan ook logisch dat het stellen van vragen eveneens een belangrijke rol speelt in ‘inquiry’. Ook in ‘inquiry’ moet er naar gestreefd worden dat er geschikte, onderzoekbare vragen geformuleerd worden.

Omdat het stellen van vragen van aanzienlijk belang is in ‘inquiry’, richt deze casestudie zich op de vragen die er tijdens de KidNetlessenserie door de leerlingen van de bovenbouw (groep 7) gesteld worden. Deze studie wil achterhalen hoe de lessenserie de vragen van de leerlingen beïnvloedt. De onderzoeksvraag voor deze casestudie luidt dan ook als volgt:

‘Hoe beïnvloedt de KidNetlessenserie de typen vragen die er gesteld worden tijdens de lessenserie door leerlingen van groep 7 van de basisschool?’

Om deze vraag te kunnen beantwoorden wordt de hoofdvraag opgedeeld in drie subvragen:

1. *‘Welke typen vragen worden er gesteld tijdens de KidNetlessenserie?’*
2. *‘Wat voor invloed heeft de draaidenkwijzer op de typen vragen die er gesteld worden?’*
3. *‘Wat voor invloed heeft het V-VA-A blad op de typen vragen die er gesteld worden?’*

Eerst wordt er in deze casestudie bekeken wat voor typen vragen er gesteld worden. Om dit te kunnen bepalen, is er een categorisatie gemaakt van verschillende vragentypen op drie dimensies. Deze dimensies omvatten de vragen op zich, de structuur van de vragen en de oorsprong van de vragen. Aan de hand van deze categorisatie kunnen de vragen die tijdens de lessenserie gesteld worden, beoordeeld worden. Op deze wijze kan er inzicht vergaard worden in hoeverre de lessenserie zorgt voor het genereren van geschikte onderzoeksvragen.

Een belangrijk materiaal waar de KidNetlessenserie gebruik van maakt is de draaidenkwijzer. Deze draaidenkwijzer laat de leerlingen kennis maken met een manier om dieren te kunnen observeren

zoals biologen dat doen. Net als biologen leren zij te kijken naar de vormen, functies en de omgevingen van de dieren.

Op de draaidenkijker staat een aantal vragen, die verwijzen naar de vormen, functies en omgevingen van de dieren. Er wordt van de draaidenkijker verwacht dat het als voorbeeld dient voor het stellen van meer onderzoekbare vragen. Mogelijk draagt het bij aan het stellen van meer onderzoeksvragen. Vandaar dat in deze studie specifiek naar de invloed van de draaidenkijker op de verschillende typen vragen, die tijdens de lessenserie gesteld worden, gekeken wordt.

Het V-VA-A blad kan eveneens het vragenstellende gedrag van leerlingen stimuleren. Juist doordat de leerlingen bij de voorlopige antwoorden hun voorkennis uiteen kunnen zetten, kan dit invloed hebben op onder andere de structuur van de vragen die er gesteld worden. Het is dan ook nuttig om te bestuderen op welke manier het V-VA-A blad invloed heeft op de typen vragen die gesteld worden tijdens de KidNetlessenserie.

5. Methoden

5.1. Deelnemers

Aan deze studie werkt groep 7 van een basisschool mee. Er zitten in totaal vierentwintig leerlingen in deze groep waarvan zes meisjes en achttien jongens. Alle vierentwintig leerlingen werken aan deze studie mee. Er worden echter twee leerlingen in het bijzonder gevolgd.

Om deze twee leerlingen zo representatief mogelijk te laten zijn, is er gekozen voor een jongen en een meisje. De reden hiervoor is dat jongens een heel andere attitude kunnen hebben ten opzichte van insecten dan meisjes. Deze attitude kan de interesse voor het onderwerp en daarmee de voorkennis en de houding tijdens de les beïnvloeden. Door deze twee leerlingen in het bijzonder te volgen, kan er meer specifieke informatie over voorkennis, attitudes en eventuele genderverschillen verkregen worden.

Bij het kiezen van deze twee leerlingen is er rekening mee gehouden dat zij gemiddeld scoren op biologie en dat zij gemiddeld vragen stellend gedrag vertonen. Ook is erop gelet of de betreffende leerlingen op een gemiddelde manier in hun groepje samenwerken. Dat wil zeggen dat het geen leerlingen zijn die het touw in handen nemen tijdens groepswork, maar dat het ook geen leerlingen zijn die met anderen meeliften.

Er worden weliswaar twee leerlingen in het bijzonder geobserveerd, maar uiteindelijk ligt de focus op de totale groep. En wordt dus data van alle vierentwintig leerlingen verzameld.

5.2. Instrumenten

5.2.1. Kennistoets

Voordat de KidNetlessenserie plaats gaat vinden, wordt er een kennistoets bij de leerlingen afgenomen. Het gaat hierbij om een toets met achtentwintig meerkeuze vragen. De vragen hebben betrekking op allerlei feiten over bijen en mieren. Op deze wijze kan er inzicht in de voorkennis van de leerlingen verkregen worden.

Naast de meerkeuze vragen, dienen de leerlingen ook zo gedetailleerd mogelijk een bij te tekenen, en een korte beschrijving te geven van hetgeen zijn getekend hebben. Ook deze tekeningen verschaffen inzicht in de reeds aanwezige kennis over bijen en mieren van de leerlingen.

Nadat de lessenserie heeft plaatsgevonden wordt precies dezelfde kennistoets nogmaals afgenomen. De meerkeuzevragen en de bijentekeningen van de voortoets en de natoets worden vervolgens met elkaar vergeleken. Er kan dan gekeken worden in hoeverre de lessenserie invloed heeft gehad op de kennisverwerving over bijen en mieren van de leerlingen.

5.2.2. KidNet lessenserie

Om leerlingen vragen op te kunnen laten stellen binnen de context van 'inquiry' learning, wordt er gebruik gemaakt van de reeds ontwikkelde KidNet lessenserie 'Samen werken'. In deze lessenserie wordt de nadruk gelegd op ontwerpend leren en het Webgebruik (Zwiers, Janssen, De Vries & Van der Meij, 2007). De focus ligt voornamelijk op de vorm, functie en op de omgeving van de insecten. Deze lessenserie bestaat uit een zestal lessen van elk twee uur.

5.2.3. *KidNet portaalsite*

Tijdens de lessenserie kunnen leerlingen gebruik maken van de ontwikkelde KidNet portaalsite. Deze site bevat verschillende onderwerpen die in overeenstemming zijn met de vakken die op de basisschool gegeven worden. Door het gewenste onderwerp aan te klikken kunnen de leerlingen verschillende websites te voorschijn halen die betrekking hebben op het betreffende onderwerp. In het geval van deze lessenserie is dat het onderwerp insecten. En in het bijzonder gaat het over bijen en mieren.

De websites zijn zorgvuldig uitgezocht om op deze wijze de leerlingen van zo duidelijk mogelijke informatie te kunnen voorzien. De websites bestaan uit alleen tekst, alleen afbeeldingen of zowel tekst als afbeeldingen.

5.2.4. *Draaidenkwijzer*

De leerlingen maken kennis met de draaidenkwijzer om op deze manier hun denken te kunnen structureren (Zwiers et al., 2007). De draaidenkwijzer zorgt ervoor dat de leerlingen de insecten op de vorm-functie en omgeving wijze bestuderen. Deze draaidenkwijzer wordt in de lessen herhaaldelijk gebruikt.

Het is de bedoeling dat de leerlingen deze draaidenkwijzer zelf maken. Het bestaat uit twee ronde schijven op elkaar. In de onderste schijf worden een viertal vragen opgeschreven. Dit zijn de volgende vragen: 1. Wat moet ik kunnen? 2. Wat heb ik zelf? 3. Wat heb ik nodig in mijn omgeving? 4. Wie heb ik nodig in mijn omgeving? Op de bovenste schijf staat geschreven: Wie ben ik? In de bovenste schijf zit een inkeping waardoor er één van de vier vragen van de onderste schijf zichtbaar gemaakt kan worden. Het geheel wordt met een splitpenntje aan elkaar gemaakt zodat de leerlingen willekeurig naar verschillende vragen kunnen draaien.

De draaidenkwijzer wordt gebruikt tijdens observatieopdrachten. De leerlingen bekijken een foto van een insect en beschrijven vervolgens dit insect. De draaidenkwijzer zorgt ervoor dat de leerlingen naar de juiste vragen draaien. Ook kan de draaidenkwijzer werken als een 'trigger' om meerdere vragen te laten oprijzen.

5.2.5. *V-VA-A blad*

Het V-VA-A blad is een a4-tje die de leerlingen kunnen gebruiken om hun eigen bedachte vraag op te schrijven. V-VA-A staat voor Vraag-Voorlopig Antwoord- Antwoord. Na het opschrijven van hun eigen bedachte vraag kunnen de leerlingen een eigen bedacht antwoord noteren. Het zogeheten voorlopige antwoord. Vervolgens kunnen de leerlingen op zoek gaan naar het antwoord zoals het in informatiebronnen vermeld staat. Dit uiteindelijke antwoord kan eveneens op het papier genoteerd worden.

5.2.6. *Observatieschema*

Tijdens het observeren worden er zoveel mogelijk vragen die afkomstig zijn van de leerlingen genoteerd. Tevens wordt er tijdens het observeren vastgesteld in hoeverre de leerlingen geïnteresseerd en actief meedoen.

Zoals al eerder aangegeven is, wordt er data van twee leerlingen in het bijzonder verzameld. Dit wordt gedaan met behulp van een observatieschema. Figuur 6 laat een voorbeeld van het observatieschema zien.

Opzet les	Gegevens die tijdens de les verzameld worden	Uitkomst leerling A	Uitkomst leerling B
Klassikaal Introductie van de opdracht	Noteren hoe de betreffende leerlingen wel/ niet meedoen met het kringgesprek Eventuele interpretaties aan bovenstaande koppelen		
Groepswork	Noteren welke vragen de betreffende leerlingen stellen Eventuele interpretaties aan bovenstaande koppelen		
Nabespreking	Noteren of er tijdens de nabespreking opvallendheden zijn met het oog op vragenstellend gedrag en interesse voor het onderwerp		

Figuur 6 voorbeeld van observatieschema dat gebruikt wordt tijdens het observeren van lessen

5.2.7. Codeboeken

Voor het beoordelen van de resultaten is het nodig om codeboeken te ontwikkelen. In deze casestudie worden er twee codeboeken uitgewerkt. Het betreft een codeboek voor de analyse van de vragen en een codeboek voor de beoordeling van de bijtekeningen. Deze codeboeken bevatten richtlijnen en codes om het analyseproces te vergemakkelijken.

Het codeboek, met betrekking tot de vragen, dient voor het coderen van verschillende typen vragen die er tijdens de lessenserie gesteld worden. In het codeboek krijgt elk vragentype een code. Daarbij staan er bij elk vragentype richtlijnen en voorbeelden zodat het duidelijk wordt onder welke vragentypes de vragen, die tijdens de lessenserie gesteld worden, vallen. Figuur 7 bevat een voorbeeld uit het codeboek dat in deze studie gebruikt wordt bij de beoordelingen van de vragen. Bijlage 7 bevat het volledige codeboek.

<p><i>Richtlijnen:</i></p> <p>Richtlijnen voor feitengebaseerde vragen (code = F)</p> <p>F1. <i>Inhoud:</i> De vraag moet gaan over observeerbare feiten.</p> <p>F2. <i>Vormgeving:</i> De vragen zijn over het algemeen vormgegeven als wie-, waar-, wanneer-, hoeveel- en sommige watvragen.</p> <p>F3. <i>Antwoordmogelijkheden:</i> De vragen hebben maar een beperkt aantal antwoordmogelijkheden. Ze hebben zelfs meestal maar één antwoord mogelijkheid.</p> <p>Voorbeeld 1: ‘Waar komt ’s ochtends de zon op?’</p> <p>Voorbeeld 2: ‘Wie is de koningin van Nederland?’</p> <p>Code = F</p>
--

Figuur 7 Voorbeeld uit het codeboek voor de analyse van de vragen

Om een zo betrouwbaar mogelijke analyse te krijgen, worden de vragen door twee beoordelaars geanalyseerd. Deze twee beoordelaars gebruiken dus allebei dit codeboek. Zo kunnen zij op een eenduidige manier het analyseproces doorlopen. Uit de resultaten wordt dan ook onder andere de interbeoordelaarsbetrouwbaarheid berekend.

De beide beoordelaars geven in een analyseschema per vraag aan om wat voor type vraag het in elke dimensie gaat. Figuur 8 laat een voorbeeld van het analyseschema zien.

In het schema wordt duidelijk dat er per dimensie gekeken wordt om wat voor type vraag het gaat. Op de eerste dimensie kan er door de beoordelaars aangegeven worden of het om een feitengebaseerde (F) of om een verklaringzoekende (V) vraag gaat. Op de tweede dimensie kunnen de beoordelaars aangeven of het om een open (O) of een gesloten (G) vraag gaat. Op de derde dimensie kunnen de beoordelaars aangeven of het om een vraag vanuit een behoefte aan basisinformatie (B) of om een wonderment (W) vraag gaat. Ook kunnen ze hierin aangeven of het wel of niet om een noodzakelijke vraag (%N) gaat.

De code % N heeft wat extra uitleg nodig. Deze code verwijst, zoals hierboven beschreven staat, naar de noodzakelijkheid van de vragen. Het is erg moeilijk om te bepalen in hoeverre vragen uit noodzaak gesteld worden. Voor hetzelfde geldt weten de leerlingen het antwoord al, en blijkt het om een niet noodzakelijke vraag te gaan.

Er is dan ook besloten om deze vragen in percentages te beoordelen. De beoordelaars dienen dus aan te geven voor hoeveel procent kans zij schatten dat het om een noodzakelijk vraag gaat. Vijftig procent of hoger betekent dat het wel om een noodzakelijke vraag gaat. Negenenveertig procent of lager betekent dat het niet om een noodzakelijke vraag gaat.

Vragen	Code dimensie 1		Code dimensie 2		Code dimensie 3		
	F	V	O	G	B	W	% N *
<ul style="list-style-type: none"> • Vraag 1 • Vraag 2 • Vraag 3 • Vraag 4 • Vraag 5 • Etc 							

* Geef kanswaarde aan voor hoeveel procent je denkt dat het om een N-vraag gaat

Figuur 8. Analyseschema bij de beoordeling van de vragen

Het codeboek voor het beoordelen van de bijtekeningen richt zich op de aanwezigheid of afwezigheid van bepaalde typische kenmerken van de getekende bijen. Er wordt bijvoorbeeld op gelet of de getekende bijen voelsprietten hebben en of ze poten hebben. Figuur 9 geeft een gedeelte van het codeboek weer dat in deze studie gebruikt wordt om de bijtekeningen te beoordelen. In bijlage 8 is het gehele codeboek te vinden.

De bijtekeningen worden ook hier door twee beoordelaars geanalyseerd. Voor een zo eenduidig mogelijke analyse van de bijtekeningen, dienen de beoordelaars beiden gebruik te maken van dit codeboek. Uit de resultaten wordt ook hier weer onder andere de interbeoordelaarsbetrouwbaarheid berekend.

	Onderdeel	Aspect	Fout/Afwezig	Goed/Aanwezig
1.	Poten	Aanwezig?		
1.1.		Aantal (=6)		
1.2.		Geleding		
2.	Voelsprietten	Aanwezig		
2.1.		Aantal (=2)		
3.	Vleugels	Aanwezig?		
3.1.		Aantal (= 4)		
3.2.		Structuur		

Figuur 9 Gedeelte uit het codeboek voor de beoordeling van de bijtekeningen

5.3. Procedure

Zoals al aangegeven is, vindt er voorafgaand aan de lessen een kennistoets plaats. Deze toets, die uit achtentwintig meerkeuzevragen en een tekenopdracht bestaat, wordt na de lessenserie opnieuw afgenomen. Dit wordt gedaan om te bekijken of de leerlingen wat van de lessenserie geleerd hebben.

Na het afnemen van de voortoets, wordt er met de lessenserie gestart. De eerste vijf lessen van de KidNetlessenserie hebben globaal gezien dezelfde indeling. De enige toevoeging aan de eerste les is dat er aan het einde van de les een interview wordt afgenomen bij de leerlingen A en B.

Het interview dient voor de volgende aspecten: 1 De leerlingen A en B kunnen zich op deze manier voorstellen, 2. op deze wijze valt te achterhalen of deze leerlingen geïnteresseerd zijn in het

onderwerp, en 3. dit interview wordt gebruikt om vast te stellen wat over het algemeen het vragenstellende gedrag van deze leerlingen is. En 4. of er in de klas mogelijkheden zijn om vragen te kunnen stellen. Deze interviews zijn te vinden in bijlage 9

Elke les begint met klassikaal kringgesprek. Vervolgens wordt er in groepjes gewerkt aan een bepaalde opdracht. Hierbij hebben leerling A en leerling B elk hun eigen groepje. Ze werken dus niet samen aan bepaalde opdracht. Tot slot wordt er een nabespreking gehouden, waarna de leerlingen de mogelijkheid krijgen om hun ervaringen over de les te delen met de klas.

Tijdens de zesde les kunnen de leerlingen ervoor kiezen om een toneelstukje op te voeren over datgene wat zij geleerd hebben. Maar ze kunnen er ook voor kiezen om een presentatie te houden.

Elke les eindigt met *intensief schrijven*. De leerlingen krijgen dan de mogelijkheid om hun ervaringen van die les op te schrijven. In de eerste les zit het *intensief schrijven* verweven in een opdracht. Maar bij de daaropvolgende lessen is het een apart onderdeel van de les.

Intensief schrijven houdt het volgende in. De leerlingen krijgen drie minuten de tijd om na te denken over wat ze tijdens de les allemaal gedaan en geleerd hebben. Ze kunnen nadenken over wat ze van de les vinden. Daarbij kan er gedacht worden aan hoe ze het werken achter de computer of het samenwerken vinden. Na de drie minuten stilte krijgen de leerlingen vijf minuten de tijd om onafgebroken te schrijven. Het is de bedoeling dat zij opschrijven wat er in hen opkomt.

Het doel van *intensief schrijven* omvat het kunnen achterhalen in hoeverre de leerlingen de lessen interessant vinden. De attitudes van de leerlingen jegens het onderwerp kunnen daaruit afgeleid worden. Tevens kunnen er eventuele bijzonderheden naar voren komen, die tijdens het observeren van de les misschien over het hoofd gezien worden.

Nadat de lessenserie afgerond is en de kennistoets opnieuw is afgenomen, kan de verzamelde data geanalyseerd worden. De data wordt per les bestudeerd. Op deze wijze wordt namelijk zichtbaar of de typen vragen, die gesteld worden binnen elk hun eigen context, aan verandering onderhevig zijn. Ook kan deze manier het beste de invloed van de draaidenkwijzer en het V-VA-A blad op de typen vragen, die tijdens elke les gesteld worden, weergeven.

6. Resultaten

6.1. Interview

Aan het einde van de eerste les is er bij leerling A en leerling B een interview afgenomen. Uit de antwoorden van leerling A blijkt dat ze enige voorkennis over insecten heeft. Ze woont vlakbij een ‘bijenstal’ waar bijen achter het glas te zien zijn. Ze geeft echter wel aan dat ze insecten eng vindt. In haar vrije tijd besteedt ze dan ook niet veel aandacht aan insecten.

Verder blijkt uit de antwoorden van leerling A dat ze wel vragen durft te stellen in de klas. Ze vindt het niet eng om vragen te stellen en tevens zegt ze het niet moeilijk te vinden om de vragen te formuleren. Ze vindt het belangrijk dat er vragen gesteld kunnen worden in de klas, zodat de lesstof goed uitgelegd kan worden. Bij de vraag waarom ze wel eens vragen stelt, zegt ze dat ze soms vragen stelt als ze de lesstof niet snapt. Ook geeft ze aan wel eens vragen te stellen als ze nieuwsgierig is.

Uit de antwoorden van leerling B blijkt dat hij geïnteresseerd in insecten is en dat hij ook al over enige voorkennis beschikt. Zo geeft hij bijvoorbeeld aan dat bijen nectar verzamelen en dat mieren van alles meenemen. Ook zegt hij vaak naar Animal Planet te kijken.

Verder blijkt uit de antwoorden van leerling B dat hij wel eens vragen stelt in de klas en dat zijn vragen over het algemeen gaan over specifieke onderwerpen die hem opvallen. Hij geeft eveneens aan dat hij het belangrijk vindt dat er vragen gesteld kunnen worden in de klas.

Toch zegt hij het soms ook wel eng te vinden om in de klas vragen te stellen. Als veel leerlingen op een bepaald moment vragen stellen vindt hij het niet eng, maar als hij de enige met een vraag is, dan houdt hij zich bezig met wat zijn medeleerlingen van zijn vraag vinden. Ook geeft hij aan wel eens moeite te hebben met de formulering van de vragen. Soms wil hij wat vragen maar kan hij niet op de juiste woorden komen.

6.2. Beoordeling vragen

Tabel 6.1 laat een totaaloverzicht zien van de absolute aantallen van de vragen, die tijdens alle zes de lessen gesteld zijn. (De gestelde vragen zijn per les terug te vinden in de bijlagen 1 tot en met 6).

De hoofdletters in de tabel, onder de drie dimensies, staan voor de volgende typen vragen:

- *F* = Feitengebaseerde vragen
- *V* = Verklaringzoekende vragen
- *O* = Open vragen
- *G* = Gesloten vragen
- *B* = Vragen vanuit een behoefte aan basisinformatie
- *W* = Wondermentvragen
- *N* = Noodzakelijke vragen
- *NN* = Niet noodzakelijke vragen

Lessen	Dimensie 1		Dimensie 2		Dimensie 3			
	<i>F</i>	<i>V</i>	<i>O</i>	<i>G</i>	<i>B</i>	<i>W</i>	<i>N</i>	<i>NN</i>
1	77	10	13	74	66	21	41	40
2	7	4	6	5	7	4	10	1
3	16	11	13	14	13	14	23	4
4	23	7	8	22	22	8	19	11
5	3	1	1	3	2	2	4	0
6	24	10	16	18	25	8	7	27
Totaal	150	43	57	136	135	57	104	83

Tabel 6.1 Totaaloverzicht van de absolute aantallen van de typen vragen, die tijdens de lessenserie gesteld zijn

De verzamelde vragen zijn beoordeeld door twee personen. Ze zijn daarbij per type vraag op de verschillende dimensies beoordeeld. Om te bekijken of het om een betrouwbare beoordeling gaat, is de interbeoordelaarsbetrouwbaarheid per vragendimensie berekend. Tabel 6.2 geeft een overzicht van de berekende Cohen's Kappa per vragendimensie.

Dimensies	Cohen's Kappa
Dimensie 1: Feitengebaseerde / Verklaringzoekende vragen	.774
Dimensie 2: Open / Gesloten vragen	.773
Dimensie 3: Vragen vanuit een behoefte aan basisinformatie / Wondermentvragen	.800
Noodzakelijke / Niet-Noodzakelijke vragen	.806

Tabel 6.2 Vragen: Cohen's Kappa per dimensie. $N = 187 - 193$

De resultaten van de gestelde worden in de volgorde van de zes lessen weergegeven. Elke subparagraaf beslaat een les. Deze subparagrafen bevatten de volgende onderdelen:

- De context van de les
- De bijzonderheden van elke les met daarin de vragen die in deze les gesteld zijn door leerling A en leerling B
- De resultaten van de eenzijdige t-toets bij een 95% betrouwbaarheidsinterval op de gestelde vragen binnen elke dimensie

6.2.1. Uitkomsten les 1

6.2.1.1. Context

De les begint met een kringgesprek. Er wordt aan de leerlingen gevraagd waar ze aan denken bij samenwerking tussen dieren. Vervolgens wordt er een spelletje gedaan waarbij telkens één leerling

naar voren moet komen en een insect in de gedachten moet houden. De rest van de leerlingen mag vragen stellen om te achterhalen wat voor insecten de leerlingen in de gedachten hebben. Het betreft hierbij vragen waar alleen met ja of nee op geantwoord kan worden.

Daarna krijgen de leerlingen de opdracht om met de insectencirkels aan het werk te gaan. Het gaat om een cirkelvormig blaadje dat door tweeën is gedeeld. Er wordt aan de leerlingen gevraagd om na te denken over hun ervaringen met insecten. Vervolgens moeten ze deze ervaringen opschrijven in de bovenste helft van de insectencirkel. Het is de bedoeling dat de insectencirkels van alle leerlingen aan elkaar worden gemaakt zodat het een grote duizendpoot wordt. Figuur 10 laat hiervan een voorbeeld zien.

Figuur 10 insectencirkels die weer worden gegeven in een duizendpoot

Tijdens het groepswerk gaan de leerlingen naar buiten om insecten te zoeken. Door het tijdstip van het jaar vinden ze niet veel insecten. De meeste leerlingen observeren dan ook wormen of spinnen. De leerlingen krijgen de opdracht om de gevonden dieren na te tekenen en te beschrijven. Ook krijgen ze hierbij de opdracht om zelf een paar vragen over hun gevonden dier te bedenken. Figuur 11 laat een voorbeeld zien van een dier, die nagetekend is door leerling A.

Figuur 11 voorbeeld van de groepsopdracht. Het dier is nagetekend door leerling A

Aan het einde van de les schrijven de leerlingen hun ervaringen van deze les in de onderste helft van de insectencirkel. Figuur 12 laat een voorbeeld van een insectencirkel zien die gemaakt is door leerling B. De leerlingen maken van hun insectencirkels uiteindelijk geen duizendpoot.

De les wordt afgesloten met een nabespreking waarbij sommige verhalen uit de insectencirkel worden voorgelezen.

Figuur 12 voorbeeld van een insectencirkel die gemaakt is door leerling B

6.2.1.2. Bijzonderheden tijdens de les

De leerlingen zijn over het algemeen geïnteresseerd in de les. In de insectencirkel vermelden de meeste leerlingen dat ze het een leuke les vinden.

Leerling A geeft aan erg bang te zijn voor insecten, spinnen en wormen. Leerling B geeft aan insecten geweldig te vinden.

Wanneer tijdens het klassikale kringgesprek het spelletje gedaan wordt, blijkt dat leerling A meteen oog voor detail heeft. Ze vraagt of het diertje voelsprietten heeft. Toch lijkt haar voorkennis over insecten summier. Ze vraagt bijvoorbeeld of iemand een kikker in zijn gedachten heeft.

De leerlingen weten tijdens deze les over het algemeen niet goed wat voor dieren er nou wel of niet onder insecten vallen. De meeste leerlingen denken dat spinnen en wormen ook insecten zijn. Toch laten de meeste leerlingen wel meteen een positieve attitude zien ten opzichte van insecten.

De zelfbedachte vragen van de leerlingen laten een groot aantal overeenkomsten zien. De leerkracht heeft bij de uitleg als voorbeeld gegeven dat ze kunnen onderzoeken of hun gevonden insect, worm of spin kan klimmen. Vervolgens wordt deze vraag herhaaldelijk opgeschreven. Ook valt het op dat het grotendeels om gesloten vragen gaat waarbij het om een groot gedeelte om vragen gaat waarvan ze het antwoord eigenlijk al weten.

Tabel 6.3 laat een overzicht zien van de vragen die door leerling A en leerling B gesteld zijn tijdens de eerste les.

Overzicht van de gestelde vragen door leerling A en leerling B	
Leerling A	Leerling B
- 'Is het insect zwart?'	- 'Kan het dier goed springen?'
- 'Heeft het diertje voelsprietten?'	- 'Is het een luis?'
- 'Is het een kikker?'	- 'Kan de worm klimmen?'
- 'Mist jullie diertje wat poten?'	- 'Hoe beweegt een worm?'
- 'Gaat die spin zich niet inweven?'	- 'Is een worm snel?'
- 'Hoe maakt een worm zich schoon?'	- 'Hoelang kan een worm worden?'
- 'Kan een worm klimmen?'	- 'Blijft een worm leven als je hem doormidden hakt?'
- 'Vechten die spinnen weer?'	
- 'Wat doet die worm nou?'	

Tabel 6.3 Een overzicht van de vragen die gesteld zijn door leerling A en leerling B tijdens de eerste les

6.2.1.3. Resultaten typen vragen per dimensie

Tabel 6.4 geeft de absolute aantallen weer van de vragentypen per dimensie, die tijdens de eerste les zijn gesteld. Het betreft hier vragen die door alle leerlingen gesteld zijn.

Dimensie 1		Dimensie 2		Dimensie 3			
<i>F</i>	<i>V</i>	<i>O</i>	<i>G</i>	<i>B</i>	<i>W</i>	<i>N</i>	<i>NN</i>
77	10	13	74	66	21	41	40

Tabel 6.4 Absolute aantallen vragentypen per dimensie, die gesteld zijn tijdens de eerste les

Het blijkt dat er, op de eerste dimensie, meer feitengebaseerde vragen gesteld worden dan verklaringzoekende vragen. De t-toets voor gekoppelde paren wijst uit dat het om een significant verschil gaat ($t = 11.196$, $df = 86$, $P < .000$).

Op de tweede dimensie worden er aanzienlijk meer gesloten vragen gesteld dan open vragen. Ook hier wijst de t-toets voor gekoppelde paren uit dat het een significant verschil betreft ($t = 9.119$, $df = 86$, $P < .000$).

Op de derde dimensie worden er overwegend meer vragen vanuit een behoefte aan basisinformatie dan wondermentvragen gesteld. Ook hier is sprake van een significant verschil ($t = 5.605$, $df = 86$, $P < .000$). Daarnaast worden er in de eerste les net iets meer noodzakelijke vragen dan niet-noodzakelijke vragen gesteld. Dit verschil is echter verre van significant ($t = .110$, $df = 80$, $P < .456$).

6.2.2. Uitkomsten les 2

6.2.2.1. Context

Tijdens het kringgesprek wordt de draaidenkwijzer geïntroduceerd. Vervolgens gaan de leerlingen zelf aan de slag om de draaidenkwijzer in elkaar te zetten.

Daarna krijgen de leerlingen de opdracht om een afbeelding te zoeken van een insect. Dit insect gaan zij observeren en natekenen met behulp van de draaidenkwijzer. Dit doen zij door de vier vragen van de draaidenkwijzer te beantwoorden en door hun bevindingen bij hun getekende insect te beschrijven. Figuur 13 laat een voorbeeld van de opdracht zien. Deze tekening is gemaakt door leerling A en haar groepsgenoot.

Wanneer dit gedaan is, wordt de draaidenkwijzer in de klas besproken. De les wordt afgesloten met de opdracht intensief schrijven.

Figuur 13 Tekenopdracht met waarbij de draaidenkwijzer gebruikt is. Gemaakt door leerling A en haar groepsgenoot

6.2.2.2. Bijzonderheden tijdens de les

Zowel leerling A als leerling B doen aan het begin van deze les heel actief en geïnteresseerd mee. Echter leerling A verliest, naar mate de les vordert, af en toe haar aandacht voor de les. Het lijkt alsof de uitleg van de draaidenkwijzer voor haar te lang duurt. Leerling B blijft geïnteresseerd meedoen en geeft vindingrijke antwoorden. Bij de vraag 'Wat moet een vis kunnen?' zegt hij bijvoorbeeld; 'Een vis moet kunnen groeien.' En bij de vraag 'Wat heeft een vis nodig in zijn omgeving?' antwoordt hij; 'Een vis heeft zuurstof nodig.'

Wanneer er foto's geobserveerd worden en er gewerkt wordt met de draaidenkwijzer, is leerling A nieuwsgierig naar de gevonden afbeeldingen van andere leerlingen. Bij zowel leerling A als leerling B blijkt dat de draaidenkwijzer nieuwsgierigheid opwekt. Deze nieuwsgierigheid leidt tot het

stellen van meer vragen. Leerling A lijkt ook een meer positieve houding te hebben ten aanzien van insecten dan bij de vorige les.

Over het algemeen blijkt dat de draaidenkijker als een soort ‘trigger’ werkt tot nieuwsgierigheid en perplexiteit bij de leerlingen. Deze nieuwsgierigheid en perplexiteit leidt weer tot het stellen van nog meer vragen met betrekking tot hetzelfde onderwerp. Tijdens deze les komen van verschillende leerlingen de volgende vragen naar voren:

- ‘Hoe eet een vlinder?’
- ‘Hoe ademt een vlinder?’
- ‘Wat eet een libel?’
- ‘Hoe heet dat als libellen nectar uit een bloem halen?’
- ‘Waar zit de neus?’
- ‘Waar zitten de ogen?’
- ‘Hoe ademt een insect?’

Toch gebruiken de leerlingen de draaidenkijker vrij oppervlakkig. Dat wil zeggen dat ze bij de vragen op de draaidenkijker redelijk voor de hand liggende antwoorden noteren. Meestal noteren ze dezelfde antwoorden als de antwoorden die tijdens het klassikale voorbeeld gegeven worden. Ze denken bijvoorbeeld niet echt dieper na over wat een insect nog meer allemaal zou moeten kunnen.

Het lijkt alsof de meeste leerlingen dieper nadenken over antwoorden op de wie en wat vragen van de draaidenkijker. Reden om dit te concluderen is dat deze vragen over het algemeen met minder voor de hand liggende antwoorden beantwoord worden. Het valt bij deze vragen wel op dat veel leerlingen de wie en de wat-vragen van de draaidenkijker door elkaar halen. Terwijl het verschil duidelijk door de leerkracht uitgelegd is.

De voorkennis lijkt in deze les in vergelijking met de vorige les wat toegenomen te zijn. Leerlingen weten bijvoorbeeld bij deze les beter wat voor dieren bij insecten horen dan tijdens de vorige les.

Tabel 6.5 laat een overzicht zien van de vragen die door leerling A en leerling B gesteld zijn tijdens de tweede les.

Overzicht van de gestelde vragen door leerling A en leerling B	
Leerling A	Leerling B
- ‘Wat voor een vlieg was dat?’	- ‘Weet jij waarmee libellen eten?’
- ‘Maar welke ga je nu natekenen dan?’	- ‘Hoe heet dat bij libellen als ze paren, waar ze dat mee doen?’
- ‘Ik heb er toch al ‘eten’ neergezet?’	- ‘Wat moet je met het woord leven?’
- ‘Waar bewegen ze zich mee?’	- ‘Moet daar niet libel staan?’

Tabel 6.5. Een overzicht van de vragen die gesteld zijn door leerling A en leerling B tijdens de eerste les

6.2.2.3. Resultaten typen vragen per dimensie

Tabel 6.6 geeft de absolute aantallen weer van de vragentypen per dimensie, die tijdens de tweede les zijn gesteld. Het gaat hierbij om vragen die door alle leerlingen gesteld zijn.

Dimensie 1		Dimensie 2		Dimensie 3			
F	V	O	G	B	W	N	NN
7	4	6	5	7	4	10	1

Tabel 6.6 Absolute aantallen vragentypen per dimensie, die gesteld zijn tijdens de tweede les

Tijdens deze les worden er meer feitegebaseerde gesteld dan verklaringzoekende vragen. Wanneer echter deze resultaten getest worden met de t-toets voor gekoppelde paren, dan blijkt dat het hierbij niet om een significant verschil gaat ($t = .896$, $df = 10$, $P < .196$).

Op de tweede dimensie zijn er bijna evenveel open als gesloten vragen gesteld. Er is dus geen sprake van een significant verschil ($t = .289$, $df = 10$, $P < .390$).

Op de derde dimensie zijn er meer vragen gesteld vanuit een behoefte aan basisinformatie dan wondermentvragen. Maar ook hier wijst de t-toets voor gekoppelde paren uit dat het niet om een significant

verschil gaat ($t = .896$, $df = 10$, $P < .196$). Echter op het gebied van de noodzakelijkheid van de gestelde vragen op de derde dimensie is er wel degelijk sprake van een significant verschil. Er worden significant meer noodzakelijke vragen dan niet-noodzakelijke vragen gesteld ($t = 4.500$, $df = 10$, $P < .001$).

6.2.3. Uitkomsten les 3

6.2.3.1. Context

De les begint met het klassikaal maken van een woordweb. De leerkracht tekent een cirkel op het bord en vraagt aan de leerlingen verschillende kenmerken van insecten op te noemen. Tijdens het groepswerk maken leerlingen zelf een woordweb. Figuur 14 laat een voorbeeld zien van een woordweb dat gemaakt is door leerling B en zijn groepsgenoot.

De bedoeling is dat de leerlingen naar informatie op de portaalsite gaan zoeken. Echter halverwege de les loopt de portaalsite vast. De leerlingen zoeken daardoor verder naar informatie op onder andere 'Google'. Bij het zoeken naar informatie wordt er voor het eerst gewerkt met het V-VA-A blad.

Ook de derde les wordt weer afgesloten met intensief schrijven.

Figuur 14 Voorbeeld van een woordweb, gemaakt door leerling B en zijn groepsgenoot

6.2.3.2 Bijzonderheden tijdens de les

De voorkennis van leerling A lijkt, tijdens het klassikale voorbeeld van het maken van het woordweb, nog weer wat meer toegenomen te zijn. Ze zegt dat een spin 6 of 8 poten moet hebben. Er is nog wel enige verwarring over insecten, maar dit is eerder te wijten aan het feit dat er tijdens de eerste les ook spinnen zijn onderzocht.

Leerling B geeft weer vindingrijke antwoorden. Hij gedraagt zich enthousiast over het onderwerp en zijn voorkennis over insecten lijkt ook goed te zijn. Hij vertelt bijvoorbeeld wat hij weet over rupsen.

Tijdens het maken van het woordweb gebruiken zowel leerling A als leerling B de draaidenkwijzer. Dit heeft tot gevolg dat er best diepzinnige antwoorden worden opgeschreven. Maar ook nu worden weer de wie-vragen en de wat-vragen door elkaar gehaald.

Leerling A geeft aan dat ze graag moeilijke vragen wil verzinnen, maar dat het daardoor een stuk lastiger wordt om goede antwoorden te vinden.

Tijdens deze les valt op dat de leerlingen er niet op zitten te wachten om vragen te bedenken. De meeste leerlingen vinden bij het invullen van het V-VA-A blad één vraag meer dan voldoende. De leerlingen geven wel aan het leuk te vinden om te zoeken naar informatie op het Web, maar ze geven daarbij meerdere malen aan dat ze er moeite mee hebben om het goede antwoord vinden. Ook de draaidenkwijzer wordt tijdens deze les maar door enkele leerlingen gebruikt.

Tabel 6.7 laat een overzicht zien van de vragen die door leerling A en leerling B gesteld zijn tijdens de derde les.

Overzicht van de gestelde vragen door leerling A en leerling B	
Leerling A	Leerling B
- 'Zijn hoofdluizen ook insecten?'	- 'Weet je hoe groot een mier wordt?'
- 'Waarom steken bijen eigenlijk mensen?'	

Tabel 6.7 Een overzicht van de vragen die gesteld zijn door leerling A en leerling B tijdens de eerste les

6.2.3.3. Resultaten typen vragen per dimensie

Tabel 6.8 geeft de absolute aantallen weer van de vragentypen per dimensie, die tijdens de derde les zijn gesteld. Het gaat hierbij om vragen die door alle leerlingen gesteld zijn.

Dimensie 1		Dimensie 2		Dimensie 3			
F	V	O	G	B	W	N	NN
16	11	13	14	13	14	23	4

Tabel 6.8 Absolute aantallen vragentypen per dimensie, die gesteld zijn tijdens de derde les

Tijdens de derde les worden er op de eerste dimensie meer feitengebaseerde vragen dan verklaringzoekende vragen gesteld. Echter de t-toets voor gekoppelde paren laat zien dat het hierbij niet gaat om een significant verschil ($t = .961$, $df = 26$, $P < .173$).

Op de tweede dimensie worden er bijna evenveel gesloten vragen als open vragen gesteld. Er worden weliswaar net iets meer gesloten vragen gesteld, maar het gaat hierbij dus niet om een significant verschil ($t = .189$, $df = 26$, $P < .426$).

Ook op de derde dimensie worden er bijna evenveel vragen vanuit een behoefte aan basisinformatie als wondermentvragen gesteld. De t-toets voor gekoppelde paren geeft hierbij het volgende resultaat ($t = .189$, $df = 26$, $P < .426$). Daarnaast is wel sprake van een significant verschil bij de noodzakelijkheid van de vragen. Er worden significant meer noodzakelijke vragen dan niet-noodzakelijke vragen gesteld ($t = 5.050$, $df = 26$, $P < .000$).

6.2.4. Uitkomsten les 4

6.2.4.1 Context

Tijdens het kringgesprek worden de woorden *solidair* en *solitair* op het bord geschreven. Er wordt aan de leerlingen gevraagd of zij weten wat deze woorden betekenen. De leerkracht geeft vervolgens voorbeelden van dieren die met elkaar samenwerken en vraagt aan de leerlingen of zij ook voorbeelden kunnen noemen van dieren die met elkaar samenwerken.

Tijdens het groepswork moeten de leerlingen zelf een bijenvolk of een mierenvolk ontwerpen. Figuur 15 laat een voorbeeld zien van een ontwerp van een bijenvolk. Dit ontwerp is gemaakt door leerling B en zijn groepsgenoot.

Aangezien er tijdens de derde les niet echt gebruik gemaakt is van de draaidenkwijzer, is er met de leerkracht overlegd dat ze benadrukt dat de leerlingen de draaidenkwijzer moeten gebruiken tijdens deze opdracht. Eveneens wordt er ook tijdens deze les weer gebruik gemaakt van het V-VA-A blad en de portaalsite. De vierde les wordt vervolgens afgesloten met intensief schrijven.

Figuur 15 Ontwerp van een mierenvolk, gemaakt door leerling B en zijn groepsgenoot

6.2.4.2. Bijzonderheden tijdens de les

Zowel Leerling A als leerling B doen redelijk goed mee met de les. Uit hun antwoorden blijkt ook dat hun voorkennis over het onderwerp weer wat toegenomen is. Leerling A bijvoorbeeld, beantwoordt de vraag 'Hoeveel poten heeft en insect?' met 'zes of acht poten'. Bij de vraag 'Waarom heeft dit insect deze kleuren?' antwoordt leerling B; 'ik denk dat het een schutkleur is'. Verder vertelt leerling B dat rupsen gaan vervellen wanneer zij groter worden.

Ook nu haalt het groepje van leerling A de wie- en de wat-vragen van de draaidenkwijzer door elkaar. Het groepje van leerling B lijkt aardig goed door te hebben wat bij de wie-vragen en wat bij de wat-vragen hoort.

Beide leerlingen gaan meer specifiek op de stof in. Waar ze bij de vorige lessen nog over bijenvolken spreken, hebben ze het tijdens deze les bijvoorbeeld over darren en werksters.

Verder valt tijdens deze les over het algemeen op dat de leerlingen bij het gebruik van V-VA-A blad wederom het invullen van één vraag meer dan voldoende vinden. Daar moet wel bij genoteerd worden dat de leerkracht, aan het begin van de uitleg van het V-VA-A blad, ook maar over het invullen van één vraag spreekt

Bij het verzinnen van vragen die op de V-VA-A bladen ingevuld worden, valt tevens op dat veel leerlingen het klassikale voorbeeld en vragen van elkaar overnemen. Daarbij lijkt het er sterk op dat ze het voorlopige antwoord pas naderhand invullen. Ze vullen het voorlopige antwoord pas in wanneer het antwoord op hun vraag al op het Web gevonden is.

In deze les wordt bij de uitleg van de vragen het gebruik van de draaidenkwijzer weer benadrukt. Dit heeft een positief effect op de vragen die er gesteld worden. Dit positieve effect blijkt uit het feit dat er iets meer hoe-vragen gesteld worden. De vragen worden dus enigszins meer onderzoeksgericht.

Tabel 6.9 laat een overzicht zien van de vragen die door leerling A en leerling B gesteld zijn tijdens de vierde les.

Overzicht van de gestelde vragen door leerling A en leerling B	
Leerling A	Leerling B
- 'Hoe legt een koninginbij eitjes?'	- 'Hoe legt een mier eieren?'
- 'Hoeveel eitjes legt een koninginbij?'	- 'Hoe paren mieren?'

Tabel 6.9 Een overzicht van de vragen die gesteld zijn door leerling A en leerling B tijdens de eerste les

6.2.4.3. Resultaten typen vragen per dimensie

Tabel 6.10 geeft de absolute aantallen weer van de vragentypen per dimensie, die tijdens de vierde les zijn gesteld. Het betreft hier vragen die door alle leerlingen gesteld zijn.

Dimensie 1		Dimensie 2		Dimensie 3			
<i>F</i>	<i>V</i>	<i>O</i>	<i>G</i>	<i>B</i>	<i>W</i>	<i>N</i>	<i>NN</i>
23	7	8	22	22	8	19	11

Tabel 6.10 Absolute aantallen vragentypen per dimensie, die gesteld zijn tijdens de vierde les

Op de eerste dimensie worden er overwegend meer feitengebaseerde vragen gesteld dan verklaringzoekende vragen. De t-toets voor gekoppelde paren laat ook zien dat het om een significant verschil gaat ($t = 3.395$, $df = 29$, $P < .001$).

Op de tweede dimensie worden er aanzienlijk meer gesloten vragen dan open vragen gesteld. Ook hierbij is sprake van een significant verschil namelijk ($t = 2.841$, $df = 29$, $P < .004$).

Verder worden er op de derde dimensie eveneens overwegend meer vragen vanuit een behoefte aan basisinformatie en meer noodzakelijke vragen gesteld. Het aantal vragen dat gesteld is vanuit een behoefte aan basisinformatie is significant hoger dan het aantal wondermentvragen ($t = 2.841$, $df = 29$, $P < .004$). Echter het aantal noodzakelijke vragen dat gesteld is, blijkt niet significant hoger te zijn dan het aantal niet-noodzakelijke vragen ($t = 1.490$, $df = 29$, $P < .074$).

6.2.5. Uitkomsten les 5

6.2.5.1. Context

De les begint met een klassikaal kringgesprek waarbij de vraag 'Wat eten bijen en mieren?' centraal staat. Er volgt een uitleg over de samenwerking tussen bijen en bloemen en over de samenwerking tussen mieren en bladluizen.

Tijdens het groepswerk maken de leerlingen een stripverhaal. Figuur 16 laat een voorbeeld van een stripverhaal zien dat gemaakt is door leerling A en haar groepsgenoot. Het is eigenlijk de bedoeling dat de draaidenkwijzer, het V-VA-A blad en de portaal-site gebruikt worden om informatie te zoeken, echter de computers vallen uit. Er worden dus geen vragen op de V-VA-A bladen geschreven.

Ook deze les wordt afgesloten met intensief schrijven.

Figuur 16 voorbeeld van een striptekening gemaakt door leerling A en haar groepsgenoot

6.2.5.2. Bijzonderheden tijdens de les

Bij de het klassikale kringgesprek lijkt leerling A enigszins afgeleid te zijn. Ook haalt ze een wie en wat vraag van de draaidenkijker door elkaar. Leerling B doet heel geïnteresseerd mee, en door de antwoorden die hij geeft, lijkt zijn kennis over insecten nog weer meer toegenomen te zijn. Hij beantwoordt bijvoorbeeld de vraag 'Wie mag de mierenkoningin bevruchten?' met 'de dar die het hoogste vliegt'. Kennelijk heeft hij nog informatie over de bruidsvlucht onthouden.

Tussen deze les en de vorige les heeft een relatief lange tijd tussen gezeten. Ongeveer twee en een halve week. Toch lijkt de kennis van alle leerlingen over dit onderwerp niet afgenomen te zijn. Leerlingen weten tijdens deze les nog veel af van de onderwerpen die bij de voorgaande lessen besproken zijn.

Ook komt er bij deze les weer naar voren dat de leerlingen niet op het gebruik van het V-VA-A blad zitten te wachten. Er wordt diep gezocht door de leerlingen wanneer ze van de leerkracht horen dat ze dit blad wel moeten gaan gebruiken. Het V-VA-A blad wordt uiteindelijk toch niet gebruikt. Dit heeft meer te maken met het feit dat de computers halverwege de les zijn uitgevallen.

De samenwerking lijkt tijdens deze les beter te gaan dan bij de voorgaande lessen. Er wordt tijdens het maken van de opdrachten goed met elkaar overlegd. In de schrijfsels van de leerlingen, die zij tijdens het intensief schrijven gemaakt hebben, benadrukken de leerlingen zelf ook dat ze de samenwerking beter vinden gaan.

Aan de hand van de striptekeningen die de leerlingen tijdens de les maken valt af te lezen dat hun kennis over bijen en mieren is toegenomen. De gemaakte tekeningen laten veel details zien. De tekening van leerling B en zijn groepsgenoot bijvoorbeeld, laat veel specifieke elementen zien, zoals de afbeelding waarbij de bijen stuifmeel laten vallen (zie figuur 17).

Figuur 17 Striptekening met veel details, gemaakt door leerling B en zijn groepsmaat

Er worden verder weinig vragen gesteld tijdens deze les. Hoogstwaarschijnlijk komt dit doordat de V-VA-A bladen niet ingevuld zijn. Maar het kan ook zijn dat de leerlingen minder vragen hebben doordat de leerlingen meer kennis hebben over het onderwerp.

Leerling A en leerling B hebben tijdens deze les geen vragen gesteld. De vragen die verder in deze les door andere leerlingen gesteld zijn, luiden als volgt:

- 'Waarom zit bij een wesp (hij bedoeld een bij) de angel naar beneden?'
- 'Trekt de bij de angel niet in als hij hem gebruikt?'
- 'Welke kleur heeft honingdauw?'
- 'Kunnen een rode mier en een zwarte mier ook met elkaar samenwerken?'

6.2.5.3. Resultaten typen vragen per dimensie

Tabel 6.11 geeft de absolute aantallen weer van de vragentypen per dimensie, die tijdens de vijfde les zijn gesteld. Het gaat hierbij om vragen die door alle leerlingen gesteld zijn.

Dimensie 1		Dimensie 2		Dimensie 3			
F	V	O	G	B	W	N	NN
3	1	1	3	2	2	4	0

Tabel 6.11 Absolute aantallen vragentypen per dimensie, die gesteld zijn tijdens de vijfde les

Tijdens de vijfde les worden er relatief weinig vragen gesteld. Hoewel er op de eerste dimensie meer feitengebaseerde vragen dan verklaringzoekende vragen gesteld worden, laat de t-toets voor gekoppelde paren zien dat het niet om een significant verschil gaat ($t = 1.000$, $df = 3$, $P < .196$).

Hetzelfde geldt voor de structuur van de vragen op de tweede dimensie. Ook hier worden er meer gesloten vragen dan open vragen gesteld, maar gaat het niet om een significant verschil ($t = 1.000$, $df = 3$, $P < .196$).

Op de derde dimensie worden er precies evenveel vragen gesteld vanuit een behoefte aan basisinformatie als wondermentvragen ($t = .000$, $df = 3$, $P < .500$). Verder zijn al de vragen tijdens deze les gesteld vanuit noodzaak. De t-toets voor de gekoppelde paren is hierbij dus niet van toepassing.

6.2.6. Uitkomsten les 6

6.2.6.1. Context

Deze les bestaat uit het houden van presentaties. Er zijn in totaal elf powerpointpresentaties gehouden en een presentatie waarbij geen gebruik is gemaakt van powerpoint. De meeste presentaties zijn aan de hand van vragen opgesteld. Tevens worden er verschillende vragen gesteld door andere leerlingen. Tot slot wordt ook deze les weer afgesloten met intensief schrijven.

6.2.6.2. Bijzonderheden tijdens de les

Het valt op dat de meeste leerlingen hun presentatie opbouwen aan de hand van vragen. Ook verwerken de meeste leerlingen een quiz in hun presentaties. Dit heeft tot gevolg dat veel leerlingen actief luisteren naar de presentaties. Daarbij zorgen de presentaties voor een vragenstellend klimaat in de klas.

Veel van de vragen waaruit de presentaties opgebouwd zijn, betreft vragen die afgeleid zijn van de vraag 'Wat moet ik kunnen?' uit de draaidenkijker. Het valt op dat de leerlingen tijdens de vorige lessen veel weerstand vertonen tegen het opstellen van vragen. Echter wanneer ze een presentatie maken, bedenken ze uit zichzelf vragen zonder enig tegenzin.

Het lijkt alsof ze dieper doordenken over het onderwerp wanneer ze vrijwillig met deze stof bezig zijn. Maar het kan ook zijn dat ze eerst wat over het onderwerp in informatiebronnen gelezen hebben en daar vervolgens vragen aan koppelen. Dan zou het betekenen dat de leerlingen vragen opstellen waarvan zij het antwoord eigenlijk al weten.

6.2.6.3. Resultaten typen vragen per dimensie

Tabel 6.12 geeft de absolute aantallen weer van de vragentypen per dimensie, die tijdens de zesde les door alle leerlingen zijn gesteld.

Dimensie 1		Dimensie 2		Dimensie 3			
<i>F</i>	<i>V</i>	<i>O</i>	<i>G</i>	<i>B</i>	<i>W</i>	<i>N</i>	<i>NN</i>
24	10	16	18	25	8	7	27

Tabel 6.12 Absolute aantallen vragentypen per dimensie, die gesteld zijn tijdens de zesde les

Op de eerste dimensie worden er meer feitegebaseerde vragen gesteld dan vragen die naar een verklaring zoeken. De t-toets voor gekoppelde paren laat eveneens zien dat het om een significant verschil gaat ($t = 2.596$, $df = 33$, $P < .007$).

Op de tweede dimensie is er sprake van bijna evenveel gestelde open vragen en gesloten vragen. Toch worden er net iets meer gesloten vragen gesteld. Het gaat hierbij echter niet om een significant verschil ($t = .339$, $df = 33$, $P < .369$).

Ook tijdens de zesde les worden er weer overwegend meer vragen gesteld vanuit een behoefte aan basisinformatie dan wondermentvragen. De t-toets voor gekoppelde paren wijst ook uit dat het om een significant verschil gaat ($t = 3.400$, $df = 32$, $P < .001$). Echter tijdens deze les worden er aanzienlijke meer niet-noodzakelijke vragen gesteld dan noodzakelijke vragen. Ook hierbij gaat het om een significant verschil ($t = 4.179$, $df = 33$, $P < .000$).

6.3. Beoordeling kennistoets

Tabel 6.13 laat het gemiddelde en de standaarddeviatie zien van de behaalde punten op de voortoets en de behaalde punten op de natoets. De tabel beoogt alleen de leerlingen die zowel de voortoets als de natoets volledig gemaakt hebben. Het gaat hierbij om achttien leerlingen.

Het blijkt dat er bij de natoets meer punten behaald zijn. De eenzijdige t-toets voor de gekoppelde paren wijst uit dat er sprake is van een significant verschil tussen de scores van de voortoets en de scores van de natoets ($t = 3.997$, $df = 17$, $P < .001$) bij een 95% betrouwbaarheidsinterval.

Voortoets			Natoets		
Aantal leerlingen	Gemiddelde score	Standaarddeviatie	Aantal leerlingen	Gemiddelde score	Standaarddeviatie
18	14,2222	3,31761	18	16,6667	2,91043

Tabel 6.13 Scores van de voortoets en scores van de natoets.

6.4. Beoordeling bijtekeningen

Het beoordelen van de bijtekeningen is gedaan door twee personen. Figuur 18 laat bijtekeningen van de voortoets en de natoets zien. Deze tekeningen zijn gemaakt door leerling A. Figuur 19 laat het bijbehorende beoordelingsschema zien dat door één van de twee beoordelaars is ingevuld.

Figuur 18 Voorbeelden van bijtekeningen van de voortoets en de natoets. De tekeningen zijn gemaakt door leerling A

Voortoets

	Onderdeel	Aspect	Fout/Afwezig	Goed/Aanwezig
1.	Poten	Aanwezig?	1	0
1.1.		Aantal (=6)	1	0
1.2.		Geleding	1	0
2.	Voelsprietten	Aanwezig	0	1
2.1.		Aantal (=2)	0	1
3.	Vleugels	Aanwezig?	0	1
3.1.		Aantal (= 4)	1	0
3.2.		Structuur	0	1
4.	Angel	Aanwezig?	0	1
5.	Tong	Aanwezig?	1	0
6.	Ogen	Aanwezig?	0	1
6.1.		Facetten?	1	0
7.	Lichaam	Aanwezig?	0	1
7.1.		Drie delen? (kop, middenstuk en achterlijf)	1	0
7.2.		Zwart en geel?	0	1
7.3.		Gestreept?	0	1

Natoets

	Onderdeel	Aspect	Fout/Afwezig	Goed/Aanwezig
1.	Poten	Aanwezig?	0	1
1.1.		Aantal (=6)	0	1
1.2.		Geleding	0	1
2.	Voelsprietten	Aanwezig	0	1
2.1.		Aantal (=2)	0	1
3.	Vleugels	Aanwezig?	0	1
3.1.		Aantal (= 4)	1	0
3.2.		Structuur	0	1
4.	Angel	Aanwezig?	0	1
5.	Tong	Aanwezig?	1	0
6.	Ogen	Aanwezig?	0	1
6.1.		Facetten?	0	1
7.	Lichaam	Aanwezig?	0	1
7.1.		Drie delen? (kop, middenstuk en achterlijf)	1	0
7.2.		Zwart en geel?	1	0
7.3.		Gestreept?	0	1

Figuur 19 Voorbeeld van de beoordeling van bijtekeningen van de voortoets en de natoets.

De getekende bijen zijn dus, met behulp van een vooropgezet codeboek, per kenmerk beoordeeld. Dit codeboek is te vinden in bijlage 8. Om te bekijken of de beoordeling betrouwbaar is, wordt er per kenmerk de Cohen's Kappa berekend. Tabel 6.14 laat een overzicht zien van Cohen's Kappa per kenmerk van de getekende bijen van zowel de voortoets als de natoets.

Voortoets		Natoets	
<i>Kenmerken</i>	<i>Cohen's Kappa</i>	<i>Kenmerken</i>	<i>Cohen's Kappa</i>
1. Aanwezigheid poten	1.	1. Aanwezigheid poten	1.
2. Aantal poten	1.	2. Aantal poten	1.
3. Geleding poten	.642	3. Geleding poten	.776
4. Aanwezigheid voelspriet	1.	4. Aanwezigheid voelspriet	1.
5. Aantal voelspriet	1.	5. Aantal voelspriet	1.
6. Aanwezigheid vleugels	1.	6. Aanwezigheid vleugels	1.
7. Aantal vleugels	1.	7. Aantal vleugels	1.
8. Structuur in vleugels	1.	8. Structuur in vleugels	1.
9. Aanwezigheid angel	1.	9. Aanwezigheid angel	1.
10. Aanwezigheid tong	1.	10. Aanwezigheid tong	1.
11. Aanwezigheid ogen	1.	11. Aanwezigheid ogen	1.
12. Facetten in ogen	1.	12. Facetten in ogen	.759
13. Aanwezigheid lichaam	1.	13. Aanwezigheid lichaam	1.
14. Lichaam drie delen	1.	14. Lichaam drie delen	1.
15. Zwart en geel gekleurd	1.	15. Zwart en geel gekleurd	1.
16. Gestreept	1.	16. Gestreept	1.

Tabel 6.14 Overzicht van berekende Cohen's Kappa per kenmerk van de getekende bijen van zowel de voortoets als de natoets. $N = 19$

Tabel 6.15 laat het gemiddelde en de standaarddeviatie zien van de behaalde punten op de bijtekeningen van voortoets en de behaalde punten op de bijtekeningen van de natoets.

Voortoets			Natoets		
Aantal leerlingen	Gemiddelde score	Standaarddeviatie	Aantal leerlingen	Gemiddelde score	Standaarddeviatie
18	10,2778	1,52646	19	10,8947	1,66315

Tabel 6.15 Scores van de bijtekeningen voortoets en scores van de bijtekeningen natoets.

De beoordeling van de bijtekeningen laat zien dat de tekeningen van de meeste leerlingen zijn verbeterd. De eenzijdige t-toets voor gekoppelde paren wijst uit dat er sprake is van een significante verbetering ($t = 1.863$, $df = 18$, $P < .040$) bij een 95% betrouwbaarheidsinterval.

7. Conclusie

Het lijkt er sterk op dat de KidNetlessenserie de kennis over bijen en mieren van leerlingen positief beïnvloed heeft. De kennistoets die naderhand afgenomen is laat immers betere resultaten zien dan dezelfde toets die voor de lessenserie afgenomen is. De scores van de natoets zijn zelfs significant verbeterd in vergelijking met de voortoets.

Ook de bijtekeningen laten een significante vooruitgang zien. Er zijn bij de bijtekeningen van de natoets meer typische kenmerken van bijen getekend. Daaruit kan afgeleid worden dat de leerlingen dankzij de lessenserie beter weten wat de algemene kenmerken van een bij zijn.

Er mag dus geconcludeerd worden dat de lessenserie een positieve uitwerking heeft op de kennisverwerving van de leerlingen met betrekking tot bijen en mieren. Maar wat voor uitwerking heeft de KidNetlessenserie met betrekking tot het vragenstellende gedrag van deze leerlingen? Wat voor typen vragen worden er tijdens deze lessenserie gesteld? En wat voor invloed hebben de draaidenkwijzer en het V-VA-A blad op de vragen die er worden gesteld?

Om de bovenstaande vragen te kunnen beantwoorden is per les gekeken naar de typen vragen die de leerlingen stellen. Daarbij is er tevens gekeken naar de verandering van de typen vragen per dimensie. Aangezien de draaidenkwijzer en het V-VA-A blad niet in elke les gebruikt zijn, laat deze manier van werken goed zien wat de invloeden van deze instrumenten hebben op het vragenstellende gedrag van de leerlingen.

7.1. De eerste les

De resultaten van de eerste les laten zien dat er op de eerste dimensie significant meer feitengebaseerde vragen gesteld worden dan verklaringzoekende vragen. Wanneer er gekeken wordt naar de tweede dimensie van dezelfde vragen, dan blijkt dat het grotendeels om vragen met een gesloten structuur gaat. Er worden, in vergelijking met open vragen, significant meer gesloten vragen gesteld. Op de derde dimensie worden er significant meer vragen vanuit een behoefte aan basisinformatie dan wondermentvragen gesteld. Het valt hierbij op dat de leerlingen veel vragen stellen over feiten waarvan ze het antwoord eigenlijk al weten.

Volgens Dori en Herscovitz (1999) stellen leerlingen vaak feitengebaseerde vragen doordat de leerkrachten over het algemeen feitengebaseerde vragen stellen. Dit zou kunnen betekenen dat de leerlingen voor de aanvang van de lessenserie gewend zijn om feitengebaseerde vragen van de leerkracht te horen en gewend zijn om zelf feitengebaseerde vragen te stellen. Mogelijk zijn zij voor deelname aan de lessenserie nooit aangemoedigd om creatief te zijn in het opstellen van meer onderzoekbare vragen.

Eigelijk valt dan ook te verwachten dat bij de feitengebaseerde vragen, de structuur van deze vragen ook meer gesloten van aard is. Juist omdat deze vragen meer op feiten gebaseerd zijn, is er vaak ook maar één of een beperkt aantal antwoorden op te geven (Hakkarainen, 2003). De reden dat de meeste vragen vanuit een behoefte aan basisinformatie gesteld zijn, kan te maken hebben met het feit dat vragen vanuit een behoefte aan basisinformatie vooral betrekking hebben op feiten en procedures (Scardamalia & Bereiter, 1992).

Het is ook mogelijk dat de leerlingen voornamelijk gesloten vragen hebben gesteld omdat er tijdens de introductie van de lessenserie een raadspelletje is gedaan, waarbij de leerlingen alleen maar vragen mogen stellen die met ja of nee te beantwoorden zijn. Bij dit spelletje is het de bedoeling dat de leerlingen net zolang doorvragen totdat zij weten om wat voor insect het gaat. Chin (2001) veronderstelt dat de taken die de leerkrachten geven veelal de vragen, die gesteld worden door de leerlingen, kunnen beïnvloeden. Het kan mogelijk het geval zijn dat dit spelletje invloed heeft gehad op het genereren van vragen tijdens de verdere les.

Het raadspelletje zou dus een verklaring kunnen geven op het feit dat de vragen tijdens deze les grotendeels gesloten zijn. Maar het zou eveneens een verklaring kunnen zijn voor het relatief grote aantal niet-noodzakelijke vragen, dat er gesteld is.

7.2. De tweede les

Bij de tweede les is er al sprake van enige verandering. Tijdens deze les wordt de draaidenkwijzer geïntroduceerd. Het lijkt erop dat het werken met de draaidenkwijzer enig nieuwsgierigheid en perplexiteit opwekt bij de leerlingen. Dit is ook het geval bij leerlingen A en B. Wanneer er bijvoorbeeld foto's geobserveerd worden en er gewerkt wordt met de draaidenkwijzer is leerling A nieuwsgierig naar de gevonden afbeeldingen van andere leerlingen. Deze nieuwsgierigheid leidt tot meer vragen. Er valt te veronderstellen dat de draaidenkwijzer de leerlingen aanzet tot het stellen van vragen.

Uit de resultaten blijkt ook dat er in deze les meer verklaringzoekende vragen gesteld worden dan tijdens de eerste les. Er worden weliswaar nog steeds meer feitengebaseerde vragen gesteld, maar hierbij is geen sprake meer van een significant verschil. Mogelijk zet de draaidenkwijzer aan tot 'higher-order' denken, waardoor de vragen ook complexer worden. Dit komt overeen met de veronderstelling van Dori en Herscovitz (1999). Zij suggereren immers dat 'inquiry' de leerlingen kan aanmoedigen tot 'higher-order' denken en dat ze daarmee aangemoedigd kunnen worden om meer verklaringzoekende vragen te stellen.

Naast het feit dat er tijdens de tweede les relatief meer verklaringzoekende vragen gesteld worden, heeft er nog een verandering plaatsgevonden. Meer dan de helft van de gestelde vragen heeft namelijk een open structuur. Ook is er tijdens deze les meer sprake van wondermentvragen. Er zijn

wel meer vragen gesteld vanuit een behoefte aan basisinformatie maar ook dit verschil is niet meer significant. Daarbij zijn bijna alle vragen noodzakelijk.

Het lijkt erop dat de invloed van de draaidenkwijzer reden is voor de mate van openheid en oorsprong van de vragen. De draaidenkwijzer is stap voor stap geïntroduceerd. Het zou kunnen dat dit er voor gezorgd heeft dat de gegenereerde vragen lijken op de vragen uit de draaidenkwijzer. Dit komt overeen met bevindingen van Chin en Kayalvizhi (2002). Zij laten zien dat wanneer er voorbeelden van onderzoekbare vragen aan de leerlingen wordt laten zien, dit hen kan helpen bij het genereren van net zulke type vragen.

7.3. De derde les

Aan het begin van deze les lijkt de kennis al meer te zijn toegenomen. Waar leerling A eerst nog vraagt of een kikker een insect is, weet ze nu beter de kenmerken van insecten te omschrijven. De toename van de voorkennis van leerling B blijkt uit de vindingrijke antwoorden die hij geeft. Ook vertelt hij wat hij allemaal weet over insecten.

Tijdens de derde les wordt er voor het eerst gewerkt met het V-VA-A blad. Ook de draaidenkwijzer wordt door enkele leerlingen (waaronder leerling A en leerling B) gebruikt.

Het blijkt dat in verhouding het aantal verklaringzoekende vragen weer toegenomen zijn, vergeleken met de vorige twee lessen. De feitengebaseerde vragen zijn ook bij deze les wel in de meerderheid, maar het verschil is niet significant.

Op de tweede dimensie blijkt dat er bijna evenveel open als gesloten vragen gesteld worden. De Gesloten vragen zijn wel in de meerderheid, maar ook dit verschil is niet significant.

Opvallend is, dat er op de derde dimensie zelfs meer wondermentvragen dan vragen vanuit een behoefte aan basisinformatie worden gesteld. Er is echter geen sprake van een significant verschil. De vragen zijn op deze dimensie wel significant meer noodzakelijk.

Het zou goed mogelijk kunnen zijn dat het gebruik van de draaidenkwijzer invloed heeft op deze resultaten. Leerling A geeft bijvoorbeeld ook aan dat ze het leuk vindt om te proberen om moeilijke vragen te bedenken. Echter, de draaidenkwijzer is, tijdens deze les, lang niet door alle leerlingen gebruikt. Er kan dus ook sprake van zijn dat het gebruik van het V-VA-A blad de leerlingen meer motiveert om vragen van een hogere orde te stellen.

Het valt echter op dat er maar weinig voorlopige antwoorden ingevuld worden op het V-VA-A blad. De leerlingen zeggen ook dat ze het niet leuk vinden om met dit blad te werken. Verder geven de meeste leerlingen ook aan dat ze moeite hebben met het vinden van uiteindelijke juiste antwoorden op hun eigen bedachte vragen die ze op het V-VA-A blad geschreven hebben.

7.4. De vierde les

Tijdens de vierde les lijkt de kennis van de leerlingen weer wat te zijn toegenomen. Zowel leerling A als leerling B gaat meer specifiek op de stof in. In de voorgaande lessen spreken ze namelijk nog over bijenvolken terwijl ze het in deze les hebben over werksters en soldaten.

In deze les wordt ook het gebruik van de draaidenkwijzer weer benadrukt. Tijdens het kringgesprek worden er, met behulp van de draaidenkwijzer, wat voorbeelden gegeven. Er valt dan ook te verwachten dat de leerlingen meer vragen van een hogere orde stellen. Dit is echter niet het geval.

Op de eerste dimensie worden er significant meer feitengebaseerde vragen gesteld. Het grootste gedeelte van de gestelde vragen is ook nu weer gesloten van aard. Daarnaast zijn ze ook significant meer gesteld vanuit een behoefte aan basisinformatie. Het blijkt dat er zowel noodzakelijke als niet-noodzakelijke vragen gesteld worden. Hierbij is geen sprake van een significant verschil.

Hoogstwaarschijnlijk worden er overwegend veel feitengebaseerde en gesloten vragen gesteld door het feit dat de leerlingen er niet op zitten te wachten om zelf vragen te gaan bedenken. Tijdens deze les nemen veel leerlingen dan ook vragen van elkaar of vragen die als voorbeeld hebben gediend over. Ze geven daarbij ook weer aan dat ze het niet leuk vinden om vragen te bedenken. Dit zou eveneens een verklaring kunnen bieden voor het feit dat veel vragen ook niet noodzakelijk zijn.

De onwil van de leerlingen, om zelf vragen te bedenken, zou verklaard kunnen worden door afleiding. Uit de vorige les hebben ze namelijk ervaren dat ze, zodra ze een vraag bedacht hebben, achter de computer mogen om op het Web een antwoord te zoeken. Het kan zijn dat het werken achter de computer een grote aantrekkingskracht voor hen heeft. Mogelijk ondernemen zij daardoor niet echt

een poging om meer onderzoeksgelateerde vragen te bedenken, en stellen ze meer oppervlakkige feitenvragen of nemen vragen van elkaar of van het klassikale voorbeeld over.

7.5. De vijfde les

De vijfde les biedt helaas minder inzicht in het vragenstellende gedrag van de leerlingen. Dit heeft te maken met het feit dat de computers op een gegeven moment tijdens de les zijn uitgevallen. Dit heeft ervoor gezorgd dat de V-VA-A bladen ook niet gebruikt zijn door de leerlingen. Tijdens deze les worden er dan ook relatief weinig vragen gesteld.

Wel lijkt de draaidenkwijzer door te werken in de striptekeningen die de leerlingen tijdens deze les moeten maken. De striptekeningen zijn aardig gedetailleerd. Hieruit valt ook af te leiden dat de voorkennis over het betreffende onderwerp is toegenomen.

De context van de les en het relatief lage aantal vragen dat er gesteld is, zorgen ervoor dat er niet echt conclusies af te leiden zijn van de invloed van de draaidenkwijzer en het V-VA-A blad op de vragen die tijdens deze les gesteld zijn.

7.6. De zesde les

De zesde en daarmee de laatste les van deze lessenserie is anders van aard. De les bestaat voornamelijk uit het houden van presentaties. Er worden in totaal twaalf presentaties verzorgd door de leerlingen.

Opvallend aan deze presentaties is, dat veel leerlingen de presentaties opgebouwd hebben aan de hand van eigen bedachte vragen. Dit is opmerkelijk, want tijdens de voorgaande lessen hebben de leerlingen veel weerstand geboden tegen het zelf bedenken van vragen.

Een aantal van de vragen, dat voorkomt in de presentaties, is sterk gerelateerd aan de vraag 'wat moet ik kunnen' uit de draaidenkwijzer. De draaidenkwijzer lijkt ook hier zijn uitwerking te hebben.

De meeste opgestelde vragen zijn op feiten gebaseerd. De vragen zijn ook grotendeels ontstaan vanuit een behoefte aan basisinformatie. Er kan verwacht worden dat de vragen dan ook overwegend een gesloten structuur hebben. Dit is echter niet het geval. Er worden bijna evenveel open vragen als gesloten vragen gesteld.

Dit heeft waarschijnlijk te maken met het feit dat de meeste vragen vrij 'algemeen' van aard zijn. Zo worden er bijvoorbeeld vragen gesteld als: 'Noem een vijand van de rode bosmier?' of 'Waar leven mieren?'. Omdat het om vrij 'algemene' vragen gaat, bevatten ze niet één juist antwoord. Rode bosmieren hebben bijvoorbeeld verschillende vijanden en mieren komen in verschillende landen voor. Deze vragen zijn dan weliswaar op feiten gebaseerd, maar ze hebben niet echt een gesloten structuur.

De reden voor de significante hoeveelheid feitegebaseerde vragen kan zijn dat veel leerlingen beginnen met het zoeken naar informatie op het Web. Ze komen dus meteen veel feiten tegen waardoor hun vragen ook meer op feiten gebaseerd zijn. Daarbij is het grootste gedeelte van die vragen niet noodzakelijk. Dit suggereert dat ze de vragen opgesteld hebben aan de hand van al eerder gevonden informatie.

Zoals al is aangegeven, is de structuur van de vragen zowel open als gesloten. Mogelijk speelt het feit dat voor een groot gedeelte de antwoorden al bekend zijn bij de leerlingen voordat de vragen opgesteld worden hierin een grote rol.

7.7. Samenvatting

Samengevat, mag er geconcludeerd worden dat de KidNetlessenserie een positief effect heeft op de kennisverwerving van de leerlingen. De toetscores laten een significante verbetering zien en ook de gemaakte tekeningen tijdens de voortoets zijn over het algemeen een stuk gedetailleerder dan de tekeningen die gemaakt zijn tijdens de voortoets.

De KidNetlessenserie heeft gezorgd voor een vragenstellend klimaat. Dit valt niet alleen af te leiden van de relatief grote hoeveelheid vragen die er tijdens deze studie verzameld is, maar ook doordat de presentaties veelal uit vragen zijn opgesteld en verscheidende quizzen bevatten.

Om een antwoord te kunnen geven op de hoofdvraag 'Hoe beïnvloedt de KidNetlessenserie de typen vragen die er gesteld worden door de leerlingen van groep 7 van de basisschool?' Is het eerst

nodig om de drie deelvragen te beantwoorden. In de onderstaande drie subparagrafen wordt een antwoord gegeven op de deelvragen

7.7.1. Welke typen vragen worden er gesteld tijdens de lessenserie?

Uit deze studie blijkt dat de KidNetlessenserie zorgt voor een verandering in de typen vragen die er naarmate de lessen vorderen, gesteld worden. Dit houdt, wanneer de drie dimensies in ogenschouw genomen worden, het volgende in.

Op de eerste dimensie zijn tijdens de eerste les bijna alle gestelde vragen op feiten gebaseerd. Naarmate de tweede en de derde les vorderen nemen de feitengebaseerde vragen af en de verklaringzoekende vragen nemen toe. De feitengebaseerde vragen zijn dan nog wel in de meerderheid, maar er is bij deze lessen geen sprake meer van een significant verschil.

Bij de overige lessen nemen weliswaar de feitengebaseerde vragen weer significant toe, maar daar ligt mogelijk de volgende oorzaak aan ten grondslag. Zo geven de leerlingen aan het niet leuk te vinden om zelf vragen te bedenken en lijkt tegelijkertijd het werken achter de computer een grote aantrekkingskracht op hen te hebben. Leerlingen nemen daardoor niet echt de moeite om vooraf diepzinnige vragen te bedenken. Ze bedenken vluchtig oppervlakkige vragen of nemen vragen van elkaar of van het klassikale voorbeeld over.

Wanneer er gekeken wordt naar de tweede dimensie van de vragen, blijkt dat naarmate de lessenserie vordert en de voorkennis toeneemt, er steeds meer vragen gesteld worden met een open structuur. In verhouding met de eerste les is er, op de vierde les na, steeds minder sprake van een significant verschil tussen de gestelde open en gesloten vragen.

Deze bevinding komt enigszins overeen met de bevindingen uit de studie van De Vries en collega's (2003). In de eerste instantie suggereren zij dat de mate van voorkennis invloed kan hebben op de structuren van de vragen. Er wordt gedacht dat hoe meer voorkennis leerlingen gebruiken, hoe meer gesloten vragen zij zullen stellen. Om gesloten vragen te stellen moet, volgens hen, de voorkennis uiteengezet worden.

De resultaten van hun studie laten echter zien dat de leerlingen meer open vragen stellen, terwijl ook in deze studie de gebruikte lesmaterialen de nadruk leggen op het actief gebruiken van de voorkennis. Volgens De Vries en collega's (2003) zou dit te maken kunnen hebben met het feit dat de leerlingen het Web aan het verkennen zijn. Mogelijk hebben zij hun vragen rechtstreeks van het Web afgeleid en is daardoor niet eerst hun voorkennis uiteengezet.

Mogelijk geldt de verklaring van De Vries en collega's ook voor een gedeelte van de gestelde vragen in deze studie. Maar het kan zijn dat de voorbeeldfunctie van de draaidenkwijzer de leerlingen eveneens aanzet tot het stellen van meer open vragen.

Ook op de derde dimensie veranderen, naarmate de lessen vorderen, de typen vragen die er gesteld worden. Bij de eerste les worden er veel vragen vanuit een behoefte aan basisinformatie gesteld. Een groot gedeelte van deze vragen is ook niet noodzakelijk. Tijdens de tweede en derde les nemen de wondermentvragen steeds meer toe en worden de vragen significant noodzakelijker.

Echter tijdens de vierde les ontstaan de vragen weer significant meer vanuit een behoefte aan basisinformatie. Daarbij heeft het aantal vragen dat vanuit noodzaak gesteld wordt ook niet meer de overhand. De weerstand van de leerlingen om zelf vragen te bedenken en tegelijkertijd de aantrekkingskracht van de computer zou hier ook van grote invloed kunnen zijn.

7.7.2. Wat voor invloed heeft de draaidenkwijzer op de typen vragen?

Uit de observaties blijkt dat de draaidenkwijzer werkt als een soort 'trigger' tot perplexiteit en nieuwsgierigheid. Deze perplexiteit en nieuwsgierigheid leiden op hun beurt op het stellen van vragen. Er kan dus gezegd worden dat de draaidenkwijzer zorgt voor het stellen van meer vragen.

Het idee dat de draaidenkwijzer het vragen stellen doet toenemen, kan ondersteund worden met het gegeven dat de leerlingen hun presentaties veelal opgebouwd hebben uit vragen. Veel van die vragen lijken afgeleid te zijn van de vraag 'Wat moet ik kunnen?' uit de draaidenkwijzer.

Het lijkt er ook sterk op dat de draaidenkwijzer de leerlingen aanmoedigt in 'higher-order'denken. Na de introductie van de draaidenkwijzer worden er steeds meer open vragen en verklaringzoekende vragen gesteld. Mogelijk leidt de draaidenkwijzer tot het stellen van meer onderzoekbare vragen.

Het feit dat er meer open vragen gesteld worden kan te maken hebben met de formulering van de vragen op de draaidenkwijzer. De leerlingen krijgen aan het begin van de les voorbeelden te horen van open vragen. Dit kan ervoor zorgen dat de vragen, die zij vervolgens stellen, een meer open structuur krijgen. Dit sluit aan bij de bevinding van Chin en Kayalvizhi (2002). Zij suggereren dat wanneer er voorbeelden van onderzoekbare vragen aan de leerlingen worden laten zien, dit hen kan helpen bij het genereren van net zulke type vragen.

Reden om aan te nemen dat de draaidenkwijzer de openheid van de vragen beïnvloed, kan versterkt worden door het gegeven dat tijdens de derde les, toen de draaidenkwijzer praktisch niet gebruikt is, er meer gesloten vragen gesteld zijn. Hoewel dit verschil niet significant is.

7.7.3. Wat voor invloed heeft het gebruik van het V-VA-A blad op de typen vragen?

Het lijkt erop dat het gebruik van het V-VA-A blad een minder positief effect heeft op de typen vragen die er gesteld worden. Als leerlingen van tevoren weten dat zij na het invullen van dit blad achter de computer mogen om naar informatie te zoeken, dan zijn zij geneigd om de vragen die ze moeten bedenken af te raffelen. Mogelijk is dit de reden dat leerlingen vervolgens ook weer meer feitengebaseerde, gesloten en niet-noodzakelijke vragen gaan opstellen zoals bij de vierde les het geval is.

Leerlingen geven eveneens aan het niet leuk te vinden om deze bladen in te vullen. Hierdoor kan hun motivatie om dieper na te denken over de vraag die ze willen stellen, beïnvloedt worden. Ze nemen dan liever de vragen van het klassikale voorbeeld over of de vragen van elkaar over.

Het feit dat leerlingen het niet leuk vinden om met het V-VA-A blad te werken kan eveneens verklaren waarom er, naarmate het tweede gedeelte van de lessenserie vordert, steeds minder noodzakelijke vragen gesteld worden. Ze stellen liever voor de handliggende vragen op, waarvan het antwoord bij hen al bekend is. Zo hoeven ze minder diep na te denken over de vragen die ze op moeten schrijven, zodat ze sneller achter de computer kunnen gaan werken. Deze conclusie over de noodzaak van de vragen kan echter niet zomaar getrokken worden, aangezien bij vooral de vijfde les, te weinig data is verzameld en de zesde les sterk afwijkt van de voorgaande lessen.

7.8. Hoe beïnvloedt de KidNetlessenserie de typen vragen?

Net zoals Symington (1980) veronderstelt dat meer dan de helft van de vragen die kinderen stellen zich niet lenen voor praktisch onderzoek (Chin & Kayalvizhi, 2002), blijkt ook uit deze studie dat meer dan de helft van de vragen die er gegeneerd is op feiten gebaseerd is.

Maar dat wil niet zeggen dat de KidNetlessenserie geen positieve invloed heeft op de typen vragen die de leerlingen stellen. De KidNetlessenserie laat namelijk een positieve ontwikkeling zien in de gegeneerde typen vragen, naarmate de lessen vorderen. Met name bij de vordering van de eerste drie lessen. De leerlingen gaan tijdens de lessenserie vooruit op het genereren van verklaringzoekende vragen. Ook krijgen de vragen een steeds opener structuur. Tevens worden de vragen meer noodzakelijk.

De laatste drie lessen lijken hier min of meer van af te wijken, maar dat heeft hoogstwaarschijnlijk meer met andere oorzaken te maken. De vierde les wijkt bijvoorbeeld af van de voorgaande lessen. Het is min of meer een herhaling van de derde les. Leerlingen weten wat hen te wachten staat en laten daardoor, vooral bij het bedenken van vragen, veel weerstand zien. Dit heeft invloed op hun eigen bedachte vragen. Bij de vijfde les zijn de computers uitgevallen waardoor de les niet naar behoren gegeven is. De zesde les heeft in het teken gestaan van het houden presentaties. De vragen die in de laatste twee lessen opgesteld zijn, kunnen daardoor sterk afwijken van de rest.

Over het algemeen genomen worden de gegeneerde vragen dus steeds complexer naarmate de lessenserie vordert. Dit sluit aan bij de veronderstelling van Brown en Campione (1996). Volgens hen is er bewijs dat deelname aan een proces van 'inquiry' de bevoegdheid van kinderen versterkt om meer complexe vragen te gaan stellen (Hakkarainen & Sintonen, 2002).

De draaidenkwijzer lijkt een essentieel materiaal te zijn van de KidNetlessenserie. Het stimuleert de leerlingen niet alleen om meer vragen te stellen, maar het lijkt er ook nog eens voor te zorgen dat het 'higher-order' denken aangemoedigd wordt. Hoogstwaarschijnlijk is het onder andere te danken aan de draaidenkwijzer dat de leerlingen steeds meer complexere vragen stellen. Het gebruik van het V-VA-A blad lijkt, ondanks de weerstand van de leerlingen om zelf vragen te bedenken, eveneens te zorgen voor een meer vragenstellend klimaat in de klas.

8. Discussie en suggesties voor verder onderzoek

Het blijkt dat de leerlingen aan het begin van de lessenserie overwegend meer feitengebaseerde vragen stellen. Dit aantal wordt gereduceerd naarmate de lessenserie vordert. Ook de structuur van de vragen verandert naarmate de lessen vorderen. Op de derde dimensie verandert zelfs de oorsprong van de vragen. Toch is hiervan alleen sprake bij de eerste helft van de lessenserie.

De tweede helft van de lessenserie laat andere resultaten zien. Bij de vierde les spelen mogelijk verveling en afleiding een rol. De vierde les is namelijk een soort herhaling van de derde les. Tevens weten de leerlingen dat ze na het opschrijven van hun eigen bedachte vragen achter de computer mogen om naar antwoorden te zoeken. Dit kunnen redenen zijn voor het feit dat de leerlingen tijdens deze les veel vragen van elkaar en van het klassikale voorbeeld hebben overgenomen en dat daardoor de vragen van een lagere orde zijn.

Verdere redenen voor de afwijkende resultaten van het tweede gedeelte van de lessenserie kunnen zijn dat bij de vijfde les de computers zijn uitgevallen en dat de zesde les totaal anders vormgegeven is.

Wanneer er gekeken wordt naar de eerste drie lessen spelen mogelijk de draaidenkwijzer en het gebruik van het V-VA-A blad een rol in de verschillende typen van vragen die er gesteld worden. Ook zou het kunnen betekenen dat de toename van de voorkennis ervoor zorgt dat er veranderingen in de typologieën teweeg gebracht worden.

Volgens Flammer (1984) bijvoorbeeld, beïnvloedt de voorkennis iemands voorkeur voor het stellen van open of gesloten vragen. Hij veronderstelt dat mensen met meer kennis meer gesloten vragen stellen. Toch vindt Flammer (1984) na enig onderzoek gedaan te hebben, geen bewijs dat zijn hypothese ondersteunt (Van der Meij, 1990). De bevindingen in deze studie laten eveneens het tegengestelde zien. In deze studie lijkt het er juist op dat er sprake is van een afname in gesloten vragen wanneer de kennis toeneemt.

Verdere bevindingen van de eerste helft van de lessenserie laten zien dat meer voorkennis resulteert in meer noodzakelijke vragen. Dit komt overeen met bevindingen van Van der Meij (1990). Hij veronderstelt namelijk dat er over het algemeen gedacht wordt dat meer voorkennis resulteert in meer noodzakelijke vragen. Echter bij de tweede helft van de lessenserie lijken de vragen steeds minder noodzakelijk te worden.

Zoals eerder gesuggereerd is, zou het de rol van het V-VA-A blad kunnen zijn, die ervoor zorgt dat er in de loop van de lessenserie steeds minder noodzakelijke vragen gesteld worden. Om dit te kunnen bevestigen is het nodig om dit gegeven verder te onderzoeken. Er zou bijvoorbeeld bestudeerd kunnen worden wat voor invloed het V-VA-A blad heeft als leerlingen van tevoren niet weten dat zij hun antwoorden op hun eigen bedachte vragen op het Web mogen opzoeken. Zij zullen misschien dan minder snel gedreven zijn om hele simpele, meer voor de handliggende en niet noodzakelijke vragen op te stellen.

De draaidenkwijzer lijkt een positieve rol te vervullen in deze studie. Maar is het de draaidenkwijzer, die als voorbeeld zijnde, ervoor zorgt dat leerlingen meer complexere vragen gaan stellen? Chin en Kayalvizhi (2002) hebben onderzoek gedaan naar de manieren waarop voorbeelden de formulering van verschillende typen vragen kunnen beïnvloeden. Zij veronderstellen weliswaar dat voorbeelden een positieve invloed kunnen hebben op het genereren van vragen, maar ze geven tevens aan dat het voor hen niet duidelijk is of het de voorbeelden zijn die deze typen vragen beïnvloeden. De meer onderzoekbare vragen kunnen evengoed opgesteld worden doordat de leerlingen in groepen samen werken, en samen tot meer complexe vragen komen. Hier zou verder onderzoek naar gedaan kunnen worden.

Verder is uit deze studie gebleken dat leerlingen veel vragen en antwoorden van elkaar overnemen. Ook nemen ze vragen en antwoorden over van het klassikale voorbeeld. Ze lijken enerzijds geïnteresseerd te zijn in het onderwerp, maar anderzijds lijkt deze interesse niet te leiden tot nieuwsgierigheid of perplexiteit. Leerlingen stellen relatief weinig vragen uit zichzelf terwijl er uit de interviews gebleken is dat er in deze klas wel sprake is van een klimaat om vragen te kunnen stellen. Ze laten zelfs veel weerstand zien wanneer aan hen gevraagd wordt om zelf vragen te bedenken.

Het is dan ook interessant om te onderzoeken waarom de leerlingen veel weerstand bieden tegen het verzinnen van een voorlopig antwoord. Heeft het werken achter de computer een te grote aantrekkingskracht? Of worden zij misschien niet voldoende door de leerkracht aangemoedigd?

Daarbij lijken vooropgezette activiteiten zoals het opschrijven van vragen ook niet echt bevorderlijk te zijn voor het genereren van geschikte onderzoeksvragen. Niet zozeer omdat dit de leerlingen niet zou kunnen helpen, maar meer omdat de leerlingen weerstand bieden aan het verplicht opschrijven van vragen. Want opvallend is, dat de presentaties vrijwillig uit eigen bedachte vragen vormgegeven zijn. Waarom bieden de leerlingen, wanneer zij zelf de autonomie krijgen om hun opdracht te mogen indelen, dan geen weerstand tegen het opstellen van vragen? Ook dit gegeven is interessant om verder te onderzoeken.

De idee dat er op weerstand gestuit wordt wanneer er aan leerlingen gevraagd wordt om het V-VA-A blad te gebruiken wekt ook de aandacht. Is er eigenlijk wel eens sprake van onwil om vragen op te stellen en voorlopige antwoorden te verzinnen? Tijdens de observaties lijkt het wel het geval te zijn, maar tijdens het intensief schrijven, komt niet één keer naar voren dat ze het niet leuk vinden om vragen te bedenken. Het zou mogelijk kunnen zijn dat de leerlingen op het moment zelf geen zin hebben om vragen te verzinnen, omdat die opdracht omgeven wordt door misschien leukere opdrachten uit de lessenserie, zoals het maken van tekeningen en het werken achter de computer.

Tot slot dient er bij verschillende punten in deze studie een paar opmerkingen geplaatst te worden. Zo blijven het operationaliseren en het meten van vragen een moeilijkheid. Er is binnen deze studie getracht de vragen duidelijk te categoriseren aan de hand van verschillende literatuur. Op basis hiervan is een codeboek ontwikkeld om de vragen te kunnen beoordelen. Om de beoordeling van de vragen zo betrouwbaar mogelijk te maken, is de beoordeling door twee beoordelaars uitgevoerd. De verkregen berekeningen van de interbeoordelaarsbetrouwbaarheid, doen suggereren dat de beoordeling redelijk betrouwbaar is. Toch moet er, vooral op het gebied van vragentypologieën, rekening mee worden gehouden dat het om kwalitatieve entiteiten gaat, en dat ze dus verschillend geïnterpreteerd kunnen worden.

Naast de vraag of het operationaliseren en het meten van de vragen betrouwbaar is, zijn er ook nog verschillende factoren die deze casestudie beïnvloedt kunnen hebben. Tijdens de lessenserie is er sprake van externe factoren, zoals het uitvallen van de computers of het geen toegang kunnen krijgen tot de KidNetportalsite. Deze externe factoren kunnen de resultaten van deze studie beïnvloed hebben. Maar ook klassikale factoren kunnen invloed hebben gehad op deze casestudie. Bijvoorbeeld bepaalde gebeurtenissen in de klas of de sinterklaastijd kunnen er voor gezorgd hebben dat de leerlingen hun gedachten niet helemaal bij de lessenserie hebben gehad.

Naast het feit dat er twijfel bestaat over de juiste operationalisering en meting van de vragen, is deze casestudie ook te klein om concrete conclusies uit de bevindingen te kunnen trekken. Toch biedt deze studie enige uitkomsten die zeker de moeite waard zijn om verder te bestuderen.

9. Literatuurlijst

- Alloway, G., Bos, N. Hamel, K., Hammerman, T., Klann, E., Krajcik, J. Lyons, D., Madden, T., Margerum-Leys, J., Reed, J., Scala, N., Soloway, E., Vekiri, I., Wallace, R. (1997). Creating an 'inquiry'-learning environment using the World Wide Web. *Elsevier*, 20 (1), 75-85.
- Baumfeld, V. & Mroz, M. (2002). Investigation pupils' questions in the primary classroom. *Educational Research*, 44 (2), 129-140.
- Chin, C. (2001). Learning in Science: What do Students' Questions Tell Us About Their Thinking? *Education Journal*, (29), 85-103.
- Chin, C. & Kayalvizhi, G. (2002). Posing Problems for Open Investigations: What questions do pupils ask? *Research in Science & Technological Education* 20 (2), 269-287.
- Dillon, J. T. (1982). The multidisciplinary study of questioning. *Journal of Educational Psychology*, 74 (2), 147-165.
- Dillon, J. T. (1984) The Classification of Research Questions. *Review of Educational Research*, 54 (3), 327-361.
- Dori, Y. J. & Herscovitz, O. (1999). Question-Posing Capability as an Alternative Evaluation Method: Analysis of an Environmental Case Study. *Journal of Research in Science Teaching*, 36 (4), 411-430.
- Hakkarainen, K. & Sintonen, M. (2002). The Interrogative Model of 'inquiry' ans Computer-Supported Collaborative Learning. *Science and Education*, (11), 25-43.
- Hakkarainen, K. (2003). Emergence of Progressive-'inquiry' Culture in Computer-Supported Collaborative Learning. *Learning Environments Research*, (6), 199-220.
- Jong, de, T. & Joolingen, van, W. R. (1998). Scientific Discovery Learning with Computer Simulations of Coceptual Domains. *Review of Educational Research*, 179-201.
- Joolingen, van, W. R. & Jong, de, T. (2003). Simquest, Authoring Educational Simulations. T. Murray, S. Blessing, S. Ainsworth: *Authoring Tools for Advanced Technology Learning Environments: Toward cost-effective adaptive, interactive, and intelligent educational software*. 1-31.
- Kuhn, D., Black, J., Keselman, A. & Kaplan, D. (2000). The Development of Cognitive Skills to Support 'inquiry' Learning. *Cognition ans Instruction*, 495-523.
- Pedrosa de Jesus, H., Almeida, P. & Watts, M. (2004). Questioning Styles and Students' Learning: Four case studies. *Educational Psychology*, 24 (4), 531-548.
- Robertson, S. I. (2003). *Problem Solving*, Psychology Press, New York.
- Scardamalia, M. & Bereiter, C. (1992). Text-Based and Knowledge-Based Questioning by Children. *Cognition and Instruction*, 177-199.
- Soloway, E. & Wallace, R. (1997). Does the Het Web Support Student 'inquiry'? Don't Ask. *Communications of the ACM*, 40 (5), 11-16.

- Van der Meij, H. (1990). Question Asking: To Know That You Do Not Know Is Not enough. *Journal of Educational Psychology*, 82 (3), 505-512.
- Van der Meij, H. (1994). Student Questioning: A Componential Analysis. *Learnig and Individual Differences*, 6, 137-161.
- Vries, de, B. (2004). Opportunities for Reflection: E-mail and the web in the primary classroom, PrintPartners Ipskamp, Enschede.
- Vries, de, B., Meij, van der, H., Lazonder, A. W., (n.d.) Supporting reflective web searching in elementary schools, from University of Twente, Department of Instructional Technology, Enschede, The Netherlands
- Vries, de, B., Meij, van der, H., Lazonder, A. W. (2003) Using the WWW in primary schools: developing a portal and e paper worksheet to support children's expertise.
- Yin, K. R. (2003). Case Study Research Designs and Methods, Sage Publications, London.
- Yu, F., Liu, Y. & Chan, T. (2005). A web-based learning system for question posing and peer assessment. *Innovations in Education and Teaching International*, 42 (4), 337-348.
- 9.1. Overzicht van geraadpleegde literatuur die niet in het verslag verwerkt is
- American Psychological Association (2005). Publication Manual of the American Psychological Association, American Psychological Association, Washington.
- Bilal, D. (2000). Children's Use of the Yahoo! Search Engine: I. Cognitive, Physical, and affective Behaviors on Fact-Based Search Tasks. *Journal of the American Society for Information Science*, (51), 646-665.
- Bilal, D. (2001). Children's Use of the Yahoo! Search Engine: II. Cognitive and Physical Behaviors on Research Tasks. *Journal of the American Society for Information Science*, (51), 118-136.
- Branch, J. L. (2001). Junior high students and Think Alouds Generating information-seeking process data using concurrent verbal protocols. *Library and Information Science Research*, 107-122.
- Broek, van den, P., Tzeng, Y., Ridsen, K. & Trabasso, T. (2001). Inferential Questioning: Effects on Comprehension of Narrative Texts as a Function of Grade and Timing. *Journal of Educational Psychology*, 93 (3), 521-529.
- Huizing, E. (2003). SPSS 11.0 voor Windows en Data Entry, Academic Service, Schoonhoven.
- Lazonder, A. W. (2000). Exploring novice users' training needs in searching information on the WWW, *Journal of Computer Assisted Learning*, (16), 326-335.
- Marx, A., Fuhrer, U. & Hartig, T. (2000). Effects of classroom seating arrangements on children's question-asking. *Learning Environments Research* (2), 249-263.
- Moore, D. S. & McCabe, G. P. (2003). Statistiek in de Praktijk, Academic Service, Schoonhoven.
- Ryan, A. M., Pintrich, P. R. & Midgeley, C. (2001). Avoiding Seeking Help in the Classroom: Who and Why? *Educational Psychology Review*, 13 (2), 93-114.

- Swatton, P. (1992). Children's language and assessing their skill in formulating testable hypotheses. *British Education Research Journal*, (18), 73-85.
- Turner, J. C., Meyer, D. K., Anderman, E. M., Midgley, C., Gheen, M. & Kang, Y. (2002). The Classroom Environment and Students' Reports of Avoidance Strategies in Mathematics: A Multimethod Study. *Journal of Educational Psychology*, 94 (1), 88-106.
- Wallace, R., Kupperman, J. & Krajcik, J. (2000). Science on the web: Students online in a sixth-grade classroom. *The Journal of the Learning Sciences*, (9), 75-104.

Bijlage 1:

Uitkomsten les 1:

Vragen die opgesteld zijn door leerling A en leerling B

Tijdens het raden van het juiste insect worden er de volgende vragen gesteld:	
Leerling A	Leerling B
<ul style="list-style-type: none">• <i>Is het insect zwart?</i>• <i>Heeft het diertje voelsprietten?</i>• <i>Is het een kikker?</i>	<ul style="list-style-type: none">• <i>Kan het dier goed springen?</i>• <i>Is het een luis?</i>
Tijdens het onderzoeken van de gevonden insecten worden de volgende vragen gesteld:	
Leerling A	Leerling B
<ul style="list-style-type: none">• <i>Mist jullie diertje wat poten?</i>• <i>Gaat die spin zich niet inweven?</i>• <i>Hoe maakt een worm zich schoon?</i>• <i>Kan een worm klimmen?</i>• <i>Vechten die spinnen weer?</i>• <i>Of zijn het er twee?</i>• <i>Wat doet die worm nou?</i>	<ul style="list-style-type: none">• <i>Kan een worm klimmen?</i>• <i>Is een worm snel?</i>• <i>Hoe lang kan een worm worden?</i>• <i>Blijft een worm leven als je hem door midden hakt?</i>

Vragen die door de overige leerlingen tijdens deze les gesteld worden

<ul style="list-style-type: none">• <i>Kunnen ze klimmen? (wormen)</i>• <i>Hoe beweegt hij? (worm)</i>• <i>Is hij snel?</i>• <i>Als je een worm doormidden hakt, blijft hij dan leven?</i>• <i>Hoe lang is hij/zij? (worm)</i>• <i>Kan hij hard lopen? (spin)</i>• <i>Kan hij klimmen? (spin)</i>• <i>Maakt hij een holletje (worm)</i>• <i>Heeft hij vleugels? (worm)</i>• <i>Hoe maakt een worm zich schoon?</i>• <i>Hoe lang is de worm?</i>• <i>Kan hij klimmen (spin)</i>• <i>Heeft hij paars bloed? (larve)</i>• <i>Is het een man of vrouw? (spin)</i>• <i>Is hij snel (spin)</i>• <i>Kan hij klimmen (spin)</i>• <i>Is het een jongen? (spin)</i>• <i>Is hij snel? (spin)</i>• <i>Kan hij klimmen? (spin)</i>• <i>Kan hij klimmen? (spin)</i>• <i>Kan hij vliegen? (spin)</i>• <i>Is het een jongen of een meisje? (spin)</i>• <i>Kan hij tegen water? (spin)</i>• <i>Kan hij klimmen? (spin)</i>• <i>Kan hij vliegen? (spin)</i>• <i>Is het een jongen of meisje? (spin)</i>• <i>Kan hij tegen water? (spin)</i>• <i>Heeft hij ogen? (spin)</i>• <i>Is hij snel? (tor)</i>• <i>Kan hij klimmen? (tor)</i>

- *Is hij snel?(pissebed)*
- *Hoe groot is hij? (pissebed)*
- *Kan hij of zij klimmen? (pissebed)*
- *Hoeveel poten heeft hij of zij? (pissebed)*
- *Heeft hij poten? (worm)*
- *Heeft hij poten? (worm)*
- *Hoe lang is hij? (worm)*
- *Kan het knijpen (knijptang)*
- *Kan het kruipen? (knijptang)*
- *Kan het vliegen? (knijptang)*
- *Is het een jongen of een meisje? (knijptang)*
- *Kan een worm snel kruipen?*
- *Kan hij klimmen (worm)*
- *Kan hij snel kruipen? (pissebed)*
- *Heeft hij goede voelsprietten? (pissebed)*
- *Is hij slim? (spin)*
- *Kan hij klimmen op een glad glas? (spin)*
- *Hoe maakt hij zich schoon? (worm)*
- *Kan hij klimmen? (worm)*
- *Kan de spin klimmen?*
- *Kan hij met een spin in een bakje zitten? (pissebed)*
- *Kunnen spinnen snel klimmen?*
- *Waarom kun je zien of het een mannetje of vrouwtje is?*
- *Kan het diertje lopen? (worm)*
- *Heeft hij vormpjes? (worm)*
- *Wat voor geslacht is het? (worm)*
- *Waar leeft een worm?*
- *Heeft hij voelsprietten? (knijptang)*
- *Hoeveel poten heeft hij/zij? (knijptang)*
- *Is het een jongen of een meisje? (knijptang)*
- *Loopt het beestje snel? (knijptang)*
- *Is het een jongen of een meisje? (spin)*

Bijlage 2:

Uitkomsten les 2:

Vragen die opgesteld zijn door leerling A en leerling B

Tijdens het observeren en het natekenen van de afbeeldingen met behulp van de draaidenkwijzer	
Leerling A	Leerling B
<ul style="list-style-type: none">• <i>Wat voor een vlieg was dat?</i>• <i>Waar bewegen ze zich mee?</i>	<ul style="list-style-type: none">• <i>Weet jij waarmee libellen eten?</i>• <i>Hoe heet dat bij libellen als ze paren, waar ze dat mee doen?</i>• <i>Wat moet je met het woord leven?</i>• <i>Moet daar niet libel staan?</i>

Vragen die door de overige leerlingen tijdens deze les gesteld worden

<ul style="list-style-type: none">• <i>Hoe eet een vlinder?</i>• <i>Hoe ademt een vlinder?</i>• <i>Wat eet een libel?</i>• <i>Hoe heet dat als libellen nectar uit een bloem halen?</i>• <i>Waar zit de neus?</i>• <i>Waar zitten de ogen?</i>• <i>Hoe ademt een insect?</i>• <i>Hoort dat bij wat of bij wie (heb ik nodig in mijn omgeving)?</i>

Bijlage 3:

Uitkomsten les 3:

Vragen die opgesteld zijn door leerling A en leerling B

Tijdens het groepswerk	
Leerling A	Leerling B
<ul style="list-style-type: none">• <i>Wat had jij nou?</i>• <i>Zijn hoofdluizen ook insecten?</i>• <i>Waarom steken bijen eigenlijk mensen?</i>• <i>Wilt u kijken of we het goed doen?</i>	<ul style="list-style-type: none">• <i>Weet u hoe groot een mier wordt? En antwoord vervolgens: twee centimeter.</i>
Tijdens het groepswerk met behulp van het V-VA-A blad	
Leerling A	Leerling B
<ul style="list-style-type: none">• <i>Wat eet een bij?</i>• <i>Waarom gaat een bij dood na het steken en een wesp niet?</i>• <i>Hoe plast een bij?</i>	<ul style="list-style-type: none">• <i>Hoe groot kan een mier worden?</i>• <i>Hoe oud kunnen mieren worden?</i>

Vragen die door de overige leerlingen tijdens deze les gesteld worden met behulp van het V-VA-A blad

<ul style="list-style-type: none">• <i>Hoe plast een bij? 2x</i>• <i>Hoe groot kan een mier worden?</i>• <i>Hoe oud worden mieren?</i>• <i>Hoe heten de vakjes in de vleugels?</i>• <i>Waarom zuigen bijen uit een bloem?</i>• <i>Slapen bijen?</i>• <i>Hoeveel jaar kan een bij worden?</i>• <i>Hoe melken mieren bladluizen?</i>• <i>Kan een bij horen?</i>• <i>Kan een bij ruiken? 2x</i>• <i>Hoe groot kan een bij worden?</i>• <i>Waarom hebben ze kleuren?</i>• <i>Hoeveel magen heeft een mier?</i>• <i>Waar komen ze het meeste vandaan?</i>• <i>Hoe noem je een tros bijen?</i>• <i>Hoe zoekt een bij?</i>
--

Bijlage 4:

Uitkomsten les 4:

Vragen die opgesteld zijn door leerling A en leerling B

Tijdens het groepswerk met behulp van het V-VA-A blad	
Leerling A	Leerling B
<ul style="list-style-type: none">• Hoe legt een koninginbij eitjes?• Hoeveel eitjes legt een koninginbij?	<ul style="list-style-type: none">• Hoe legt een mier eieren?

Vragen die door de overige leerlingen tijdens deze les gesteld worden met behulp van het V-VA-A blad

<ul style="list-style-type: none">• Hoeveel poten heeft een mier?• Hoeveel eitjes legt een koninginbeij 3x• Hoe groot wordt een eitje van een mier?• Heeft een mier een mond?• Hebben ze een schoonmaakbij?• Heeft een bij een mond? 2x• Waarom heeft hij kleuren?• Welke soort mier zorgt voor het eten van de koningin?• Hoe oud wordt een koninginnemier?• Hoe paart een koningin? (bij) 2x• Hoe lang en wat doet de werkster in 20 dagen?• Welke bij beschermt de koninginbeij?• Hoe paren de koninginnen van mieren?• Hoeveel soorten zijn er in een groep mieren?• Wie bewaakt de mierenkoningin?• Welke mieren zorgen voor eten? 2x• Hoe paren mieren?• Kunnen mieren ruiken?• Hoe oud wordt een koninginbeij?• Heeft de koninginbeij een mond?• Waarmee legt een mier eitjes?• Waar zitten de vleugels aan vast bij een mier?
--

Bijlage 5:

Uitkomsten les 5:

Vragen die opgesteld zijn door leerling A en leerling B

Tijdens deze les zijn er geen vragen gesteld door zowel leerling A als leerling B.

Vragen die opgesteld zijn door de overige leerlingen

- *Waarom zit bij een bij de angel naar beneden?*
- *Trekt de bij de angel niet in als hij hem gebruikt?*
- *Welke kleur heeft honingdauw?*
- *Kunnen een rode mier en een zwarte mier ook met elkaar samenwerken?*

Bijlage 6:

Uitkomsten les 6:

Vragen die opgesteld zijn door leerling A en leerling B

Tijdens de presentaties	
Leerling A	Leerling B
Geen	<ul style="list-style-type: none">• Hoe groot is een faraomier?• Hoe groot is de poep van een faraomier?• In hoeveel kolonies leeft de faraomier?

Vragen die opgesteld zijn door de overige leerlingen tijdens de presentaties

<ul style="list-style-type: none">• Wat doen ze? (buldogmieren)• Wat kunnen ze? (buldogmieren)• Wat doet de bijenkoningin?• Hoeveel eitjes legt de koningin?• Wanneer vliegt de koningin?• Hoe ziet de bijenkoningin eruit?• Hoe oud wordt de bijenkoningin?• Wat is er speciaal aan het lijf van de bijenkoningin• Per 30 werksters kan je 1 graankorrel dragen. Hoeveel heb je nodig voor 1 worm? (roofmier)• Hoelang kan zijn weg worden? (roofmier)• Extra: 1 mier is 2 cm. Hoeveel meter is voor een mier een km? (roofmier)• Hoe helpen de mieren de bladluizen?• Hoe helpen de bladluizen de mieren?• Wat doen ze? (bijensoldaat)• Hoeveel keer kan een mier zichzelf dragen?• Waar leeft de rode bosmier?• Noem een vijand van een rode bosmier• Hoeveel rode bosmieren zitten er in een hol?• Welke soorten zijn er? (rode bosmier)• Wat eten ze? (rode bosmier)• Hoe oud kan ze worden? (de mierenkoningin)• Wat heeft de koningin nodig voor haar jongbroed?• Wie bevrucht de mierenkoningin?• Wanneer wrijft ze haar vleugels eraf?• Wat doen de werksters? (bijen)
--

Vragen die door de leerlingen gesteld worden na de presentatie

<ul style="list-style-type: none">• Welke honing vinden ze het lekkerst? (welke de bijen het lekkerst vinden)• Hoe kan het dat ie mensen kan doden? (buldogmier)• Waar leeft ie?• Legt ze per dag eitjes? (De bijenkoningin)• Wat gebeurt er als de vleugels versleten zijn? (van de werkbij)• Wat is jongbroed?• Uit onbevuchte eitjes komen darren. Maar dat is toch raar? Moet toch uit bevruchte eitjes komen?
--

Bijlage 7:

Codeboek voor de beoordeling van de vragen:

Drie dimensies van vragen:

Vragen kunnen aan de oppervlakte op elkaar lijken, maar de functies van vragen kunnen erg verschillend zijn (Baumfeld & Mroz, 2002). Het is dan ook handig als er een onderscheid in vragen gemaakt wordt. Aristoteles is in feite de eerste die verschillende soorten vragen onderscheidt. Het betreft verschillende typen vragen die samen het domein vormen van inquiry (Dillon 1984).

Door de tijd heen zijn er veel verdere pogingen ondernomen om vragen te classificeren. Het classificeren van vragen is bijvoorbeeld nuttig omdat typologieën van vragen ervoor kunnen zorgen dat zowel de oorsprong als de betekenis van vragen gecategoriseerd kunnen worden (Van der Meij, 1994). In deze casestudie wordt er bij het categoriseren van de vragen gekeken naar de verschillende dimensies waaruit vragen bestaan.

Elke vraag bevat verschillende dimensies. Eerst is er sprake van een opzichzelfstaande vraag. Hakkarainen veronderstelt dat de vraag op zich óf op feiten gebaseerd is, óf verklaring zoekend is (Hakkarainen, 2003).

Deze feitengebaseerde vragen en verklaring zoekende vragen bevatten op hun beurt ook weer verschillende dimensies. Bij de volgende dimensie kan er gekeken worden naar de antwoordmogelijkheden op deze vragen. In hoeverre staan de vragen open voor één of meer antwoordmogelijkheden? En in hoeverre worden de vragen aangepast op al gevonden informatie? Deze tweede dimensie van vragen laat zien dat de vragen op zich, die óf op feiten gebaseerd zijn óf verklaringzoekend zijn onderling weer kunnen verschillen door de mogelijke antwoorden die er aan gekoppeld kunnen worden.

Worden de feitengebaseerde of verklaringzoekende vragen, die open of gesloten vragen omvatten, gesteld vanuit een behoefte aan basisinformatie? Of is men nieuwsgierig naar een bepaald fenomeen? In de derde dimensie van de vragen wordt er gekeken naar de oorsprong van de vragen.

Tabel 1.1. geeft een overzicht van de drie dimensies met de bijbehorende vragentypologieën. Deze typologieën zijn door verschillende auteurs aan de vragen toegeschreven.

Dimensie 1	Dimensie 2: De vragen	Dimensie 3:
De vragen op zich	beïnvloed door de antwoorden	De vragen beïnvloed door hun oorsprong
- Feiten ge-baseerde vragen (Hakkarainen, 2003)	- Open vragen - Gesloten vragen (Van der Meij, 1994)	- Vragen vanuit een behoefte aan basisinformatie (Chin, 2001) -Noodzakelijkheid van de vragen (Van der Meij, 1990)
- Verklaring zoekende vragen (Hakkarainen, 2003)	- Open vragen (Van der Meij, 1994)	- Wonderment vragen (Chin, 2001) -Noodzakelijkheid van de vragen (Van der Meij, 1990)

Tabel 1.1. Een overzicht van de drie dimensies bij het typeren van vragen

Stap 1.1. Onderscheid maken tussen vragen uit de eerste dimensie.. Deze dimensie omvat de feitengebaseerde vragen en de verklaringzoekende vragen.

In deze stap worden de vragen uit de drie dimensies nader toegelicht. De eerste dimensie betreft de vragen op zich. Deze dimensie bevat de feitengebaseerde vragen en de verklaringzoekende vragen.

De tweede dimensie betreft de mate van openheid van de vragen. Binnen deze dimensie vallen de open vragen en de gesloten vragen. Maar ook de vragen die aangepast worden aan de gevonden informatie.

De derde dimensie richt zich op de oorsprong van de vragen. Waar komen de vragen vandaan? Hierbij gaat het om vragen die ontstaan zijn vanuit een behoefte aan basisinformatie, of vragen die ontstaan zijn uit verwondering (wondermentvragen). Ook vallen de noodzakelijke vragen en de niet noodzakelijke vragen onder deze dimensie.

Feitengebaseerde vragen: Hakkarainen (2003) maakt binnen deze dimensie onderscheid tussen vragen die op feiten gebaseerd zijn en vragen die zoeken naar een verklaring. De grenzen van dit onderscheid zijn niet duidelijk. Het betreft twee uitersten waarbinnen allerlei variaties mogelijk zijn.

Bij het ene uiterste gaat het om vragen over feiten die observeerbaar zijn. Hakkarainen (2003) spreekt bij deze vragen ook wel over de zogenaamde wie-, waar-, wanneer-, hoeveel- en sommige watvragen. Aangezien deze vragen op feiten gebaseerd zijn, kan er maar uit een beperkt aantal antwoordmogelijkheden of zelfs maar één antwoordmogelijkheid gekozen worden.

Stel dat er drie bomen in een weiland staan. Dan is het op dat moment een feit dat daar drie bomen staan. Als er vervolgens gevraagd wordt hoeveel bomen er in het betreffende weiland staan, dan is het duidelijk dat het om een observeerbaar feit gaat waar een enkel antwoord op te geven is. Namelijk drie bomen.

Verklaringzoekende vragen: Het andere uiterste omvat de verklaring zoekende vragen. Hakkarainen (2003) deelt deze vragen onder in de hoe-, wat- en waaromvragen. Bij dit type vragen gaat het om interpretaties. Mensen nemen bepaalde fenomenen waar die mogelijk verschillend geïnterpreteerd kunnen worden. Bij verklaringzoekende vragen ligt er over het algemeen niet één juist antwoord voor handen.

Stel dat men zich afvraagt waarom jonge leerlingen meestal de antwoorden niet in eigen woorden geven op hun eigen bedachte vragen, zoals de studie van De Vries (2004) suggereert. Dan is er sprake van verschillende ideeën over mogelijke oorzaken. Eén enkel antwoord op dit fenomeen ligt niet voor handen. Wel is er sprake van verschillende interpretaties over mogelijke oorzaken die op hun beurt onderzocht moeten worden of het wel of niet een verklaring kan bieden voor dit fenomeen.

Zoals eerder aangegeven is, zijn de grenzen van bovengenoemde twee typen vragen niet duidelijk. Neem nou bijvoorbeeld de volgende vraag: "Hoe laat is het?" Uit de vraag valt af te leiden dat het om een hoe-vraag gaat. En de hoe-vraag is een type vraag die Hakkarainen (2003) indeelt onder de verklaring zoekende vragen. Toch gaat het in dit geval om een vraag is die op feiten gebaseerd is. Dit voorbeeld geeft goed aan dat het onderscheid tussen de op feiten gebaseerde vragen en verklaring zoekende vragen niet als twee totaal verschillende typen vragen gezien moeten worden. Het is beter om deze typologieën als twee uitersten te beschouwen van een reeks van soorten vragen waarbinnen zich allerlei variaties kunnen voordoen.

Richtlijnen:

Richtlijnen voor feitengebaseerde vragen (code = F)

F1. *Inhoud:* De vraag moet gaan over observeerbare feiten.

F2. *Vormgeving:* De vragen zijn over het algemeen vormgegeven als wie-, waar-, wanneer-, hoeveel- en sommige watvragen.

F3. *Antwoordmogelijkheden:* De vragen hebben maar een beperkt aantal antwoordmogelijkheden. Ze hebben zelfs meestal maar één antwoord mogelijkheid.

Voorbeeld 1: 'Waar komt 's ochtends de zon op?'

Voorbeeld 2: 'Wie is de koningin van Nederland?'

Richtlijnen voor verklaringzoekende vragen (code = V)

V1. *Inhoud:* Bij deze vragen gaat het om interpretaties. Het gaat er hierbij om dat mensen fenomenen waarnemen die verschillend geïnterpreteerd kunnen worden.

V2. *Vormgeving:* De vragen zijn over het algemeen vormgegeven als hoe-, wat- en waaromvragen.

V3. *Antwoordmogelijkheden:* Er ligt vaak niet één enkel antwoord voor handen.

Voorbeeld 1: ‘Hoe komt het dat veel vragen niet in eigen woorden beantwoord worden?’

Voorbeeld 2: ‘Waarom maken mieren een nest?’

Codes:

- Feitengebaseerde vragen → code = F
- Verklaringzoekende vragen → code = V

Stap 1.2. Onderscheid maken tussen de vragen uit de tweede dimensie. Deze dimensie omvat de open vragen, de gesloten vragen en de vragen die aangepast worden aan de gevonden informatie.

Open vragen: Open vragen kunnen een hele reeks aan antwoordmogelijkheden hebben. Dit type van vragen staat bij wijze van spreken open voor alle antwoordmogelijkheden.

Stel dat er gevraagd wordt waarom iemand zich gelukkig voelt op een bepaald moment. Diegene kan dan allerlei verschillende antwoorden geven. Hij of zij is die dag misschien jarig, of heeft een goed cijfer gehaald, of heeft een financiële meevaller. Er kunnen diverse redenen zijn waarom iemand zich op dat moment gelukkig voelt.

Gesloten vragen: Wanneer een vraag alleen met één antwoord bijvoorbeeld ja of nee te beantwoorden is kan er gesproken worden over een gesloten vraag. Het zijn vragen die niet meerdere antwoordmogelijkheden kunnen hebben. Een gesloten vraag heeft maar één juist antwoord.

Stel dat er aan iemand gevraagd wordt of hij of zij zich op een bepaald moment gelukkig voelt, dan is deze vraag alleen maar met ja of nee te beantwoorden. Het is één van de twee antwoorden. Diegene voelt zich op dat moment óf wel óf niet gelukkig.

Richtlijnen:

Richtlijnen voor open vragen (code = O)

O1. *Antwoordmogelijkheden:* De antwoordmogelijkheden bepalen de structuur van de vraag. Als er dus allerlei verschillende antwoorden op dezelfde vraag gegeven kunnen worden dan is er sprake van een open vraag.

Voorbeeld 1: ‘Waarom is fruit eten zo gezond?’

Voorbeeld 2: ‘Wat kan er allemaal van hout gemaakt worden?’

Richtlijnen voor gesloten vragen (code = G)

G1. *Antwoordmogelijkheden:* De antwoordmogelijkheden bepalen de structuur van de vraag. Als er maar één juist antwoord op een vraag te geven is dan is er sprake van een gesloten vraag. Meestal bestaan de antwoorden uit ‘ja’ of ‘nee’.

Voorbeeld 1: ‘Bent u op dit moment vrolijk?’

Voorbeeld 2: ‘Hoeveel vingers steek ik op?’

Codes:

- Open vragen → code = O
- Gesloten vragen → code = G

Stap 1.3. onderscheid maken tussen de vragen uit de derde dimensie. Deze dimensie omvat de vragen vanuit een behoefte aan basisinformatie, wondermentvragen, noodzakelijke vragen en niet-noodzakelijke vragen.

Vragen vanuit een behoefte aan basisinformatie: De vragen die ontstaan uit de behoefte aan basisinformatie bevatten volgens Scardamalia en Bereiter (1992) vragen over feiten en procedures. Basisvragen die gericht zijn op feiten, zijn dikwijls gesloten vragen (Chin, 2001). Zij vereisen meestal alleen het oproepen van bepaalde informatie. Vaak informatie die gerelateerd is aan een tekstboek, of informatie over een simpele observatie die gemaakt is tijdens een gebeurtenis.

Stel dat er gevraagd wordt hoeveel poten een spin heeft. Er is dan sprake van een gesloten vraag want er is één antwoord op te geven, namelijk acht poten. Tevens kan dit antwoord opgezocht worden in een boek over insecten.

Procedurele vragen proberen een procedure te verhelderen (Chin, 2001). Procedurele vragen kunnen zich eveneens richten op instructies van een bepaalde taak. Het focust zich dan op de manier hoe een taak stap voor stap uitgevoerd moet worden.

Bijvoorbeeld: Welke stappen moeten er ondernomen worden om een document uit te printen? Deze vraag probeert het proces om iets uit te printen te verhelderen.

Wondermentvragen: Wondermentvragen zijn over het algemeen inhoudelijk van een hoger niveau dan vragen die ontstaan uit een behoefte aan basisinformatie (Chin, 2001). Wondermentvragen stimuleren leerlingen in praten op een hoger cognitief niveau. De leerlingen kunnen op deze wijze conceptuele kennis construeren. Ze kunnen discussiëren over hun vragen met andere leerlingen en op deze manier dieper nadenken over de stof. Bij wondermentvragen wordt er gezocht naar een verklaring of een oplossing bij discrepanties.

In het artikel van Chin (2001) wordt een experiment beschreven waarin leerlingen water in een bekertje met zout en zand moeten gooien. De vraag: “Wat denken jullie dat het water gaat doen?” is een voorbeeld van een wondermentvraag.

Noodzakelijke vragen: Vragen die gesteld worden, waarvan het antwoord bij de vragensteller nog onbekend is.

Niet-noodzakelijke vragen: Vragen die gesteld worden, waarvan het antwoord al bij de vragensteller bekend is.

Richtlijnen:

Richtlijnen voor vragen vanuit een behoefte aan basisinformatie (code = B)

B1. *Inhoud:* Deze vragen hebben meestal betrekking op feiten. Daarbij wordt er vaak bepaalde informatie opgeroepen. Het betreft vaak informatie die gerelateerd is aan een aan een simpele observatie.

Dit soort vragen omvat ook vaak procedurele vragen. Daarbij wordt er geprobeerd om een procedure te verhelderen. De procedurele vragen focussen zich op de manier hoe iets stap voor stap uitgevoerd moet worden.

B2. *Antwoordmogelijkheden:* Het zijn dikwijls gesloten vragen.

Voorbeeld 1: ‘Hoeveel vleugels hebben insecten?’

Voorbeeld 2: ‘Welke knop moet ik intoetsen om met het computerspelletje te kunnen beginnen?’

Richtlijnen voor wondermentvragen (code = W)

W1. *Inhoud:* Er wordt vaak gezocht naar een oplossing of een verklaring bij discrepanties van een bepaald fenomeen dat waargenomen wordt. Daarbij zijn deze vragen over het algemeen ook geschikt voor discussies.

W2. *Beantwoording:* Er ligt meestal niet direct een antwoord voor handen. Er zal echt op onderzoek uitgegaan moeten worden om de antwoorden te kunnen vinden.

Voorbeeld 1: ‘Hoe maken bijen zich schoon?’

Voorbeeld 2: ‘Waar gebruiken mieren hun kaken allemaal voor?’

Ter verduidelijking nog even een paar voorbeelden van wondermentvragen:

1. “Waarom verschijnt er ineens een regenboog?”
2. “Wat gebeurt er als ik water in dat potje met zand en zout gooi?”
3. “Hoe kan het dat als ik mijn vinger snel door een vlam heen beweeg, mijn vinger niet verbrand?”
4. “Waar wordt het zout voor gebruikt?”
5. “Hoe krijg ik het zout weer uit de zoutoplossing”?

Bovenstaande vijf vragen omvatten respectievelijk:

1. Begripsvragen
2. Voorspellingsvragen
3. Tegenstrijdige/ Verwarrende waarnemingsvragen
4. Toepassingsvragen
5. Planning of strategievragen

Richtlijnen voor noodzakelijke vragen (code = N)

N1. *Beantwoording*: Wanneer de vragensteller de vraag stelt, moet het antwoord van die vraag onbekend zijn. Wanneer het antwoord van tevoren onbekend is, gaat het om een noodzakelijke vraag. Omdat dit niet altijd even goed te peilen is, is het de bedoeling dat bij het beoordelen van de vragen er bij deze code kanswaarden in percentages gegeven worden. Bijvoorbeeld: ‘Ik schat dat het voor 75% kans om een noodzakelijke vraag gaat.’

Voorbeeld 1: ‘Wat houdt de bruidsvlucht van bijen in?’ (Het antwoord moet hiervan onbekend zijn bij de vragensteller)

Voorbeeld 2: ‘Wat is de relatie tussen mieren en bladluizen?’ (Het antwoord moet hiervan onbekend zijn bij de vragensteller)

Richtlijnen voor niet-noodzakelijke vragen (code = NN)

NN1. *Beantwoording*: Niet-noodzakelijke vragen betreffen vragen waarvan de antwoorden bij voorbaat al bekend zijn bij de vragenstellers. Het is niet eenvoudig dit te peilen. Vaak kan het gezien worden aan de formulering van de vragen. Het kan zijn dat de vragen niet passen bij het niveau van de leerlingen. Maar het kan ook zijn dat het juist om hele voor de hand liggende vragen gaat. Dus vragen waarvan, over het algemeen, de meeste leerlingen het antwoord al weten.

De context waarin de vragen gesteld worden, speelt vaak eveneens een belangrijke rol om te kunnen achterhalen of er wel of geen noodzakelijke vragen gesteld worden. Tijdens de presentaties zijn er bijvoorbeeld veel (quiz)vragen opgesteld, die gebaseerd zijn of zelfs letterlijk overgenomen zijn van opgezochte informatie over het betreffende onderwerp. Met andere woorden, de informatie met daarin de antwoorden zijn al bekend, voordat de vragen opgesteld worden.

Omdat het bij dit type vragen grotendeels om speculatie gaat, is het de bedoeling dat er bij de beoordeling van de vragen, kanswaarden in percentages aan deze code gegeven wordt. Dat wil zeggen dat er bijvoorbeeld op de volgende wijze beoordeeld wordt: ‘Ik schat voor 80% kans dat het om een niet-noodzakelijke vraag gaat’.

Voorbeeld 1: ‘Waarvoor hebben bijen vleugels?’ (Antwoord moet hiervan bekend zijn bij de vragensteller)

Voorbeeld 2: ‘Welke kleuren hebben bijen?’ (Antwoord moet hiervan bekend zijn bij de vragsteller)

Codes dimensie 3:

- Vragen vanuit een behoefte aan basisinformatie → code = B
- Wondermentvragen → code = W
- Kanswaarde Noodzakelijke vragen → code = % N
- Kanswaarde Niet-noodzakelijke vragen → code = % NN

Analyseschema:

Vragen	Code dimensie 1		Code dimensie 2			Code dimensie 3			
	F	V	O	G	A	B	W	% N *	% NN**
• Vraag 1									
• Vraag 2									
• Vraag 3									
• Vraag 4									
• Vraag 5									
• Etc									

- * Geef kanswaarde aan voor hoeveel procent je denkt dat het om een N-vraag gaat
- ** Geef kanswaarde aan voor hoeveel procent je denkt dat het om een NN-vraag gaat

Bijlage 8:

Codeboek voor de beoordeling van de bijentekeningen

Kenmerken van de getekende bijen

Bij de beoordeling van de bijentekeningen van de voortoets en de natoets kan er gekeken worden naar een aantal kenmerken van de getekende bijen. Door de aanwezigheid of de afwezigheid van een aantal belangrijke kenmerken kan er beoordeeld worden of de tekeningen van de natoets wel of niet verbeterd zijn ten opzichte van de tekeningen van de voortoets.

Onderstaande schema's dienen per leerling ingevuld te worden door de twee beoordelaars. Wanneer er sprake is van een aanwezig of juist kenmerk, dan dient er een 1 in de kolom 'Goed/ Aanwezig' ingevuld te worden. Wanneer er sprake is van een afwezig kenmerk of onjuist kenmerk, dan dient er een 1 in de kolom 'Fout/ Afwezig' ingevuld te worden.

Voortoets

	Onderdeel	Aspect	Fout/Afwezig	Goed/Aanwezig
1.	Poten	Aanwezig?		
1.1.		Aantal (=6)		
1.2.		Geleding		
2.	Voelsprieten	Aanwezig		
2.1.		Aantal (=2)		
3.	Vleugels	Aanwezig?		
3.1.		Aantal (= 4)		
3.2.		Structuur		
4.	Angel	Aanwezig?		
5.	Tong	Aanwezig?		
6.	Ogen	Aanwezig?		
6.1.		Facetten?		
7.	Lichaam	Aanwezig?		
7.1.		Drie delen? (kop, middenstuk en achterlijf)		
7.2.		Zwart en geel?		
7.3.		Gestreept?		

Natoets

	Onderdeel	Aspect	Fout/Afwezig	Goed/Aanwezig
1.	Poten	Aanwezig?		
1.1.		Aantal (=6)		
1.2.		Geleding		
2.	Voelsprieten	Aanwezig		
2.1.		Aantal (=2)		
3.	Vleugels	Aanwezig?		
3.1.		Aantal (= 4)		
3.2.		Structuur		
4.	Angel	Aanwezig?		
5.	Tong	Aanwezig?		
6.	Ogen	Aanwezig?		
6.1.		Facetten?		
7.	Lichaam	Aanwezig?		
7.1.		Drie delen? (kop, middenstuk en achterlijf)		
7.2.		Zwart en geel?		
7.3.		Gestreept?		

Bijlage 9:

Interviews:

Interview leerling A:

1. Wat vond je van de toets? (doorvragen) Moeilijk/ niet moeilijk, waarom wel, waarom niet?
Leuk, moeilijk. Sommige vragen waren lastig.
2. Vind je bijen en mieren leuke beestjes?
Nee.
3. Waarom vind je ze wel/ geen leuke beestjes?
Ik vind ze eng. Ik vind alle insecten eng.
4. Kijk je wel eens goed naar mieren of bijen als je ze bijvoorbeeld in de tuin ziet?
Ja, ik woon vlakbij een bijenstal. Daar zijn bijen achter het glas te zien. Je kunt er zien dat op de koninginbij een gele stip zit.
5. Lees je buiten school ook wel eens wat over mieren of bijen?
Jawel, niet vaak.
6. Wat vind je van biologielessen?
Leuk, ik wil later dokter worden.
7. Hoe goed vind jij jezelf in biologie?
Weet ik niet. Ik heb bijna nooit biologie gedaan. Ik heb wel eens proefjes gedaan. (vertelt over een ballon die een stapel boeken kon houden).
8. Heb je in de biologieles wel eens dat je iets niet snapt?
Bijna niet
9. Wat doe je als je iets niet snapt in de les?
Vragen aan de juffrouw
10. Heb je in de biologieles wel eens dat je je verbaast over iets, en dat je eigenlijk niet kan voorstellen dat het zo is. Bijvoorbeeld dat mieren de luizen melken? (bij deze vraag ingegaan op dat proefje van die ballon die een stapel boeken kon houden).
Verbazen wel.
11. Wat doe je als je in de les iets hoort wat je je eigenlijk niet goed kunt voorstellen, en eigenlijk ook niet goed kunt geloven...
Dan ga je proefjes doen, want dan doe je het ook echt. Bij de vraag of ze wel eens vragen stelt: Ik stel ook wel vragen en ik ga het thuis uitproberen.
12. Stel je wel eens / vaak vragen in de klas?
Soms, vooral bij rekenen.
13. Waarom stel je wel eens vragen in de klas?
Dan snap ik het niet. Bij de vraag of ze ook wel eens nieuwsgierig is: en soms ben ik ook wel nieuwsgierig
14. Vind je het belangrijk om vragen te stellen in de klas?
Ja want als je denkt dat iets zo moet, maar het moet misschien anders, dan is het belangrijk dat je vraagt aan de juffrouw of ze het goed wil uitleggen.

15. Vind je het eng om vragen te stellen in de klas?
Nee
16. Vind je het moeilijk om een vraag te stellen in de klas? Dus om de juffrouw precies duidelijk te maken waar jouw vraag over gaat.
Nee

Interview leerling B:

1. Wat vond je van de toets? (doorvragen) Moeilijk/ niet moeilijk, waarom wel, waarom niet?
Leuk, maar ik heb thuis niet goed geoefend. Was moeilijk, ze vroegen wat ze moesten eten en er werden ook moeilijke woorden gebruikt.
2. Vind je bijen en mieren leuke beestjes?
Ja.
3. Waarom vind je ze wel/ geen leuke beestjes?
Bijen vind ik heel leuk omdat ze nectar halen en dat meenemen naar een bijenkorf. Mieren ook, die nemen ook van alles mee.
4. Kijk je wel eens goed naar mieren of bijen als je ze bijvoorbeeld in de tuin ziet?
Dat ligt eraan wat ze doen. Als een bij alleen maar op een bloem zit dan kijk ik er niet naar, maar ze als ze echt nectar uit de bloemen halen, dan wel.
5. Lees je buiten school ook wel eens wat over mieren of bijen? Of kijk je naar de tv over dat onderwerp?
Ja, meestal kijk ik als er niks op tv is naar Animal Planet.
6. Wat vind je van biologielessen?
*Dat ligt er aan waar het over gaat. Over het menselijk lichaam vind ik leuk. Met de vraag of hij insecten een leuk onderwerp vindt: *Insecten vind ik ook wel leuk.**
7. Hoe goed vind jij jezelf in biologie?
Op zich wel goed, als ik oefen.
8. Heb je in de biologieles wel eens dat je iets niet snapt?
Soms wel.
9. Wat doe je als je iets niet snapt in de les?
Juf vragen. Bij moeilijke vragen verzint ze wel een oplossing. Soms kijk ik op het Web.
10. Heb je in de biologieles wel eens dat je je verbaast over iets, en dat je eigenlijk niet kan voorstellen dat dat zo is. Bijvoorbeeld dat mieren de luizen melken?
Ja, bijvoorbeeld dat een mier drie keer zijn gewicht kan dragen.
11. Wat doe je als je in de les iets hoort wat je je eigenlijk niet goed kunt voorstellen, en eigenlijk ook niet goed kunt geloven...
Dan kijk in boeken of ik kijk op het Web.
12. Stel je wel eens / vaak vragen in de klas?
Soms.
13. Waarom stel je wel eens vragen in de klas?
Soms vertelt de juffrouw heel veel over een heel interessant onderwerp, en dan vind ik één dingetje interessant. Daar heb ik dan een vraag over, over iets dat me opvalt.

14. Vind je het belangrijk om vragen te stellen in de klas?
Ja op zich wel, want je hebt een vraag, en anders blijf je met die vraag zitten.
15. Vind je het eng om vragen te stellen in de klas?
Dat ligt eraan. Als veel kinderen een vraag hebben niet, maar als ik de enige ben dan vind ik het wel spannend wat andere kinderen ervan vinden.
16. Vind je het moeilijk om een vraag te stellen in de klas? Dus om de juffrouw precies duidelijk te maken waar jouw vraag over gaat.
Soms, dan wil ik wat vragen en dan kan ik niet op het juiste woord komen.

Data analyse

14 december 2007
Studentnummer: 0105007

Inhoudsopgave

Inleiding	3
Stap 1	5
Stap 2	8
Stap 3	11
Conclusie	14
Bijlagen 1 t/m 10	15

Inleiding

In deze data analyse worden gegevens gebruikt van een steekproef onder cliënten van Mediant. Ook zijn gegevens uit het klantenbestand van Mediant en data van een steekproef onder 50-plussers uit Twente gebruikt. Met de data worden verschillende vergelijkingen gemaakt:

Ten eerste moeten resultaten van een uitgebreid psychodiagnostisch onderzoek onder ongeveer 100 cliënten die zich aangemeld hebben bij Mediant, vergeleken worden met dossiers van het klantenbestand. Dit om te bepalen of er, op basis van de steekproefgegevens, uitspraken gedaan kunnen worden over de rest van de cliënten. Er wordt een vergelijking gemaakt op basis van geslacht, leeftijd en aanmeldklacht.

Ten tweede zullen de gegevens die beschikbaar zijn van de niet-deelnemers aan deze steekproef worden vergeleken met de mensen die hier wel aan deelnamen. Aan de hand van deze vergelijking zal nagegaan worden of de steekproef deelnemers een representatieve groep zijn van het klantenbestand. Of dat er juist veel verschillen zijn tussen de deelnemers en de niet-deelnemers. Ook hier zal een vergelijking worden gemaakt op geslacht, leeftijd en aanmeldklacht.

En tot slot zullen de gegevens van een steekproef onder de algemene bevolking (50-plussers) worden vergeleken met de gegevens van de steekproef deelnemers van Mediant. Om te onderzoeken op welke punten deze groepen van elkaar verschillen. Er wordt hier vergeleken op geslacht, leeftijd, inkomen en aanmeldklacht. In de toekomst kan er uit de steekproef onder de algemene bevolking een groep worden geselecteerd die qua ernst en type klachten lijkt op de steekproef onder Mediant cliënten. Op die geselecteerde groep zou met behulp van de data uit de Mediant steekproef een analyse van schaamte gemaakt kunnen worden.

De conclusies die uit de resultaten naar voren komen zullen per vergelijking worden behandeld. Tot slot zullen er aanbevelingen gedaan worden voor toekomstige analyses met deze gegevens. Hieronder is de data analyse schematisch weergegeven.

- Geslacht
- Leeftijd
-

Klantenbestand ouderen Mediant 60 +

- Geslacht
- Leeftijd
- aanmeldklacht

Steekproef klantenbestand 60 +

* Niveau van de psychische
→ analyse schaamteloosheid

→ open qua ernst en type klachten

Stap 1:

Het vergelijken van de data van het klantenbestand van Mediant met de deelnemers (80 personen) aan de enquête. In de periode maart 2005 - september 2006. De vergelijking wordt gemaakt op:

- Leeftijd
- Geslacht
- Hulpvraag/ aangemeldklacht

De data van het klantenbestand van Mediant stond in Excel bestanden, de data van de steekproef deelnemers stond in SPSS. De vergelijkingsschema's zijn in Excel gemaakt.

Leeftijd:

Er zijn 106 formulieren afgerond, in 80 formulieren werd de leeftijd ingevuld. Dus bij 26 formulieren is de leeftijd van de cliënt onbekend.

Bij het klantenbestand van Mediant begon de leeftijd al vanaf 50 jaar, terwijl het onderzoek pas begon bij 60 jaar. Daarom zijn gegevens uit het klantenbestand van cliënten onder de 60 jaar weggelaten.

Resultaten:

	Klanten Mediant:	Deelnemers steekproef Mediant
< 60 jaar	4%	1%
< 65 jaar	8%	15%
< 70 jaar	9%	13%
< 75 jaar	14%	19%
< 80 jaar	21%	24%
< 85 jaar	22%	19%
< 90 jaar	14%	7%
< 95 jaar	6%	1%
>= 95 jaar	2%	1%

Conclusie:

De percentages van de leeftijden zijn niet helemaal gelijk verdeeld tussen beide groepen. In de steekproef zijn er meer personen in de leeftijden tot 80 jaar dan in het klantenbestand. Vanaf 80 jaar zijn er in de steekproef juist weer minder personen dan in het klantenbestand. Dit betekent dat de steekproef vooral de 'jongere' groep uit het bestand heeft bereikt (tot 80 jaar) en dat er in verhouding minder 'ouderen' zijn ondervraagd. Toch wijken de percentages niet opvallend veel van elkaar af.

Geslacht:

Resultaten:

	Klanten Mediant:	Deelnemers steekproef Mediant
Man	39%	36%
Vrouw	61%	64%

Conclusie:

De verhouding tussen mannen en vrouwen is nagenoeg gelijk in de het klantenbestand van Mediant en in de steekproef.

Aanmeldklacht:

De categorieën van aanmeldklachten van het klantenbestand van Mediant zijn anders geformuleerd dan in de steekproef.

Klachten Mediant cliënten:

- stemmingsklachten
- psychotische klachten
- Onbekend
- Niet in enige categorie onder te brengen
- Klachten nav een traumatische gebeurtenis
- Klachten mbt werk/studie
- Klachten mbt relatie partner/gezin/familie
- Klachten mbt het lichaam
- Identiteitsklachten
- Klachten met betrekking tot verslaving
- Klachten met betrekking tot seksualiteit
- Geheugen/oriëntatieklachten en cognitieve klachten
- Geen eigen klachten
- Gedragsklachten
- Angst- en spanning, fobische, dwangklachten, tics
- Niet ingevuld

Klachten steekproefdeelnemers:

- Geen
- stemming/depressie/eenzaamheid
- cognitie
- angst/spanning
- omgangsadvies mantelzorg
- wonen
- dagstructuur/begeleiding/ondersteuning
- achterdocht/hallucinaties/wanen
- medicatie
- npo/beoordeling/diagnostiek
- verslaving/alcohol
- rouw
- relatieproblemen

Overlappingsen:

Klachten Mediant cliënten	Klachten steekproef deelnemers
Stemmingsklachten	Stemming/depressie/eenzaamheid
Psychotische klachten	Achterdocht/hallucinaties/wanen
Klachten mbt relatie partner/gezin/familie	Relatieproblemen
Geheugen/oriëntatieklachten en cognitieve klachten	Cognitie en dagstructuur/ begeleiding/ ondersteuning
Klachten met betrekking tot verslaving	Verslaving/alcohol
Angst- en spanning, fobische, dwangklachten, tics	Angst/spanning
Niet ingevuld	Geen

Resultaten:

Samengevoegde aanmeldklachten	Mediant cliënten	Steekproefdeelnemers
Stemmingsklachten	26%	34%
Psychotische klachten	7%	2%
Klachten mbt relatie partner/gezin/familie	2%	0%
Geheugen/oriëntatieklachten en cognitieve klachten	58%	44%
Klachten met betrekking tot verslaving	1%	0%
Angst- en spanning, fobische, dwangklachten, tics	5%	15%
Niet ingevuld	1%	5%

Conclusie:

In grote lijnen komen de percentages van de samengevoegde aanmeldklachten wel met elkaar overeen. Alleen valt op dat de categorie *angst- en spanning* onder de steekproefdeelnemers een groter percentage heeft dan onder de Mediant cliënten. Dus deze categorie is misschien wat oververtegenwoordigd. De categorie *geheugen/oriëntatieklachten en cognitieve klachten* is daarentegen groter in het klantenbestand dan onder de steekproefdeelnemers. De aanmeldklachten zijn dus licht uit balans door de bovengenoemde categorieën.

Stap 2:

Het vergelijken van de niet-deelnemers (272 personen) met de deelnemers (106 personen) aan de steekproef van Mediant. De vergelijking wordt gemaakt op:

- Leeftijd
- Geslacht
- Aanmeldklacht

Deze vergelijking zou eigenlijk dezelfde resultaten moeten hebben als de vergelijking in stap 1. Aanvankelijk zou in de periode maart 2005 tot september 2006 aan alle nieuwe aanmeldingen bij Mediant gevraagd worden mee te werken aan het onderzoek en alle niet-deelnemers zouden ook moeten worden geregistreerd. Dit is niet bij alle aanmeldingen gebeurd, maar wel bij een gedeelte. Dus officieel bestaat het klantenbestand van Mediant uit die periode uit niet-deelnemers en deelnemers aan de steekproef. Alleen zijn niet alle niet-deelnemers als zodanig geregistreerd.

Leeftijd

Resultaten:

Leeftijd	Niet-deelnemers steekproef Mediant:	Deelnemers steekproef Mediant
< 60 jaar	2%	1%
< 65 jaar	7%	15%
< 70 jaar	10%	13%
< 75 jaar	14%	19%
< 80 jaar	19%	24%
< 85 jaar	23%	19%
< 90 jaar	16%	7%
< 95 jaar	5%	1%
>= 95 jaar	4%	1%

Conclusie:

De verhouding van de leeftijden tussen de groep niet-deelnemers en de deelnemers aan de steekproef lijkt erg op de verhouding uit stap 1 van de vergelijkingen. Ook hier zijn er meer mensen tot 80 jaar ondervraagd en waren de mensen boven de 80 jaar eerder geneigd niet deel te nemen aan het onderzoek. Dit verschil was te verwachten na de vergelijking in stap 1. Het klantenbestand waarmee de steekproef werd vergeleken bestaat immers uit de niet-deelnemers aan het onderzoek.

Geslacht

Resultaten:

	Niet-deelnemers steekproef Mediant	Deelnemers steekproef Mediant
Man	32%	36%
Vrouw	68%	64%

Conclusie:

Onder de deelnemers aan de steekproef bevinden zich er iets meer mannen en iets minder vrouwen dan onder de niet-deelnemers. De twee groepen liggen ook hier dicht bij elkaar in de vergelijking op *geslacht*.

Aanmeldklacht

Klachten steekproefdeelnemers en niet-deelnemers:

- Geen
- stemming/depressie/eenzaamheid
- cognitie
- angst/spanning
- omgangsadvies mantelzorg
- wonen
- dagstructuur/begeleiding/ondersteuning
- achterdocht/hallucinaties/wanen
- medicatie
- npo/beoordeling/diagnostiek
- verslaving/alcohol
- rouw
- relatieproblemen

Om de aanmeldklachten beter met elkaar te kunnen vergelijken is de categorie *geen* weggelaten. Ook is de categorie *dagstructuur/begeleiding/ondersteuning* samengevoegd met de categorie *cognitie*. Dit omdat de categorieën hetzelfde meten en ze apart gezien een scheve verdeling weergeven in percentages.

Resultaten:

Aanmeldklachten	Niet-deelnemers steekproef Mediant	Deelnemers steekproef Mediant
Geen		
stemming/depressie/eenzaamheid	19%	30%
cognitie	43%	39%
angst/spanning	4%	14%
omgangsadvies mantelzorg	6%	4%
wonen	3%	3%
dagstructuur/begeleiding/ondersteuning		
achterdocht/hallucinaties/wanen	5%	1%
medicatie	2%	4%
npo/beoordeling/diagnostiek	13%	1%
verslaving/alcohol	0%	0%
rouw	1%	4%
relatieproblemen	1%	0%

Conclusie:

De vergelijking op aanmeldklachten tussen niet-deelnemers en deelnemers aan de steekproef was eenvoudig te maken, omdat dezelfde categorieën werden gebruikt. Verschillen tussen beide groepen komen vooral naar voren in de categorieën *stemming/depressie/eenzaamheid*,

angst/spanning en *npo/beoordeling/diagnostiek*. Onder de deelnemers aan de steekproef bevinden zich meer mensen met klachten op het gebied van stemming, depressie en eenzaamheid. Ook angst- en spanningsklachten zijn oververtegenwoordigd in de steekproef. Van de categorie *npo/beoordeling/diagnostiek* zijn er juist weer te weinig mensen die deelnemen aan de steekproef. Ook hier komt een scheve balans naar voren uit de resultaten van de vergelijking op aanmeldklachten.

Stap 3:

De deelnemers aan de steekproef circuit ouderen vergelijken met de deelnemers aan de steekproef onder de algemene 50 + bevolking. Vergelijking wordt gemaakt op:

- Leeftijd
- Geslacht
- Inkomen
- Psychische klachten

Leeftijd

Resultaten:

Leeftijd	Deelnemers steekproef algemene bevolking:	Deelnemers steekproef Mediant
< 60 jaar	21%	1%
< 65 jaar	18%	15%
< 70 jaar	18%	13%
< 75 jaar	18%	19%
< 80 jaar	11%	24%
< 85 jaar	8%	19%
< 90 jaar	4%	7%
< 95 jaar	2%	1%
>= 95 jaar	0%	1%

Conclusie:

De twee steekproeven gaan aardig gelijk op qua percentages van leeftijden die zijn ondervraagd. Uitschieters hierin zijn het aantal mensen onder de 60 jaar van de steekproef onder de algemene bevolking en het aantal mensen van 75 tot 85 jaar in de steekproef van Mediant.

Geslacht

Resultaten:

	Deelnemers steekproef algemene bevolking:	Deelnemers steekproef Mediant:
Man	47%	36%
Vrouw	53%	64%

Conclusie:

Aan de steekproef onder de algemene bevolking hebben in verhouding meer mannen meegedaan dan aan de steekproef onder de cliënten van Mediant. Met als gevolg dat aan de steekproef van Mediant meer vrouwen hebben meegedaan dan aan de steekproef onder de algemene bevolking.

Inkomen

In de enquête onder de algemene bevolking wordt er gesproken van inkomen in bedragen. In de steekproef van Mediant wordt inkomen weergegeven aan de hand van *bijstand*, *AOW*, *AOW + klein pensioen* en *betaalde arbeid*. Daarom wordt het inkomen geschat in twee categorieën:

- < modaal: tot 1600 euro in termen van het onderzoek onder de algemene bevolking. En voor het onderzoek van Mediant vallen de categorieën *bijstand*, *AOW* en *AOW + klein pensioen* onder deze categorie.
- > modaal: 1600 euro of hoger in het onderzoek onder de algemene bevolking. In het onderzoek van Mediant valt alleen *betaalde arbeid* onder deze categorie.

Resultaten:

	Deelnemers steekproef algemene bevolking:	Deelnemers steekproef Mediant
< modaal (tot 1600 euro)	51%	94%
> modaal (1600 euro of hoger)	49%	6%

Conclusie:

Het inkomensniveau van de deelnemers aan de steekproef van Mediant ligt duidelijk lager dan het inkomensniveau van de algemene bevolking. In de algemene bevolking is er nagenoeg een gelijke verdeling tussen de twee categorieën, bij de deelnemers aan de Mediant steekproef is hier geen sprake van.

Psychische klachten

De categorieën van aangemeldklachten van de steekproefdeelnemers algemene bevolking zijn anders geformuleerd dan in de steekproef van Mediant.

Klachten steekproefdeelnemers algemene bevolking:

- Geen
- Depressie
- Geheugen
- Ontevreden
- Angst
- Paranoïde
- Lichamelijke klachten
- Stemmen horen
- Geïrriteerdheid
- Alcohol afhankelijkheid
- Slaap/kalmeringsmiddelen

Klachten steekproefdeelnemers Mediant:

- Geen
- stemming/depressie/eenzaamheid
- cognitie
- angst/spanning
- omgangsadvies mantelzorg
- wonen
- dagstructuur/begeleiding/ondersteuning
- achterdocht/hallucinaties/wanen
- medicatie
- npo/beoordeling/diagnostiek
- verslaving/alcohol

- rouw
- relatieproblemen

Overlappendingen:

Klachten steekproefdeelnemers algemene bevolking:	Klachten steekproefdeelnemers Mediant:
Geen	Geen
Depressie, geïrriteerdheid	Stemming/depressie/eenzaamheid
Geheugen	Cognitie
Angst	Angst/spanning
Paranoïde, stemmen horen	Achterdocht/hallucinaties/wanen
Slaap/ kalmeringsmiddelen	Medicatie
Alcohol afhankelijkheid	Verslaving alcohol

Om de tabellen beter te kunnen lezen is de categorie *geen klachten* weggelaten.

Resultaten:

Aanmeldklachten	Deelnemers steekproef algemene bevolking:	Deelnemers steekproef Mediant:
Stemming/depressie/eenzaamheid	32%	54%
Geheugen, cognitie	41%	11%
angst/spanning	6%	24%
achterdocht/hallucinaties/wanen	2%	3%
Medicatie	15%	8%
Alcohol afhankelijkheid	4%	0%

Conclusie:

Bij de psychische klachten zijn er veel verschillen tussen de deelnemers aan de steekproef onder de algemene bevolking en de deelnemers aan de steekproef van Mediant. De klachten op het gebied van *stemming, depressie en eenzaamheid* en *angst en spanning* komen veel meer voor in de steekproef van Mediant. *Geheugen en cognitie* en *medicatie* zijn echter veelvertegenwoordigde categorieën onder de algemene bevolking.

Conclusie en aanbevelingen

Het voornaamste doel van deze data analyse was het bepalen van de representativiteit van de steekproef van Mediant ten opzichte van het klantenbestand van Mediant. Verder werd er een vergelijking gemaakt tussen de deelnemers en de niet-deelnemers aan de steekproef van Mediant. En er werd gekeken naar overeenkomsten en verschillen tussen de deelnemers aan de steekproef van Mediant en de deelnemers aan de steekproef onder de algemene bevolking. Dit om een eerste hand te leggen aan het selecteren van een groep uit de algemene bevolking die qua ernst en type klachten lijkt op de steekproef onder Mediant cliënten. Op die geselecteerde groep zou met behulp van de data uit de Mediant steekproef een analyse van schaamte gemaakt kunnen worden.

De conclusies die uit de resultaten naar voren komen zullen per vergelijking worden behandeld. Tot slot zullen er aanbevelingen gedaan worden voor toekomstige analyses met deze gegevens.

Conclusie van stap 1:

De percentages van de leeftijden zijn niet helemaal gelijk verdeeld tussen beide groepen. In de steekproef zijn er meer personen in de leeftijden tot 80 jaar dan in het klantenbestand. Vanaf 80 jaar zijn er in de steekproef juist weer minder personen dan in het klantenbestand. Dit betekent dat de steekproef vooral de ‘jongere’ groep uit het bestand heeft bereikt (tot 80 jaar) en dat er in verhouding minder ‘ouderen’ zijn ondervraagd. Toch wijken de percentages niet opvallend veel van elkaar af.

De verhouding tussen mannen en vrouwen is nagenoeg gelijk in de het klantenbestand van Mediant en in de steekproef.

In grote lijnen komen de percentages van de elkaar overlappende aanmeldklachten wel met elkaar overeen. Alleen valt op dat de categorie *angst- en spanning* onder de steekproefdeelnemers een groter percentage heeft dan onder de Mediant cliënten. Dus deze categorie is misschien wat oververtegenwoordigd. De categorie *geheugen/oriëntatieklachten en cognitieve klachten* is daarentegen groter in het klantenbestand dan onder de steekproefdeelnemers.

De aanmeldklachten zijn dus licht uit balans door de bovengenoemde categorieën.

Om de representativiteit te optimaliseren zal er gestreefd moeten worden naar een betere verdeling van leeftijd. En reparaties zullen moeten plaatsvinden op de categorieën *angst- en spanning* en *geheugen/oriëntatieklachten en cognitieve klachten*.

Conclusie van stap 2:

De verhoudingen van de leeftijden tussen de groep niet-deelnemers en de deelnemers aan de steekproef lijkt erg op de verhouding uit stap 1 van de vergelijkingen. Ook hier zijn er meer mensen tot 80 jaar ondervraagd en waren de mensen boven de 80 jaar eerder geneigd niet deel te nemen aan het onderzoek.

Onder de deelnemers aan de steekproef bevinden zich iets meer mannen en iets minder vrouwen dan onder de niet-deelnemers. De twee groepen liggen ook hier dicht bij elkaar in de vergelijking op *geslacht*.

De vergelijking op aanmeldklachten tussen niet-deelnemers en deelnemers aan de steekproef was eenvoudig te maken, omdat dezelfde categorieën werden gebruikt. Verschillen tussen beide groepen komen vooral naar voren in de categorieën *stemming/depressie/eenzaamheid, angst/spanning* en *npo/beoordeling/diagnostiek*. Onder de deelnemers aan de steekproef bevinden zich meer mensen met klachten op het gebied van stemming, depressie en

eenzaamheid. Ook angst- en spanningsklachten zijn oververtegenwoordigd in de steekproef. Van de categorie *npo/beoordeling/diagnostiek* zijn er juist weer te weinig mensen die deelnemen aan de steekproef. Ook hier komt een scheve balans naar voren uit de resultaten van de vergelijking op aanmeldklachten.

Bij het vergroten van de representativiteit van de deelnemers aan de steekproef ten opzichte van de niet-deelnemers moet er weer gekeken naar de verdeling van leeftijd. Ook zijn hier de aanmeldklachten niet in gelijke percentages vertegenwoordigd. Mensen met klachten in de categorieën *stemming/depressie/eenzaamheid* en *angst/spanning* namen in verhouding meer deel aan het onderzoek. Daar zal een weging om toegepast moeten worden om dit weer in balans te brengen.

Conclusie van stap 3:

De twee steekproeven gaan aardig gelijk op qua percentages van leeftijden die zijn ondervraagd. Uitschieters hierin zijn het aantal mensen onder de 60 jaar van de steekproef onder de algemene bevolking en het aantal mensen van 75 tot 85 jaar in de steekproef van Mediant.

Aan de steekproef onder de algemene bevolking hebben in verhouding meer mannen meegedaan dan aan de steekproef onder de cliënten van Mediant. Aan de steekproef van Mediant hebben meer vrouwen meegedaan dan aan de steekproef onder de algemene bevolking.

Het inkomensniveau van de deelnemers aan de steekproef van Mediant ligt duidelijk lager dan het inkomensniveau van de algemene bevolking. In de algemene bevolking is er een bijna gelijke verdeling tussen de twee categorieën, bij de deelnemers aan de Mediant steekproef is hier geen sprake van.

Bij de psychische klachten zijn er veel verschillen tussen de deelnemers aan de steekproef onder de algemene bevolking en de deelnemers aan de steekproef van Mediant. De klachten op het gebied van *stemming, depressie en eenzaamheid* en *angst en spanning* komen veel meer voor in de steekproef van Mediant. *Geheugen en cognitie* en *medicatie* zijn echter veelvertegenwoordigde categorieën onder de algemene bevolking.

Zoals de data er nu voorstaat, geeft de steekproef onder de Mediant cliënten nog geen representatief beeld van het klantenbestand. Er kunnen op dit moment ook nog geen uitspraken worden gedaan over het klantenbestand op basis van de resultaten uit de steekproef. Er zullen reparaties verricht moeten worden op leeftijd, maar vooral ook op het gebied van aanmeldklachten. Er zijn te veel mensen ondervraagd met klachten op het gebied van angst en spanning en te weinig mensen met cognitieve klachten. Verder zal er gekeken moeten worden naar de exacte grens van verschillen tussen groepen die vergeleken worden. Hoe groot het verschil in percentage mag zijn. En om een groep te kunnen selecteren uit de steekproef van de algemene bevolking die vergelijkbaar is met de steekproef van Mediant, moet er bepaald worden welke grootte deze groep moet hebben.

Aanbevelingen voor vervolg in de analyse zijn daarom:

- Het repareren van de steekproef: weging (bijvoorbeeld de aanmeldklacht *angst en spanning* minder gewicht toekennen dan de rest van de aanmeldklachten), weglaten data
- Bepalen van de grens van afwijking (hoe groot mag het verschil in percentage zijn?)
- Literatuur zoeken voor de grootte van de te vergelijken groepen.

