

De ontwikkeling van een lesobservatie-instrument voor het rekenonderwijs volgens het Focus-principe

Master Thesis Educational Science and Technology
Educational Management, Evaluation & Assessment

Peter Harkink
Universiteit Twente

De ontwikkeling van een lesobservatie-instrument voor het rekenonderwijs volgens het Focus-principe

Master Thesis Educational Science and Technology
Educational Management, Evaluation & Assessment

Auteur:	Peter Harkink
Studentnummer:	s0197025
Instelling:	Universiteit Twente
Opleiding:	Educational Science and Technology
Specialisatie:	Educational Management, Evaluation & Assessment
Begeleiders:	Dr. Adrie Visscher Marieke van Geel, MSc.

Juni 2013

Inhoudsopgave

Samenvatting.....	6
Summary	7
Voorwoord	8
Inleiding	9
1. Probleemdefinitie.....	10
1.1 Aanleiding	10
1.2 Hoofdvraag	10
2. Literatuurstudie.....	11
2.1 Formatief versus summatief	11
2.2 Relatie tussen leerkracht en leerling-prestaties	11
2.2.1 Domeinen van onderwijskwaliteit	12
2.2.2 Beroepsvaardigheden van leraren	18
2.2.3 Samenvatting.....	19
2.3 Bestaande observatie-instrumenten.....	19
2.3.1 Framework for Teaching.....	19
2.3.2 Classroom Assessment Scoring System	21
2.3.3 International Comparative Analysis of Learning and Teaching.....	22
2.3.4 The Mathematical Quality of Instruction	22
2.3.5 Leerkrachten logs	22
2.3.6 Leerling-vragenlijsten	23
2.3.7 Samenvatting.....	23
2.4 Wijze van scoren	23
2.4.1 Time-sampling	23
2.4.2 Rating-systeem.....	23
2.4.3 Scoringsrichtlijnen.....	24
2.5 Validiteit en betrouwbaarheid	24
2.5.1 Validiteit	24
2.5.2 Betrouwbaarheid.....	25
2.5.3 Triangulatie	27
2.5.4 Observatiecondities	27
2.5.5 Samenvatting.....	28
2.6 Trainen van observatoren.....	28
2.6.1 Training voor de CLASS	29
2.6.2 Training voor de ICALT.....	29
2.7 Beantwoording hoofdvraag.....	29
2.7.1 Doel van de observatie	29
2.7.2 Gebruik door zowel schoolinternen als externen	30

2.7.3	Inhoudelijke aspecten van onderwijskwaliteit.....	30
2.7.4	Efficiëntie	30
2.7.5	Validiteit en betrouwbaarheid	31
2.7.6	Kortom	31
3.	Ontwikkeling lesobservatie-instrument.....	32
3.1	Hoofdvraag	32
3.2	Onderzoeksopzet	32
3.3	Convergente differentiatie in het groepsplan.....	32
3.3.1	Differentiatie in het onderwijs	32
3.3.2	Groepsplannen binnen het Focus-project	34
3.3.3	Het proces van het leren rekenen	35
3.4	Indeling van het lesobservatie-instrument.....	38
3.4.1	Keuze direct observatie-instrument.....	38
3.4.2	Indeling van het instrument	38
3.4.3	Wijze van scoren	39
3.5	Inhoud van het lesobservatie-instrument	39
3.5.1	Automatiseringsoefening	39
3.5.2	Vorbereidende activiteiten	40
3.5.3	Interactieve groepsinstructie en begeleide inoefening	40
3.5.4	Verwerkingsfase	44
3.5.5	Afsluitende activiteiten	46
3.5.6	Terugkoppeling/feedback	46
3.5.7	Klassenmanagement en -organisatie	47
3.5.8	Klassenklimaat.....	48
3.5.9	Vorbereiding	49
3.5.10	Samenvatting.....	49
3.6	Testen van het eerste ontwerp	50
3.6.1	Wijze van testen	50
3.6.2	Resultaten van de eerste test.....	51
3.7	Aanpassen van het eerste ontwerp	51
3.8	Testen van het tweede ontwerp	53
3.8.1	Doel van het testen.....	53
3.8.2	Methode.....	53
4.	Resultaten.....	55
4.1	Data-analyse.....	55
4.2	Validiteit	57
4.2.1	Interne validiteit.....	57
4.2.2	Externe validiteit	57

4.2.3	Inhoudsvaliditeit	58
4.2.4	Criteriumvaliditeit	58
5.	Conclusies en discussie	59
	Referenties	61
Bijlage I	Meetinstrument van de Grift & van der Wal (2010)	I
Bijlage II	Lesobservatie-instrument versie 1	II
Bijlage III	Observatie-instrument, versie 2	V
Bijlage IV	De vijf lesobservatie-formulieren	X
Bijlage V	Scoringsrichtlijnen	XXVI
Bijlage VI	Toegekende scores door observatoren	XXXII

Samenvatting

In deze scriptie wordt de ontwikkeling van een lesobservatie-instrument voor het rekenonderwijs volgens het Focus-principe beschreven. Vanuit de Universiteit Twente kwam de vraag op welke wijze leerkrachten het geleerde tijdens de trainingen van het Focus-project toepassen in hun rekenonderwijs in het primair onderwijs. Naar aanleiding van deze vraag is een lesobservatie-instrument ontwikkeld dat zoveel mogelijk door zowel schoolinterns als -externs gebruikt kan worden om betrouwbaar, valide, praktisch, en efficiënt vast te kunnen stellen in welke mate het werken met convergente differentiatie op basis van het groepsplan door leerkrachten wordt toegepast.

Allereerst is een literatuurstudie uitgevoerd om te onderzoeken aan welke eisen een dergelijk instrument moet voldoen. Aan de hand van het Framework for Teaching van Danielson (2007), het Classroom Assessment Scoring System van Pianta, La Paro en Hamre (2006) en de basiskennmerken van van de Grift (2007) zijn de inhoudelijke aspecten van onderwijskwaliteit vastgesteld. Hieruit blijkt dat vooral de interactie tussen de leerkracht en de leerlingen van belang is. De drie raamwerken kennen een aantal domeinen, die gebruikt worden om de inhoud van het lesobservatie-instrument vast te stellen. Het betreft de domeinen 'instructie', 'klassenmanagement en -organisatie' en 'klassenklimaat'. Op basis van de bestudeerde literatuur is vastgesteld dat een direct observatie-instrument met een rating-systeem het meest geschikt is voor dit onderzoek.

Vervolgens is aan de hand van de drie raamwerken en met behulp van bestaande observatie-instrumenten de inhoud van de items in het instrument bepaald. Een eerste versie van het instrument is gepilot door de auteur. Op basis van zijn bevindingen is een tweede versie gemaakt. Deze versie is getest door twintig observatoren (bestaande uit 15 leerkrachten, 3 IB'ers, 1 RT'er en 1 directeur) op een basisschool in Enschede. De observatoren zijn in vijf verschillende testgroepen verdeeld die elk een aantal lesfasen van drie, op video vastgelegde, rekenlessen observeerden.

De resultaten laten zien dat de items binnen de lesfasen 'groepsinstructie', 'verlengde instructie', en 'verwerking' intern consistent waren. Daarnaast bleek dat de scores van de observatoren die de hele les hebben gezien, significant hoger zijn bij de verlengde instructie en de verwerking, dan de scores van de observatoren die slechts een deel hebben geobserveerd. Diverse factoren kunnen hiervan de oorzaak zijn. Zo hebben de observatoren een beperkte training gehad, was het aantal observatoren klein, en zijn alle lessen opgenomen op één basisschool.

De validiteit van het instrument is niet onderzocht en daardoor nog onzeker. Het instrument dat nu voorligt, zal nog uitgebreider en op grotere schaal getest moeten worden om een beter beeld te krijgen van de validiteit, de betrouwbaarheid en de efficiëntie van het instrument.

Summary

In this thesis, a description is given of the development of a classroom observation instrument for mathematics based on the Focus philosophy. The University of Twente is interested in how teachers apply the Focus training content Focus in their math lessons in primary schools. Based on this question an attempt was made to develop a classroom observation instrument. The purpose was that the instrument could be used by teachers, school leaders and other school staff as well as by external people. The instrument should enable the valid, reliable and efficient evaluation of the instructional activities of teachers.

First, a literature study was carried out to examine the requirements such a tool should meet. The Framework for Teaching of Danielson (2007), the Classroom Assessment Scoring System, created by Pianta, La Paro, and Hamre (2006), and the framework of van de Grift (2007) were analyzed. These showed that especially the interaction between the teacher and the student is important. The three frameworks include a number of domains, which were used to determine the content of the class observation instrument: 'instruction', 'management en organization' and 'classroom environment'. Based on the literature study it was concluded that a direct observation instrument with a rating system was most suitable for this project.

Subsequently, based on the three frameworks and by means of existing monitoring instruments, the content of the items in the instrument was determined. A first version of the instrument has been tested by the author, and based on the findings, a second version was made. This version has been tested by twenty observers (consisting of fifteen teachers, three internal attendants, one remedial teacher, and one school leader) at a primary school in Enschede. The observers had been divided into five different test groups. One group observed three entire math lessons. The other four groups observed parts of the three lessons.

The results showed that the items within the 'group instruction', 'extended instruction' and 'processing phase' are internally consistent. Second, the scores assigned by the group that observed the whole lesson were significantly higher at the 'extended instruction' and 'processing' phase than the scores assigned by the groups that observed just a part of the lesson. A variety of factors may account for this: the observers had not been trained much, the number of observers was small, and all lessons had been taped at one primary school.

The validity of the instrument has not been determined yet and therefore remains uncertain. The class observation instrument as it is right now should be tested more, and on a larger scale to determine its validity and reliability.

Voorwoord

Voor u ligt mijn scriptie van mijn Master afstudeeropdracht die dient ter afsluiting van de opleiding Education Science and Technology, met de richting Educational Management, Evaluation and Assessment, aan de Universiteit Twente. Deze scriptie beschrijft het onderzoek naar de ontwikkeling en evaluatie van een lesobservatie-instrument voor het vak rekenen in het basisonderwijs.

De totstandkoming van deze scriptie heeft een lange weg gekend. In juni 2011 ben ik begonnen met het literatuuronderzoek. Helaas bleek mijn werk als leerkracht op een basisschool en deze studie geen gelukkige combinatie. Een jaar lang heb ik het rustiger aan moeten doen, wat gezorgd heeft voor een behoorlijke vertraging.

Vanuit de Universiteit Twente ben ik begeleid door Adrie Visscher. Ik wil hem bijzonder veel bedanken voor alle begeleiding, adviezen en feedback, maar ook voor de leuke gesprekken die we hebben gehad. Daarnaast ben ik dankbaar dat hij mijn situatie begreep. Daarnaast wil ik Marieke van Geel bedanken. Haar frisse blik op dit project, haar hulp bij het ontwerpen van de onderzoeksmethode en de statistische bewerkingen zijn van grote waarde geweest.

Zonder de twintig observatoren was dit onderzoek niet mogelijk geweest. Bij dezen wil ik dan ook Mariël Wesselink, José Karreman, Dion Badart, Marion Bolscher, Ilse Peters, Marion Olde Dubbelink, Maureen Visser, Suzanne van Beusekom, Milly Schoot Uiterkamp, Nancy de Wals, Margret Sprakel, Corinne Eijkelenkamp, Marjolijn Bakir, Christel ter Horst, Marjolein Voogt, Sandra Burger, Adele de Lange, Manon Nieuwenkamp, Alies Oosterwijk en Annemarie Oude Ophuis van harte bedanken voor het vrijmaken van tijd, voor hun tips en adviezen, en vooral voor hun steun.

Speciale dank gaat ook uit naar twee collega's die zich vrijwillig aanboden om opnames van hun rekenlessen te laten maken. Deze opnames zijn vervolgens gebruikt tijdens dit onderzoek. Vincent Zwankhuizen en Marjolijn Bakir wil ik dan ook van harte bedanken voor hun medewerking.

Tot slot wil ik mijn ouders, mijn broers, mijn vrienden en mijn collega's bedanken voor hun steun en bijdrage, in welke vorm dan ook.

Peter Harkink, Enschede 2013

Inleiding

Deze scriptie beschrijft het onderzoek naar en de totstandkoming van een lesobservatie-instrument voor het vak rekenen in het basisonderwijs. Hoofdstuk 1 start met de aanleiding van dit onderzoek. Hierin wordt beschreven dat de Universiteit Twente graag wil weten in welke mate de aan het Focus-project deelnemende leerkrachten het geleerde tijdens de trainingen toepassen in hun onderwijspraktijk.

Vervolgens wordt in hoofdstuk 2 gestart met de literatuurstudie. Daar wordt onderzocht aan welke eisen een lesobservatie-instrument moet voldoen. Allereerst worden twee vormen van evaluatie, namelijk formatieve en summatieve evaluaties met elkaar vergeleken. Vervolgens wordt dieper ingegaan op de relatie tussen leerkrachtgedrag en leerlingprestaties onderzocht aan de hand van de vergelijking van enkele raamwerken daarvoor: het Framework for Teaching, het Classroom Assessment Scoring System, en het instrumentarium van van de Grift. In hetzelfde hoofdstuk worden vervolgens diverse mogelijkheden bestudeerd om, wanneer een lesobservatie-instrument wordt gebruikt, leerkrachtgedrag te scoren. Daarna volgt een paragraaf over de betrouwbaarheid en de validiteit van lesobservatie-instrumenten. Tot slot behandelt de literatuurstudie het belang van een training voor de toekomstige observatoren.

In hoofdstuk 3 volgt het empirische deel van deze scriptie dat betrekking had op de ontwikkeling en test van een instrument voor klasobservatie. Nadat de onderzoeksopzet is beschreven wordt vervolgens ingegaan op de kenmerken van convergente differentiatie op basis van het groepsplan binnen het Focusproject. In paragraaf 3.4 wordt de indeling van het instrument uitgelegd, waarna in paragraaf 3.5 de inhoud van het instrument besproken wordt.

De wijze waarop het eerste ontwerp is getest wordt uiteengezet in paragraaf 3.6, waarna vervolgens in paragraaf 3.7 de aanpassingen worden besproken. In paragraaf 3.8 wordt uitgelegd hoe de tweede versie van het instrument getest is door twintig observatoren.

De resultaten van dit onderzoek worden besproken in hoofdstuk 4, gevolgd door de conclusies en discussie in hoofdstuk 5

1. Probleemdefinitie

1.1 Aanleiding

Momenteel volgen 2000 leraren, schoolleiders en interne begeleiders van ruim 100 scholen in teamverband de training 'Opbrengstgericht Werken op basis van prestatiefeedback', ontwikkeld binnen het Focus-project van de Universiteit Twente. Tijdens deze training leren complete schoolteams het principe van opbrengstgericht werken (OGW) toe te passen in de rekenlessen om zo gezamenlijk het rekenonderwijs op hun school te verbeteren.

Het principe van OGW wordt aangeboden met behulp van de OGW-cyclus (Visscher & Ehren, 2011), die lijkt op de Plan-Do-Check-Act-cyclus. De OGW-cyclus begint echter niet met het formuleren van doelen, maar met het analyseren van school- en groepsprestaties die vastgelegd zijn in het door de school gebruikte leerling- en onderwijsvolgsysteem (LOVS). Het LOVS is een prestatiefeedback-systeem. Op basis van deze gegevens leren scholen in de Focustraining nauwkeurige, uitdagende leer- en/of prestatiedoelen te stellen die aangeven wat het onderwijs op een bepaald moment moet opleveren. Daarnaast worden werkwijzen geformuleerd die tot de gewenste situatie moeten leiden.

De training 'Opbrengstgericht Werken op basis van prestatiefeedback' moet binnen scholen leiden tot het werken met de OGW-cyclus, het optimaal benutten van het LOVS, doelgericht werken door schoolleiders en leraren, werkwijzen toepassen die rekensterke scholen ook hanteren, samenwerking binnen en tussen scholen met betrekking tot het uitwisselen van succesvolle werkwijzen en, tot slot, tot het boeken van betere rekenprestaties (Visscher, Peters & Staman, 2010).

De Universiteit Twente wil graag weten in welke mate de leraren op basis van het geleerde in het Focus-project hun rekenlessen vormgeven. Met deze gegevens kunnen de trainers van de Universiteit Twente en de betrokken schoolleiders vaststellen op welke punten het schoolteam al werkt volgens het Focus-principe, en welke vaardigheden van de leerkrachten nog verbeterd kunnen worden. Het systematisch observeren van lessen is een manier om de sterke en zwakke punten van een leerkracht te identificeren, waarna de verkregen gegevens gebruikt kunnen worden voor professionele ontwikkeling. Daarnaast biedt systematisch observeren de mogelijkheid vast te stellen in welke mate een leerkracht door een training of andere ontwikkelingsactiviteiten elementen van het Focus-principe is gaan toepassen en op welke punten hij zich kan verbeteren.

Naast dat de gegevens uit de observaties van de leerkrachten moeten leiden tot feedback is het van belang dat het meten van de leerkrachtgedragingen efficiënt, objectief en praktisch gebeurt. Dit houdt onder andere in dat observaties weinig tijd moeten kosten en uitgevoerd kunnen worden door de schoolleider, de intern begeleider en de groepsleerkrachten. Daarbij mogen eventuele vooroordelen van de observatoren geen rol spelen in het beoordelingsproces. De verzamelde data dienen, tot slot, direct te registreren en te interpreteren zijn. Hierdoor kunnen de kosten relatief laag blijven en zijn de observaties realiseerbaar binnen de school.

1.2 Hoofdvraag

Het bovenstaande leidt tot de volgende hoofdvraag:

Aan welke eisen moet een observatie-instrument voldoen dat door zowel schoolinterns als externen gebruikt kan worden om de inhoudelijke aspecten van onderwijskwaliteit efficiënt en valide vast te stellen?

2. Literatuurstudie

Voordat een observatie-instrument voor het Focus-project ontwikkeld kan worden, moet eerst duidelijk worden aan welke eisen een observatie-instrument in deze context moet voldoen. In dit hoofdstuk wordt literatuur beschreven betreffende de wetenschappelijke eisen die gesteld worden aan een observatie-instrument.

Om in paragraaf 5.7 tot een antwoord op de hoofdvraag te komen, worden eerste twee evaluatievormen beschreven: formatief versus summatief. Daarna wordt in paragraaf 5.2 de relatie tussen de kwaliteit van de leerkracht en de leerprestaties van leerlingen aan de hand van drie raamwerken van onderwijskwaliteit beschreven. Vervolgens worden in paragraaf 5.3 diverse instrumenten voor directe observatie en enkele alternatieven, zoals een vragenlijst en een log, met elkaar vergeleken. In paragraaf 5.4 staat de wijze van scoren centraal, waarna in paragraaf 5.5 wordt beschreven wat de validiteit en de betrouwbaarheid in deze context inhouden. Tot slot wordt er in paragraaf 5.6 stilgestaan bij het trainen van observatoren.

2.1 Formatief versus summatief

Voordat een observatie-instrument ontwikkeld kan worden moet het doel van de observatie duidelijk zijn. Wordt de leerkracht beoordeeld op zijn prestaties, bijvoorbeeld als voorbereiding op een beoordelingsgesprek, of is het doel om de professionele vaardigheden van de leerkracht verder te ontwikkelen? In het eerste geval is er sprake van een summatieve evaluatie. Dit houdt in dat de leerkracht beoordeeld wordt op zijn prestaties en dat de beoordeling consequenties heeft in de vorm van bijvoorbeeld salarisverhoging of overplaatsing (Milanowski, 2005).

Bij formatieve evaluaties wordt de leerkracht tijdens lesobservaties beoordeeld met als doel hem te voorzien van feedback. Die feedback helpt de leerkracht om zich professioneel te ontwikkelen, doordat duidelijk wordt wat zijn sterke kanten zijn en op welke gebieden de leerkracht zich moet ontwikkelen. Die ontwikkelpunten kunnen dan extra aandacht krijgen tijdens de volgende lesobservatie. Meerdere formatieve beoordelingen kunnen een effectieve manier zijn om de leerkracht te ontwikkelen (Stuhlman, Hamre, Downer & Pianta, 2010). Omdat een formatieve evaluatie geen summatieve consequenties heeft, zijn leerkrachten volgens Milanowski (2005) eerlijker over hun zwakke kanten, meer bereid uitdagende doelen voor zichzelf te stellen en staan leerkrachten meer open voor feedback en suggesties voor verbetering.

2.2 Relatie tussen leerkracht en leerling-prestaties

De afgelopen decennia is veel onderzoek gedaan naar de wijze waarop leerkrachten hun lessen vormgeven en wat de relatie hiervan is met de prestaties van leerlingen. De resultaten van deze onderzoeken worden gebruikt om leerkrachten zo effectief mogelijk te laten lesgeven en daarmee de kwaliteit van het onderwijs te vergroten. Uit onderzoek blijkt dat de leerkracht een substantieel positief effect heeft op de prestaties van leerlingen (van de Grift, 2007; Stuhlman et al., 2010; Dickson, 2011).

In figuur 1 geven Stuhlman et al. (2010) schematisch weer hoe de ontwikkeling van de leerkracht via interactie met de leerlingen is verbonden met de prestaties van leerlingen. De input, zoals weergegeven in de linkerkolom van figuur 1, moet zorgen voor de benodigde competenties bij leerkrachten. Zo moet de lerarenopleiding de leerkrachten de basis van de interactie met leerlingen bijbrengen.

Figuur 1. Onderwijs-leersysteem volgens Stuhlman et al., 2010.

Ten tweede moeten leerkrachten zich voortdurend blijven professionaliseren, het liefst op individueel niveau en praktijkgericht, opdat zij hun leerkrachtgedrag kunnen optimaliseren. Het derde punt, 'curriculaire middelen', houdt in dat leerkrachten toegang moeten hebben tot voldoende materiaal en middelen die bijdragen tot de gewenste interactie in de klas. Tot slot zijn lesobservaties noodzakelijk om te kunnen voorzien in feedback. Volgens Stuhlman et al. (2010) kunnen feedback en evaluatie bijdragen aan de motivatie van de leerkracht om zijn leerkrachtgedrag te verbeteren. De op basis van de input ontwikkelde vaardigheden van de leerkracht dragen bij aan de ontwikkeling van leerlingen, mits de leerkracht deze vaardigheden consistent toepast tijdens de interactie met de leerlingen.

De input is via de interactie met leerlingen ook verbonden met gewenste leerkracht-uitkomsten. Dit houdt in dat de ontwikkeling van de leerkracht ook leidt tot een bepaalde mate van werktevredenheid en daarmee tot het behouden van nieuwe leerkrachten in het onderwijs (Stuhlman et al., 2010).

2.2.1 Domeinen van onderwijskwaliteit

Zoals gesteld beschouwen Stuhlman et al. (2010) de kwaliteit van de interactie tussen leerkracht en leerling als één van de belangrijkste elementen van het leren door, en de ontwikkeling van kinderen. Die interactie tussen leerkracht en leerling wordt door onderzoekers in diverse domeinen onderverdeeld en samengebracht in een raamwerk. In de volgende paragrafen worden drie raamwerken naast elkaar gelegd: het Framework for Teaching van Danielson uit 2007, het door Pianta, La Paro en Hamre in 2008 ontwikkelde Classroom Assessment Scoring System (CLASS) en de basiskennmerken van van de Grift (2007).

Framework for Teaching

Het Framework for Teaching werd in 1996 door Danielson ontwikkeld. Danielson (2007) omschrijft het raamwerk als een coherente, duidelijke reeks standaarden die effectief onderwijs definieert. Het raamwerk bestaat uit vier domeinen die zijn onderverdeeld in totaal 22 componenten. Bij elke component hoort vervolgens een aantal elementen. Die elementen omschrijven gedragingen van leerkrachten die passen bij effectief onderwijs. In figuur 2 is een schematisch overzicht weergegeven van een deel van het domein 'instructie' uit het Framework for Teaching. Een overzicht van alle domeinen, componenten en elementen uit het Framework for teaching is weergegeven in figuur 5.

Figuur 2. Schematisch overzicht van een deel van het domein 'instructie' uit het Framework for Teaching

Classroom Assessment Scoring System

In 2008 ontwikkelden Pianta, La Paro en Hamre het Classroom Assessment Scoring System (CLASS) met als doel de interactie van de leerkracht met zijn leerlingen te observeren met een gestandaardiseerd instrument. Op basis van de verzamelde data kan de interactie tussen de leerkracht en de leerlingen worden geanalyseerd, worden gevalideerd voor het voorspellen van leerling-prestaties, en worden verbeterd. CLASS verdeelt de interactie in de klas in drie domeinen en evenals het Framework for Teaching worden deze domeinen onderverdeeld in meer specifieke componenten. Deze componenten worden door CLASS echter dimensies genoemd.

Waar in het Framework for Teaching de elementen de gedragingen omschrijven binnen de componenten, omschrijven diverse indicatoren dit voor de dimensies binnen CLASS. Een schematische weergave van een deel van het domein 'instructie' van CLASS is weergegeven in figuur 3. Hieruit blijkt dat de structuur van beide raamwerken overeenkomt. Inhoudelijk zijn er wel diverse verschillen, zoals het aantal domeinen. Hier wordt verder op ingegaan onder het kopje 'vergelijking van de raamwerken'.

Figuur 3. Schematisch overzicht van een deel van het domein 'instructie' uit CLASS

Basiskennmerken van onderwijs

Van de Grift werkte namens de Nederlandse Inspectie van het onderwijs vanaf 2002 mee aan het project International Comparative Analysis of Learning and Teaching (ICALT). Dit project heeft als doel een instrument te ontwikkelen dat gebruikt kan worden door de onderwijsinspecties in Engeland, Vlaanderen (België), Neder-Saksen (Duitsland) en Nederland. Het observatie-instrument is gebaseerd

op tien basiskenmerken van het onderwijs. Van de Grift en zijn collega's geven op het observatie-instrument indicatoren binnen de basiskenmerken, bijvoorbeeld: "De leerkracht verduidelijkt het lesdoel aan het begin van de les." Vervolgens worden bij deze indicatoren voorbeelden van dit gedrag genoemd. In figuur 4 is een deel van het basiskenmerk 'instructie' uitgewerkt.

Figuur 4. Schematisch overzicht van een deel van het basiskenmerk 'instructie' uit ICALT

Vergelijking van de raamwerken

In deze paragraaf worden het Framework for Teaching van Danielson, de CLASS van Pianta, La Paro en Hamre en de basiskenmerken van van de Grift naast elkaar gelegd. In figuur 5 is getracht de drie genoemde raamwerken samen in één schematische weergave te vergelijken. Elk raamwerk heeft zijn eigen kolom, waarin de verschillende domeinen of basiskenmerken onder elkaar zijn opgenomen. In deze weergave zijn de namen van ieder domein dikgedrukt.

Het Framework for Teaching kent vier domeinen, te weten 'planning en voorbereiding', 'klassenomgeving', 'instructie', en 'professionele verantwoordelijkheden'. CLASS gaat uit van drie domeinen: 'sociaal-emotioneel', 'klassenorganisatie' en 'instructie'. Voor het raamwerk van van de Grift (2007) geldt dat er tien basiskenmerken zijn: 'mogelijkheid tot leren', 'leer- en instructietijd', 'klassenmanagement', 'leerklimaat', 'instructie', 'adaptief onderwijs', 'onderwijsleerstrategieën', 'monitoren van leerling-resultaten', 'speciale metingen voor zorgleerlingen', en 'leerling-betrokkenheid'. Van de Grift komt tot deze tien kenmerken aan de hand van meer dan 40 jaar onderzoek naar de effectiviteit van leraren en hun scholen door vele onderzoekers.

Zoals gesteld zijn de domeinen van het Framework for Teaching en van CLASS onderverdeeld in diverse dimensies, dan wel componenten. In figuur 5 maken de horizontale stippellijnen onderscheid tussen deze dimensies of componenten binnen de domeinen. Bij elke component en dimensie horen diverse elementen (FFT) dan wel indicatoren (CLASS). In figuur 5 zijn deze indicatoren cursief gedrukt. Zo kent bijvoorbeeld het domein 'instructie' van het Framework for Teaching vijf componenten, met in totaal achttien elementen.

De basiskenmerken van van de Grift (2007) zijn niet onderverdeeld in componenten of dimensies. In plaats daarvan geeft van de Grift indicatoren van leerkrachtgedrag. Deze indicatoren komen grotendeels overeen met die van het Framework for Teaching en CLASS. Dit is goed te zien in figuur 5. De verticale stippellijnen geven namelijk de directe overeenkomsten tussen de verschillende raamwerken aan. De dimensie 'instructie- en leerstrategieën' uit het domein 'klassenorganisatie' van CLASS, bijvoorbeeld, heeft overeenkomsten met de componenten 'vraag- en discussietechnieken' en 'flexibiliteit en reactievermogen' uit het domein 'instructie' maar ook met de component 'creëren van cultuur voor leren' uit het domein 'klassenomgeving' van het Framework for Teaching. Daarnaast heeft het overeenkomsten met de basiskenmerken 'onderwijsleerstrategieën', 'leerling-betrokkenheid' en 'mogelijkheid tot leren' van van de Grift.

Figuur 5 geeft weer dat de meeste overeenkomsten tussen de verschillende raamwerken te vinden zijn in de domeinen 'instructie', 'klassenklimaat', en 'klassenmanagement en -organisatie'.

Framework for Teaching (Danielson, 2007)	CLASS (La Paro, Pianta en Hamre, 2008)	Van de Grift (2007)
Instructie Communicatie met leerlingen - uitspreken van verwachtingen - procedures aangeven - uitleg van de lesinhoud - gesproken en geschreven taal	Instructie Concept ontwikkeling - analyseren en beredeneren - creativiteit - integratie	Instructie - aangeven + verduidelijken lesdoel - duidelijkheid - feedback geven - betrekken van alle leerlingen - activeren van leerlingen
Leerlingen betrekken bij leren - activiteiten en opdrachten - werken in groepjes	Taal modellering - herhaling - gesprekken - woordenschat - duidelijkheid	Adaptief onderwijs - differentiatie in instructie- differentiatie in opdrachten
Beoordeling bij instructie - test criteria - monitoren van leren	Kwaliteit van feedback - terugkoppeling - aanmoedigen tot reageren - groei in prestaties	Onderwijsleerstrategieën - scaffolding - modellering - uitleg strategieën - feedback geven
Vraag- en discussietechnieken - kwaliteit van vragen - discussietechnieken	Klassenorganisatie Instructie- en leerstrategieën - variëteit - leerling interesses - duidelijkheid - leerlingen betrekken	Leerling-betrokkenheid - interactieve les - voorkomen van lang stilzitten
Flexibiliteit en reactievermogen - aanpassen van lessen - reactie op leerlingen		
Klassenomgeving Creëren van cultuur voor leren - waarde van de lesinhoud - verwachtingen uitspreken - Leerlingen zijn trots op hun werk	Productiviteit - tijdsmanagement - lesovergang	Klassenmanagement - tijdsplanning - structuur in de les - ordelijk lesverloop - efficiëntie Leer- en instructietijd
Managen van klassenprocedures - instructiegroepen - lesovergang - materialen op orde - niet-instructie taken - begeleiden vrijwilligers en assistenten		
Managen van gedrag - verwachtingen gedrag - monitoren gedrag - optreden tegen wangedrag	Gedragmanagement - duidelijke verwachtingen - pro-actief zijn - sturen van IIn	Leerklimaat - positieve omgeving - stimuleert wederzijds respect - vergroten van zelfvertrouwen - toont respect in woord en daad - vergroot groepsgevoel - vergroot zelfstandigheid - stimuleert samenwerken
Respectvol klimaat - interactie met leerlingen - interactie tussen leerlingen	Sociaal – emotioneel Negatief Klimaat - straffen - sarcasme/disrespect - respect - affectiviteit - communicatie	
Organiseren van fysieke ruimte - veiligheid en bereikbaarheid - opstelling meubilair	Gevoeligheid - bewust zijn - herkenning - reactievermogen - comfort - probleem - expressie	
Planning en voorbereiding Vakkennis en pedagogiek - vakinhoudelijke kennis - onderlinge relaties - vakinhoudelijke pedagogiek	Kennis van leerlingen - kennis van ontwikkeling IIn. - kennis van leerprocessen IIn. - kennis van vaardigheden IIn. - kennis van belevingswereld - kennis van zorgleerlingen	
Instructiedoelen opstellen - helder - in balans - haalbaar voor alle leerlingen	Kennis van bronnen - bronnen voor in de klas - vakinhoudelijke bronnen - bronnen voor leerlingen	
Ontwerpen van instructie - leeractiviteiten - instructiematerialen - instructiegroepjes - structuur van de les	Ontwerpen van beoordeling - overeenkomst met lesdoel - criteria en standaarden - formatieve beoordelingen - dit gebruiken voor planning	Speciale metingen voor zorgleerlingen
Professionele verantwoordelijkheden Zelfreflectie - regelmatig - gebruiken in volgende lessen	Leerling-resultaten - nakijken gemaakte werk - progressie leerlingen	Monitoren van leerling-resultaten
Communicatie met ouders - informeren over lesprogramma - informeren over voortgang	Professionele deelname - relatie met collega's - Betrokkenheid bij school	
Professionele ontwikkeling - vakinhoudelijke kennis - feedback ontvangen	Uiten van professionalisme - Klaarstaan voor leerlingen - Houden aan schoolafspraken	

Figuur 5. Schematische weergave raamwerken

In de volgende paragrafen worden drie domeinen die in elk raamwerk terugkomen, te weten 'instructie', 'klassenmanagement en -organisatie' en 'klassenklimaat', verder besproken en met elkaar vergeleken. Tot slot volgt een paragraaf over de domeinen 'voorbereiding en overige werkzaamheden' en 'professionele verantwoordelijkheden'. Deze laatste domeinen komen alleen voor op het Framework for Teaching en zijn in mindere mate te vergelijken met twee basiskennmerken van van de Grift, namelijk 'speciale metingen voor zorgleerlingen' en 'monitoren van leerlingresultaten'.

Instructie

Het Framework for Teaching, CLASS en de basiskennmerken van van de Grift kennen alle drie het domein 'instructie'. De inhoud van dit domein komt op een aantal punten overeen. Allereerst gaan de genoemde drie raamwerken uit van een instructie volgens een bepaald model. Van de Grift (2007) acht het DI-model geschikt voor een gestructureerde instructie. Het DI-model begint met het benoemen van het lesdoel, vervolgens wordt er teruggekeken op een eerdere les en wordt de voorkennis van leerlingen geactiveerd. Hierna wordt de nieuwe stof gepresenteerd in stapjes door middel van duidelijke en gedetailleerde uitleg. De kinderen oefenen deze stapjes. De leerkracht controleert of al zijn leerlingen het begrepen hebben, waarna hij verder gaat met de begeleide inoefening en herinstructie voor de leerlingen die dat nodig hebben. Volgens van de Grift (2007) is aangetoond dat het DI-model een effectieve manier van onderwijzen is.

Het DI-model kent ruimte voor een adaptieve instructie. Van de Grift (2007) benoemt dit als een apart basiskennmerk, namelijk 'adaptief onderwijs'. Binnen dat kenmerk is er niet alleen ruimte voor een gedifferentieerde instructie, maar ook voor differentiatie in (moeilijkheid of lengte van) opdrachten. Ook het Framework for Teaching gaat uit van een gedifferentieerde instructie. Echter, Danielson (2007) benoemt deze component niet onder het domein 'instructie', maar onder het domein 'planning en voorbereiding'. De instructiegroepjes moeten namelijk voor de les worden samengesteld. Omdat ook het instructiemateriaal voor de les verzameld moet worden en de structuur van de les moet worden bepaald, worden ook deze elementen van de les onder het domein 'planning en voorbereiding' in het Framework for Teaching genoemd.

Het Framework for Teaching, CLASS en de basiskennmerken van van de Grift gaan binnen het domein instructie allen uit van interactie tussen de leerkracht en de leerling. De leerkracht moet door het stellen van vragen de leerlingen uitdagen tot actief meedenken en meedoen tijdens de instructie. De leerkracht moet daarom beschikken over discussietechnieken, open staan voor antwoorden en voor verschillende manieren van redeneren van leerlingen. Hierbij wordt ook het geven van directe feedback op het antwoord en de redenering genoemd. Het activeren van leerlingen heeft volgens van de Grift (2007) een positieve invloed op de prestaties van de leerlingen.

De basiskennmerken 'instructie', 'adaptief onderwijs' en 'onderwijsleerstrategieën' komen inhoudelijk grotendeels overeen met het domein 'instructie' van het Framework for Teaching en CLASS. Het Framework for Teaching gaat echter verder. Binnen dit domein worden ook de elementen 'beoordeling bij instructie', 'vraag- en discussietechnieken' en 'flexibiliteit en reactievermogen' genoemd. Hoewel bij het eerste element overeenkomsten zijn met CLASS en het basiskennmerk 'instructie', namelijk het geven van feedback, verschilt het Framework for Teaching in het benoemen van 'het overhoren en monitoren van het geleerde'. De andere twee elementen worden door CLASS genoemd in het domein 'klassenorganisatie'. In figuur 5 is te zien dat deze elementen overeenkomen, doordat ze gescheiden zijn door verticale stippellijnen.

Klassenmanagement en -organisatie

In figuur 5 is te zien dat instructie in nauw verband staat met de organisatie in een klas. Ten eerste geven de drie raamwerken allen aan dat de actieve participatie van leerlingen gewenst is. Danielson (2007) benoemt dit onder de component 'vraag- en discussietechnieken' in het domein 'instructie'. CLASS benoemt dit bij 'instructie- en leerstrategieën' in het domein 'klassenorganisatie' en van de Grift (2007) geeft de basiskennmerken 'onderwijsleerstrategieën' en 'leerling-betrokkenheid'. De mate waarin leerlingen betrokken zijn bij de les heeft volgens van de Grift (2007) een directe positieve

relatie met hun leerprestaties. Bij alle drie raamwerken draait het om het activeren van leerlingen door de juiste vragen te stellen, de interesse van leerlingen te wekken, en/of door te variëren in instructiestrategieën. Van de Grift benoemt in zijn raamwerk als instructiestrategieën bijvoorbeeld scaffolding en modelling. Scaffolding wordt volgens Houtveen, van de Grift en Creemers (2004) vooral ingezet tijdens de instructie van minder gestructureerde taken. Bij scaffolding bouwt de leerkracht als het ware een steiger om zo de leerling te ondersteunen bij het bereiken van de volgende stap in het leerproces. Bij modelling fungeert de leerkracht als model. De leerkracht maakt bijvoorbeeld een rekenopgave op het bord. Daarbij benoemt hij alle stappen exact zoals hij ze van de leerlingen verwacht.

Klassenmanagement en -organisatie zijn ook belangrijk om goed gestructureerde lessen te kunnen geven, omdat er dan weinig tijd verloren gaat aan bijvoorbeeld gedragsregulering. In figuur 5 is te zien dat tijdsmanagement en tijdsplanning verbonden zijn met instructie. 'Leer- en instructietijd' is één van de basiskennmerken die Van de Grift (2007) hier noemt. In CLASS wordt dit benoemd onder 'productiviteit' en in het Framework for Teaching onder 'managen van klassenprocedures'. Effectieve leerkrachten spenderen 50% meer tijd aan instructie dan minder effectieve leerkrachten. Van de Grift (2007) refereert aan eerder onderzoek als gesteld wordt dat de hoeveelheid tijd voor leren en instructie een goede voorspeller is van de effectiviteit van de leerkracht. Daarbij maakt van de Grift (2007) de kanttekening dat de hoeveelheid tijd zelf niet zoveel zegt, maar juist de manier waarop de tijd wordt ingevuld. In een gestructureerde les wordt de tijd efficiënt ingedeeld en dat heeft een positief effect op prestaties van de leerlingen (van de Grift, 2007).

Tevens is in figuur 5 te zien dat klassenmanagement en -organisatie in nauw verband staat met klassenklimaat. De domeinen 'klassenorganisatie' en 'sociaal-emotioneel' van CLASS komen namelijk vrijwel geheel overeen met het domein 'klassenomgeving' van het Framework for Teaching. Het Framework for Teaching beschrijft indicatoren die te maken hebben met procedures in de klas, zoals regels, de plek van materialen, en de opstelling van het meubilair. Wanneer een leerling zich niet aan de regels houdt, zal de leerkracht moeten corrigeren.

Klassenklimaat

Zowel Danielson (2007) als Pianta et al. (2009) en van de Grift (2007) noemen klassenklimaat als een domein in hun raamwerk. In CLASS heet dit domein 'sociaal-emotioneel' en wordt het verdeeld in vier dimensies: 'positief klimaat', 'negatief klimaat', 'gevoeligheid' en 'inzicht in perspectief'. De indicatoren van deze dimensies hebben betrekking op respect, de relatie tussen de leerkracht en de leerling en tussen de leerlingen onderling, comfort, veiligheid, en de autonomie van leerlingen. Dit sluit goed aan op de omschrijving van het domein 'klassenklimaat' die Danielson (2007) geeft: "wat een leerkracht doet om een klimaat dat uitnodigt tot leren en cognitieve betrokkenheid te creëren en te onderhouden." Ook hier wordt uitgegaan van wederzijds respect en gedragsregulatie, het uiten van verwachtingen, veiligheid, en toegankelijkheid. Van de Grift (2007) geeft aan dat een goed leerklimate van belang is, omdat empirisch bewezen is dat dit een positieve relatie heeft met leerling-prestaties. In figuur 5 is weergegeven dat dit in alle drie raamwerken aanwezig is. Aspecten die een positieve invloed hebben op de prestaties van leerlingen zijn volgens van de Grift (2007) veiligheid, stimulatie tot leren, zelfvertrouwen door hoge verwachtingen van de leerkracht, en autonomie (zelfregulerend leren).

Voorbereiding en overige werkzaamheden

De domeinen 'instructie', 'klassenklimaat', en 'klassenmanagement en -organisatie' en de basiskennmerken van van de Grift die hier binnen passen, worden door de drie genoemde raamwerken beoordeeld tijdens lesobservaties. Deze domeinen en bijbehorende dimensies/componenten en indicatoren/elementen worden gescoord door observatoren. Danielson's Framework for Teaching verschilt van CLASS en van de Grift, omdat het behalve de domeinen 'instructie' en 'klassenomgeving' ook de domeinen 'professionele verantwoordelijkheden' en 'planning en voorbereiding' kent. Deze domeinen bevatten elementen die niet direct tijdens een les geobserveerd kunnen worden, maar ervoor of erna. Onder 'planning en voorbereiding' vallen zes elementen. Ten eerste moet de

leerkracht vakinhoudelijke kennis hebben, deze kennis kunnen linken aan andere vakken, en weten op welke wijze hij de inhoud moet aanbieden. Om dit laatste te kunnen, moet de leerkracht een duidelijk beeld hebben van de kennis, vaardigheden, interesses en behoeften van zijn leerlingen. Dit schaarst Danielson (2007) onder de tweede component. De derde component, het 'stellen van instructiedoeleinden', is eerder benoemd onder het kopje 'instructie'. 'Kennis hebben van materialen en middelen die gebruikt kunnen worden om de pedagogische kennis van de leerkracht te vergroten' (zoals vakliteratuur), maar ook 'middelen voor leerlingen' (woordenboek, atlas, Wikipedia, et cetera) vallen onder de vierde component: 'het tonen van bronnenkennis'. Deze 'middelen inzetten tijdens activiteiten in de klas', 'het maken van instructiegroepjes', en 'het ontwerpen van activiteiten' worden door Danielson (2007) onder de vijfde component geplaatst: 'het ontwerpen van coherente instructie'. Tot slot de zesde component, 'het ontwerpen van leerling-beoordeling'. Dit houdt in dat de leerkracht criteria en standaarden ontwikkelt die te maken hebben met de instructie die hij geeft. Van de Grift (2007) benoemt dit laatste punt als één van zijn tien kenmerken en hij breidt dit uit door te stellen dat zorgleerlingen speciale metingen moeten krijgen. Dit houdt in dat bij zorgleerlingen de vaardigheden vaker getoetst worden, om vast te kunnen stellen of de leerlingen vooruit gaan. Net als Danielson (2007) geeft van de Grift (2007) aan dat dit niet in alle lessen te observeren is.

Het vierde domein van Danielson (2007) bevat elementen met betrekking tot de professionele verantwoordelijkheden van de leerkracht. Ook dit domein kent zes componenten. Het betreft hier componenten met betrekking tot de 'reflectie op het eigen handelen', 'de communicatie met ouders', 'de relatie met collega's', 'de betrokkenheid die de leerkracht heeft met de school en hoe de leerkracht dit toont' en, tot slot, 'het nakijken van het door leerlingen gemaakte werk en het registreren hiervan'. De laatstgenoemde component wordt door van de Grift (2007) 'het monitoren van leerling-resultaten' genoemd en is niet altijd tijdens een les te observeren. Ook de makers van CLASS geven aan dat het curriculum, de planning en de ouderbetrokkenheid erg belangrijk zijn, maar nemen die niet mee in hun raamwerk, omdat het de interactie is die de grootste invloed heeft op de ontwikkeling van kinderen. CLASS gaat daarom alleen uit van interactie tussen leerkracht en leerling (Stuhlman et al., 2010) en is daarom in figuur 5 niet gekoppeld aan de domeinen 'planning en voorbereiding' en 'professionele verantwoordelijkheden' van het Framework for Teaching.

2.2.2 Beroepsvaardigheden van leraren

De indicatoren en elementen die binnen de verschillende domeinen worden genoemd zijn de gedragingen van leerkrachten en worden door van de Grift en van der Wal (2010) 'interventies' genoemd. Op basis van observatiegegevens van 1276 leraren uit het basisonderwijs uit Nederland, Vlaanderen, Schotland, Duitsland en Slowakije, hebben van de Grift en van der Wal in 2010 een meetinstrument geconstrueerd voor het pedagogisch didactisch handelen van leraren. Uit eerder onderzoek blijkt namelijk dat de interventies van effectieve leerkrachten een volgorde in moeilijkheidsgraad kennen (van de Grift, 2010). Het blijkt dat leraren die moeilijkere, ofwel complexere, interventies realiseren ook de gemakkelijkere of minder complexe interventies realiseren. Dit betekent volgens van de Grift (2010) ook dat het beheersen van minder complexe interventies een voorwaarde is om complexere interventies te kunnen realiseren. Wanneer vastgesteld is welke score een leerkracht heeft, wordt duidelijk wat de zone van naaste ontwikkeling voor deze leerkracht is. Op basis van deze gegevens kan een leerkracht gericht aan de gang met zijn eigen ontwikkeling. Het meetinstrument bestaat uit 24 interventies. Deze interventies hebben een bepaalde waarde gekregen (in log δ). Hierdoor komt een maatverdeling tot stand; een soort rangorde op basis van de complexiteit van de interventie. In bijlage I is het meetinstrument inclusief de maatverdeling weergegeven.

Op de maatverdeling van van de Grift en van der Wal staan de interventies die betrekking hebben op een efficiënte lesorganisatie en een veilig en stimulerend onderwijsleerklimaat onderaan. Volgens van de Grift (2010) worden deze interventies samen met de interventies die betrekking hebben op een duidelijke gestructureerde instructie door 80 à 90% van de leerkrachten gerealiseerd. Daarboven staan de complexere interventies, zoals het aanleren van leerstrategieën en het

afstemmen op verschillen. Deze interventies worden volgens van de Grift (2010) door een krappe meerderheid van de leerkrachten gerealiseerd.

2.2.3 Samenvatting

In de voorgaande paragrafen is beschreven hoe Danielson (Framework for Teaching, 2007), La Paro, Pianta en Hamre (CLASS, 2009) en van de Grift (basiskenmerken, 2007) de kwaliteit van het onderwijs in hun raamwerken onderbrengen in domeinen. De naam van het domein, of de plaatsing van een dimensie/component in een domein, verschilt per raamwerk, maar inhoudelijk komen de drie raamwerken, zoals weergegeven in figuur 5, in grote lijnen overeen.

CLASS bestaat uit de domeinen 'instructie', 'klassenorganisatie' en 'sociaal-emotioneel'. Deze drie domeinen komen inhoudelijk grotendeels overeen met de domeinen 'instructie' en 'klassenomgeving' van het Framework for Teaching. Van de Grift (2007) kent meerdere basiskenmerken die overeenkomen met de genoemde domeinen van CLASS en het Framework for Teaching. Dit betreft de basiskenmerken 'instructie', 'adaptief onderwijs', 'onderwijsleerstrategieën', 'leerling-betrokkenheid', 'mogelijkheid tot leren', 'klassenmanagement', 'leer- en instructietijd', en 'leerklimaat'.

De domeinen van CLASS zijn gebaseerd op de interactie tussen de leerkracht en de leerlingen. Dit raamwerk kent om deze reden geen domeinen met taken van de leerkracht die voor of na de daadwerkelijke les uitgevoerd dienen te worden. Het Framework for Teaching van Danielson kent deze domeinen wel, namelijk 'planning en voorbereiding' en 'professionele verantwoordelijkheden'. Van de Grift (2007) noemt twee basiskenmerken die passen bij componenten uit de genoemde domeinen van het Framework for Teaching: 'speciale metingen voor zorgleerlingen' en 'monitoren van leerling-resultaten'.

De interventies van leerkrachten blijken volgens van de Grift en van der Wal (2010) een volgorde in moeilijkheidsgraad te kennen. Daarnaast blijkt ook dat leerkrachten die moeilijkere interventies realiseren ook de gemakkelijkere of minder complexe interventies realiseren. De interventies die betrekking hebben op een efficiënte lesorganisatie en op een veilig en stimulerend onderwijsleerklimaat staan onderaan en zijn daarmee het minst complex en het 'gemakkelijkst' te realiseren.

2.3 Bestaande observatie-instrumenten

Op basis van de drie eerder beschreven raamwerken zijn meerdere observatie-instrumenten ontwikkeld. In de komende paragrafen wordt een aantal van deze observatie-instrumenten beschreven. Vervolgens worden alternatieven voor deze directe observatie-instrumenten, zoals vragenlijsten voor de leerkracht en de leerlingen, behandeld.

2.3.1 Framework for Teaching

Een aantal instrumenten voor het observeren van leerkrachten (waaronder Teachscape en iObservation) is gebaseerd op het Framework for Teaching van Danielson (2007). Deze observatie-instrumenten kennen een observatiecyclus. Het doel van deze cyclus is het op empirisch vaststellen welke componenten de leerkracht goed uitvoert en welke componenten verbetering nodig hebben.

Figuur 6. Prestatie evaluatiecyclus (Dickson, 2011)

Zowel de observatiecyclus zoals weergegeven in figuur 7 als die in figuur 8 zijn afgeleid van de evaluatiecyclus van het Framework for Teaching (zie figuur 6). Beide starten met een gesprek voorafgaand aan de daadwerkelijke lesobservatie. De leerkracht levert het bewijs voor domein 1 voornamelijk door voorbereidingsformulieren in te vullen, waarop hij beschrijft hoe en waarom hij de les op die bepaalde manier wil geven. Tijdens het eerste gesprek wordt tussen de observator en de leerkracht afgesproken waar de observator zich het meest op zal focussen tijdens de lesobservatie.

Figuur 7. Observatiecyclus iObservation (Schooling & Ed, 2010)

Figuur 8. Observatiecyclus Teachscape

De stappen twee en drie in de observatiecyclus van Teachscape (figuur 8) houden in dat de observator tijdens de les bewijs verzamelt voor domein twee en drie van het Framework for Teaching met behulp van het instrument. Deze twee stappen komen overeen met de tweede stap van de observatiecyclus van iObservation. Het observatie-instrument Teachscape kent drie mogelijkheden waarop de observator de les kan observeren. Ten eerste de Teachscape Walk, voor korte observaties die gefocust zijn op bepaalde elementen. De tweede mogelijkheid is de Teachscape Reflect Live, waarbij de observator daadwerkelijk in de klas aanwezig is, observeert, en scoort. Teachscape Reflect Video is de derde optie. Hierbij wordt een les opgenomen en ergens anders door één of meerdere observatoren gescoord. Op deze manier hoeven observatoren niet te reizen en kunnen lessen door meerdere observatoren gescoord worden zonder deze personen allemaal in de klas te hebben. De observator scoort elke indicator met een onvoldoende, matig, voldoende of goed. Elke indicator heeft één of meerdere voorbeelden. Deze voorbeelden helpen de observator een objectief antwoord te geven.

Tot slot de laatste stap. De leerkracht kan het bewijs voor domein 4 leveren door een log, een zelfevaluatie, een samenvatting van zijn werk op school, of door verslagen van bijvoorbeeld gesprekken met ouders (Danielson, 2007). De leerkrachten van scholen die werken met iObservation of Teachscape vullen een zelfbeoordelingformulier in. Het door de leerkracht ingevulde formulier en de scores van de observator worden tijdens het gesprek tussen de observator en de leerkracht naast elkaar gelegd en besproken. Aan de hand van het gesprek en de beide formulieren worden vervolgstappen besproken.

2.3.2 Classroom Assessment Scoring System

CLASS is een instrument waarmee de kwaliteit van de interactie tussen leerkracht en leerling geobserveerd en beoordeeld kan worden. Het instrument wordt gebruikt voor de professionele ontwikkeling van leerkrachten, voor monitoren en evaluatie, en voor onderzoek. Uit onderzoekgegevens van meer dan 3.000 klassen blijkt dat leerlingen in klassen met hogere CLASS scores, en dus een hogere leerkrachtkwaliteit, beter presteren op sociaal en cognitief gebied vergeleken met leerlingen in klassen met lagere CLASS scores (MET, 2010a).

Evenals de observatie-instrumenten die gebaseerd zijn op het Framework for Teaching kent ook CLASS een observatiecyclus. Pianta en Hamre ontwikkelden een programma dat een schooljaar lang gebruikt kan worden door een leerkracht en een coach: MyTeachingPartner (MTP). De leerkracht en de coach werken samen om te observeren, te reflecteren en de interactie in de klas te verbeteren (MET, 2010a). Figuur 9 is een schematische weergave van de observatiecyclus volgens MTP.

Figuur 9. De tweewekelijkse MTP cyclus (Hamre, 2011)

De observator verzamelt data door de indicatoren van CLASS te scoren op een 7-punts Likertschaal (laag – 1, 2; gemiddeld – 3, 4, 5; hoog – 6, 7). Een observatie bestaat uit twee tot vier cyclussen van 15 minuten per les. Dit kan in de klas zelf gebeuren, maar ook met een video-opname (Hamre, 2011). De observator scoort tijdens elke cyclus alle domeinen van het observatie-instrument. Na de les wordt het gemiddelde van alle 15 minuten durende cyclussen berekend. Deze observatiecyclus moet per schooljaar meerdere keren herhaald worden om effectief te zijn. De uiteindelijke score van de leerkracht is de gemiddelde score van meerdere geobserveerde lessen (MET, 2010b). Na elke observatie worden er met behulp van feedback nieuwe doelen gesteld. Dit proces leidt tot de ontwikkeling in interactie van de leerkracht met de leerling (Stuhlman et al., 2010).

2.3.3 International Comparative Analysis of Learning and Teaching

ICALT is door de onderwijsinspecties van diverse Europese landen, waaronder Nederland, ontwikkeld als voorbereiding op de ontwikkeling van een nieuwe studie, zoals PISA en TIMSS, naar de kwaliteit van het onderwijs in de deelnemende landen (Inspectie van het onderwijs, 2009). Op basis van de tien basiskennmerken die van de Grift (2007) noemt, is een observatie-instrument ontwikkeld. Het instrument is in de eerste fase getest door de onderwijsinspecteurs van Engeland, Vlaanderen (België), Neder-Saksen (Duitsland) en Nederland. Na de lesobservatie wordt de leerkracht door de inspecteur geïnterviewd. De inspecteurs stellen de leerkrachten na de les een aantal vragen over de mogelijkheid tot leren, de frequentie van het monitoren van de leerlingen, en over de speciale metingen bij zorgleerlingen. Over deze interventies worden vragen gesteld, omdat ze niet te observeren zijn tijdens de les, maar volgens van de Grift (2007) wel van belang zijn voor het onderzoek.

2.3.4 The Mathematical Quality of Instruction

Naast observatie-instrumenten die zich richten op meerdere aspecten van onderwijs zijn er instrumenten die veel meer gefocust zijn op één specifiek onderwerp, zoals de interactie bij het geven van instructie in het vak rekenen. Een voorbeeld van dit type instrument is het Mathematical Quality of Instruction instrument (MQI), ontwikkeld door medewerkers van de universiteit van Michigan en Harvard University. Dit instrument stelt observatoren in staat de kwaliteit van instructie bij rekenen te evalueren (Hill, 2011). De MQI kent vijf domeinen met betrekking tot de kwaliteit van instructie bij rekenen, te weten 'het gebruik van rekenbegrippen', 'het vermijden van wiskundige fouten', 'het aanbieden van uitleg wanneer nodig', 'het verband leggen tussen het rekenen in de klas en belangrijke wiskundige ideeën' en, tot slot, 'het aanbieden van rekenen op verschillende niveaus'. Deze vijf domeinen worden door de makers van het observatie-instrument gezien als de belangrijkste indicatoren van de rekenkennis die de leerkracht moet bezitten (MET, 2010a).

2.3.5 Leerkrachten logs

Bovenstaande instrumenten gaan hoofdzakelijk uit van beoordeling door observatoren. Van de Grift (2007) geeft aan dat het ook mogelijk is via vragenlijsten leerkrachten te vragen hoe zij hun lessen vormgeven. Deze manier is simpel, maar vooral goedkoper dan directe klassenobservatie. Directe klassenobservaties zijn duur, omdat de observatoren getraind moeten worden tot een bepaald niveau, de observatoren of de filmploeg reiskosten maken, en de filmploeg materiaal nodig heeft om te filmen. Echter, van de Grift merkt op dat het invullen van vragenlijsten subjectief is en kan leiden tot sociaal gewenste antwoorden, wat de betrouwbaarheid en validiteit van dit instrument aanzienlijk vermindert. Hier valt statistisch op te corrigeren, maar volgens van de Grift is deze techniek niet overtuigend.

Een tweede alternatief is een leerkrachtlog. Leerkrachten rapporteren één of meerdere periodes van een schooljaar aan het eind van een lesdag over bijvoorbeeld de instructie die zij hebben gegeven. Dit doen zij door een formulier in te vullen met daarop items over een specifiek onderdeel van de les. Leerkrachten vullen bijvoorbeeld in hoeveel minuten zij herinstructie hebben gegeven, waar de focus van de les op lag (bijvoorbeeld op automatiseren, netjes schrijven of samenwerken), welk materiaal er gebruikt is, het aantal strategieën dat aan bod kwam, en of de leerkracht bepaalde vaardigheden heeft voorgedaan.

Waar vragenlijsten vaak breed georiënteerd zijn, zijn logs volgens Rowan, Jacob en Correnti (2009) vooral effectief in het meten van instructie. Daarnaast leveren logs informatie over een hele periode, terwijl directe observatie en vragenlijsten dit niet doen. Logs leveren echter weinig tot geen betrouwbare informatie over de interactie tussen de leerkracht en de leerling en geeft het geen inzicht in de klassenorganisatie en -management. Een log heeft wel hetzelfde voordeel als een vragenlijst: het is veel goedkoper dan directe klassenobservatie. Vragenlijsten en logs worden daarom vooral gebruikt voor grote onderzoeken (Rowan & Correnti, 2009). Voor een valide meting zijn er per leerkracht minimaal twintig logs per schooljaar nodig (Rowan et al., 2009).

2.3.6 Leerling-vragenlijsten

Behalve het direct ondervragen van leerkrachten via vragenlijsten en logs bestaan er ook indirecte methodes. Leerlingen kunnen een vragenlijst over hun leerkracht invullen. Volgens Ferguson en Ramsdell (2011) weten leerlingen heel goed wat er zich in de klas afspeelt. De data van vragenlijsten die leerlingen invullen kunnen volgens de auteurs helpen bij het voorspellen van leerlingprestaties, mits de vragenlijsten met enige regelmaat worden ingevuld. Ferguson en Ramsdell (2011) geven aan dat de mening van leerlingen over zorg, klassenmanagement, uitleg, uitdaging, het boeien van leerlingen, betrekken van leerlingen, en het samenvatten van de leerstof, van invloed is op de professionele ontwikkeling van de leerkracht. Echter, het invullen van vragenlijsten is vooral voor jonge kinderen erg lastig (van de Grift, 2007).

Een tweede indirecte manier is een vragenlijst te laten invullen door de schoolleider. Van de Grift (2007) vraagt zich echter af of deze manier betrouwbaar is, daar een schoolleider zelden in de klas komt en dit daardoor kan leiden tot een halo-effect, wat inhoudt dat de schoolleider antwoord geeft op basis van het subjectieve beeld dat hij van de leerkracht heeft.

2.3.7 Samenvatting

Observatie-instrumenten zoals Teachscape, iObservation en CLASS, zijn instrumenten waarmee een les geobserveerd kan worden. De observator scoort diverse indicatoren, op basis van wat hij ziet tijdens de lesobservatie, of achteraf op video. Lesobservaties zijn een uitgangspunt voor de professionele ontwikkeling van leerkrachten. Stuhlman et al. (2010) geven aan dat de observatiecyclus meerdere keren per schooljaar herhaald moet worden om zo de interactie in de klas te kunnen verbeteren.

Naast observatie-instrumenten waarbij de leerkracht geobserveerd en beoordeeld wordt door een observator, bestaan er ook vragenlijsten voor de leerkracht, de schoolleider en de leerling. Ook het bijhouden van een log door de leerkracht is een alternatief. Op basis van de ingevulde vragenlijsten of logs kan een plan van aanpak worden opgesteld, waardoor de leerkracht zich professioneel kan ontwikkelen. Deze alternatieven zijn goedkoper dan klassenobservaties, maar hebben het nadeel gevoelig te zijn voor subjectiviteit.

2.4 Wijze van scoren

Het te ontwikkelen observatie-instrument moet de mogelijkheid tot het beoordelen van het geobserveerde gedrag bieden. Dit om een waardeoordeel te kunnen geven over het onderwijs van de leerkracht, waardoor deze zich ten doel kan stellen de volgende observatie hoger te scoren op specifieke punten. Er zal een keuze gemaakt moeten worden op welke wijze met het observatie-instrument informatie verzameld wordt en hoe lang er in de klas geobserveerd wordt. In de volgende twee paragrafen worden kort twee scoringswijzen beschreven.

2.4.1 Time-sampling

Met de time-sampling methode wordt de frequentie van vooraf bepaalde gedragingen gemeten. Dit kan bijvoorbeeld het aantal keren dat de leerkracht een vraag stelt aan de leerlingen zijn, of het aantal complimentjes dat hij uitdeelt tijdens de instructie. Wanneer het geobserveerde gedrag wordt beoordeeld op aanwezigheid of afwezigheid, is er sprake van een globale beoordelingsmethodologie. Voorbeelden hiervan zijn het beoordelen van de mate waarin de instructie overeenkomt met de voorgescreven manier, en de mate waarin de interactie tussen de leerkracht en leerlingen negatieve uitingen bevat. De time-sampling methode wordt voornamelijk gebruikt om bepaalde leerkrachtgedragingen en verschillen tussen leerkrachten te onderscheiden (Stuhlman et al., 2010). Een time log is een speciale variant van time-sampling en meet hoe lang een overgangperiode duurt en hoe veel tijd er wordt besteed aan een activiteit (van de Grift, 2007).

2.4.2 Rating-systeem

Een rating-systeem heeft volgens Stuhlman et al. (2010) als voordeel dat het gedragingen van een leerkracht vanuit een breder perspectief bekijkt, dan alleen het kijken naar afzonderlijke

gedragingen, zoals bij de time-sampling methode. Het aantal keren glimlachen van een leerkracht zegt bijvoorbeeld niets over de reden waarom hij dat gedrag vertoont. Het beoordelen van de glimlach kan dan een meerwaarde hebben. Een observatie-instrument met een rating-systeem geeft de observator de mogelijkheid het gedrag van de leerkracht te scoren. Het scoren gebeurt meestal op een Likertschaal, bijvoorbeeld van 1 tot 5 of van 1 tot 7. Het beoordelen van gedrag is gevoeliger voor subjectiviteit dan de time-sampling methode. Het tellen van het aantal glimlachen laat namelijk minder ruimte voor speling dan het beoordelen van die glimlach. Dit punt geeft aan dat training nodig is om de betrouwbaarheid te waarborgen.

2.4.3 Scoringsrichtlijnen

Bij zowel een observatie-instrument dat gebruikt maakt van de time-sampling methode als bij een observatie-instrument dat gebruik maakt van een rating-systeem, zijn richtlijnen voor het scoren van de items van belang. De scoringsrichtlijnen zijn een handreiking voor de observator en beschrijven op welke zaken de observator dient te letten. De observator dient bij de standaard procedures van het instrument te blijven, opdat de verzamelde data betrouwbaar en valide zijn (Stuhlman et al., 2010).

De richtlijnen voor het scoren bevatten aanwijzingen over hoe te scoren met het instrument. Zo staat bijvoorbeeld beschreven of er tijdens of na de les gescoord moet worden. Bij een instrument met de time-sampling methode wordt bijvoorbeeld 7 seconden geobserveerd en 13 seconden gecodeerd. De observator maakt hierbij gebruik van een apparaat, waarbij een lampje aangeeft wanneer er geobserveerd of gecodeerd moet worden. Het meest dominante gedrag in die 7 seconden wordt gecodeerd. Deze methode wordt de predominant sampling procedure genoemd en wordt door onder andere Booij, Houtveen en Overmars (1995), Houtveen, de Graaf-Haalboom en van de Grift (1995) en Houtveen en Overmars (1996) gebruikt.

In het geval van de predominant sampling procedure worden gedragingen kwantitatief beoordeeld. Wanneer de observator een rating-systeem moet gebruiken, worden gedragingen juist kwalitatief beoordeeld. Het instrument moet richtlijnen bevatten die de observator helpen het juiste oordeel over de gedraging te geven. Door voorbeelden van het gedrag dat gezien zou moeten worden te omschrijven, weet de observator welke kwalificatie daar het beste bij past.

2.5 Validiteit en betrouwbaarheid

Betrouwbaarheid en validiteit zijn bij klassenobservaties van essentieel belang. Wanneer een observatie-instrument niet betrouwbaar is, is het onmogelijk valide data te leveren (Croll, 1986). Betrouwbaarheid en validiteit zijn dus sterk verbonden. De komende paragrafen geven antwoord op de vraag wanneer de gegevens die met behulp van een observatie-instrument verzameld worden valide en betrouwbaar zijn, wat bedreigingen zijn voor de validiteit en de betrouwbaarheid, hoe deze bedreigingen te voorkomen zijn, en hoe de validiteit en de betrouwbaarheid vergroot kan worden.

2.5.1 Validiteit

De validiteit van een test is de mate waarin de test meet wat hij zou moeten meten. Bij voldoende validiteit kunnen de gebruikers hierop vertrouwen en zullen zij de waarde van het instrument inzien (Stuhlman et al., 2010).

De validiteit van een observatie-instrument wordt verdeeld in diverse soorten validiteit. Ten eerste de inhoudsvaliditeit. Deze validiteit geeft aan of alle aspecten van een bepaalde dimensie worden gemeten, of er geen aspecten te veel of te weinig benadrukt worden, en of de meting de specifieke dimensie onderscheidt van andere dimensies. De inhoudsvaliditeit wordt dus bedreigd wanneer de items van het instrument niet exact de dimensie meten die de onderzoeker voor ogen heeft (Roberson, 1998). De inhoudsvaliditeit kan verhoogd worden door middel van consultaties met experts. Zij kunnen aangeven of alle aspecten van de dimensie belicht worden. Dan moet er wel overeenstemming zijn tussen de experts. Inhoudsvaliditeit is de tegenhanger van 'face-validity'. De

'face-validity' is de tweede soort validiteit en geeft de onderzoeker de indruk dat het instrument valide is. Echter, na statistische controle kan blijken dat dit niet het geval is.

De derde soort validiteit is de criteriumvaliditeit. Die geeft aan dat een meting valide is wanneer deze een sterke relatie heeft met een extern criterium, bijvoorbeeld: sterke leerkrachten worden beter beoordeeld dan zwakke leerkrachten. De criteriumvaliditeit heeft een voorspellende waarde: leerlingen van leerkrachten die als sterk beoordeeld worden, presteren beter dan leerlingen die les krijgen van een leerkracht die als zwak beoordeeld is (Hill, Charalambous & Kraft, 2011).

Om de validiteit te waarborgen is het van belang dat wanneer het observatie-instrument eenmaal geïmplementeerd is er niet van de standaard procedure afgeweken wordt. Dit is cruciaal om vergelijkingen te maken over klassen, algehele ontwikkelingsdoelen te kunnen stellen, en de individuele leerkracht op de juiste weg te krijgen (Stuhlman et al., 2010). Daarnaast geven Stuhlman et al. (2010) aan dat een observatie-instrument valide kan zijn voor groep 3, maar niet valide voor groep 7. Daarom achten zij het van belang om de validiteit van een observatie-instrument in meerdere klassen te testen. Een tweede optie is om verschillende instrumenten voor de diverse groepen te ontwikkelen of in te stemmen met een lagere validiteit.

Met betrekking tot het vaststellen van de validiteit van conclusies die getrokken worden naar aanleiding van een klassenobservatie, kunnen het beste observatieprotocollen, leerkrachten logs en vragenlijsten voor de leerling en de schoolleider gebruikt worden. Elk instrument levert afzonderlijk belangrijke gegevens, maar een combinatie van alle drie verhoogt de validiteit aanzienlijk. Daarnaast geeft deze combinatie een completer beeld van de invloed van de kwaliteit van de leerkracht op de ontwikkeling van de leerlingen (Martinez & Raudenbush, 2009).

2.5.2 Betrouwbaarheid

Zoals eerder gesteld is een valide meting onmogelijk wanneer een observatie-instrument niet betrouwbaar is. De betrouwbaarheid betreft de consistentie van de meting. Geeft de gebruikte meetmethode elke keer dat het gebruikt wordt dezelfde accurate meting? Een meting is betrouwbaar wanneer de uitkomsten niet beïnvloed zijn door zaken die niet gemeten moeten worden, zoals de persoon die observeert, het aantal personen in de klas, of de lesmethode die gebruikt wordt (Stuhlman et al., 2010).

De twee belangrijkste aspecten van de betrouwbaarheid bij klassenobservaties zijn volgens Stuhlman et al. (2010) de stabiliteit in de tijd en de consistentie tussen observatoren. Met betrekking tot de stabiliteit in de tijd is het belangrijk dat een observatie-instrument een stabiele indruk van de leerkracht weergeeft op verschillende momenten en dat het niet willekeurig gekozen gedragingen scoort die alleen tijdens die observatie worden gewaardeerd. Ofwel, wanneer scores van meerdere observaties in de tijd drastisch variëren, kan niet worden aangenomen dat deze resultaten representatief zijn voor de vaardigheden van de leerkracht. Echter, Stuhlman et al. (2010) geven ook aan dat wanneer leerkrachten zich professioneel aan het ontwikkelen zijn een gebrek aan stabiliteit in de tijd kan aangeven dat een leerkracht zich aan het ontwikkelen is. Dit is het geval bij het te ontwikkelen observatie-instrument voor het Focus-project, waardoor hier rekening mee gehouden dient te worden. Er moeten data verzameld worden over de omvang en de specifieke gebieden van de verandering, om de ontwikkeling van de leerkracht te kunnen meten.

Bedreigingen

De betrouwbaarheid van een meting kent diverse bedreigingen. Ten eerste is er de persoon die de observatie afneemt. Bij een valide en betrouwbaar observatie-instrument is het niet van belang wie de observatie afneemt. Dat wil zeggen, de geobserveerde leerkracht krijgt van observator A dezelfde score toebedeeld als wanneer hij door observator B beoordeeld zou worden. Er zijn echter factoren die de beoordeling door de observator kunnen beïnvloeden. Allereerst is dat de manier van reageren van de geobserveerde leerkracht. De leerkracht kan anders reageren, omdat er een observator in de klas is. Dat kan komen door het feit dat hij geobserveerd wordt, maar ook door

bijvoorbeeld de kleding, sekse of etniciteit van de observator. Een goede relatie tussen de observatoren en de leerkracht is daarom van groot belang. De gegevens die verzameld worden tijdens een observatie moeten worden omgezet naar persoonlijke feedback. De geobserveerde leerkracht is er zich op deze manier meer van bewust dat de observatie helpt om stappen te maken in zijn professionele ontwikkeling (Suhlman et al., 2010).

Een tweede bedreiging is het gevaar van rater bias. Rater bias wijst op een onbetrouwbaarheid in de meting die te wijten is aan de beoordeling van de persoon die de meting doet. Dit kan ontstaan door de subjectiviteit van de beoordelaar of door het verkeerd interpreteren van het gedrag van de leerkracht. Dat kan zich uiten in het systematisch hoger of lager scoren van een bepaalde indicator al dan niet door vooroordelen van de observator. Door standaard met twee personen te observeren en hun score te middelen kan deze vorm van bias worden gereduceerd (Stuhlman et al., 2010). Daarnaast moet de observator de items op het observatie-instrument interpreteren op de wijze zoals de maker ervan deze bedoeld heeft (Croll, 1986).

Deze bedreigingen zijn volgens Croll (1986) te voorkomen door de observatie te structureren. Dit houdt in dat van tevoren duidelijk is welke gedragingen geobserveerd dienen te worden. Deze gedragingen moeten dan ook duidelijk zijn voor de geobserveerde leerkracht, maar vooral ook hoe het gedrag er uit dient te zien wanneer deze het hoogst gescoord moet worden (Kamras, 2011). Duidelijkheid wordt gecreëerd door gedragingen op het instrument helder te omschrijven. Daarnaast dient er voor elke mogelijke score een omschrijving van het gedrag te zijn, zodat de observator weet welke score hij aan welke gedraging moet toekennen. Dit geeft de observator weinig ruimte voor subjectiviteit. Goed omschreven items dragen daarnaast bij aan de betrouwbaarheid, omdat observatoren op deze manier dezelfde gedragingen bij verschillende personen hetzelfde zullen scoren (McClellan, 2011; Grossman, 2011; Shin & Raudenbush, 2011). De betrouwbaarheid kan daarnaast volgens Shin en Raudenbush (2011) worden vergroot door het toevoegen van meer items. Hoe meer beoordelingen er tijdens een observatie gegeven kunnen worden, des te betrouwbaarder de meting.

Interbeoordelaarsbetrouwbaarheid

Met betrekking tot de consistentie tussen observatoren wordt gedoeld op de interbeoordelaarsbetrouwbaarheid. Dit houdt concreet de mate van overeenstemming tussen twee of meerdere observatoren in en wordt aangeduid met Cronbach's alpha. Over het algemeen wordt een waarde van minimaal 0.70 als betrouwbaar gezien (Dooley, 2001). De betrouwbaarheid van een meting is dus vast te stellen door twee observatoren in te zetten voor één observatie en de proportie van de gevallen waarin de twee observatoren overeenstemming hebben te berekenen. Door het inzetten van meerdere observatoren wordt ook het mogelijke verschil in kwaliteit van de beoordeelbaarheden van de observatoren gemiddeld en daarmee de betrouwbaarheid vergroot (Shin & Raudenbush, 2011).

Een conservatievere manier van betrouwbaarheid meten is volgens Gersten, Baker, Haager en Graves (2005) het berekenen van de interbeoordelaarsbetrouwbaarheid per item in plaats van per domein. Op deze wijze is ook vast te stellen welke items onduidelijk zijn. Deze items moeten worden verwijderd om de betrouwbaarheid te vergroten (Hill, 2011).

De interbeoordelaarsbetrouwbaarheid is volgens McClellan (2011) een populaire, maar zwakke consistentiemaat. Observatoren kunnen het volledig met elkaar eens zijn, maar er toch naast zitten. Een oplossing hiervoor kan het inzetten van een roulatiesysteem zijn. Observatoren observeren dan steeds in combinatie met een andere observator een klas. Door de beoordeling van een observator iedere keer met die van een andere observator te vergelijken wordt de interbeoordelaarsbetrouwbaarheid vergroot. Dit voorkomt ook een interactie-effect, dat kan optreden wanneer twee dezelfde observatoren continu samen observeren (Gersten et al., 2005). Uit onderzoek blijkt dat wanneer het aantal observatoren dat dezelfde les observeert toeneemt de betrouwbaarheid stijgt, (Peterson, Micceri & Smith, 1985; Raudenbush, Martinez, Bloom, Zhu & Lin, 2011). Echter, uit dezelfde onderzoeken blijkt ook dat wanneer de correlatie tussen observatoren erg hoog is, de

betrouwbaarheid juist daalt wanneer het aantal observatoren toeneemt. Om deze reden bevelen Peterson et al. (1985) aan te werken met twee observatoren.

2.5.3 Triangulatie

Triangulatie is een andere manier om de betrouwbaarheid en de validiteit van een observatie-instrument vast te stellen. Bij triangulatie worden de observatiegegevens vergeleken met andere gegevens (Croll, 1986). Een mogelijkheid is de observatiegegevens te vergelijken met de prestaties van de leerlingen. De leerlingen behalen op gestandaardiseerde toetsen vaardigheidsscores, die vastgelegd zijn in het LOVS. Het startpunt van de leerling is daarmee bekend op het moment dat hij de klas binnenkomt. Door aan het eind van het jaar de behaalde groei in vaardigheidsscores te vergelijken met vergelijkbare leerlingen elders (bijvoorbeeld aan de hand van het landelijk gemiddelde), kan die groei een indicatie zijn voor de toegevoegde waarde van de leerkracht. De toegevoegde waarde van leerkrachten is één van de sterkste voorspellers van zijn kunnen (MET, 2010a). Dit betekent dat het correleren van de observatiegegevens met de toegevoegde waarde van de leerkracht een bewijs kan leveren voor de stelling dat leerkrachten met een hogere score op de observatie ook betere leerling-prestaties boeken. Wanneer deze vergelijking opgaat, is dit een goede voorspeller voor de validiteit van het observatie-instrument.

2.5.4 Observatiecondities

De omstandigheden waaronder een lesobservatie plaatsvindt, zijn van invloed op de betrouwbaarheid. Zo is het volgens Stuhlman et al. (2010) erg belangrijk om na te gaan op welk moment van de dag er geobserveerd wordt. Aan het eind van de dag zijn leerkrachten en leerlingen vaker moe dan op de ochtend. Instructie schijnt daarnaast meer consistent te zijn na de eerste 30 minuten van de dag. Dit valt volgens Stuhlman et al. (2010) te verklaren doordat de lesdag vaak wordt begonnen met administratieve werkzaamheden, zoals de absentielijsten invullen en de dagplanning doornemen. Naast het tijdstip op de schooldag, is de tijd in het schooljaar ook van belang. Stuhlman et al. (2010) geven op dit punt aan dat er indicaties zijn dat het leerkrachtgedrag over het hele jaar redelijk consistent is, met uitzondering van het begin en het eind van het schooljaar en rond de kerstvakantie. Zij adviseren dan ook in deze periodes geen lessen te observeren.

Rating-systemen zijn volgens Stuhlman et al. (2010) gevoelig voor veranderlijke factoren als tijdstip, vakgebied, aantal leerlingen etc. De ideale situatie bij een observatie is wanneer alle factoren die invloed kunnen hebben op de uitkomst constant gehouden kunnen worden. Wanneer het niet mogelijk is deze factoren te standaardiseren moet dit tijdens de observatie gedocumenteerd worden, zodat het later gebruikt kan worden bij de feedbacksessie.

Aantal observaties

Stuhlman et al. (2010) geven aan dat de meeste observatie-instrumenten een minimaal aantal observaties of een minimale tijdsduur vereisen. Vanwege de betrouwbaarheid is het belangrijk dat aan deze voorwaarden voldaan wordt. Deze auteurs bevelen een minimum van twee lesobservaties per klas per schooljaar aan. Een enkele observatie aan de hand van CLASS bestaat uit twee tot vier cyclussen van 15 minuten per les van twee uur. Het Tennessee's Educator Acceleration Model (TEAM) maakt met het aantal af te nemen observaties een onderscheid tussen ervaren en startende, of nog in opleiding zijnde, leerkrachten. Ervaren leerkrachten moeten minimaal vier keer per schooljaar geobserveerd worden tijdens het geven van een les. De eerste en de derde lesobservatie duren 15 minuten, de tweede en de vierde de gehele les. Startende leerkrachten daarentegen moeten minimaal zes keer per schooljaar geobserveerd worden. In dit geval duren de eerste, de derde en de vijfde lesobservatie 15 minuten, de tweede, de vierde en de zesde de gehele les (Heyburn, 2011). De MQI gaat uit van drie lesobservaties per leerkracht per schooljaar. Per les zijn er twee observatoren aanwezig (Hill, 2011).

Een generaliseerbaarheidstudie (G-studie) scheidt volgens Raudenbush et al. (2011) duidelijkheid over beslissingen die genomen moeten worden over het aantal observatoren per observatie, het aantal observaties per klas, het aantal observaties per dag en het trainen van

observatoren. Een G-studie is niet alleen bruikbaar om de betrouwbaarheid en de validiteit van een observatie-instrument vast te stellen, maar ook om zo efficiënt mogelijk te werken tegen zo weinig mogelijk kosten.

Aankondigen observatie

Met betrekking tot het wel of niet aankondigen van een lesobservatie verschillen de meningen. Medley, Coaker en Soar (1984) stellen dat valide data alleen mogelijk is wanneer de leerkracht weet dat hij geobserveerd wordt en met welk instrument hij beoordeeld zal worden. Stuhlman et al. (2010) delen deze mening en stellen dat de professionele ontwikkeling van leerkrachten het meest effectief is wanneer het helpen van de leerkracht centraal staat. Dat betekent dat de leerkracht moet weten dat de lesobservaties en de feedback de evaluator en de leerkracht helpen de door hen samen gestelde doelen te verwezenlijken. Het is hierom van belang dat de gedragingen die geobserveerd worden met behulp van het observatie-instrument duidelijk en betekenisvol zijn voor de leerkracht. De leerkracht moet dus weten op welke gedragingen hij beoordeeld wordt en waarom juist deze. Op deze manier maken leerkrachten het instrument zich eigen, wat belangrijk is om een eenduidige visie te delen.

Daarentegen maakt Roberson (1998) op uit de paper van Hunter (1988) dat een observatie een weerspiegeling is van de capaciteiten van een leerkracht, en dat het daarom niet uit zou moeten maken of deze observatie aangekondigd is. Hunter stelt namelijk dat een effectieve leerkracht niet ineens heel slecht zal presteren vanwege een onverwachte observatie. Daarentegen zal een leerkracht zichzelf een avond vòòr de aangekondigde observatie ook niet ineens extreem ontwikkelen.

2.5.5 Samenvatting

Data die verzameld worden met behulp van een observatie-instrument dienen valide en betrouwbaar te zijn. De validiteit is de mate waarin het instrument meet wat het zou moeten meten. Bij een observatie-instrument moet rekening gehouden worden met de inhoudsvaliditeit en de criteriumvaliditeit. De inhoudsvaliditeit geeft aan of alle aspecten van een bepaalde dimensie voldoende worden gemeten. Experts op het betreffende gebied kunnen aangeven of alle aspecten belicht worden. De criteriumvaliditeit geeft aan dat een meting valide is wanneer het een sterke relatie heeft met een extern criterium.

De betrouwbaarheid geeft aan in hoeverre de meetmethode elke keer dat het gebruikt wordt dezelfde accurate meting geeft, en niet wordt beïnvloed door bijvoorbeeld de observator of het aantal personen in de klas. De betrouwbaarheid van een meting hangt voornamelijk af van de stabiliteit in de tijd en de consistentie tussen observatoren. Deze consistentie kan vastgesteld worden door de interbeoordelaarsbetrouwbaarheid te berekenen. Deze betrouwbaarheid kan vergroot worden door goed omschreven items te ontwikkelen en scoringsrichtlijnen op te stellen. Goed omschreven items beperken de subjectiviteit van de observator en vergroten de mogelijkheid dat verschillende observatoren dezelfde gedragingen bij verschillende leerkrachten hetzelfde beoordelen. Wanneer de betrouwbaarheid en de validiteit van een observatie-instrument worden vastgesteld door de observatiegegevens te vergelijken met andere gegevens, is er sprake van triangulatie.

Tot slot zijn de condities waaronder een lesobservatie plaatsvindt van belang voor de mate van validiteit en betrouwbaarheid. Hierbij gaat het om het tijdstip op de dag, de tijd in het schooljaar, de functie van de observatie (formatief of summatief) en de kwaliteit van de observator. Observatoren dienen getraind te worden, voordat zij een les kunnen observeren. De volgende paragrafen gaan hier dieper op in.

2.6 Trainen van observatoren

Een belangrijke factor om de betrouwbaarheid van observaties te maximaliseren is het trainen van de observatoren. Een training stelt de observatoren in staat het observatie-instrument op dezelfde wijze te hanteren, omdat zij dezelfde instructie hebben gekregen. Dit vergroot de interbeoordelaarsbetrouwbaarheid, en het kan een belangrijke bedreiging van de betrouwbaarheid reduceren, namelijk dat verschillende observatoren het observatie-instrument op verschillende wijzen

gebruiken. Volgens Kamras (2011) en van Hook en Rodriguez (2011) is het om deze reden belangrijk externen, leerkrachten, schoolleiders en andere internen zoveel mogelijk tegelijk te trainen.

Tijdens de training leren toekomstige observatoren accuraat de activiteiten van een leerkracht te beoordelen in verschillende contexten (Dickson, 2011; Grossman, 2011). Vakkennis alleen is niet voldoende. Een observator moet getraind zijn in de specifieke procedures die nodig zijn om het item te scoren. Elke observator moet deze procedure begrijpen en telkens op dezelfde manier toepassen (McClellan, 2011). Ondanks intensieve training blijft het mogelijk dat observatoren verschillende oordelen geven voor dezelfde gedraging. Daardoor is geen enkele observatie perfect betrouwbaar.

Volgens Hill (2011) is het van belang vooraf vast te stellen wanneer een observator geslaagd is voor de training. Het is onmogelijk velen niet te laten slagen of uit te sluiten, omdat het trainen van observatoren erg duur is. Om de betrouwbaarheid van observatoren vast te stellen moeten zij oefenen voordat zij werkelijk in klassen gaan observeren. De observatoren die in training zijn voor het Protocol for Language Arts Teaching Observations (PLATO) moeten volgens Grossman (2011) 80% betrouwbaarheid halen. Ook de in training zijnde observatoren van het Teacher Evaluation System moeten eerst een test doen, voordat zij daadwerkelijk mogen gaan observeren (Indalecio, Collins & Ankenbauer, 2011). De meeste testen bestaan uit het observeren en beoordelen van opgenomen lessen. De beoordelingen van de trainees worden vergeleken met die van een expert. Bij voldoende overeenkomst is de trainee geslaagd (McClellan, 2011). Het afnemen van testen en het regelmatig kalibreren van observatoren (door ze bijvoorbeeld opnieuw te testen) draagt bij aan het vergroten van de betrouwbaarheid (van Hook & Rodriguez, 2011). Een 'opfriscursus' draagt bij aan het verhogen van de mate waarin consistent gescoord wordt (Stuhlman et al., 2010).

2.6.1 Training voor de CLASS

Het door de makers van CLASS ontwikkelde Teachstone faciliteert de gebruikers van CLASS door hen verschillende trainingen en materialen aan te bieden. Deze trainingen en materialen bestaan onder andere uit video's waarop specifieke interacties en gedragingen te zien zijn die de domeinen van CLASS beschrijven. Uit onderzoek blijkt dat leerkrachten die meer tijd besteden aan het kijken van video's van Teachstone hogere CLASS-scores haalden dan leerkrachten die Teachstone niet frequent gebruiken (MET-project, 2010a; McCullough, 2011).

2.6.2 Training voor de ICALT

De onderwijsinspecteurs van de landen die deelnamen aan de ICALT-studie kregen een tweedaagse training. De inspecteurs bekijken lessen van verschillende "moeilijkheidsgraden". Deze moeilijkheidsgraad wordt aangegeven met een P-waarde tussen 0 en 1. Bij lessen met een lage onderwijskwaliteit ($P < 0.25$) of een hoge kwaliteit ($P > 0.75$) is het gemakkelijk een hoge interbeoordelaarsbetrouwbaarheid te behalen, omdat er tussen de observatoren snel consensus is over de kwaliteit van de leerkracht. Bij lessen waarbij de P-waarde ligt rondom 0.50 is er veel discussie mogelijk tussen de observatoren wat betreft het scoren van het leerkrachtgedrag. De inspecteurs worden getraind totdat er een consensus is van tenminste 0.80 op de moeilijkste video's die met een P-waarde van 0.50 (Inspectie van het onderwijs, 2009).

2.7 Beantwoording hoofdvraag

Op basis van de beschreven literatuurstudie is het mogelijk een antwoord te geven op de hoofdvraag, zoals geformuleerd in hoofdstuk 4. De volgende vijf paragrafen gaan in op het doel van de observatie, het gebruik door zowel schoolinternen als door externen, de inhoudelijke aspecten van onderwijskwaliteit, de efficiëntie, en de validiteit en betrouwbaarheid van een observatie-instrument.

2.7.1 Doel van de observatie

Voordat het observatie-instrument ontwikkeld wordt, moet het doel van het instrument duidelijk zijn. Het Focus-project heeft als doel de professionele vaardigheden van het rekenonderwijs van leerkrachten te verbeteren. Het observatie-instrument krijgt daarmee een formatieve functie.

2.7.2 Gebruik door zowel schoolinternen als externen

De mogelijkheid om lessen te observeren door zowel schoolinternen als door externen kan gerealiseerd worden door observatoren te trainen in het werken met een observatie-instrument. Een training kan de variatie in het gebruiken van het instrument beperken. Zoals van Hook en Rodriguez (2011) stellen, is het belangrijk om alle personen die gaan werken met het instrument gelijktijdig te trainen, zodat zij exact dezelfde instructie krijgen. Een training biedt ook de mogelijkheid om te oefenen in het werken met het observatie-instrument.

Daarnaast is het belangrijk het kunnen hanteren van het observatie-instrument zo simpel mogelijk te houden. Daarmee worden lange trainingen voorkomen en daarmee ook de kosten beperkt gehouden. Dat betekent ook dat nieuwe gebruikers het instrument snel kunnen leren hanteren, waardoor gemakkelijk zowel schoolinternen als externen ingezet kunnen worden tijdens observaties.

2.7.3 Inhoudelijke aspecten van onderwijskwaliteit

Van de Grift en van der Wal (2010) geven aan dat 80 tot 90% van de leerkrachten de interventies in de domeinen 'klassenklimaat' en 'klassenmanagement en -organisatie' beheerst. Wanneer een te ontwikkelen observatie-instrument data moet leveren waarmee de leerkracht zich kan ontwikkelen in het geven van het vak rekenen, zal het instrument zich minder moeten richten op deze domeinen. Er kan namelijk vanuit worden gegaan dat de leerkracht deze basale vaardigheden beheerst. Toch is het goed een paar items met betrekking tot klassenklimaat en klassenmanagement en -organisatie op te nemen in het instrument. Mocht namelijk tijdens de observatie blijken dat de hogere interventies van het instrument van van de Grift en van der Wal door de leerkracht niet gerealiseerd worden, kan er worden gekeken naar de vaardigheden op het gebied van het klimaat en de klassenorganisatie.

De hogere interventies op het instrument van van de Grift en van der Wal betreffen de domeinen 'leerling-betrokkenheid', 'adaptief onderwijs' en 'onderwijsleerstrategieën'. De inhoud hiervan is terug te vinden in het domein 'instructie' van het Framework for Teaching en CLASS en bij van de Grift in de kenmerken 'instructie', 'adaptief onderwijs', 'onderwijsleerstrategieën' en 'leerling-betrokkenheid'. Het te ontwikkelen observatie-instrument zal inhoudelijk gezien vanuit deze domeinen moeten werken.

De lagere interventies, die wellicht optioneel in het instrument kunnen worden opgenomen, zijn terug te vinden in de domeinen 'klassenomgeving' van het Framework for Teaching, 'klassenorganisatie' en 'sociaal-emotioneel' van CLASS en 'mogelijkheid tot leren', 'klassenmanagement', 'leer- en instructietijd' en 'leerklimaat' van van de Grift (2007).

2.7.4 Efficiëntie

De doelstelling is een observatie-instrument te ontwikkelen dat efficiënt gebruikt kan worden. Dit houdt onder andere in dat lesobservaties kort zijn, in school en niet alleen door schoolleiders, maar ook door leerkrachten uitgevoerd kunnen worden. Korte observaties zijn mogelijk, maar dan moet de observator zich richten op bepaalde elementen. De observator zou bijvoorbeeld kunnen observeren hoe de leerkracht gebruikt maakt van de opgestelde groepsplannen. Zulke korte, formatieve observaties zijn volgens Fry en Ramdsell (2011) mogelijk in 15 tot 20 minuten.

De observator moet de items van het instrument gemakkelijk kunnen scoren. Daarvoor zijn korte, heldere omschrijvingen bij de indicatoren noodzakelijk. Daarnaast is het wenselijk dat er snel een totaalscore te berekenen is. Een tweede, wellicht efficiëntere manier, is een elektronische versie, waarbij de observator de scores invoert op bijvoorbeeld een laptop of tablet. De totaalscore kan dan automatisch berekend worden.

Zoals wordt beschreven in paragraaf 5.7.5 wordt de validiteit vergroot door gebruik te maken van vragenlijsten voor de leerkracht en de leerlingen. Deze methode vraagt, voornamelijk door het moeten verwerken van alle lijsten, veel tijd en is daarom niet erg efficiënt. Een mogelijkheid is om de

vragenlijsten bijvoorbeeld elke twee jaar te laten invullen om zo de ontwikkeling van de leerkracht, in combinatie met de lesobservaties, valide en betrouwbaar vast te stellen.

2.7.5 Validiteit en betrouwbaarheid

Het observatie-instrument moet eerst getest worden om de betrouwbaarheid en de validiteit vast te stellen. De betrouwbaarheid kan vastgesteld worden door meerdere observatoren dezelfde les te laten observeren. Met de gegevens die zij verzamelen is de interbeoordelaarsbetrouwbaarheid vast te stellen. Een goedkopere manier is om de leerkracht gedurende een les te filmen, waarna meerdere observatoren de gedragingen van de leerkracht achteraf beoordelen. Echter, zoals aangegeven in paragraaf 5.7.1, dienen de observatoren eerst getraind te worden. Dit bevordert de betrouwbaarheid van de metingen.

Elke leerkracht moet een minimum aantal lessen per jaar geobserveerd worden om een betrouwbaar beeld te krijgen van zijn kwaliteiten. Stuhlman et al. (2010) gaan uit van een minimum van twee observaties van twee uur. Volgens Heyburn (2011) zijn vier observaties per schooljaar, met een totale tijdsduur van twee en een half uur, voor ervaren leerkrachten voldoende. Beginnende leerkrachten moeten zes keer per schooljaar geobserveerd worden, met een totale tijdsduur van 3 uur en 3 kwartier. De exacte hoeveelheid observaties die nodig zijn voor betrouwbare en valide data is eventueel vast te stellen met behulp van een G-studie (Raudenbush, 2011).

De items van het observatie-instrument dienen helder omschreven te worden. Als uit het testen van het instrument blijkt dat bepaalde items niet goed functioneren, dienen deze items te worden verwijderd. Dit komt de validiteit en betrouwbaarheid van het instrument ten goede.

Het observatie-instrument zou, voor een hogere validiteit, in combinatie met vragenlijsten voor de leerkracht en de leerlingen gebruikt moeten worden (Martinez & Raudenbush, 2009). Daarnaast kunnen andere gegevens, zoals de leerling-prestaties, via triangulatie bijdragen aan het vaststellen van de validiteit van het observatie-instrument.

2.7.6 Kortom

Het te ontwikkelen observatie-instrument moet een formatieve functie krijgen, gezien de doelstelling om leerkrachten te ontwikkelen in hun professionele vaardigheden. De focus moet liggen op de gebieden 'instructie', 'adaptief onderwijs', 'onderwijsleerstrategieën' en 'leerling-betrokkenheid' en daarnaast in mindere mate op de domeinen 'klassenklimaat' en 'klassenmanagement en -organisatie'. Het instrument moet getest worden op validiteit en betrouwbaarheid. Deze kunnen vergroot worden door de items en hun indicatoren helder te omschrijven, observatoren te trainen in het gebruik van het instrument, en door scoringsrichtlijnen op te stellen.

3. Ontwikkeling lesobservatie-instrument

Op basis van de informatie uit de literatuurstudie is vastgesteld aan welke eisen een observatie-instrument moet voldoen, opdat het gebruikt kan worden door zowel schoolinternen als externen om de inhoudelijke aspecten van onderwijskwaliteit efficiënt en valide vast te kunnen stellen. Deze informatie is gebruikt om een lesobservatie-instrument te ontwikkelen dat vaststelt in welke mate een leerkracht zijn vaardigheden in het geven van rekenonderwijs verder dient te ontwikkelen.

Een belangrijk aspect binnen het Focus-project is het werken met groepsplannen. Dit onderdeel zal daarom centraal staan binnen de lesobservaties. Daarnaast worden belangrijke aspecten uit de raamwerken van Danielson, Pianta et al. en van de Grift meegenomen in de ontwikkeling van de items.

Zoals in de aanleiding (paragraaf 4.1) is gesteld, dient het meten van de leerkrachtgedragingen efficiënt, objectief en praktisch (te gebruiken door schoolinternen en externen, en het mag weinig tijd kosten) te gebeuren. Daarnaast dienen de verzamelde data direct te registreren en te interpreteren zijn.

3.1 Hoofdvraag

Het bovenstaande leidt tot de volgende hoofdvraag:

Hoe zou een lesobservatie-instrument eruit moeten zien dat door zowel schoolinternen als door externen gebruikt kan worden om efficiënt en valide vast te kunnen stellen in welke mate het werken met convergente differentiatie op basis van het groepsplan volgens de Focus-aanpak door leerkrachten binnen de rekenles naar behoren wordt toegepast?

Voordat antwoord kan worden gegeven op deze hoofdvraag dient eerst de onderzoeksopzet van de ontwikkeling van het instrument bepaald te worden.

3.2 Onderzoeksopzet

De ontwikkeling van het lesobservatie-instrument zal op de volgende manier tot stand komen:

1. Theoretisch kader met betrekking tot het ontwikkelen van de groepsplannen binnen het Focus-project.
2. Vaststellen van de items die in het instrument dienen te komen.
3. Testen van het eerste ontwerp van het instrument.
4. Aanpassen van het ontwerp naar aanleiding van de eerste test.
5. Testen van het tweede ontwerp door grote groep observatoren in meerdere lessen.

3.3 Convergente differentiatie in het groepsplan

Zoals gesteld in paragraaf 6.2 begint de ontwikkeling van het lesobservatie-instrument met een theoretisch kader rond de groepsplannen binnen het Focus-project. Dit theoretisch kader toept een aantal subvragen op. Deze paragraaf geeft antwoord op deze subvragen waardoor het theoretisch kader tot stand komt.

1. Wat wordt verstaan onder differentiatie in het onderwijs?
2. Wat veronderstelt het groepsplan binnen de Focus-aanpak?
3. Hoe ziet het proces van het leren rekenen eruit?

3.3.1 Differentiatie in het onderwijs

In deze paragraaf wordt antwoord gegeven op de eerste subvraag: wat wordt verstaan onder differentiatie in het onderwijs? Omdat differentiatie wordt onderverdeeld in divergente en convergente differentiatie, wordt hier vervolgens dieper op ingegaan.

De term differentiatie wordt door De Koning (1973) gedefinieerd als: “Het doen ontstaan van verschillen tussen delen (bijvoorbeeld scholen, afdelingen, klassen, subgroepen, individuele leerlingen) van een onderwijssysteem (bijvoorbeeld nationaal schoolwezen, scholengemeenschap, afdeling, klas) ten aanzien van één of meerdere aspecten (bijvoorbeeld doelstellingen, leertijd, instructiemethoden)”. Dit houdt in dat er verschillende clusters binnen een groter geheel gemaakt worden. In het middelbaar onderwijs bijvoorbeeld, worden leerlingen geplaatst in een vmbo-, havo- of vwo-klas. Binnen het vmbo wordt er nog verder onderverdeeld in onder andere de beroepsgerichte leerweg en de theoretische leerweg. Deze selectie wordt gemaakt, omdat alle leerlingen anders zijn. Differentiatie is dus de onderwijskundige oplossing voor het omgaan met verschillen in het onderwijs (Bosker, 2005).

Ook in het basisonderwijs wordt er gedifferentieerd. In eerste instantie gebeurt dit bij het samenstellen van de jaargroepen. Het differentiëren gebeurt meestal op basis van leeftijd en/of op basis van vaardigheden en kennis. Daarnaast kan er binnen een groep gedifferentieerd worden: leerlingen die meer hulp nodig hebben bij een vak, krijgen extra aandacht. De leerlingen die juist meer uitdaging nodig hebben, krijgen bijvoorbeeld minder uitleg en moeilijker stof.

Divergente differentiatie

Er is sprake van divergente differentiatie wanneer het onderwijs zo gedifferentieerd is, dat voor iedere individuele leerling het meest passende onderwijs wordt geboden. Dit houdt in theorie in dat leerlingen zich in een verschillend tempo ontwikkelen en dat alle leerlingen een enorme sprong voorwaarts maken. In tegenstelling tot zwakke leerlingen profiteren sterke leerlingen hierbij van andere sterke leerlingen in hun niveaugroep. Volgens Blok (2004) kunnen de verschillen tussen leerlingen hierbij verder toenemen. Bosker (2005) geeft aan dat er diverse programma's met een divergente vorm van differentiatie op de markt zijn, maar dat niet wetenschappelijk is aangetoond dat de divergente differentiatie in deze programma's effectief is.

Convergente differentiatie

In tegenstelling tot divergente differentiatie is convergente differentiatie erop gericht de laag presterende leerlingen een relatief grote vooruitgang te laten boeken. De leerkracht hanteert minimumdoelen die alle leerlingen moeten bereiken, maar richt zich voornamelijk op de zorgleerlingen, opdat zij hun achterstanden kunnen inlopen (Bosker, 2005). Er wordt dan onderwijs op maat geboden voor sommige, maar dus niet altijd voor alle leerlingen (Blok, 2004).

Volgens Bosker (2005) blijkt convergente differentiatie succesvol te zijn. Het werken met heterogene subgroepen is, voornamelijk voor de zwakkere leerlingen, een effectieve vorm van differentiëren. Volgens Bosker (2005) treden de meest gunstige effecten op, wanneer convergente differentiatie wordt gecombineerd met andere aspecten, zoals differentiatie van instructie. Ook George (2005) is voorstander van gedifferentieerde instructie in een heterogene klas. Volgens deze auteur kunnen heterogene klassen niet bestaan, wanneer de instructie niet gedifferentieerd wordt.

In de praktijk betekent convergente differentiatie dat de heterogene groep zo lang mogelijk bij elkaar blijft. Alle leerlingen werken ook aan dezelfde leerstof, die vooraf wordt gegaan door een klassikale interactieve instructie. Tijdens deze instructie kan volgens Gelderblom (2007) al gedifferentieerd worden, door leerlingen de ruimte te bieden om oplossingsstrategieën van verschillend niveau aan te dragen. Hierdoor worden zowel de zwakke als de sterke rekenaars bij de instructie betrokken. Waar de gemiddelde en betere leerlingen hierna snel aan het werk gaan, krijgen de zwakke rekenaars verlengde instructie aan een instructietafel. Deze laatst genoemde groep leerlingen maakt niet alle sommen, omdat deze leerlingen veel meer tijd nodig hebben. De convergente differentiatie moet er volgens Gelderblom (2007) voor zorgen dat alle leerlingen aansluiting bij de groep houden. Daarnaast voorkomt deze manier van werken zoveel mogelijk dat leerlingen op een individuele leerlijn terecht komen.

3.3.2 Groepsplannen binnen het Focus-project

In deze paragraaf wordt het groepsplan dat gebruikt wordt binnen het Focus-project geanalyseerd, zoals gevraagd wordt in de tweede subvraag. Het groepsplan bestaat grofweg uit drie delen. Als eerste wordt een plan opgesteld, waarbij het school- en groepsdoel geformuleerd zijn. Vervolgens wordt de convergente differentiatie beschreven. Het derde onderdeel is het clusteren van leerlingen met specifieke onderwijsbehoeften.

De bedoeling van het totale groepsplan is het realiseren van convergente differentiatie en het clusteren van leerlingen met specifieke onderwijsbehoeften binnen de klas. Door leerlingen te clusteren is het mogelijk te differentiëren in instructie. Voordat een leerkracht kan gaan differentiëren, moet de leerkracht eerst signaleren welke leerlingen extra hulp nodig hebben.

De leerkracht haalt de informatie die hij bij het opstellen van het groepsplan nodig heeft uit het LOVS. Daarbij maakt hij ten eerste gebruik van een dwarsdoorsnede. Een dwarsdoorsnede geeft de verdeling van de leerlingen over de LOVS-niveaugroepen op een bepaald afnamemoment weer en de prestaties van de groep in vergelijking met andere groepen in Nederland. Ten tweede maakt de leerkracht gebruik van de trendanalyse voor de jaargroepen en de trendanalyse voor de leerlingen in zijn groep. Een trendanalyse voor de jaargroepen geeft de gemiddelde scores van de jaargroepen weer die in opeenvolgende jaren behaald zijn. Een trendanalyse voor de leerlingen doet dit per leerling. Vervolgens stelt de leerkracht van alle leerlingen de vaardigheidsscores en de daarbij gemaakte vaardigheidsgroei ten opzichte van de vorige afname vast. Daarna maakt de leerkracht een categorieënanalyse. Deze analyse helpt de leerkracht vast te stellen op welke onderdelen de leerling meer, of juist minder, fouten maakt dan op grond van zijn vaardigheidsniveau verwacht mag worden.

Groepsplan

Op basis van de informatie uit het LOVS, maar ook na het analyseren van de methodetoetsen, heeft de leerkracht, idealiter, een zo compleet mogelijk beeld van de prestaties van zijn leerlingen. De leerkracht kan nu een groepsplan opstellen, inclusief doelen die uitdagend en SMART (specifiek, meetbaar, acceptabel, realistisch, tijdsgebonden) zijn. Het groepsplan bevat een aantal vaste kenmerken. Allereerst worden de algemene gegevens vermeld: de groepsnaam, de namen van de leerkracht(en), de datum, en de periode van het schooljaar waarin het groepsplan actief is. Daarna staat het normgericht schooldoel vermeld. Dit doel is schoolbreed geformuleerd en beschrijft op welk niveau de gemiddelde vaardigheidsscores van de leerlingen moeten liggen. Vervolgens geeft de leerkracht aan welke extra, vernieuwende maatregelen hij neemt. Deze maatregelen neemt de leerkracht naar aanleiding van de informatie verkregen tijdens de Focus-training. Tot slot geeft de leerkracht op het groepsplan aan wanneer en met welke instrumenten de vorderingen van de leerlingen op basis van het opgestelde plan geëvalueerd gaan worden. Daarbij wordt ook vermeld wanneer de resultaten besproken worden met de duopartner, eventuele parallelgroepen, de IB'er, de schoolleider, en de ouders van de leerlingen. Hierdoor wordt er structureel geëvalueerd.

Convergente differentiatie

Het volgende deel van het groepsplan betreft de convergente differentiatie. Convergent differentiëren wordt door Bosker (2005) omschreven als "compensatie". Hij doelt hiermee op het inhalen van de leerachterstanden bij bepaalde leerlingen. Deze compensatie is terug te vinden in het groepsplan. De rekensterke kinderen krijgen weinig tot geen instructie. De meeste instructietijd gaat uit naar de leerlingen met een rekenachterstand.

De jaargroep wordt verdeeld in drie subgroepen. De eerste subgroep bevat leerlingen die instructie onafhankelijk zijn. Dit betreft veelal leerlingen met een A- of B- score op het voorafgaande meetmoment van Cito. De tweede subgroep bestaat uit instructie gevoelige leerlingen. Dit betreft hoofdzakelijk leerlingen met een C-score. Echter, de leerkracht kan op basis van de gemaakte vaardigheidsgroei van leerlingen ook leerlingen met een A- of B-score opnemen in deze groep. De laatste subgroep bestaat uit instructie afhankelijke leerlingen. Dit zijn veelal de leerlingen met een achterstand, de leerlingen die een D- of E-score hebben behaald.

Voor elk van deze subgroepen worden twee normgerichte groepsdoelen geformuleerd. Het eerste doel heeft betrekking op de toetsen behorend bij de lesmethode. Daarnaast wordt ten doel gesteld welke vaardigheidsgroei de leerlingen doormaken op de Cito-toetsen. Naast de normgerichte groepsdoelen worden er ook leerstofgerichte groepsdoelen geformuleerd. Deze doelen beschrijven wat de leerlingen aan het eind van het schooljaar minimaal moeten kennen en kunnen, zodat ze in de volgende jaargroep daarop verder kunnen bouwen. Dit om de doorgaande leerlijnen te waarborgen. Een voorbeeld hiervan voor leerlingen in groep 2 is: "leerlingen kunnen vanaf een gegeven getal verder tellen tot 20". Daarnaast worden er nog aanvullende, uitdagende doelen gesteld voor de A- en B-leerlingen.

Nu de doelen geformuleerd zijn, wordt per subgroep de aanpak voor de komende periode beschreven. Eerst wordt beschreven wat er gedaan wordt, bijvoorbeeld welke werkbladen en spelactiviteiten. Vervolgens wordt beschreven hoe en wanneer dit gedaan wordt.

Clusteren van leerlingen met specifieke onderwijsbehoeften

Behalve dat leerlingen geclusterd worden op basis van de algemene afhankelijkheid van instructie, worden leerlingen ook geclusterd op basis van meer specifieke onderwijsbehoeften. Op deze manier ontstaan nog een aantal aparte subgroepen. De indeling van deze subgroepen gebeurt op basis van de categorieënanalyse die de leerkracht heeft gedaan met behulp van het LOVS. Leerlingen die uitvallen op bijvoorbeeld vermenigvuldigen en delen, worden geclusterd in een subgroep. Deze subgroepen krijgen extra rekentijd en extra verlengde instructie buiten de reguliere rekenles om.

Voor elke subgroep wordt een aanvullend normgericht doel voor de volgende Cito-afname geformuleerd. Omdat de categorieënanalyse duidelijk maakt hoeveel procent van de vragen binnen een categorie door een leerling goed beantwoord is, wordt dan ook een bepaald aantal procent goed beantwoorde vragen ten doel gesteld. Tevens worden aanvullende leerstofgerichte doelen geformuleerd.

Tot slot volgt de aanpak die de leerkracht de komende periode volgt. Beschreven wordt wat er gedaan wordt, welke specifieke begeleiding hiervoor nodig is, en hoe deze begeleiding eruitziet. Omdat deze subgroepen extra rekentijd krijgen buiten de reguliere rekenles om, wordt ook beschreven wanneer deze tijd en extra instructie gepland is.

3.3.3 Het proces van het leren rekenen

De leerkracht dient te observeren en te signaleren hoe de rekenwiskundige ontwikkeling van de leerlingen verloopt. Daardoor kan hij zijn rekenonderwijs beter afstemmen op de ontwikkeling van de leerlingen. Deze paragraaf beschrijft daarom eerst kort de rekenwiskundige ontwikkeling bij kinderen aan de hand van vier hoofdlijnen. Vervolgens worden twee modellen besproken: het handelingsmodel en het drieslagmodel. Deze twee modellen bieden de leerkracht aanknopingspunten om de rekenwiskundige ontwikkeling van leerlingen te volgen, te observeren en te analyseren. Daarnaast worden deze twee modellen ook binnen de Focustraining aangeboden aan de leerkrachten.

Vier hoofdlijnen

Volgens het protocol ernstige rekenwiskunde-problemen en dyscalculie (van Groenestijn, Borghouts, & Janssen, 2011) verloopt een goede rekenwiskundige ontwikkeling via vier hoofdlijnen:

1. Begripsvorming
2. Ontwikkelen van oplossingsprocedures
3. Vlot leren rekenen
4. Flexibel toepassen van kennis en vaardigheden.

Alle nieuwe leerstof wordt aangeleerd door middel van deze vier hoofdlijnen. De hoofdlijnen volgen elkaar op en hebben een cyclisch verloop, zoals weergegeven in figuur 1. Elke fase gaat uit van beheersing van de voorafgaande fase.

Figuur 50. Vier hoofdlijnen in de rekenwiskundige ontwikkeling (van Groenestijn et al., 2011)

De eerste hoofdlijn is 'begripsvorming'. De leerling leert in deze fase betekenis te verlenen aan de getallen en bewerkingen in de context waarin gewerkt wordt. In het geval van het rekenen met inhoudsmaten leert de leerling eerst wat "inhoud" is en welke rekenbegrippen daar bijhoren. Zo verwerft de leerling het concept "inhoud". Vervolgens leert de leerling hoe hij de inhoud van een bepaald voorwerp kan berekenen en hoe bijvoorbeeld 1000 liter uit te drukken in centiliter of kubieke meter. De leerling leert dus oplossingsprocedures (hoofdlijn twee).

De derde hoofdlijn is 'vlot leren rekenen'. De leerling oefent zo vaak het geleerde, dat de kennis en vaardigheden met betrekking tot inhoudsmaten geautomatiseerd zijn. Niet alle leerlingen hebben daar evenveel tijd voor nodig, de één wat meer dan de ander. Daarnaast leren leerlingen op verschillende manieren. De leerkracht moet zijn instructie daarom afstemmen op de behoeften van de leerlingen. Het uiteindelijke doel van het leren rekenen met inhoudsmaten is dat leerlingen het geleerde flexibel kunnen toepassen in functionele situaties. Een leerling geeft bijvoorbeeld een feestje en moet weten hoeveel flessen ranja er gekocht moeten worden om alle gasten van een drankje te kunnen voorzien. Dit is de vierde fase.

Handelingsmodel en drieslagmodel

Het handelingsmodel en het drieslagmodel kunnen de leerkracht helpen bij het signaleren van de rekenwiskundige ontwikkeling van zijn leerlingen. Het handelingsmodel is namelijk een schematische weergave van de rekenwiskundige ontwikkeling van leerlingen. Het drieslagmodel is een model voor probleemoplossend handelen (van Groenestijn et al., 2011). De volgende twee paragrafen beschrijven de twee modellen.

Handelingsmodel

De rekenwiskundige ontwikkeling van alle leerlingen wordt schematisch weergegeven in het handelingsmodel (zie figuur 11). Het handelingsmodel kent vier handelingsniveaus die de leerlingen doorlopen in hun ontwikkeling naar formeel handelen.

Mentaal handelen	Verwoorden / communiceren	Formeel handelen (formele bewerkingen uitvoeren)
		Voorstellen – abstract (representeren van de werkelijkheid aan de hand van modellen)
		Voorstellen – concreet (representeren van objecten in werkelijkheidssituaties in concrete afbeeldingen)
		Informeel handelen in werkelijkheidssituaties (doen)

Figuur 11. Het handelingsmodel (van Groenestijn et al., 2011)

Het eerste handelingsniveau is 'informeel handelen'. Kinderen leren op informele wijze, bijvoorbeeld tijdens het spelen. Op het tweede niveau, 'voorstellen – concreet', maken leerlingen gebruik van afbeeldingen van werkelijke objecten of situaties zoals foto's en tekeningen. Zij praten hierover en leggen nadrukkelijk een link met de werkelijkheid. Op het derde niveau, 'voorstellen - abstract', leren leerlingen aan de hand van denkmodellen en schema's op een meer abstract niveau te redeneren. Het leren redeneren op basis van tekst en getallen gebeurt op het vierde handelingsniveau, 'formeel handelen'.

Tijdens de rekenles maken leerlingen gebruik van verschillende handelingsniveaus. Leerlingen kunnen tijdens het denkproces terug- of vooruitgaan naar een ander niveau van handelen. Volgens van Groenestijn et al. (2011) is een goede ontwikkeling van de twee laagste niveaus een voorwaarde voor het handelen op de twee hoogste niveaus. De koppeling tussen de verschillende niveaus blijft te allen tijde belangrijk om de rekenkennis en rekenvaardigheden functioneel te gebruiken in het dagelijks leven.

Het handelingsmodel biedt de leerkracht drievoudige ondersteuning. Ten eerste kan de leerkracht de overgangen van het ene naar het volgende niveau herkennen wanneer hij de leerlingen observeert tijdens het rekenen. Ten tweede biedt het model aanknopingspunten om het onderwijsaanbod nauwkeuriger af te stemmen op de onderwijsbehoeften van de leerlingen. Tot slot biedt het model aanknopingspunten voor de begeleiding van de leerlingen.

Drieslagmodel

De ontwikkeling van strategisch denken en handelen is cruciaal. Leerlingen dienen namelijk in het echte leven hun rekenkennis en rekenvaardigheden flexibel toe te kunnen passen. In werkelijkheidssituaties doorloopt iedereen altijd drie vast stappen: plannen, uitvoeren en reflecteren.

Figuur 12. Het drieslagmodel (van Groenestijn et al., 2011)

Figuur 12 is een weergave van het drieslagmodel. De context in het model verbeeldt een dagelijkse situatie, bijvoorbeeld 10% korting op de prijs bij aanschaf van een nieuwe fiets. De persoon die de fiets wil kopen bedenkt tijdens het plannen welke bewerkingen hij moet uitvoeren. In dit geval heeft hij zijn kennis over procenten nodig. Het plannen leidt tot de keuze van een bewerking: het

uitrekenen van de korting op de fiets en daarna het vaststellen van de nieuwe prijs. Vervolgens voert hij de bewerking uit en komt tot de oplossing. Tot slot reflecteert hij, door zijn antwoord te relateren aan de context.

In vertrouwde situaties gaat dit proces volgens van Groenestijn et al. (2011) vrij snel. In sommige situaties moeten de handelingen bijgesteld worden. De pijlen in het drieslagmodel wijzen daarom twee kanten op: het is mogelijk een stapje terug te doen, wanneer ontdekt wordt dat er ergens een fout gemaakt is.

3.4 Indeling van het lesobservatie-instrument

In deze paragraaf wordt de keuze voor een direct observatie-instrument toegelicht. Vervolgens wordt de indeling van het instrument besproken. Tot slot wordt de wijze van scoren toegelicht.

3.4.1 Keuze direct observatie-instrument

In paragraaf 5.3 is beschreven op welke wijze de kwaliteit van een leerkracht onderzocht kan worden. Daarbij wordt een aantal bestaande observatie-instrumenten besproken, evenals de leerkrachten log en de leerling-vragenlijst.

Het doel van het toekomstige instrument is het verbeteren van de vaardigheden van de leerkracht. Uit de literatuurstudie blijkt dat het hiervoor van groot belang is de interactie tussen de leerkracht en de leerling te meten. Leerkrachten logs meten deze interactie niet. Daarnaast moet er bij de vragenlijsten en logs statistisch gecorrigeerd worden op mogelijk sociaal gewenste antwoorden. Een ander nadeel van vragenlijsten is dat het volgens van de Grift (2007) voor jonge kinderen erg lastig is om in te vullen. Omdat de interactie tussen de leerkracht en de leerling van groot belang is, wordt er gekozen voor een direct observatie-instrument.

3.4.2 Indeling van het instrument

De indeling van het instrument is gebaseerd op het Directe Instructiemodel. Deze indeling biedt een aantal voordelen. Ten eerste is de verwachting dat de meeste leerkrachten hun lessen structureren op basis van het (IG)DI-model (van de Grift, 2007). Ten tweede is dit model ook geschikt om slechts bepaalde delen van een les te observeren. De observator kan namelijk in één oogopslag zien waar hij op het instrument moet scoren. Tot slot is het DI-model geschikt, omdat het veel ruimte biedt voor convergente differentiatie. Deze vorm van differentiatie staat centraal in de rekenlessen die gegeven worden volgens het Focus-principe.

Automatiseringsoefening	
Interactieve groepsinstructie en begeleide inoefening	
Zelfstandig werken	Verlengde instructie
Servicerondje	Zelfstandig werken
Afsluitende activiteiten	
Terugkoppeling/feedback	

Figuur 13. Schematische weergave rekenles volgens het IGDI-model

Concreet houdt dit in dat het observatie-instrument is opgedeeld in de lesfasen van het Interactief, Gedifferentieerd, Directe Instructiemodel (IGDI-model): voorbereidende activiteiten, interactieve groepsinstructie en begeleide inoefening, verwerking, afsluitende activiteiten, en terugkoppeling/feedback. Echter, een rekenles binnen het Focus-project start altijd met een

automatiseringsoefening. Deze oefening komt voor de eigenlijke rekenles. Het observatie-instrument zal starten met het beoordelen van de automatiseringsoefening. Figuur 12 is een schematische weergave van het IGD-model dat vooraf gegaan wordt door een automatiseringsoefening.

3.4.3 Wijze van scoren

Om de vaardigheden van de leerkracht te kunnen verbeteren, moet aan de hand van de observatie duidelijk worden welke gedragingen van de leerkracht goed zijn en welke nog extra aandacht nodig hebben. Het gedrag van de leerkracht moet dus beoordeeld worden tijdens de lesobservatie. Om deze reden krijgt het les-observatie-instrument een rating-systeem. Er wordt gebruik gemaakt van een 4-punts Likertschaal. Door de observator slechts vier mogelijkheden te bieden, wordt deze gedwongen om een keuze te maken of de geobserveerde gedraging voldoende of onvoldoende is. Met andere woorden, de observator kan niet kiezen voor 'neutraal'

De items van het instrument dienen helder omschreven te zijn. Daarbij moet het voor de observator duidelijk zijn welke gedraging past bij een bepaalde score. Elke scoringsoptie op het instrument wordt daarom uitgeschreven. Bovendien vergroot het uitschrijven van de keuzemogelijkheden de betrouwbaarheid.

Voordat er begonnen kan worden met de daadwerkelijke observatie, dient een aantal gegevens vastgelegd te worden. Stuhlman et al. (2010) geven aan dat het belangrijk is om factoren die van invloed kunnen zijn vast te leggen. Zij noemen hierbij het tijdstip van de observatie, het aantal leerlingen in de klas, het aantal observatoren en de soort activiteit. Bovenaan het observatie-instrument dient de observator daarom de volgende gegevens in te vullen:

- Naam van de school
- Datum
- Naam van de leerkracht
- Groep
- Aantal leerlingen
- Tijdstip van observatie
- Naam van de observator

3.5 Inhoud van het lesobservatie-instrument

In de literatuurstudie zijn verschillende domeinen van onderwijskwaliteit beschreven en met elkaar vergeleken door middel van de raamwerken van Danielson (Framework for Teaching, 2007), La Paro, Pianta en Hamre (CLASS, 2008) en van de Grift (2007). In deze paragraaf wordt beschreven welke elementen uit de domeinen 'instructie', 'klassenmanagement', en 'klassenklimaat' uit de genoemde raamwerken van toepassing zijn bij het te ontwikkelen observatie-instrument. Dit geeft daarmee antwoord op de vijfde subvraag. Daarnaast wordt duidelijk welke items in het instrument moeten komen en hoe deze geoperationaliseerd kunnen worden. Deze paragraaf is verder opgesplitst in de onderdelen die het observatie-instrument zal bevatten, zoals beschreven in paragraaf 6.4.2 en weergegeven in figuur 13.

3.5.1 Automatiseringsoefening

Voor de eigenlijke rekenles start de leerkracht met een automatiseringsoefening. Het doel van deze oefening is om het hoofdrekenen verder te automatiseren. Volgens Gelderblom (2007) is het van belang dat leerlingen basale rekenvaardigheden geautomatiseerd hebben, zodat deze snel toegepast kunnen worden tijdens het rekenen in de bovenbouw. Dit blijkt ook uit de rekenhoofdlijnen uit het Protocol ernstige rekenwiskunde-problemen en dyscalculie (van Groenestijn et al., 2011). Gelderblom (2007) geeft aan dat een oefening van vijf tot tien minuten volstaat. Het volgende item dient daarom op het instrument te komen:

- De leerkracht start met een automatiseringsoefening

Volgens Gelderblom (2007) moet een automatiseringsoefening weinig tijd kosten. Het is daarom noodzakelijk dat de leerkracht niet veel tijd kwijt is aan de uitleg. Daarnaast dient deze oefening aan te sluiten bij de daadwerkelijke rekenles. Daarom kan dit item als volgt geoperationaliseerd worden:

1. De leerkracht doet geen automatiseringsoefening
2. De leerkracht doet een automatiseringsoefening, maar moet veel uitleggen tijdens de oefening
3. De leerkracht doet een automatiseringsoefening, maar deze sluit niet aan op het vervolg van de les
4. De leerkracht doet een automatiseringsoefening die past bij het vervolg van de les

3.5.2 Voorbereidende activiteiten

Tijdens de eerste fase van een les wordt de voorkennis bij leerlingen geactiveerd. De leerkracht geeft een korte terugblik op de voorgaande stof. Daarnaast controleert hij of de leerlingen deze stof nog begrijpen en herhaalt indien nodig kort het geleerde. Deze twee punten worden door van de Grift (2007) en in de CLASS genoemd binnen het domein 'instructie'. Het activeren van de voorkennis is bij een rekenles van groot belang, omdat rekenen stapsgewijs wordt aangeboden. Nieuwe stappen kunnen alleen aangeleerd worden als de voorgaande stappen beheerst worden. Om deze reden moet dit een item vormen op het instrument.

- De leerkracht activeert de voorkennis bij leerlingen

De operationalisering van dit item is deels afgeleid van het observatie-instrument van Houtveen en Booi (1994):

1. De leerkracht haalt te veel of weinig tot geen voorkennis op.
2. De leerkracht verwijst wanneer de les reeds een eind gevorderd is naar eerder behandelde stof.
3. De leerkracht geeft aan het begin van de les een (iets te lange of iets te korte) terugblik op de kern van de voorafgaande stof of laat een leerling dit doen.
4. De leerkracht haalt aan het begin van de les voldoende voorkennis op om de rest van de les te kunnen volgen.

3.5.3 Interactieve groepsinstructie en begeleide inoefening

Tijdens deze fase van de les staat het presenteren en inoefenen van nieuwe stof centraal. In de drie behandelde raamwerken worden elementen genoemd die in deze fase van belang zijn. Een daarvan is dat de waarde van de les voor de leerlingen duidelijk moet zijn. Leerlingen zijn dan meer gemotiveerd en actiever betrokken bij de les (van de Grift, 2007; Danielson, 2007). De leerkracht moet de leerlingen dus vertellen wat het doel van de les is en waarom zij dit moeten leren. Daarom dienen de volgende twee items in het instrument te komen:

- De leerkracht vertelt het doel van de les.

Dit item kan als volgt geoperationaliseerd worden:

1. De leerkracht maakt niet duidelijk wat het doel van de les is
2. De leerkracht vertelt wat de leerlingen gaan doen
3. De leerkracht vertelt waar de les over gaat
4. De leerkracht vertelt het doel van de les in taal die leerlingen begrijpen

- De leerkracht benadrukt de relevantie van de les.

Dit item kan als volgt geoperationaliseerd worden:

1. De leerkracht benadrukt de relevantie van de les in zijn geheel niet
2. De leerkracht benadrukt de relevantie van de les in onduidelijke samenhang
3. De leerkracht benadrukt de relevantie van de les in een context
4. De leerkracht vertelt in taal die leerlingen begrijpen precies waarom zij dit moeten leren

Nadat het doel van de les duidelijk is aangegeven, biedt de leerkracht de nieuwe stof aan. Daarbij is het volgens van de Grift (2007) belangrijk dat de leerkracht optreedt als een model: de leerkracht geeft zijn uitleg in kleine stappen en doorloopt het denkproces hardop. De leerlingen krijgen hierdoor inzicht hoe de oplossingsstrategie van de leerkracht werkt. De leerkrachten die participeren in het Focus-project besteden aandacht aan de fasen van het drieslagmodel: plannen, uitvoeren en reflecteren. Wanneer de leerkracht deze fasen doorloopt, maakt hij dus gebruik van vaste stappen: de leerkracht vertelt wat hij moet uitrekenen en welke bewerkingen hij daar voor nodig heeft (plannen), vervolgens voert hij deze bewerkingen uit en tot slot relateert hij zijn antwoord aan de context van de rekenopgave. Er zal dus een item moeten komen met betrekking tot het gebruiken van het drieslagmodel. Daarnaast is het mogelijk om items te maken met betrekking tot het gebruiken van kleine stappen en het hardop doorlopen van het denkproces. Echter, wanneer de leerkracht modelleert en aandacht besteedt aan alle fasen van het drieslagmodel, dan maakt hij dus gebruik van kleine stappen en doet hij dit hardop. Overigens komt het verwoorden van het denkproces ook terug in het item over het vergelijken van oplossingsstrategieën. Om deze redenen zal het item over modelleren beperkt blijven tot het gebruiken van het drieslagmodel:

- De leerkracht besteedt aandacht aan alle fasen van het drieslagmodel.

Dit item kan als volgt geoperationaliseerd worden:

1. De leerkracht besteedt op geen enkele wijze aandacht aan het drieslagmodel
2. De leerkracht besteedt alleen aandacht aan het uitvoeren
3. De leerkracht besteedt alleen aandacht aan het plannen en uitvoeren
4. De leerkracht besteedt aandacht aan het plannen, uitvoeren en reflecteren

De observator moet deze gedragingen kunnen herkennen. Wanneer de leerkracht slechts alleen de som uitrekent op het bord, besteedt hij alleen aandacht aan het uitvoeren. Heeft de leerkracht hiervoor nog hardop uitgesproken wat zijn planning is (ofschoon de leerkracht modelleert), dient de observator dus een drie te scoren. Reflecteert de leerkracht zijn uitkomsten vervolgens ook aan de context van de opgave ("heb ik nu het antwoord dat ik zoek?") is de hoogste score op zijn plaats.

Naast het aandacht besteden aan het drieslagmodel, dient de leerkracht ook aandacht te besteden aan de verschillende handelingsniveaus van het handelingsmodel. Volgens beide modellen is het belangrijk te handelen vanuit een context. Daarbij geven van Groenestijn et al. (2011) ook aan dat een betekenisvolle context bijdraagt aan de conceptontwikkeling en het verlenen van betekenis aan kennis en vaardigheden. Dit komt tot uiting in het volgende item:

- De leerkracht maakt doelgericht gebruik van een betekenisvolle context

Dit item kan als volgt geoperationaliseerd worden:

1. De leerkracht maakt tijdens de gehele instructie geen gebruik van een context
2. De leerkracht maakt gebruik van een context, maar deze is niet betekenisvol
3. De leerkracht maakt gebruik van een betekenisvolle context, maar sluit niet aan op het lesdoel
4. De leerkracht maakt gebruik van een betekenisvolle context, die aansluit op het doel van de les

De leerlingen werken niet allemaal op hetzelfde handelingsniveau. De leerkracht dient daarom de leerstof aan te bieden op verschillende niveaus. De leerlingen die werken op het formele niveau, maken uiteindelijk de 'kale' som, terwijl de leerlingen die nog op het tweede niveau zitten, werken met

concreet materiaal. Het aanbieden van de leerstof op verschillende niveaus betekent ook dat de leerkracht een relatie legt tussen deze verschillende niveaus. Hij koppelt het formele handelen aan een context en maakt gebruik van een model of een schema. Dit komt tot uiting in het volgende item:

- De leerkracht biedt de leerstof aan op de verschillende niveaus van het handelingsmodel.

Dit item kan als volgt geoperationaliseerd worden:

1. De leerkracht biedt de leerstof op slechts één niveau aan.
2. De leerkracht koppelt twee niveaus aan elkaar
3. De leerkracht koppelt drie niveaus aan elkaar
4. De leerkracht koppelt vier niveaus aan elkaar

Behalve dat de leerkracht een model voor de leerlingen moet zijn, moet de uitleg ook duidelijk en helder zijn. Volgens Houtveen et al. (2003) is, naast het aanbieden van de stof in stapjes, het beperken van de lesstof een tweede kwaliteitskenmerk van een duidelijke uitleg. Zij bedoelen hiermee dat de uitleg niet te lang moet zijn en dat de leerkracht vooral niet moet uitweiden naar andere onderwerpen. Nu geldt dit voor alle vakken en niet alleen voor de rekenles. Er komt geen item over het beperken van de lesstof, omdat dit observatie-instrument wordt ingezet om de kwaliteit van een rekenles te beoordelen.

Tijdens deze groepsinstructie is het belangrijk dat de leerkracht zorgt voor veel interactie. In de literatuurstudie is naar voren gekomen dat de interactie tijdens de instructie van groot belang is voor de prestaties van de leerlingen. Door veel interactie wordt de betrokkenheid van leerlingen vergroot. De leerkracht moet hiervoor vragen stellen die bestemd zijn voor de hele klas. Wanneer een sterke leerling antwoord geeft, krijgt een minder sterke leerling dit mee en kan op deze manier hiervan leren. De mate van interactie komt naar voren in het volgende item:

- De leerkracht zorgt voor veel interactie tijdens de instructie

De operationalisering van dit item is deels gebaseerd op de observatie-instrumenten van de Griff en van Houtveen en Booij (1994):

1. De leerkracht houdt een monoloog. Er is geen participatie door en tussen leerlingen
2. De leerkracht bouwt alleen tijdens de terugblik en/of de begeleide inoefening participatie door leerlingen in
3. De leerkracht bouwt in ieder geval tijdens de presentatiefase participatie door leerlingen in
4. De leerkracht bouwt gedurende de hele instructiefase participatie door leerlingen in

Wanneer de leerkracht de enige is die vragen stelt en de leerlingen alleen maar antwoord kunnen geven, is er sprake van eenrichtingsverkeer. De rollen moeten daarom ook omgedraaid kunnen worden: de leerlingen stellen vragen en de leerkracht geeft daarop feedback en antwoord. De leerkracht dient activiteiten in zijn les te bouwen, waardoor deze interactie op gang komt. Daarbij is het volgens van de Griff (2007) en Danielson (2007) ook belangrijk dat de leerkracht de ideeën en bijdragen van de leerlingen accepteert.

Dit komt naar voren in het volgende item, waarbij de operationalisering deels gebaseerd is op het observatie-instrument van Houtveen en Booij (1994):

- De leerkracht geeft de leerlingen de gelegenheid tot het stellen van vragen/geven van reacties

Dit item kan als volgt geoperationaliseerd worden:

1. De leerkracht geeft geen enkele gelegenheid tot het stellen van vragen
2. De leerkracht geeft gelegenheid tot het stellen van vragen/het geven van reacties, maar maakt daarbij geen onderscheid tussen vragen die wel en geen betrekking hebben op de inhoud van de les.
3. De leerkracht geeft gelegenheid tot het stellen van vragen/het geven van reacties, maar behandelt deze weinig
4. De leerkracht geeft gelegenheid tot het stellen van vragen/het geven van reacties en gaat hier voldoende op in

Na de presentatie van de nieuwe stof gaat de leerkracht de stof inoefenen met de leerlingen. De leerlingen krijgen de tijd om een (voorbeeld)opgave zelfstandig, of in een groepje, uit te werken. Zeker wanneer een goede leerling een minder goede leerling helpt, kan dit erg zinvol zijn en vergroot dit bovendien de betrokkenheid van leerlingen (Danielson, 2007). De goede leerling wordt namelijk gedwongen om zijn oplossingsproces te verwoorden. De goede leerling wordt zich hierdoor bewuster van zijn eigen oplossingsproces (metacognitie) en de minder goede leerling leert van de methode die de andere leerling toepast.

Met het oog op de convergente differentiatie, waarbij het doel is de groep zo lang mogelijk bij elkaar te houden, is dit een belangrijk punt. Echter, het item met betrekking tot samenwerking is ook van toepassing in de verwerkingsfase. Het item 'de leerkracht organiseert mogelijkheden voor samenwerkend leren' komt terug in het instrument in de verwerkingsfase. Wanneer de leerkracht tijdens de inoefening niet laat samenwerken, heeft de observator alsnog de mogelijkheid de samenwerking te beoordelen tijdens de verwerkingsfase.

Het inoefenen zelf kan ook een item vormen in het instrument. Echter, de inoefeningsfase komt vooral voor bij het aanbieden van nieuwe leerstof. Deze fase hoeft dus niet terug te komen in elke les. Om deze reden wordt er geen item besteed aan het feit of de leerkracht de leerlingen het gepresenteerde wel laat inoefenen.

Na het inoefenen beoordeelt de observator wel of de leerkracht de opdracht nabespreekt en hierbij aandacht heeft voor het oplossingsproces. Beide items kunnen ook beoordeeld worden aan het eind van de les. Immers, wanneer er geen inoefening is geweest kan de leerkracht de leerling aan het eind van de les vragen hoe hun oplossingsproces voor bepaalde opgaven eruit heeft gezien. Daarbij is het belangrijk dat hij leerlingen uit alle subgroepen vraagt. Dit komt tot uiting in de volgende items:

- De leerkracht laat de leerlingen visualiseren of verwoorden hoe zij tot een oplossing zijn gekomen.

Dit item kan als volgt geoperationaliseerd worden:

1. De leerkracht vraagt niet naar het oplossingsproces.
2. De leerkracht vraagt naar het oplossingsproces van één leerling
3. De leerkracht vraagt meerdere leerlingen, maar niet uit alle subgroepen
4. De leerkracht vraagt meerdere leerlingen uit alle subgroepen naar hun oplossingsproces

Nadat de leerlingen hun oplossingsproces hebben verwoord, kan de leerkracht de verschillende oplossingsstrategieën die aan bod gekomen zijn met elkaar laten vergelijken.

- De leerkracht laat de leerlingen oplossingsstrategieën met elkaar vergelijken

Dit item kan als volgt geoperationaliseerd worden:

1. De leerkracht behandelt geen enkele strategie
2. De leerkracht behandelt slechts één strategie

3. De leerkracht behandelt klassikaal de verschillende oplossingsstrategieën
4. De leerkracht laat aangeven waarom een bepaalde strategie handig is

Wanneer de leerkracht een aantal leerlingen hun denkproces laat verwoorden, doet de leerling de som voor. Er hoeft daarom geen apart item te komen waarbij beoordeeld wordt of de leerkracht de vaardigheid voor laat doen door een leerling.

Tijdens de gehele instructie is van het volgens de raamwerken van Danielson (2007), La Paro et al. (2008) en van de Grift (2007) van belang dat de leerkracht controleert of de leerlingen het gepresenteerde begrijpen en volgen. Volgens Houtveen et al. (2003) is het stellen van de vraag: 'zijn er nog vragen?' of 'heeft iedereen het begrepen?' niet voldoende. Omdat de leerkracht voor zichzelf een beeld moet opbouwen of de leerlingen de stof begrijpen en/of beheersen, is dit item van belang. Controleert de leerkracht niet, dan bestaat de mogelijkheid dat een aantal leerlingen niet aan het werk kan tijdens de verwerkingsfase. De operationalisering van dit item is deels gebaseerd op het observatie-instrument van Houtveen en Booij (1994).

- De leerkracht gaat na of de leerlingen de leerstof begrijpen/beheersen

Dit item kan als volgt geoperationaliseerd worden:

1. De leerkracht gaat niet na of de leerstof begrepen is/beheerst wordt
2. De leerkracht vraagt slechts of de leerlingen nog vragen hebben. Hij gaat niet na of de leerlingen de stof daadwerkelijk begrijpen/beheersen
3. De leerkracht stelt enkele korte vragen en laat één leerling (een deel van) de uitleg herhalen.
4. De leerkracht stelt veel korte vragen en laat meerdere leerlingen de uitleg herhalen.

3.5.4 Verwerkingsfase

Tijdens de verwerking gaan de leerlingen aan de slag met de opdrachten. Volgens het groepsplan is de klas ingedeeld in drie subgroepen. De leerkracht differentieert dan ook tijdens deze lesfase. Zo kan hij de sterke rekenaars verrijkingsstof aanbieden en differentiëren in tempo en het aantal te maken opgaven. De leerkracht heeft tijdens deze fase tijd om extra instructie te geven aan de zwakke rekenaars. Volgens van de Grift, La Paro et al. (2008) en Danielson (2007) vergroot deze instructie de prestaties van de zorgleerlingen. Dit is dan ook een belangrijk onderdeel binnen het Focus-project. Het eerste item in deze fase is als volgt, waarbij de operationalisering deels gebaseerd is op het observatie-instrument van Houtveen en Booij (1994):

- De leerkracht geeft verlengde instructie aan de zwakke rekenaars

Dit item kan als volgt geoperationaliseerd worden:

1. De leerkracht geeft geen verlengde instructie
2. De leerkracht zet leerlingen bij elkaar, geeft géén extra instructie, maar helpt alleen met het maken van de opdrachten
3. De leerkracht geeft verlengde instructie, maar dit duurt te lang
4. De leerkracht geeft direct na de groepsinstructie verlengde instructie. Dit duurt niet te lang.

De leerlingen die aan de instructietafel extra instructie krijgen zijn gebaad bij het modelleren van de leerkracht. Volgens van de Grift (2007) en Gelderblom (2007) is het belangrijk dat de leerkracht de oplossingsstrategie bepaalt. De leerlingen rekenen elke som van hetzelfde type dus steeds op dezelfde manier uit. De leerlingen weten dan zeker dat ze de som op de juiste manier uitrekenen. Zwakke rekenaars hebben dus behoefte aan een voorkeursstrategie. Dit komt terug in het volgende item:

- De leerkracht bepaalt de voorkeursstrategie voor de zwakke rekenaars

Dit item kan als volgt geoperationaliseerd worden:

1. De leerkracht biedt geen enkele strategie of juist meerdere strategieën aan
2. De leerkracht laat leerlingen volkomen vrij in het kiezen van een strategie
3. De leerkracht biedt één strategie aan, maar laat leerlingen vrij een andere strategie te gebruiken
4. De leerkracht biedt één strategie aan en ziet er op toe dat de leerlingen die strategie toepassen

Terwijl de leerkracht aan de instructietafel werkt met de zwakke rekenaars, zijn de overige leerlingen zelfstandig aan het werk met de opgaven. Om samenwerking tussen leerlingen te bevorderen kan het zinvol zijn de leerlingen per subgroep bij elkaar te laten zitten. Echter, de leerkracht kan ook kiezen voor heterogene groepen, waardoor sterkere kinderen de minder sterke kinderen kunnen helpen. In de paragraaf over de groepsinstructie kwam het belang van samenwerken al naar voren. Het item hierover is terug te vinden in deze fase. De operationalisering van dit item is deels gebaseerd op het observatie-instrument van Houtveen en Booi (1994).

- De leerkracht organiseert mogelijkheden voor samenwerkend leren

Dit item kan als volgt geoperationaliseerd worden:

1. De leerling moet bij problemen wachten tot de leerkracht tijd voor hem heeft
2. De leerlingen helpen elkaar als ze niet verder kunnen, maar dit geeft veel storing
3. De leerlingen helpen elkaar in hun eigen groepje. Een enkele maal is dit storend
4. De leerlingen helpen elkaar in hun eigen groepje, zonder dat dit storend is

De leerlingen die geen verlengde instructie krijgen zijn verdeeld in twee subgroepen: de sterke rekenaars en de gemiddelde rekenaars. Ondanks dat zij geen verlengde instructie krijgen, kan de leerkracht differentiëren in de leerstof die deze twee groepen aangeboden krijgt. De sterke rekenaars maken vaak alles en daarna eventueel verdiepingsstof. De leerkracht moet volgens Houtveen et al. (2003) differentiëren in het aantal opgaven en in het tempo bij de verwerking. Daarbij is het belangrijk dat de leerlingen zelfstandig aan het werk kunnen, omdat de leerkracht bezig is met de verlengde instructie. Het bovenstaande komt tot uiting in het volgende item:

- De leerkracht differentieert bij de verwerkingsopdrachten

Dit item kan als volgt geoperationaliseerd worden:

1. De leerkracht differentieert in het geheel niet bij de verwerking (alle leerlingen maken dezelfde opdrachten)
2. De leerkracht differentieert alleen in het aantal te maken opgaven i.v.m. het tempo. De kinderen die snel klaar zijn doen iets anders dan rekenen
3. De leerkracht differentieert in leerstof, maar de leerlingen kunnen niet direct zelfstandig aan het werk
4. De leerkracht differentieert in leerstof. De leerlingen kunnen zelfstandig aan het werk

Wanneer de zwakke rekenaars na de verlengde instructie zelfstandig een opdracht uitwerken, heeft de leerkracht tijd om een ronde door de klas te maken. Volgens de drie besproken raamwerken is het belangrijk dat de leerkracht aandacht besteedt aan de hele groep (groepsinstructie), de subgroep (verlengde instructie) en het individu. De individuele leerling kan aan bod komen na de verlengde instructie. De leerkracht maakt dan, zoals Gelderblom (2007) dat noemt, een 'servicerondje' door de klas en helpt leerlingen die niet verder kunnen. Dit komt tot uiting in het volgende item, waarbij de operationalisering deels gebaseerd is op het observatie-instrument van Houtveen en Booi (1994):

- De leerkracht begeleidt leerlingen die niet verder kunnen

Dit item kan als volgt geoperationaliseerd worden:

1. De leerkracht geeft alleen hulp als leerlingen daar zelf om vragen. Hij loopt geen ronde
2. De leerkracht loopt rond om leerlingen te helpen. Er zit geen structuur in zijn serviceronde.
3. De leerkracht loopt een vaste ronde, maar helpt alleen leerlingen die er om vragen
4. De leerkracht loopt een vaste ronde, hij controleert bij iedere leerling hoe het gaat en helpt leerlingen die niet verder komen

Tijdens het begeleiden van de leerlingen is het volgens van Groenestijn et al. (2011) belangrijk dat de leerkracht de leerlingen die niet uit een som komen, laat terugschakelen naar een lager niveau. Wanneer een leerling bijvoorbeeld niet uit een formele handeling komt, kan de leerkracht de leerling er op wijzen een schema of een model te gebruiken, om zo tot de oplossing te komen. Overigens is dit ook van toepassing tijdens de verlengde instructie. Bovenstaande komt tot uitdrukking in het volgende item:

- De leerkracht helpt de leerling terug te schakelen naar het handelingsniveau dat de leerling beheerst.

Dit item kan als volgt geoperationaliseerd worden:

1. De leerkracht blijft op hetzelfde handelingsniveau werken/praten
2. De leerkracht legt op een te laag handelingsniveau de leerstof uit
3. De leerkracht legt op het voorafgaande handelingsniveau de leerstof uit
4. De leerkracht laat de leerling terugschakelen naar een voorgaand handelingsniveau

3.5.5 Afsluitende activiteiten

Het terugkijken op de les is voor de leerkracht en de leerlingen een moment waarbij veel ruimte is voor feedback. Door middel van interactie met leerlingen wordt nagegaan of het doel van de les gehaald is. Deze feedback is volgens van de Grift (2007), La Paro et al. (2008) en Danielson (2007) van grote waarde, omdat de leerlingen dan zicht krijgen op hun eigen leerproces en zo trots kunnen zijn op hun eigen werk. De operationalisering van het volgende item is deels gebaseerd op het observatie-instrument van Houtveen en Booij (1994).

- De leerkracht kijkt terug op het lesdoel

Dit item kan als volgt geoperationaliseerd worden:

1. De leerkracht geeft geen inhoudelijk afsluiting van de les
2. De leerkracht geeft een afsluiting op prestatie-niveau (“wie heeft alles goed?”)
3. De leerkracht geeft een afsluiting op proces-niveau (“wat vonden jullie ervan?”)
4. De leerkracht geeft een inhoudelijke samenvatting van de les en maakt expliciet duidelijk in welke mate het doel van de les gerealiseerd is (of laat een leerling dit doen)

3.5.6 Terugkoppeling/feedback

Het geven van feedback is niet per definitie gekoppeld aan de laatste fase. De leerkracht dient voortdurend feedback te geven die gericht is op het proces. Volgens van de Grift (2007) werkt dit namelijk beter dan alleen het geven van feedback op het antwoord zelf. Ook Danielson benoemt het geven van feedback in het Framework for Teaching, namelijk onder de component ‘beoordeling bij instructie’. Volgens Houtveen et al. (2003) is het wenselijk dat de leerkracht aansluit bij wat de leerling al weet of kan, om van daaruit te proberen de leerling op het spoor van het goede antwoord te zetten. Dit bijsturen zorgt ervoor dat leerlingen succeservaringen opdoen. Deze succeservaringen dragen bij aan het gevoel van zelfvertrouwen (Houtveen et al., 2003). Het ondersteunen van het zelfvertrouwen komt terug bij de items over klassenklimaat in paragraaf 6.5.8. Het geven van feedback komt in het

volgende item naar voren. Hierbij is de operationalisering deels gebaseerd op het observatie-instrument van Houtveen en Booij (1994):

- De leerkracht geeft feedback op het denkproces van de leerlingen

Dit item kan als volgt geoperationaliseerd worden:

1. De leerkracht geeft alleen aan dat het antwoord fout is
2. De leerkracht geeft een leerling geen handvatten om de fout zelf te corrigeren
3. De leerkracht moedigt een leerling aan om de fout zelf te corrigeren
4. De leerkracht grijpt een positief/correct element uit het antwoord van de leerling aan om de leerling zijn fout te laten inzien en corrigeren

3.5.7 Klassenmanagement en -organisatie

In de vorige paragrafen is omschreven welke items van belang zijn voor het beoordelen van de inhoud van een rekenles. Een goed klassenmanagement is echter onmisbaar voor het geven van een les. Deze paragraaf beschrijft waarom het klassenmanagement geobserveerd dient te worden en welke items hiervoor geschikt zijn

Volgens van de Grift (2010) is een goed klassenmanagement één van de voorwaarden voor complexe interventies als 'het bieden van extra instructietijd' en 'het afstemmen van de leerstof op de verschillen tussen leerlingen'. Van de Grift ontwikkelde samen met Van der Wal in 2010 een observatie-instrument waarmee vastgesteld kan worden welke vaardigheden een leerkracht bezit. De vaardigheden op het instrument zijn gerangschikt op basis van psychometrisch onderzoek. Uit dit onderzoek blijkt namelijk dat een leerkracht die een vaardigheid van een hogere orde vertoont, ook de vaardigheden van een lagere orde vertoont. De vaardigheden die vallen onder het domein 'klassenmanagement' staan lager op het instrument en zijn daarmee dus een belangrijke voorwaarde voor de vaardigheden genoemd onder het domein 'instructie'. Met andere woorden, een leerkracht moet eerst zijn klassenmanagement op orde hebben, voordat hij bezig kan met de convergente differentiatie uit het groepsplan.

Volgens Stuhlman et al., (2007) heeft het overgrote deel van de leerkrachten het klassenmanagement op orde en blijft de kwaliteit van de instructie achter. Nu is dit onderzoek in de Verenigde Staten uitgevoerd, dus de resultaten hoeven niet direct generaliseerbaar te zijn. Echter, het is zeer aannemelijk dat ook in Nederland de instructie het meest verbeterd kan worden. Om deze reden zijn de items met betrekking tot het klassenmanagement optioneel. Dat houdt in dat de items alleen geobserveerd dienen te worden als vermoed wordt dat ook hier veel verbeterd kan worden. Dit kan bijvoorbeeld blijken na een eerste observatie van de instructie. Wanneer de les niet goed verloopt omdat de organisatie niet op orde is, kan de observator besluiten de optionele items te scoren.

Om vast te stellen welke items met betrekking tot het klassenmanagement op het instrument dienen te komen, is uitgegaan van het meetinstrument van van de Grift en van der Wal uit 2010 (zie bijlage I). Zoals eerder beschreven, staan de interventies met betrekking tot het klassenmanagement lager op het meetinstrument. Het betreft de interventies 'de leraar zorgt voor een ordelijk verloop van de les (nr. 3)', 'de leraar zorgt voor een doelmatig klassenmanagement (nr. 8)', 'de leraar betreft alle leerlingen bij de les (nr. 10)', en 'de leraar gebruikt de leertijd efficiënt (nr. 14)'. Omdat hogere interventies indirect aangegeven dat lagere interventies beheerst worden, worden in het te ontwikkelen instrument de hoogste twee interventies met betrekking tot het klassenmanagement en -organisatie opgenomen. Echter, interventie nummer 10, 'de leraar betreft alle leerlingen bij de les' komt ook al terug in een eerder item, te weten: 'de leerkracht laat leerlingen visualiseren of verwoorden hoe zij tot een oplossing zijn gekomen'. Hierbij wordt gekeken of de leerkracht leerlingen uit alle subgroepen aan het woord laat komen. Om deze reden zal interventie nummer 10 niet terugkomen op het te ontwikkelen observatie-instrument, maar wordt gekozen voor de iets lagere interventie 'de leerkracht zorgt voor een doelmatig klassenmanagement'.

Het efficiënt benutten van de leertijd kan volgens van de Grift (2007) worden bevorderd door duidelijke regels te stellen. Deze regels zijn goed voor de structuur en de rust in de klas. Wanneer er duidelijke regels zijn, weet iedereen wat er moet gebeuren en hoe dat moet. Dat houdt ook in dat de leerlingen exact weten wat er van hen verwacht wordt, wanneer de klas is verdeeld in subgroepen en de leerkracht bezig is aan de instructietafel. De leerlingen weten of zij de leerkracht mogen storen, wat zij moeten doen als dit niet het geval is, en wat zij moeten doen als ze klaar zijn. De leerkracht dient het gedrag van de leerlingen te monitoren en leerlingen die ongewenst gedrag vertonen te corrigeren. Dit komt ook naar voren in het Framework for Teaching ('managen van klassenprocedures') en in de CLASS ('productiviteit'). Kortom: alle leerlingen zijn voortdurend bezig met rekenen. Dit komt tot uiting in het volgende item, waarbij de formulering is gebaseerd op het observatie-instrument van van de Grift:

- De leerkracht gebruikt de leertijd efficiënt

Dit item kan als volgt geoperationaliseerd worden:

1. De leerkracht laat veel tijd verloren gaan aan het begin, tijdens of het einde van de les
2. De leerkracht moet leerlingen veel aanwijzingen geven, waardoor anderen moeten wachten
3. De leerkracht geeft af en toe een aanwijzing, waardoor anderen kort moeten wachten
4. De leerkracht benut de leertijd efficiënt: alle leerlingen zijn de hele les bezig met rekenen

Goed klassenmanagement maakt het mogelijk om ongestoord een gestructureerde les te geven. In de CLASS, het Framework for Teaching en de basiskennmerken van van de Grift komen de elementen 'tijdsmanagement' en 'gedragsmanagement' expliciet naar voren. Bij 'tijdsmanagement' gaat het over het effectief gebruiken van de beschikbare tijd, door op tijd te beginnen en eindigen met de les, zo min mogelijk tijd te verspillen tijdens een lesovergang, en geen tijd verloren te laten gaan door onduidelijke verwachtingen of materiaal dat niet klaarligt (van de Grift, 2007; Stuhlman et al., 2010; Danielson, 2007). Omdat het te ontwikkelen observatie-instrument zich voornamelijk concentreert op de rekenles zijn er geen items met betrekking tot de lesovergang en het op tijd beginnen en eindigen van de les. Tijdens een rekenles wordt er wel vaak gebruik gemaakt van materiaal. Dat kan nodig zijn voor de instructie, maar het kan ook bestaan uit bijvoorbeeld de schriften voor de leerlingen. Dit materiaal moet klaarliggen om geen tijd te verspillen. Dit komt tot uiting in het volgende item, waarbij de formulering en operationalisering deels gebaseerd zijn op de observatie-instrumenten van van de Grift en van Houtveen en Booij (1994):

- De leerkracht zorgt voor een doelmatig klassenmanagement

Dit item kan als volgt geoperationaliseerd worden:

1. De leerkracht moet de les vaak onderbreken om materiaal te zoeken of te halen
2. De leerkracht moet leerlingen aangeven waar het materiaal te vinden is
3. De leerkracht moet slechts een enkele keer een aanwijzing geven over het materiaal
4. De leerkracht hoeft de les niet te onderbreken. Alles ligt klaar en de leerlingen redden zichzelf

3.5.8 Klassenklimaat

Evenals een goed klassenmanagement onmisbaar is voor het geven van een gestructureerde les, is het volgens het observatie-instrument van van de Grift en van der Wal uit 2010 noodzakelijk een positief klassenklimaat te creëren. Evenals het klassenmanagement staat het klassenklimaat laag op het instrument van van de Grift en van der Wal. Om dezelfde redenen als bij het klassenmanagement, zullen ook de items met betrekking tot het klassenklimaat optioneel zijn. Daarbij worden ook hier de twee hoogste interventies gekozen: 'de leraar zorgt voor wederzijds respect (nr. 5) en 'de leraar ondersteunt het zelfvertrouwen van leerlingen' (nr. 4).

In een klas waar een positief klassenklimaat heerst, zijn leerlingen enthousiast om te leren, gaan leerlingen en leerkracht respectvol met elkaar om en zijn er positieve relaties tussen de leerlingen onderling, en tussen de leerkracht en de leerlingen. Dit houdt concreet in dat leerlingen zich

veilig voelen in de klas: ze zijn niet bang om een fout te maken en de leerlingen lachen elkaar niet uit. Dit komt tot uiting in de volgende items, waarbij de formulering is gebaseerd op het observatie-instrument van van de Grift.

- De leerkracht bevordert het wederzijdse respect tussen leerlingen

Dit item kan als volgt geoperationaliseerd worden:

1. De leerkracht grijpt niet in zijn geheel niet in wanneer leerlingen afwijken van respectnormen
2. De leerkracht corrigeert af en toe negatieve interactie, maar benoemt het gewenste gedrag niet
3. De leerkracht corrigeert negatieve interactie, en benoemt het gewenste gedrag
4. De leerkracht benoemt positieve interactie, corrigeert negatieve interactie en benoemt het gewenste gedrag

- De leerkracht ondersteunt het zelfvertrouwen van leerlingen

Dit item kan als volgt geoperationaliseerd worden:

1. De leerkracht geeft geen enkel compliment en koppelt niet op een positieve wijze terug op vragen/opmerkingen van leerlingen
2. De leerkracht koppelt steeds bij dezelfde kinderen op een niet positieve wijze terug op vragen/opmerkingen
3. De leerkracht geeft leerlingen zo nu en dan complimenten en koppelt zo nu en dan op een positieve wijze terug op vragen/opmerkingen van leerlingen
4. De leerkracht geeft leerlingen voortdurend complimenten en koppelt op een positieve wijze terug op vragen/opmerkingen van leerlingen

3.5.9 Voorbereiding

Volgens het Framework for teaching is de voorbereiding van de les een belangrijke taak van de leerkracht. Om geen tijd verloren te laten gaan met het niet klaar hebben liggen van materialen, het indelen van subgroepen, het bepalen van de plek in de klas waar de subgroepen aan het werk gaan, en het geven van een gestructureerde les, vraagt om een goede voorbereiding door de leerkracht. Er zal echter geen item met betrekking tot de lesvoorbereiding op het instrument komen, omdat snel duidelijk zal zijn dat de les wel of niet goed voorbereid is. Omdat het instrument makkelijk en snel moet zijn, komt dit item niet terug.

3.5.10 Samenvatting

De inhoud van de eerste versie van het lesobservatie-instrument is nu vastgesteld. De eerste volledige versie is te vinden in bijlage II. De volgende items zullen in het observatie-instrument komen:

Automatiseringsoefening

1. De leerkracht start met een automatiseringsoefening

Voorbereidende activiteiten

2. De leerkracht activeert de voorkennis bij leerlingen

Interactieve groepsinstructie en begeleide inoefening

3. De leerkracht vertelt het doel van de les
4. De leerkracht benadrukt de relevantie van de les
5. De leerkracht besteedt aandacht aan alle fasen van het drieslagmodel
6. De leerkracht maakt doelgericht gebruik van een betekenisvolle context
7. De leerkracht biedt de leerstof aan op de verschillende niveaus van het handelingsmodel
8. De leerkracht zorgt voor veel interactie tijdens de instructie
9. De leerkracht geeft de leerlingen de gelegenheid tot het stellen van vragen/geven van reacties
10. De leerkracht laat de leerlingen visualiseren of verwoorden hoe zij tot een oplossing zijn gekomen

11. De leerkracht laat de leerlingen oplossingsstrategieën met elkaar vergelijken
12. De leerkracht gaat na of de leerlinge de leerstof beheersen/begrijpen

Verwerkingsfase

13. De leerkracht geeft verlengde instructie aan de zwakke rekenaars
14. De leerkracht bepaalt de voorkeursstrategie voor de zwakke rekenaars
15. De leerkracht organiseert mogelijkheden voor samenwerkend leren
16. De leerkracht differentieert bij de verwerkingsopdrachten
17. De leerkracht begeleidt leerlingen die niet verder kunnen
18. De leerkracht helpt de leerling terug te schakelen naar het handelingsniveau dat de leerling beheerst

Afsluitende activiteiten

19. De leerkracht kijkt terug op het lesdoel

Terugkoppeling/feedback

20. De leerkracht geeft feedback op het denkproces van de leerlingen

Optionele items klassenmanagement

21. De leerkracht gebruikt de leertijd efficiënt
22. De leerkracht zorgt voor een doelmatig klassenmanagement

Optionele items klassenklimaat

23. De leerkracht bevordert het wederzijdse respect tussen leerlingen
24. De leerkracht ondersteunt het zelfvertrouwen van leerlingen

3.6 Testen van het eerste ontwerp

Deze paragraaf beschrijft welke criteria er opgesteld zijn, op welke wijze het instrument getest is en de uitkomsten van het testen van het eerste ontwerp van het lesobservatie-instrument.

3.6.1 Wijze van testen

Het eerste ontwerp van het lesobservatie-instrument is door de auteur van deze scriptie getest. Daarvoor is een rekenles, gegeven aan een groep 8 met 13 leerlingen in Enschede, opgenomen op video. Deze les is op een later tijdstip door de auteur van deze scriptie bekeken, waarbij hij de leerkracht heeft beoordeeld door het eerste ontwerp van het observatie-instrument in te vullen. Daarbij is voortdurend rekening gehouden met de volgende criteria:

- De indicatoren en omschrijvingen zijn helder omschreven;
- Het lesobservatie-instrument is gemakkelijk in het gebruik;
- De weergegeven items passen bij de lesfase waarin ze genoemd worden;
- De resultaten zijn direct interpreteerbaar en leiden zo tot feedback voor de leerkracht;
- Het is mogelijk om slechts een deel van de les te observeren en te beoordelen;

De auteur heeft in eerste instantie de hele les bekeken. Daarna heeft hij geprobeerd om slechts een bepaald deel van de les te bekijken. Hierbij is er vooral op gelet of het voor een observator gemakkelijk is de lesfase waarin de les zich bevindt, te vinden in het instrument. Alle punten met betrekking tot verbetering zijn door de auteur genoteerd, om zodoende het eerste ontwerp aan te kunnen passen. Daarnaast is het lesobservatie-instrument voorgelegd aan een aantal groepsleerkrachten van een basisschool in Enschede. Aan hen zijn de volgende vragen voorgelegd:

- Ziet het observatie-instrument er overzichtelijk uit?
- Als u de indicatoren en omschrijvingen leest, begrijpt u dan welk leerkrachtgedrag er wordt bedoeld?

Deze leerkrachten hebben het instrument alleen bekeken en de inhoud gelezen. Zij hebben het instrument niet gebruikt om een leerkracht te beoordelen. De resultaten van het testen en van het voorleggen aan de leerkrachten worden besproken in de volgende paragraaf.

3.6.2 Resultaten van de eerste test

Tijdens het testen van het eerste ontwerp bleek dat de indicatoren en omschrijvingen helder omschreven waren. Echter, hierbij moet de kanttekening gemaakt worden dat de auteur van de indicatoren en omschrijvingen ook het instrument getest heeft. De bedoeling en betekenis van de indicatoren en omschrijvingen waren dus bij hem bekend. De gevraagde groepsleerkrachten deelden de mening dat de items en omschrijvingen over het algemeen helder geformuleerd waren. Echter, een aantal leerkrachten wist niet wat het drieslagmodel en het handelingsmodel inhouden. De formulering van de indicatoren en omschrijvingen kon dus gelijk blijven. Er moest echter een kleine uitleg worden geschreven, waarin onder andere het drieslagmodel en het handelingsmodel nader verklaard werden.

Met betrekking tot het tweede criterium, 'het lesobservatie-instrument is gemakkelijk in het gebruik', bleek dat de indeling van het instrument niet erg overzichtelijk is. Dit is ook een punt dat de gevraagde groepsleerkrachten naar voren brachten: de lay-out moet worden verbeterd. Daarbij komt de moeilijkheid om snel de lesfase te vinden waarin de les zich bevindt.

Het grootste punt dat moest worden aangepast, was echter het aantal items op het instrument. De eerste doelstelling was om juist weinig items op te nemen, zodat het observeren snel kan gebeuren. Uit het testen bleek echter dat een behoorlijk aantal items bij meerdere lesfasen past. Vooral de items behorende bij de interactieve groepsinstructie, passen ook bij de verlengde instructie. De verlengde instructie zelf wordt echter niet apart, en dus ook niet inhoudelijk, geobserveerd. Dit zou wel zo moeten zijn. Om te voorkomen dat een observator een eerder gegeven score gaat aanpassen in de loop van de les, zal een aantal items vaker moeten terugkeren. Het gaat hierbij om de volgende items:

5. De leerkracht besteedt aandacht aan alle fasen van het drieslagmodel
6. De leerkracht maakt doelbewust gebruik van een betekenisvolle context
9. De leerkracht geeft leerlingen de gelegenheid tot het stellen van vragen/geven van reacties
10. De leerkracht laat leerlingen visualiseren of verwoorden hoe zij tot een oplossing zijn gekomen
12. De leerkracht gaat na of de leerlingen de leerstof beheersten/begrijpen
16. De leerkracht helpt de leerlingen terug te schakelen naar het handelingsniveau dat de leerling beheerst
20. De leerkracht geeft feedback op het denkproces van de leerlingen

Tot slot bleek dat de toegekende scores voor zich spraken. De geobserveerde groepsleerkracht en de observator konden in één oogopslag zien welke items onvoldoende gescoord waren. Daarmee konden zij samen in het nagesprek bepalen wat hiervan de oorzaak was en op welke punten de leerkracht zichzelf nog moet ontwikkelen. Het was echter in deze fase nog niet bekend of het observatie-instrument valide en betrouwbaar is.

3.7 Aanpassen van het eerste ontwerp

In de vorige paragraaf is beschreven welke veranderingen er gewenst waren. Deze paragraaf beschrijft hoe de veranderingen doorgevoerd zijn en hoe het tweede ontwerp eruitzag.

Met betrekking tot de indeling en de lay-out zijn de verschillende lesfasen verdeeld over verschillende pagina's. Deze verandering moest er voor zorgen dat de items die bij een bepaalde lesfase horen snel gevonden werden. Daarnaast is de lay-out dusdanig aangepast dat de items op papier makkelijker van elkaar te onderscheiden waren. Hierbij zijn sommige woorden gekleurd en is het kader op een andere manier vormgegeven. Hierdoor moest het voor de observator ook makkelijker zijn om snel één of meerdere lesfasen te vinden op het instrument.

De lesfasen 'verlengde instructie' en 'verwerking' zijn uit elkaar gehaald. Dat houdt in dat beide een eigen lijst met items hebben gekregen. De verlengde instructie kon hierdoor ook inhoudelijk beoordeeld worden. Een aantal items uit de 'interactieve groepsinstructie en begeleide inoefening' werd ook onder het kopje 'verlengde instructie' geplaatst. Het werd voor de observator nu mogelijk deze twee instructiemomenten apart van elkaar te beoordelen. De laatste lesfase, 'terugkoppeling/feedback' is van het observatie-instrument gehaald, omdat item nummer 20, 'de leerkracht geeft feedback op het denkproces van de leerlingen', bij meerdere lesfasen hoorde. Dit item is dus ondergebracht bij de betreffende lesfasen. De indeling van de tweede versie van het lesobservatie-instrument was als volgt. Het gehele observatie-instrument is te vinden in bijlage III.

Automatiseringsoefening

1. De leerkracht start met een automatiseringsoefening

Voorbereidende activiteiten

2. De leerkracht activeert de voorkennis bij leerlingen

Interactieve groepsinstructie en begeleide inoefening

3. De leerkracht vertelt het doel van de les
4. De leerkracht benadrukt de relevantie van de les
5. De leerkracht besteedt aandacht aan alle fasen van het drieslagmodel
6. De leerkracht maakt doelgericht gebruik van een betekenisvolle context
7. De leerkracht biedt de leerstof aan op de verschillende niveaus van het handelingsmodel
8. De leerkracht zorgt voor veel interactie tijdens de instructie
9. De leerkracht geeft de leerlingen de gelegenheid tot het stellen van vragen/geven van reacties
10. De leerkracht laat de leerlingen visualiseren of verwoorden hoe zij tot een oplossing zijn gekomen
11. De leerkracht laat de leerlingen oplossingsstrategieën met elkaar vergelijken
12. De leerkracht gaat na of de leerlinge de leerstof beheersen/begrijpen
13. De leerkracht geeft feedback op het denkproces van de leerlingen

Verlengde instructie

14. De leerkracht geeft verlengde instructie aan de zwakke rekenaars
15. De leerkracht bepaalt de voorkeursstrategie voor de zwakke rekenaars
16. De leerkracht besteedt aandacht aan alle fasen van het drieslagmodel
17. De leerkracht maakt doelgericht gebruik van een betekenisvolle context
18. De leerkracht helpt de leerling terug te schakelen naar het handelingsniveau dat de leerling beheerst
19. De leerkracht geeft de leerlingen de gelegenheid tot het stellen van vragen/geven van reacties
20. De leerkracht gaat na of de leerlinge de leerstof beheersen/begrijpen
21. De leerkracht geeft feedback op het denkproces van de leerlingen

Verwerking

22. De leerkracht organiseert mogelijkheden voor samenwerkend leren
23. De leerkracht differentieert bij de verwerkingsopdrachten
24. De leerkracht begeleidt leerlingen die niet verder kunnen
25. De leerkracht helpt de leerling terug te schakelen naar het handelingsniveau dat de leerling beheerst
26. De leerkracht laat de leerlingen visualiseren of verwoorden hoe zij tot een oplossing zijn gekomen
27. De leerkracht gaat na of de leerlingen de leerstof beheersen/begrijpen
28. De leerkracht geeft feedback op het denkproces van de leerlingen

Afsluitende activiteiten

29. De leerkracht kijkt terug op het lesdoel

Optionele items klassenmanagement

- 30. De leerkracht gebruikt de leertijd efficiënt
- 31. De leerkracht zorgt voor een doelmatig klassenmanagement

Optionele items klassenklimaat

- 32. De leerkracht bevordert het wederzijdse respect tussen leerlingen
- 33. De leerkracht ondersteunt het zelfvertrouwen van leerlingen

3.8 Testen van het tweede ontwerp

Deze paragraaf beschrijft het testen van de tweede versie van het lesobservatie-instrument. Bij het testen van deze versie is een beroep gedaan op twintig medewerkers van één school voor primair onderwijs. Na een korte, individuele, training beoordeelden zij drie rekenlessen met behulp van het lesobservatie-instrument.

3.8.1 Doel van het testen

Een van de doelstellingen bij aanvang van dit project was dat het observatie-instrument flexibel moet worden kunnen ingezet. Dat houdt in dat de geobserveerde leerkracht en de observator van tevoren afspreken of de hele les geobserveerd wordt, of enkele lesfasen. Dit kan bijvoorbeeld van toepassing zijn wanneer de leerkracht problemen ervaart tijdens zijn verlengde instructie. Het doel was dus om te onderzoeken of een observator die één bepaalde lesfase observeerde, dezelfde scores toekende als een observator die de gehele les had geobserveerd. Daarbij kwam de vraag naar boven of een observatie van een gedeelte van de les iets kan vertellen over de les in zijn geheel. Daarnaast moest duidelijk worden of het lesobservatie-instrument betrouwbaar en valide genoemd mag worden.

3.8.2 Methode

Om bovenstaande vragen te kunnen beantwoorden, werden de twintig medewerkers in vijf testgroepen van vier medewerkers verdeeld. Vier testgroepen bekeken een gedeelte van een les. Om te kunnen zeggen of het observeren van een gedeelte van de een les iets kan vertellen over de les in zijn geheel, bekeek één testgroep de hele les. In totaal hebben zij delen van drie verschillende rekenlessen bekeken: één rekenles aan een groep 4 (voortaan 'leerkracht 1' genoemd), één rekenles aan een groep 6 ('leerkracht 2'), en één rekenles aan een groep 8 ('leerkracht 3'). De testgroepen bekeken de volgende lesfasen:

Testgroep 1: hele les

Testgroep 2: start en interactieve groepsinstructie en begeleide inoefening

Testgroep 3: groepsinstructie en verlengde instructie

Testgroep 4: verlengde instructie en verwerking

Testgroep 5: verwerking en afsluiting

Alle groepen scoorden ook de optionele items die in het instrument zijn opgenomen.

TG	Lesfasen					Optionele items
	Start	Groepsinstructie	Verl. instructie	Verwerking	Afsluiting	
1						
2						
3						
4						
5						

Figuur 14. Schematisch overzicht van de geobserveerde lesfasen per testgroep

Indeling medewerkers in testgroepen

De twintig medewerkers van een basisschool in Enschede die mee hebben gewerkt aan dit onderzoek hebben zich vrijwillig opgegeven. De medewerkers kennen de volgende functies:

schoolleider (1), remedial teacher (1), intern begeleider (3), groepsleerkracht (15). Daarbij werkt één intern begeleider op een andere school in Enschede en is één intern begeleider gepensioneerd.

Bij het indelen van de testgroepen diende rekening gehouden te worden met de functie van de medewerkers. Omdat het overgrote deel van de medewerkers bestond uit groepsleerkrachten was de groep waarin lesgegeven wordt ook van belang. Er is geprobeerd de groepsleerkrachten zo in de testgroepen te verdelen, dat niet elke testgroep uit personen met dezelfde functie of dezelfde groep bestaat. Echter, de indeling is ook bepaald door voorkeuren van de medewerkers. Omdat zij vrijwillig hun eigen tijd in dit project staken, hebben zij kunnen aangeven in een groep met lange lesfasen of in een groep met korte lesfasen ingedeeld te willen worden. Vanzelfsprekend is aan dit verzoek voldaan. Desondanks zijn er vijf vrij heterogene groepen ontstaan:

Testgroep 1: leerkracht groep 2, leerkracht groep 6, intern begeleider, intern begeleider;
Testgroep 2: leerkracht groep 3, leerkracht groep 8, intern begeleider, remedial teacher;
Testgroep 3: leerkracht groep 3, leerkracht groep 5, leerkracht groep 5, leerkracht groep 8;
Testgroep 4: leerkracht groep 3, leerkracht groep 7, leerkracht groep 7, schoolleider;
Testgroep 5: leerkracht groep 1, leerkracht groep 3, leerkracht groep 6, leerkracht groep 6.

Voor elke testgroep is een apart lesobservatie-instrument gemaakt. Op dit instrument stonden alleen de items die door die groep gescoord moesten worden. Ook de opnames van de lessen waren verdeeld in vijf versies. Zo zagen de observatoren alleen de lesfasen die zij moesten scoren. De observatoren konden nu niet beïnvloed worden door delen van de les die zij niet hoefden te beoordelen. Op deze manier is getracht de werkelijkheid zoveel mogelijk na te bootsen.

De observatoren konden de lesopnames in hun eigen tijd en op iedere gewenste plek bekijken, doordat de video's op een internetpagina geplaatst waren. De observatoren hadden alleen toegang tot de video's die zij moesten bekijken. Elke observator was voorzien van een drietal observatieformulieren en de bijbehorende scoringsrichtlijnen. De verschillende lesobservatie-instrumenten zijn te vinden in bijlage IV.

Scoringsrichtlijnen

Bij elke versie van het lesobservatie-instrument waren scoringsrichtlijnen opgesteld. Wanneer de observatoren zich aan deze scoringsrichtlijnen hielden, droegen deze richtlijnen bij aan de betrouwbaarheid en de validiteit van het instrument (Stuhlman et al., 2010).

Omdat de lessen geobserveerd werden door observatoren die werkzaam zijn in het onderwijs, was niet elk detail uitgewerkt. Wel waren het drieslagmodel en het handelingsmodel uitgewerkt. De twintig observatoren ontvingen alleen de scoringsrichtlijnen van de items die zij moesten scoren. De scoringsrichtlijnen voor een hele les zijn weergegeven in bijlage V.

Training

In de literatuurstudie is het belang van een training aan de observatoren beschreven. De twintig observatoren die hebben meegewerkt aan dit onderzoek zijn niet gezamenlijk getraind. Een tekort aan tijd en de onmogelijkheid om een datum te vinden om gezamenlijk getraind te worden zijn hier de oorzaak van.

Alle observatoren hebben een individuele uitleg gehad. Aan de hand van de scoringsrichtlijnen heeft de auteur duidelijk proberen te maken wat de bedoeling van dit onderzoek is. Daarbij is afgesproken dat ieder item gescoord diende te worden en er per item maar één score gegeven mocht worden. Daarnaast werd afgesproken dat een opname teruggespoeld mocht worden, wanneer de observator van mening was dat hij iets niet goed begrepen had.

4. Resultaten

Twintig observatoren uit één basisschool hebben met behulp van het ontwikkelde instrument (delen van) drie rekenlessen geobserveerd, en de leerkracht op basis daarvan beoordeeld. De toegekende scores zijn terug te vinden in bijlage VI. In dit hoofdstuk wordt de data-analyse beschreven en de resultaten besproken.

4.1 Data-analyse

Het doel van de data-analyse was om de betrouwbaarheid van het lesobservatie-instrument te onderzoeken. Allereerst moest vastgesteld worden of de items van de verschillende lesfasen hetzelfde construct hebben gemeten. Door het vaststellen van Cronbach's alfa kon bepaald worden wat de interne consistentie van de items binnen een lesfase was. Echter, de lesfasen 'start' en 'afsluiting' bleken te weinig items (respectievelijk twee en één) te bevatten om een betrouwbare waarde van alfa vast te kunnen stellen. Ook de optionele items in het instrument bevatten daarvoor te weinig items. Om deze reden is de interne consistentie alleen van de overige drie lesfasen vastgesteld. Op basis van de gegevens uit Tabel 1 kon worden gesteld dat de drie lesfasen voldoende intern consistent waren, daar hun Cronbach's alfa een waarde heeft van meer dan 0.70.

Tabel 1

Interne consistentie van de lesfasen

Lesfase	Items	N	Cronbach's alfa
Groepsinstructie	3 – 13	33	0.87
Verlengde instructie	14 – 21	27	0.82
Verwerking	22 - 28	31	0.77

Noot Per lesfase hebben 26 observatoren gescoord. Wanneer N kleiner is dan 36, zijn observatoren uitgesloten van deze analyse, omdat zij één of meerdere items niet gescoord hebben.

Vervolgens is onderzocht hoe de verschillende testgroepen de drie lesfasen hebben beoordeeld. Bij het analyseren van de data kwam een aantal problemen aan het licht. Allereerst bleek dat een aantal observatoren niet alle items had gescoord. Deze zogenoemde 'missings' kunnen de betrouwbaarheid van het instrument beïnvloeden. In de analyses zijn de observatoren die een item niet gescoord hebben niet meegenomen. Dit verklaart de verschillende grote van N. De volgende items zijn door drie of meer observatoren niet beoordeeld:

- Item 19: De leerkracht geeft de leerlingen de gelegenheid tot het stellen van vragen/het geven van reacties (lesfase: verlengde instructie).
- Item 20: De leerkracht gaat na of de leerlingen de stof beheersen/begrijpen (lesfase: verlengde instructie).
- Item 21: De leerkracht geeft feedback op het denkproces van de leerlingen (lesfase: verlengde instructie).
- Item 23: De leerkracht differentieert bij de verwerkingsopdrachten (lesfase: verwerking)
- Item 28: De leerkracht geeft feedback op het denkproces van de leerlingen (lesfase: verwerking).

Een aantal observatoren had aantekeningen gemaakt op het lesobservatie-instrument. Uit deze aantekeningen bleek dat de observatoren het toekennen van scores aan de items in de lesfase 'verlengde instructie' lastig vonden, omdat in groep 4 en groep 8 slechts één leerling verlengde instructie kreeg. Dit verklaart waarom item 19, 20 en 21 relatief veel ontbrekende scores hadden. Met betrekking tot item 23 werd door de observatoren aangegeven dat men het lastig vond om het niveau van de leerlingen in te schatten, omdat de leerlingen die in groep 6 verlengde instructie kregen niet aan de instructietafel zaten. Zij vonden het lastig te observeren of de leerkracht wel of niet differentieerde. Voor het niet scoren van item 28 zijn geen directe oorzaken door de observatoren aangegeven. Een mogelijke oorzaak kan de kwaliteit van de video's geweest zijn. Een aantal observatoren gaf aan dat bij twee video's het geluid niet optimaal was, waardoor de leerkracht en de leerlingen niet altijd goed te verstaan waren. Omdat een leerkracht tijdens de verwerkingsfase vaak

individueel feedback geeft (bijvoorbeeld tijdens de 'serviceronde'), zou dit een mogelijke verklaring geweest kunnen zijn.

Ondanks een aantal missende scores, is de gemiddelde toegekende score van de testgroepen per lesfase berekend. De uitkomsten hiervan staan in Tabel 2.

Tabel 2
Gemiddelde toegekende scores

Testgroep	N	Groepsinstructie		Verlengde instructie		Verwerking	
		Gemiddelde	Std. Dev.	Gemiddelde	Std. Dev.	Gemiddelde	Std. Dev.
1	12	3.58	0.23	3.58	0.27	3.62	0.40
2	12	3.23	0.56				
3	12	3.33	0.77	2.95	0.85		
4	12			3.19	0.46	2.70	0.44
5	12					2.70	0.42

Noot Wanneer geen gegevens zijn gepresenteerd, betekent dit dat deze lesfase niet is geobserveerd door die testgroep

Uit de gegevens in Tabel 2 valt af te leiden dat de gemiddelde score van testgroep 1 bij alle lesfasen hoger was dan die van de overige testgroepen. Een van de onderzoeksvragen was of het mogelijk zou zijn om één lesfase te observeren in plaats van de hele les. Om hier een uitspraak over te kunnen doen, moest bepaald worden of het verschil tussen de gemiddelde scores van testgroep 2 t/m 5, en de gemiddelde score van testgroep 1 significant was. Dit is gedaan door middel van een t-toets voor het verschil tussen twee gemiddelden, met een betrouwbaarheidsinterval van 95%. De nul hypothesen waren hierbij dat er geen verschil was in de gemiddelde score tussen testgroep 1 en 2, testgroep 1 en 3, testgroep 1 en 4, en testgroep 1 en 5. In alle gevallen was de alternatieve hypothese dat er wel een verschil is tussen de gemiddelde score. De resultaten staan in Tabel 3.

Tabel 3
Resultaten t-toets (95% betrouwbaarheidsinterval)

Testgroepen	Significantie		
	Groepsinstructie	Verlengde instructie	Verwerking
1 en 2	0.06		
1 en 3	0.30	0.03	
1 en 4		0.02	0.00
1 en 5			0.00

De nul hypothese werd voor de lesfase 'groepsinstructie' aangenomen. Er bleek namelijk dat er geen significant verschil was tussen de gemiddelde score van testgroep 1 en 2, en tussen testgroep 1 en 3. Dit houdt in dat het in dit onderzoek geen verschil maakte of een observator alleen de groepsinstructie (testgroep 2), de groepsinstructie en de verlengde instructie (testgroep 3), of de hele les (testgroep 1) observeerde wat betreft de gemiddelde score voor de groepsinstructie.

Voor de overige twee lesfasen werden de nul hypothesen verworpen ten gunste van de alternatieve hypothesen. Uit Tabel 3 bleek dat er tussen de gemiddelde score van testgroep 1, en de scores van de testgroepen die een deel van de les zagen, een significant verschil bestond. In dit onderzoek maakte het dus verschil of een observator de hele les, of slechts een gedeelte daarvan had geobserveerd voor de gemiddelde score voor de verlengde instructie en de verwerking.

De groepsinstructie werd door de geobserveerde leerkrachten aan het begin van de les gegeven. Daarna volgden de verlengde instructie en de verwerking. Aangezien er geen significant verschil was in de gemiddelde score bij de groepsinstructie, maar wel bij de latere twee lesfasen, kan gesteld worden dat het in dit onderzoek ook verschil maakte of een observator het begin, of het eind van een les observeerde.

Een volgende onderzoeksvraag was of het mogelijk zou zijn uitspraken te doen over andere lesfasen, wanneer slechts één lesfase werd beoordeeld. Met andere woorden, scoort een observator op alle lesfasen dezelfde gemiddelde score? Om deze onderzoeksvraag te kunnen beantwoorden

moest de correlatie tussen de gemiddelde scores van de lesfasen worden berekend. De correlatie tussen de verschillende lesfasen is weergegeven in Tabel 4.

Tabel 4
Correlatie tussen de lesfasen (99% betrouwbaarheidsinterval)

Lesfasen	Pearson Correlatie	Significantie
Groepsinstructie & verlengde instructie	0.71	0.00
Groepsinstructie & verwerking	0.29	0.37
Verlengde instructie & verwerking	0.78	0.00

Op basis van de gegevens in Tabel 4 kan worden gesteld dat de positieve correlatie tussen de groepsinstructie en de verlengde instructie significant is. Dit gold tevens voor de correlatie tussen de verlengde instructie en de verwerking. De correlatie tussen de groepsinstructie en de verwerking was zwak en niet significant. Hieruit kan worden opgemaakt dat wanneer één lesfase werd geobserveerd, alleen de lesfase die ervoor of erna kwam gemiddeld hetzelfde werd beoordeeld.

Tot slot is onderzocht of op basis van één geobserveerde lesfase een uitspraak kon worden gedaan over de gehele les. Hiervoor is de correlatie tussen de gemiddelde score op de geobserveerde lesfase en de gemiddelde score van de gehele les berekend. De resultaten zijn te vinden in Tabel 5.

Tabel 5
Correlatie tussen één lesfase en de totaalscore (99% betrouwbaarheidsinterval)

Geobserveerde lesfase	Pearson Correlatie	Significantie
Groepsinstructie	0.95	0.00
Verlengde instructie	0.88	0.00
Verwerking	0.94	0.00

De gegevens in Tabel 5 laten zien dat elke lesfase een hoge correlatie had met de totaalscore. Op basis hiervan kan worden gesteld dat het observeren van één van de drie lesfasen voldoende is voor een beoordeling van een hele les.

4.2 Validiteit

In de literatuurstudie zijn meerdere soorten validiteit besproken. Deze paragraaf gaat in op de validiteit van dit onderzoek.

4.2.1 Interne validiteit

Onder de interne validiteit wordt verstaan in welke mate het onderzoek op correcte wijze is uitgevoerd. Daar kan over gezegd worden dat het aantal observatoren klein was. Dit heeft de uitkomsten van het onderzoek beïnvloed, omdat het nu in bepaalde gevallen niet mogelijk was om Cronbach's alfa te berekenen. Wat betreft de selectiemethode van de observatoren kan gesteld worden dat alle observatoren ruime ervaring in het onderwijs hebben als leerkracht, IB'er, RT'er en directeur. De samenstelling van de testgroepen is een goede mix van deze personen geweest.

De scoringsrichtlijnen, een persoonlijke instructie aan elke observator, en het bieden van hulp tijdens het observeren moesten zorgen voor dezelfde wijze van scoren door iedere observator. Echter, de interne validiteit is op een negatieve manier beïnvloed, doordat de observatoren van tevoren wel enige uitleg kregen maar geen training hebben gehad, waarbij zij oefenden met het scores aan de hand van het lesobservatie-instrument.

4.2.2 Externe validiteit

De externe validiteit betreft de mate van generaliseerbaarheid van de uitkomsten van dit onderzoek. De uitkomsten zijn niet te generaliseren, daar het onderzoek een exploratie van de kwaliteit van het lesobservatie-instrument was. Het onderzoek is daarnaast uitgevoerd op één

basisschool. De observatoren kennen de lesmethode en kennen de leerkrachten die beoordeeld zijn. Dit heeft een negatieve invloed op de validiteit. Met dit onderzoek is alleen aangetoond dat het instrument door schoolinterns van deze school te gebruiken was. De twee IB'ers die niet werkzaam zijn op deze school kunnen niet als schoolexternen gezien worden. Bovendien waren er geen maatregelen genomen om hun invloed op de uitkomsten apart te meten.

4.2.3 Inhoudsvaliditeit

De inhoud van het lesobservatie-instrument was gebaseerd op de raamwerken die besproken zijn in de literatuurstudie. Daarnaast zijn andere observatie-instrumenten geraadpleegd, waaronder het instrument van van de Grift en van der Wal (2010). De 'face-validity', de validiteit die aangeeft dat de onderzoeker de indruk heeft dat het instrument valide is, leek dus voldoende te zijn. Zoals aangegeven in de literatuurstudie is de 'face-validity' de tegenhanger van de inhoudsvaliditeit. Deze validiteit geeft aan of alle aspecten van een bepaalde dimensie worden gemeten. Deze validiteit is in dit onderzoek niet aangetoond. Om dit te controleren moet dit lesobservatie-instrument worden voorgelegd aan experts op dit gebied.

4.2.4 Criteriumvaliditeit

De criteriumvaliditeit geeft aan dat de meting valide is wanneer deze een sterke relatie heeft met een extern criterium, zoals de leerprestaties van leerlingen. De scores die gegeven zijn door de observatoren konden niet vergeleken worden met een extern criterium. Dat zou bijvoorbeeld kunnen door dezelfde video's te scoren met lesobservatie-instrumenten waarvan de validiteit en betrouwbaarheid al wel is vastgesteld. Daarnaast zouden ook vragenlijsten voor de leerling en de schoolleider gebruikt kunnen worden om door middel van triangulatie de validiteit van het instrument vast te stellen.

Kortom, de criteriumvaliditeit van het ontwikkelde lesobservatie-instrument is niet onderzocht, maar is inhoudelijk op basis van andere valide bronnen, zoals CLASS, het Framework for Teaching, en het instrument van van de Grift tot stand gekomen.

5. Conclusies en discussie

In dit hoofdstuk worden aan de hand van de resultaten in hoofdstuk 7 conclusies getrokken en vindt er discussie plaats. Uiteindelijk wordt er antwoord gegeven op de hoofdvraag van het empirisch deel van dit onderzoek.

Er is allereerst geprobeerd een indruk te krijgen van hoe de items van het lesobservatie-instrument zich gedragen wanneer het instrument wordt ingezet om een hele, dan wel delen van een rekenles te observeren. Het bleek dat de items binnen de lesfasen 'groepsinstructie', 'verlengde instructie', en 'verwerking' intern consistent waren.

Op basis van de resultaten ontstaat de indruk dat het beoordelen van een rekenles met het ontwikkelde lesobservatie-instrument niet consequent dezelfde scores oplevert. Er was een significant verschil tussen de scores van de observatoren die de hele les zagen en tussen de scores van de observatoren die het eind van de les zagen. Tussen de scores van de observatoren van de lesfase 'groepsinstructie', die aan het begin van de les plaatsheeft, is geen significant verschil aangetroffen. Het lijkt er dus op dat de eerste lesfasen van invloed zijn op de beoordeling van de latere lesfasen.

De observatoren hebben geen intensieve training gehad, maar slechts een korte mondelinge toelichting. Daardoor ontstond er redelijke vrijheid in het interpreteren van de inhoud van de items. Dit gebrek aan training kan mogelijk een oorzaak zijn voor de significante verschillen in de scores.

Een volgend doel van dit onderzoek was om te achterhalen of het mogelijk zou zijn een gefundeerde uitspraak te doen over een hele rekenles, terwijl er slechts een deel is bekeken. Om deze reden waren er verschillende testgroepen geformeerd, die elk met een lesobservatie-instrument drie rekenlessen hebben geobserveerd. Op basis van deze data kan worden geconcludeerd dat de beoordeling van één lesfase correleert met de lesfase die er direct voor of direct na komt. Dat wil zeggen dat de gemiddelde score van de geobserveerde lesfase overeenkomt met de score van de voorafgaande of de er na komende lesfase.

Het lesobservatie-instrument zoals dat er nu is voldoet niet aan de eisen die gesteld zijn in de hoofdvraag. Allereerst is het instrument niet voldoende betrouwbaar. Het gebrek aan training is waarschijnlijk een grote bedreiging voor de betrouwbaarheid geweest. De validiteit van het lesobservatie-instrument is onvoldoende getest en daarmee onzeker. De inhoud van het instrument zal moeten worden voorgelegd aan experts op het gebied van rekenonderwijs of aan algemeen didactische experts, om de inhoudsvaliditeit te kunnen bepalen. Daarnaast zal het instrument op veel grotere schaal getest moeten worden om de uitkomsten te kunnen generaliseren.

Ten tweede zou het lesobservatie-instrument praktisch bruikbaar moeten zijn. Op basis van de reacties van de observatoren ontstaat de indruk dat de items en de indicatoren over het algemeen helder omschreven waren. Echter, de verschillen in de toegekende scores door de verschillende testgroepen en de vele 'missings' geven de indruk dat een training aan de observatoren noodzakelijk was geweest.

De derde doelstelling was dat het instrument effectief moest zijn. Het moest een basis vormen voor een formatieve evaluatie, waardoor de geobserveerde leerkracht zich professioneel zou kunnen ontwikkelen. Hiervoor dienden de resultaten van de observatie snel en gemakkelijk te registreren en te interpreteren zijn. Dit is het geval. Wanneer de observator en de leerkracht gezamenlijk de les nabespreken, is gemakkelijk te zien op welke items de leerkracht een voldoende dan wel een onvoldoende scoort. Daarbij staan de verschillende lesfasen apart in het instrument, waardoor ook snel te zien is welke lesfase(n) veel hoge of lage beoordelingen heeft. Op basis van het nagesprek kan de leerkracht een plan opstellen om zijn vaardigheden verder te ontwikkelen.

De convergente differentiatie komt tot uiting in de formulering van de items. Het is echter raadzaam om deze items voor te leggen aan de experts van het Focus-project. Daarbij moeten de

observatoren op de hoogte zijn van het groepsplan zoals dat is opgesteld in de groep van de leerkracht die zij gaan observeren. Het is belangrijk dat zij zicht hebben op de diverse subgroepen in de klas, opdat zij de items met betrekking tot deze differentiatie goed kunnen beoordelen.

De convergente differentiatie komt tot uiting in de formulering van de items. Het is echter raadzaam om deze items voor te leggen aan de experts van het Focus-project. Daarbij moeten de observatoren op de hoogte zijn van het groepsplan zoals dat is opgesteld in de groep van de leerkracht die zij gaan observeren. Het is belangrijk dat zij zicht hebben op de diverse subgroepen in de klas, opdat zij de items met betrekking tot deze differentiatie goed kunnen beoordelen.

Kortom, het lesobservatie-instrument zal nog uitgebreider en op grotere schaal getest moeten worden wil er een beter beeld ontstaan van de betrouwbaarheid en de validiteit van dit lesobservatie-instrument. Bij het testen dient verschil te worden gemaakt tussen schoolintern en -extern om ook hier een gefundeerde uitspraak over te kunnen doen. Daarnaast moeten ook weer verschillende testgroepen gevormd worden om nog meer vast te kunnen stellen of er verschil is in de beoordeling wanneer slechts een bepaald deel van de les bekeken wordt. Tot slot moet de inhoud van het instrument worden voorgelegd aan experts, om de validiteit te kunnen vaststellen.

Referenties

- Blok, H. (2004). Adaptief onderwijs: betekenis en effectiviteit. *Pedagogische studiën*, 81, 5-27
- Booij, N., Houtveen, A.A.M., & Overmars, A.M. (1995). *Instructie bij begrijpend lezen*. Utrecht: ISOR
- Bosker, R.J. (2005). *De grenzen van gedifferentieerd onderwijs*. (Rede uitgesproken bij de aanvaarding van het ambt van hoogleraar).
- Croll, P. (1986). *Assessing the validity of observations*. In: Croll, P. (1986). *Systematic Classroom Observations*. Falmer Press. Verkregen via http://labspace.open.ac.uk/file.php/2538!/via/oucontent/course/167/deh313_1blk3.9.pdf
- Danielson, C. (2007). *Enhancing professional practice: a framework for teaching* (2nd edition). Via <http://books.google.nl/>
- De Koning, P. (1973). *Interne differentiatie*. Amsterdam: APS/RITP.
- Dickson, K. (2011, mei). *Enhancing professional practice - a framework for teaching: defining and supporting effective teaching*. [PowerPoint slides]. Gepresenteerd op de Putting the pieces together: taking improved teacher evaluation to scale conferentie van het National Center for Teacher Effectiveness, Harvard University. Verkregen via http://www.gse.harvard.edu/ncte/news/NCTE_Conference_FFT_Dickson.pdf
- Dooley, D. (2001). *Social research methods*. Dorchester: Henry Ling Limited.
- Ferguson, R.F., & Ramsdell, R. (2011, mei). *Tripod classroom-level student perceptions as measures of teaching effectiveness*. [PowerPoint slides]. Gepresenteerd op de Putting the pieces together: taking improved teacher evaluation to scale conferentie van het National Center for Teacher Effectiveness, Harvard University. Verkregen via http://www.gse.harvard.edu/ncte/news/NCTE_Conference_Tripod.pdf
- Fry, R., & Ramsdell, R. (2011, oktober). *Supporting rater accuracy and consistency in classroom observations*. [PowerPoint slides]. Gepresenteerd op het Supporting rater accuracy and consistency in classroom observation webinar van het National Center for Teacher Effectiveness, Harvard University. Verkregen via http://www.gse.harvard.edu/ncte/news/NCTE_Webinar_Cambridge_Powerpoint.pdf
- Gelderblom, G. (2007). Elk kind kan rekenen! Effectieve zorg in de rekenles en de rol van de schoolleider. *BasisschoolManagement*, 20(7), 1-6
- George, P.S. (2005). A rationale for differentiating instruction in the regular classroom. *Theory into practice*, 44(3), 185-193
- Gersten, B., Baker, S.K., Haager, D., & Graves, A.W. (2005). Exploring the role of teacher quality in predicting reading outcomes for first-grade English learners. *Remedial and Special Education*, 26(4), 197-206.
- Grossman, P. (2011). *Protocol for language arts teaching observations*. [PowerPoint slides]. Gepresenteerd op de Putting the pieces together: taking improved teacher evaluation to scale conferentie van het National Center for Teacher Effectiveness, Harvard University. Verkregen via http://www.gse.harvard.edu/ncte/news/NCTE_Conference_PLATO_Grossman.pdf
- Hamre, B.K. (2011, mei). *Using Classroom observation to gauge teacher effectiveness: classroom assessment scoring system (CLASS)*. [PowerPoint slides]. Gepresenteerd op de Putting the pieces together: taking improved evaluation to scale conferentie van het National Center for Teacher Effectiveness, Harvard University. Verkregen via http://www.gse.harvard.edu/ncte/news/NCTE_Conference_CLASS_Hamre.pdf

Heyburn, S. (2011, mei). *Tennessee Educator Acceleration Model: training information*. [PowerPoint slides]. Gepresenteerd op de Putting the pieces together: taking improved teacher evaluation to scale conferentie van het National Center for Teacher Effectiveness, Harvard University. Verkregen via http://www.gse.harvard.edu/ncte/news/NCTE_Conference_TN_Heyburn.pdf

Houtveen, A.A.M., Mijs, T.J.E., Vernooy, C.G.T., van de Grift, W.J.C.M., & Koekebacker, E.A. (2003). *Risicoleerlingen bij technisch lezen. Beschrijving en evaluatie van het project 'beginnend lezen en omgaan met verschillen'*. Utrecht: Zuidam & Uithof B.V. Verkregen via: <http://igitur-archive.library.uu.nl/ICO-ISOR/2005-0705-094044/eindrapport%20bewerkt%20%2816-11-2004%29.pdf>

Houtveen, A.A.M., van de Grift, W.J.C.M., & Creemers, B.P.M. (2004). Effective school improvement in mathematics. *School Effectiveness and School Improvement*, 15(3-4), 337-376.
doi: 10.1080/09243450512331383242

Hill, H. (2011, mei). *Mathematical quality of instruction (MQI)*. [Powerpoint slides]. Gepresenteerd op de Putting the pieces together: taking improved teacher evaluation to scale conferentie van het National Center for Teacher Effectiveness, Harvard University. Verkregen via http://www.gse.harvard.edu/ncte/news/NCTE_Conference_MQI_Hill.pdf

Hill, H.C., Charalambous, C.Y., & Kraft, M.A. (2011). *When rater reliability is not enough: teacher observation systems and a case for the G-study*. Working paper. Verkregen via http://www.gse.harvard.edu/ncte/news/G_Study_Hill.pdf

Hook, K. van, & Rodriguez, A. (2011, oktober). *Reliability in Classroom observations* [Powerpoint slides]. Gepresenteerd op het Supporting rater accuracy and consistency in classroom observation webinar van het National Center for Teacher Effectiveness, Harvard University. Verkregen via http://www.gse.harvard.edu/ncte/news/NCTE_Webinar_NIET_Powerpoint.pdf

Houtveen, A.A.M., de Graaf-Haalboom, A.G., & van de Grift, W.J.C.M. (1999). *Instructie bij spelling*. Utrecht: Brouwer Uithof.

Houtveen, A.A.M., & Overmars, A.M. (1996). *Instructie bij rekenen en wiskunde*. Utrecht: ISOR.

Indalecio, J., Collins, W., & Ankenbauer, S. (2011, oktober). *Teacher evaluation system* [PowerPoint slides]. Gepresenteerd op het Supporting rater accuracy and consistency in classroom observation webinar van het National Center for Teacher Effectiveness, Harvard University. Verkregen via http://www.gse.harvard.edu/ncte/news/NCTE_Webinar_TNTP_Powerpoint.pdf

Inspectie van het Onderwijs (2009). *International comparative analysis of learning and teaching in math lessons in several European countries*. Verkregen via http://www.onderwijsinspectie.nl/binaries/content/assets/Actueel_publicaties/2009/ICALT.pdf

Kamras, J. (2011, mei). *Impact implementation lessons*. [PowerPoint slides]. Gepresenteerd op de Putting the pieces together: taking improved teacher evaluation to scale conferentie van het National Center for Teacher Effectiveness, Harvard University. Verkregen via http://www.gse.harvard.edu/ncte/news/NCTE_Conference_DCPS_Kamras.pdf

Learning about Teaching. Initial findings from the measures of effective teaching project (2010). MET project research paper. Verkregen via http://www.gse.harvard.edu/ncte/news/Learning_About_Teaching_MET.pdf

Martinez, A., & Raudenbush, S.W. (2009). *Validity studies involving measures of classroom quality*. Verkregen via http://www.wtgrantfoundation.org/File_Library/Resources/validity-report.pdf

- Medley, D.M., Coker, H., & Soar, R.S. (1984). *Measurement-based evaluation of teacher performance*. New York: Longman.
- McClellan, C.A. (2011, mei). *Creating a system for valid classroom observation*. [PowerPoint slides]. Gepresenteerd op de Putting the pieces together: taking improved teacher evaluation to scale conferentie van het National Center for Teacher Effectiveness, Harvard University. Verkregen via http://www.gse.harvard.edu/ncte/news/NCTE_Conference_ETS_McClellan.zip
- McCullough, L. (2011, oktober). *Supporting rater accuracy and consistency in classroom observations*. [PowerPoint slides]. Gepresenteerd op het Supporting rater accuracy and consistency in classroom observation webinar van het National Center for Teacher Effectiveness, Harvard University. Verkregen via http://www.gse.harvard.edu/ncte/news/NCTE_Webinar_Teachstone_Powerpoint.pdf
- MET Project. Overview: teacher observation rubrics* (maart, 2010).
- MET Project. The Class protocol for classroom observations* (oktober, 2010).
- Milanowski, A.T. (2005). Split roles in performance evaluation: a field study involving new teachers. *Journal of Personnel Evaluation in Education*, 18(3). 153-169
- Peterson, D., Micceri, T., & Smith, B.O. (1985). Measurement of teacher performance: a study in instrument development. *Teaching & Teacher Education*, 1(1). 63-77
- Pianta, R.C., & Hamre, B.K. (2009). Conceptualization, measurement, and improvement of classroom processes: standardized observation can leverage capacity. *Educational Researcher*, 38(2), 109-119.
- Raudenbush, S.W., Martinez, A., Bloom, H., Zhu, P., & Lin, F. (2011). *Studyinh the reliability of group-level measures with implications for statistical power: a six-step paradigm*. Verkregen via: <http://www.wtgrantfoundation.org/File Library/Resources/Six-Step-Paradigm-2011.pdf>
- Roberson, T.J. (1998). *Classroom observation: issues regarding validity and reliability*. Paper gepresenteerd op de Annual Meeting of the Mid-South Educational Research Association, New Orleans, LA.
- Rowan, B., & Correnti, R. (2009). Studying reading instruction with teacher logs: lessons from the study of instructional improvement. *Educational Researcher*, 38(2), 120-131. doi: 10.3102/0013189X09332375
- Rowan, B., Jacob, R., & Correnti, R. (2009). Using instructional logs to identify quality in educational settings. *New Directions for Youth Development*, 121, 13-31. doi 10.1002/yd.294
- Schooling, P. & Ed, D. (2010). *Teacher Effectiveness Suite: Charlotte Danielson's framework for teaching*. Verkregen via <http://okea.org/assets/files/Danielson Presentation.pdf>
- Shin, Y., & Raudenbush, S.W. (2011). *Confidence bounds and power for the reliability of observational measures on the quality of a social setting*. Verkregen via <http://www.wtgrantfoundation.org/File Library/Resources/Confidence-Bounds-and-Power.pdf>
- Stuhlman, M.W., Hamre, B.K., Downer, J.T., & Pianta, R.C. (2010). *A practitioner's guide to conducting classroom observations: what the research tells us about choosing and using observational systems to assess and improve teacher effectiveness*. University of Virginia Center for Advanced Study of Teaching and Learning. Verkregen via <http://curry.virginia.edu>
- Teachscape Reflect Live*. (n.d.). Verkregen via <http://www.teachscape.com/binaries/content/assets/teachscape-marketing-website/products/reflect-live/reflect-live-product-brochure.pdf>

The essentials of high-stakes classroom observations. (n.d.). Teachscape Observation and Evaluation Tools. Verkregen via: <http://www.teachscape.com/binaries/content/Fassets/teachscape-marketing-website/products/essentials-of-classroom-observation.pdf>

Van de Grift, W. (2007). Quality of teaching in four european countries: a review of the literature and an application of an assessment instrument. *Educational Research*, 49(2), 127-152.

Van de Grift, W. (2010). *Ontwikkeling in de beroepsvaardigheden van leraren*. Rede uitgesproken bij de officiële aanvaarding van het ambt van hoogleraar in de onderwijskunde bij de Fucaliteit Gedrags- en Maatschappijwetenschappen van de Rijksuniversiteit Groningen. Verkregen via <http://www.rug.nl/lerarenopleiding/onderwijs/OratieVanDeGrift.pdf>

Van de Grift, W., & van der Wal, M. (2010). *Measuring the development of professional competence among teachers*. Verkregen via http://www.icsei.net/icsei2011/Full%20Papers/0127_A.pdf

Van Groenesteijn, M., Borghouts, C., & Janssen, C. (2011). *Protocol ernstige rekenwiskunde-problemen en dyscalculie*. Assen: van Gorcum

Visscher, A., & Ehren, M. (2011). *De eenvoud en complexiteit van opbrengstgericht werken. Analyse in opdracht van de kenniskamer van het ministerie van onderwijs, cultuur en wetenschap*. Verkregen via <http://www.rijksoverheid.nl/bestanden/documenten-en-publicaties/rapporten/2011/07/13/de-eenvoud-en-complexiteit-van-opbrengstgericht-werken/visscher-ehren-eenvoud-en-complexiteit-van-opbrengstgericht-werken-def-1-7-11.pdf>

Visscher, A., Peters, M., & Staman, L. (2010). Het focus-project: opbrengstgericht werken op basis van prestatie-feedback. *Reken-wiskundeonderwijs: onderzoek, ontwikkeling, praktijk*, 29(4), 55-60.

Bijlage I Meetinstrument van de Griff & van der Wal (2010)

Nr.	Domein	De leraar...	P	Log δ
24	Onderwijsleerstrategieën	...vraagt leerlingen na te denken over oplossingsstrategieën	.50	2.07
23	Onderwijsleerstrategieën	...moedigt kritisch denken van leerlingen aan	.50	2.06
22	Adaptief onderwijs	...stemt verwerking van leerstof af op verschillen tussen leerlingen	.53	1.87
21	Adaptief onderwijs	...stemt instructie af op verschillen tussen leerlingen	.56	1.65
20	Adaptief onderwijs	...biedt zwakke leerlingen extra leer- of instructietijd	.56	1.65
19	Onderwijsleerstrategieën	...leert leerlingen hoe zij complexe problemen kunnen vereenvoudigen	.62	1.27
18	Leerlingbetrokkenheid	...zorgt voor interactieve instructie- en werkvormen	.64	1.13
17	Leerlingbetrokkenheid	...laat leerlingen hardop denken	.68	.82
16	Leerlingbetrokkenheid	...hanteert werkvormen die leerlingen activeren	.71	.60
15	Adaptief onderwijs	...laat leerlingen hardop denken	.71	.57
14	Organisatie	...gebruikt de leertijd efficiënt	.80	-.16
13	Instructie	...geeft duidelijke uitleg van het gebruik van didactische hulpmiddelen en opdrachten	.82	-.31
12	Instructie	...gaat tijdens de instructie na of de leerlingen de leerstof hebben begrepen	.82	-.33
11	Instructie	...geeft feedback aan de leerlingen	.84	-.49
10	Organisatie	...betrekt alle leerlingen bij de les	.84	-.53
9	Instructie	...bevordert dat leerlingen hun best doen	.86	-.72
8	Organisatie	...zorgt voor een doelmatig klassenmanagement	.86	-.75
7	Instructie	...geeft duidelijke uitleg van leerstof en opdrachten	.87	-.89
6	Instructie	...gaat tijdens de verwerking na of de leerlingen de opdrachten op een juiste manier uitvoeren	.88	-1.04
5	Klimaat	...zorgt voor wederzijds respect	.90	-1.32
4	Klimaat	...ondersteunt het zelfvertrouwen van leerlingen	.90	-1.33
3	Organisatie	...zorgt voor een ordelijk verloop van de les	.93	-1.82
2	Klimaat	...zorgt voor een ontspannen sfeer	.93	-1.87
1	Klimaat	...toont in gedrag en taalgebruik respect voor leerlingen	.94	-2.14

Bijlage II Lesobservatie-instrument versie 1

Naam van de school:
Datum:
Naam van de leerkracht:
Groep:
Aantal leerlingen:
Tijdstip:
Naam van de observator:

Lesfase: Automatiseringsoefening	
1	De leerkracht start met een automatiseringsoefening
1	De leerkracht doet geen automatiseringsoefening
2	De leerkracht doet een automatiseringsoefening, maar moet veel uitleggen tijdens de oefening
3	De leerkracht doet een automatiseringsoefening, maar deze sluit niet aan op het vervolg van de les
4	De leerkracht doet een automatiseringsoefening die past bij het vervolg van de les
Lesfase: Voorbereidende activiteiten	
2	De leerkracht activeert de voorkennis bij leerlingen
1	De leerkracht haalt te veel of weinig tot geen voorkennis op
2	De leerkracht verwijst wanneer de les reeds een eind gevorderd is naar eerder behandelde stof
3	De leerkracht geeft aan het begin van de les een (iets te lange of iets te korte) terugblik op de kern van de voorgaande stof, of laat een leerling dit doen
4	De leerkracht haalt aan het begin van de les voldoende voorkennis op om de rest van de les te kunnen volgen
Lesfase: Interactieve groepsinstructie en begeleide inoefening	
3	De leerkracht vertelt het doel van de les
1	De leerkracht maakt niet duidelijk wat het doel van de les is
2	De leerkracht vertelt wat de leerlingen gaan doen
3	De leerkracht vertelt waar de les over gaat
4	De leerkracht vertelt het doel van de les in taal die leerlingen begrijpen
4	De leerkracht benadrukt de relevantie van de les
1	De leerkracht benadrukt de relevantie van de les in zijn geheel niet
2	De leerkracht benadrukt de relevantie van de les in onduidelijke samenhang
3	De leerkracht benadrukt de relevantie van de les in een context
4	De leerkracht vertelt in taal die leerlingen begrijpen precies waarom zij dit moeten leren
5	De leerkracht besteedt aandacht aan alle fasen van het drieslagmodel
1	De leerkracht besteedt op geen enkele wijze aandacht aan het drieslagmodel
2	De leerkracht besteedt alleen aandacht aan het uitvoeren
3	De leerkracht besteedt alleen aandacht aan het plannen en uitvoeren
4	De leerkracht besteedt aandacht aan het plannen, uitvoeren en reflecteren
6	De leerkracht maakt doelgericht gebruik van een betekenisvolle context
1	De leerkracht maakt tijdens de gehele instructie geen gebruik van een context
2	De leerkracht maakt gebruik van een context, maar die is niet betekenisvol
3	De leerkracht maakt gebruik van een betekenisvolle context, maar sluit niet aan op het doel van de les
4	De leerkracht maakt gebruik van een betekenisvolle context, die aansluit op het doel van de les
7	De leerkracht biedt de leerstof aan op de verschillende niveaus van het handelingsmodel
1	De leerkracht biedt de leerstof op slechts één niveau aan
2	De leerkracht koppelt twee niveaus aan elkaar
3	De leerkracht koppelt drie niveaus aan elkaar
4	De leerkracht koppelt vier niveaus aan elkaar
8	De leerkracht zorgt voor veel interactie tijdens de instructie
1	De leerkracht houdt een monoloog. Er is geen participatie door en tussen leerlingen
2	De leerkracht bouwt alleen tijdens de terugblik en/of de begeleide inoefening participatie door leerlingen in
3	De leerkracht bouwt in ieder geval tijdens de presentatiefase participatie door leerlingen in
4	De leerkracht bouwt gedurende de hele instructiefase participatie door leerlingen in

9	De leerkracht geeft leerlingen de gelegenheid tot het stellen van vragen/geven van reacties
1	De leerkracht geeft geen enkele gelegenheid tot het stellen van vragen
2	De leerkracht geeft gelegenheid tot het stellen van vragen/het geven van reacties, maar maakt daarbij geen onderscheid tussen vragen die wel en geen betrekking hebben op de inhoud van de les
3	De leerkracht geeft gelegenheid tot het stellen van vragen/het geven van reacties, maar behandelt deze weinig
4	De leerkracht geeft gelegenheid tot het stellen van vragen/het geven van reacties en gaat hier voldoende op in
10	De leerkracht laat leerlingen visualiseren of verwoorden hoe zij tot een oplossing zijn gekomen
1	De leerkracht vraagt niet naar het oplossingsproces
2	De leerkracht vraagt naar het oplossingsproces van één leerling
3	De leerkracht vraagt meerdere leerlingen, maar niet uit alle subgroepen naar hun proces
4	De leerkracht vraagt meerdere leerlingen uit alle subgroepen naar hun proces
11	De leerkracht laat de leerlingen oplossingsstrategieën met elkaar vergelijken
1	De leerkracht laat de strategieën niet met elkaar vergelijken
2	De leerkracht behandelt slechts één strategie
3	De leerkracht behandelt klassikaal de verschillende oplossingsstrategieën
4	De leerkracht laat aangeven waarom een bepaalde strategie handig is
12	De leerkracht gaat na of de leerlingen de leerstof beheersen/begrijpen
1	De leerkracht gaat niet na of de leerstof begrepen/beheerst wordt
2	De leerkracht vraagt slechts of de leerlingen nog vragen hebben
3	De leerkracht stelt enkele korte vragen en laat één leerling (een deel van) de uitleg herhalen.
4	De leerkracht stelt veel korte vragen en laat meerdere leerlingen de uitleg herhalen
Lesfase: verwerking	
13	De leerkracht geeft verlengde instructie aan de zwakke rekenaars
1	Na de instructie worden de zwakke rekenaars zelfstandig aan het werk gezet. De leerkracht geeft geen verlengde instructie
2	De leerkracht zet de leerlingen bij elkaar. Hij geeft geen extra instructie, maar helpt alleen met het maken van de opdrachten
3	De leerkracht geeft verlengde instructie, maar dit duurt te lang
4	De leerkracht geeft direct na de groepsinstructie verlengde instructie. Dit duurt niet te lang.
14	De leerkracht bepaalt de voorkeursstrategie voor de zwakke rekenaars
1	De leerkracht biedt geen enkele strategie of juist meerdere strategieën aan
2	De leerkracht laat leerlingen volkomen vrij in het kiezen van een strategie
3	De leerkracht biedt één strategie aan, maar laat leerlingen vrij een andere strategie te kiezen
4	De leerkracht biedt één strategie aan en ziet er op toe dat de leerlingen die strategie toepassen
15	De leerkracht organiseert mogelijkheden voor samenwerkend leren
1	De leerling met bij problemen wachten tot de leerkracht tijd voor hem heeft.
2	De leerlingen helpen elkaar als ze niet verder kunnen, maar dit geeft veel storing.
3	De leerlingen helpen elkaar in hun eigen groepje. Een enkele maal is dit storend
4	De leerlingen helpen elkaar in hun eigen groepje, zonder dat dit storend is
16	De leerkracht differentieert bij de verwerkingsopdrachten
1	De leerkracht differentieert in zijn geheel niet bij de verwerking (alle leerlingen maken dezelfde opdrachten)
2	De leerkracht differentieert alleen in het aantal te maken opgaven i.v.m. het tempo. De leerlingen die snel klaar zijn doen iets anders dan rekenen
3	De leerkracht differentieert in leerstof, maar de leerlingen kunnen niet direct zelfstandig aan het werk
4	De leerkracht differentieert in leerstof, de leerlingen kunnen zelfstandig aan het werk
17	De leerkracht begeleidt leerlingen die niet verder kunnen
1	De leerkracht geeft alleen hulp als leerlingen daar zelf om vragen. Hij loopt geen ronde
2	De leerkracht loopt een ronde om te helpen. Er zit geen structuur in zijn ronde
3	De leerkracht loopt een vaste ronde, maar helpt alleen leerlingen die er om vragen
4	De leerkracht loopt een vaste ronde, hij controleert bij iedere leerling hoe het gaat en helpt leerlingen die niet verder komen

18	De leerkracht helpt de leerling terug te schakelen naar het handelingsniveau dat de leerling beheerst
1	De leerkracht blijft op het zelfde handelingsniveau werken/praten
2	De leerkracht legt op een te laag handelingsniveau de leerstof uit
3	De leerkracht legt op het voorafgaande handelingsniveau de leerstof uit
4	De leerkracht laat de leerling terugschakelen naar een voorafgaand handelingsniveau
Lesfase: afsluitende activiteiten	
19	De leerkracht kijkt terug op het lesdoel
1	De leerkracht geeft geen inhoudelijke afsluiting van de les
2	De leerkracht geeft een afsluiting op prestatie-niveau ("wie heeft alles goed?")
3	De leerkracht geeft een afsluiting op proces-niveau ("wat vonden jullie ervan?")
4	De leerkracht geeft een inhoudelijke samenvatting van de les en maakt expliciet duidelijk in welke mate het doel van de les gerealiseerd is

Lesfase: terugkoppeling/feedback	
20	De leerkracht geeft feedback op het denkproces van de leerlingen
1	De leerkracht geeft alleen aan dat het antwoord fout is
2	De leerkracht geeft een leerling geen handvatten om de fout zelf te corrigeren
3	De leerkracht moedigt een leerling aan om de fout zelf te corrigeren
4	De leerkracht grijpt een positief/correct element uit het antwoord van de leerling aan om de leerling zijn fout te laten inzien en corrigeren

Klassenmanagement (optioneel) (faseoverstijgend)	
21	De leerkracht gebruikt de leertijd efficiënt
1	De leerkracht laat veel tijd verloren gaan aan het begin, tijdens of het einde van de les
2	De leerkracht moet leerlingen veel aanwijzingen geven, waardoor anderen moeten wachten
3	De leerkracht geeft af en toe een aanwijzing, waardoor anderen kort moeten wachten
4	De leerkracht benut de leertijd efficiënt: alle leerlingen zijn de hele les bezig met rekenen
22	De leerkracht zorgt voor een doelmatig klassenmanagement
1	De leerkracht met de les vaak onderbreken om materiaal te zoeken of te halen
2	De leerkracht moet leerlingen aangeven waar het materiaal te vinden is
3	De leerkracht moet slechts een enkele keer een aanwijzing geven over het materiaal
4	De leerkracht hoeft de les niet te onderbreken. Alles ligt klaar en de leerlingen redden zichzelf

Klassenklimaat (optioneel) (faseoverstijgend)	
23	De leerkracht bevordert het wederzijdse respect tussen leerlingen
1	De leerkracht grijpt in zijn geheel niet in wanneer leerlingen afwijken van respectnormen
2	De leerkracht corrigeert negatieve interactie, maar benoemt het gewenste gedrag niet
3	De leerkracht corrigeert negatieve interactie en benoemt het gewenste gedrag
4	De leerkracht benoemt positieve interactie, corrigeert negatieve interactie en benoemt het gewenste gedrag
24	De leerkracht ondersteunt het zelfvertrouwen van leerlingen
1	De leerkracht geeft geen enkel compliment en koppelt niet op een positieve wijze terug op vragen/opmerkingen van leerlingen
2	De leerkracht koppelt steeds bij dezelfde kinderen op een niet positieve wijze terug op vragen/opmerkingen
3	De leerkracht geeft leerlingen zo nu en dan complimenten en koppelt zo nu en dan op een positieve wijze terug op vragen/opmerkingen van leerlingen
4	De leerkracht geeft leerlingen voortdurend complimenten en koppelt op een positieve wijze terug op vragen/opmerkingen van leerlingen

Bijlage III Observatie-instrument, versie 2

School:	Groep:	Aantal leerlingen:
Datum:	Tijd: van ... uur tot ... uur	
Naam leerkracht:	Naam observator:	

Uitleg:

Beantwoord alle standaard items van dit instrument. Omcirkel s.v.p. het gewenste antwoord (1, 2, 3 of 4). Achter het cijfer staat een omschrijving ter indicatie van het leerkrachtgedrag dat past bij dat antwoord. Let er s.v.p. op dat u het leerkrachtgedrag beoordeelt dat te zien is tijdens de lesfase die u observeert (m.a.w. het leerkrachtgedrag tijdens de ene lesfase mag niet van invloed zijn op uw beoordeling van het leerkrachtgedrag tijdens een andere lesfase).

Lees s.v.p. ook de scoringsrichtlijnen.

Optioneel zijn de items met betrekking tot het klassenmanagement en het klassenklimaat.

Standaard items

Lesfase: Automatiseringsoefening		
Indicator: De leerkracht...		Omschrijving: de leerkracht...
1 ...start met een automatiseringsoefening	1	...doet geen automatiseringsoefening
	2	...doet een automatiseringsoefening, maar moet veel uitleggen tijdens de oefening
	3	...doet een automatiseringsoefening, maar deze sluit niet aan op het vervolg van de les
	4	...doet een automatiseringsoefening die past bij het vervolg van de les

Lesfase: Voorbereidende activiteiten		
Indicator: De leerkracht...		Omschrijving: de leerkracht...
2 ...activeert de voorkennis bij leerlingen	1	...haalt te weinig of geen voorkennis op
	2	...verwijst wanneer de les reeds een eind gevorderd is naar eerder behandelde stof
	3	...geeft aan het begin van de les een (iets te lange of iets te korte) terugblik op de kern van de voorgaande stof
	4	...haalt aan het begin van de les voldoende voorkennis op om de rest van de les te kunnen volgen

Lesfase: Interactieve groepsinstructie en begeleide inoefening		
Indicator: De leerkracht...		Omschrijving: de leerkracht...
3 ...vertelt het doel van de les	1	...maakt niet duidelijk wat het doel van de les is
	2	...vertelt wat de leerlingen gaan doen
	3	...vertelt waar de les over gaat
	4	...vertelt het doel van de les in taal die leerlingen begrijpen
4 ...benadrukt de relevantie van de les	1	...benadrukt de relevantie van de les in zijn geheel niet
	2	...benadrukt de relevantie van de les in onduidelijke samenhang
	3	...benadrukt de relevantie van de les in een context
	4	...vertelt in taal die leerlingen begrijpen precies waarom zij dit moeten leren
5 ...bestedt aandacht aan alle fasen van het drieslagmodel	1	...bestedt op geen enkele wijze aandacht aan het drieslagmodel
	2	...bestedt alleen aandacht aan het uitvoeren
	3	...bestedt alleen aandacht aan het plannen en uitvoeren
	4	...bestedt aandacht aan het plannen, uitvoeren en reflecteren
6 ...maakt doelgericht gebruik van een betekenisvolle context	1	...maakt tijdens de gehele instructie geen gebruik van een context
	2	...maakt gebruik van een context, maar die is niet betekenisvol
	3	...maakt gebruik van een betekenisvolle context, maar sluit niet aan op het doel van de les
	4	...maakt gebruik van een betekenisvolle context, die aansluit op het doel van de les
7 ...biedt stof aan op de verschillende niveaus van het handelingsmodel	1	...biedt de stof op slechts één niveau aan
	2	...koppelt twee niveaus aan elkaar
	3	...koppelt drie niveaus aan elkaar
	4	...koppelt vier niveaus aan elkaar
8 ...zorgt voor veel interactie tijdens de instructie	1	...houdt een monoloog. Er is geen participatie door en tussen leerlingen
	2	...bouwt alleen tijdens de begeleide inoefening participatie door leerlingen in
	3	...bouwt alleen tijdens de presentatiefase participatie door leerlingen in
	4	...bouwt gedurende de hele instructiefase participatie door leerlingen in
9 ...geeft leerlingen de gelegenheid tot het stellen van vragen/geven van reacties	1	...geeft geen enkele gelegenheid tot het stellen van vragen/het geven van reacties
	2	...geeft gelegenheid tot het stellen van vragen, maar maakt daarbij geen onderscheid tussen vragen die wel en geen betrekking hebben op de inhoud van de les
	3	...geeft gelegenheid tot het stellen van vragen die betrekking hebben op de inhoud van de les, maar behandelt deze weinig
	4	...geeft gelegenheid tot het stellen van vragen die betrekking hebben op de inhoud van de les en gaat hier voldoende op in
10 ...laat leerlingen visualiseren of verwoorden hoe zij tot een oplossing zijn gekomen	1	...vraagt niet naar het oplossingsproces
	2	...vraagt naar het oplossingsproces van één leerling
	3	...vraagt meerdere leerlingen, maar niet uit alle subgroepen, naar hun proces
	4	...vraagt meerdere leerlingen, uit alle subgroepen, naar hun proces
11 ...laat de leerlingen oplossingsstrategieën met elkaar vergelijken	1	...laat de strategieën niet met elkaar vergelijken
	2	...behandelt slechts één strategie
	3	...behandelt klassikaal de verschillende oplossingsstrategieën
	4	...laat aangeven waarom een bepaalde strategie handig is
12 ...gaat na of de leerlingen de leerstof beheersen/begrijpen	1	...gaat niet na of de leerstof begrepen/beheerst wordt
	2	...vraagt slechts of de leerlingen nog vragen hebben
	3	...stelt enkele korte vragen en laat één leerling (een deel van) de uitleg herhalen
	4	...stelt veel korte vragen en laat meerdere leerlingen de uitleg herhalen
13 ...geeft feedback op het denkproces van de leerlingen	1	...geeft alleen aan dat het antwoord fout is en geeft vervolgens zelf het antwoord
	2	...geeft aan dat het antwoord fout is, maar geeft geen handvatten om de fout te corrigeren
	3	...moedigt een leerling aan om de fout zelf te corrigeren
	4	...grijpt een positief/correct element uit het antwoord van de leerling aan om de leerling zijn fout te laten inzien en te corrigeren

Lesfase: Verlengde instructie		
Indicator: De leerkracht...		Omschrijving: de leerkracht...
14	...geeft verlengde instructie aan de zwakke rekenaars	1 ...geeft geen verlengde instructie
		2 ...zet leerlingen bij elkaar, geeft géén extra instructie, maar helpt alleen met het maken van de opdrachten
		3 ...geeft verlengde instructie, maar dit duurt te lang
		4 ...geeft direct na de groepsinstructie verlengde instructie. Dit duurt niet te lang
15	...bepaalt de voorkeursstrategie voor de zwakke rekenaars	1 ...biedt geen enkele strategie of juist meerdere strategieën aan
		2 ...laat leerlingen volkomen vrij in het kiezen van een strategie
		3 ...biedt één strategie aan, maar laat leerlingen vrij een andere strategie te kiezen
		4 ...biedt één strategie aan en ziet er op toe dat de leerlingen die strategie toepassen
16	...bestedt aandacht aan alle fasen van het drieslagmodel	1 ...bestedt op geen enkele wijze aandacht aan het drieslagmodel
		2 ...bestedt alleen aandacht aan het uitvoeren
		3 ...bestedt alleen aandacht aan het plannen en uitvoeren
		4 ...bestedt aandacht aan het plannen, uitvoeren en reflecteren
17	...maakt doelgericht gebruik van een betekenisvolle context	1 ...maakt tijdens de gehele verlengde instructie geen gebruik van een context
		2 ...maakt gebruik van een context, maar die is niet betekenisvol
		3 ...maakt gebruik van een betekenisvolle context, maar sluit niet aan op het doel van de les
		4 ...maakt gebruik van een betekenisvolle context, die aansluit op het doel van de les
18	...helpt de leerling terug te schakelen naar het handelingsniveau dat de leerling beheerst	1 ...blijft op hetzelfde handelingsniveau werken/praten
		2 ...legt op een te laag handelingsniveau de leerstof uit
		3 ...legt op het voorafgaande handelingsniveau de leerstof uit
		4 ...laat de leerlingen terugschakelen naar een voorafgaand handelingsniveau
19	...geeft leerlingen de gelegenheid tot het stellen van vragen/geven van reacties	1 ...geeft geen enkele gelegenheid tot het stellen van vragen/het geven van reacties
		2 ...geeft gelegenheid tot het stellen van vragen/het geven van reacties, maar maakt daarbij geen onderscheid tussen vragen die wel en geen betrekking hebben op de inhoud van de les
		3 ...geeft gelegenheid tot het stellen van vragen/het geven van reacties die betrekking hebben op de inhoud van de les, maar behandelt deze weinig
		4 ...geeft gelegenheid tot het stellen van vragen/het geven van reacties die betrekking hebben op de inhoud van de les en gaat hier voldoende op in
20	...gaat na of de leerlingen de leerstof beheersen/begrijpen	1 ...gaat niet na of de leerstof begrepen/beheerst wordt
		2 ...vraagt alleen of de leerlingen het begrijpen
		3 ...controleert alleen of de opdrachten goed gemaakt zijn
		4 ...laat de zorgleerlingen de aangeboden stof herhalen
21	...geeft feedback op het denkproces van de leerlingen	1 ...geeft alleen aan dat het antwoord fout is en geeft vervolgens zelf het antwoord
		2 ...geeft aan dat het antwoord fout is, maar geeft geen handvatten om de fout te corrigeren
		3 ...moedigt een leerling aan om de fout zelf te corrigeren
		4 ...grijpt een positief/correct element uit het antwoord van de leerling aan om de leerling zijn fout te laten inzien en te corrigeren

Lesfase: Verwerking		
Indicator: De leerkracht...		Omschrijving: de leerkracht...
22 ...organiseert mogelijkheden voor samenwerkend leren	1	...laat leerlingen met problemen wachten tot hij zelf tijd heeft
	2	...laat leerlingen elkaar helpen als ze niet verder kunnen, maar dit is storend
	3	...laat leerlingen elkaar in het eigen groepje helpen. Een enkele maal is dit storend
	4	...laat leerlingen elkaar in het eigen groepje helpen, zonder dat dit storend is
23 ...differentieert bij de verwerkingsopdrachten	1	...differentieert in zijn geheel niet bij de verwerking
	2	...differentieert alleen in het aantal te maken opgaven. De leerlingen die snel klaar zijn doen iets anders dan rekenen
	3	...differentieert in leerstof, maar de leerlingen kunnen niet direct zelfstandig aan het werk
	4	...differentieert in leerstof, de leerlingen kunnen zelfstandig aan het werk
24 ...begeleidt leerlingen die niet verder kunnen	1	...geeft geen hulp aan de leerlingen
	2	...geeft alleen hulp als leerlingen daar zelf om vragen.
	3	...loopt een vaste ronde, maar helpt alleen leerlingen die er om vragen
	4	...loopt een vaste ronde, controleert bij iedere leerlingen hoe het gaat en helpt leerlingen die niet verder kunnen
25 ...helpt de leerling terug te schakelen naar het handelingsniveau dat de leerling beheerst	1	...blijft op hetzelfde handelingsniveau werken/praten
	2	...legt op een te laag handelingsniveau de leerstof uit
	3	...legt op het voorafgaande handelingsniveau de leerstof uit
	4	...laat de leerlingen terugschakelen naar een voorafgaand handelingsniveau
26 ...laat leerlingen visualiseren of verwoorden hoe zij tot een oplossing zijn gekomen	1	...vraagt niet naar het oplossingsproces
	2	...vraagt naar het oplossingsproces van één leerling
	3	...vraagt meerdere leerlingen, maar niet uit alle subgroepen, naar hun proces
	4	...vraagt meerdere leerlingen, uit alle subgroepen, naar hun proces
27 ...gaat na of de leerlingen de leerstof beheersen/begrijpen	1	...gaat niet na of de leerstof begrepen/beheerst wordt
	2	...gaat alleen bij de leerlingen die om hulp vragen na of de leerstof begrepen/beheerst wordt
	3	...gaat bij de meeste leerlingen na of de leerstof begrepen/beheerst wordt.
	4	...gaat bij alle leerlingen na of de leerstof begrepen/beheerst wordt
28 ...geeft feedback op het denkproces van de leerlingen	1	...geeft alleen aan dat het antwoord fout is en geeft vervolgens zelf het antwoord
	2	...geeft aan dat het antwoord fout is, maar geeft geen handvatten om de fout te corrigeren
	3	...moedigt een leerling aan om de fout zelf te corrigeren
	4	...grijpt een positief/correct element uit het antwoord van de leerling aan om de leerling zijn fout te laten inzien en te corrigeren

Lesfase: Afsluitende activiteiten		
Indicator: De leerkracht...		Omschrijving: de leerkracht...
29 ...kijkt terug op het lesdoel	1	...geeft geen inhoudelijke afsluiting van de les
	2	...geeft een afsluiting op prestatieniveau ("wie heeft alles goed?")
	3	...geeft een afsluiting op procesniveau ("wat vonden jullie ervan?")
	4	...geeft een inhoudelijke samenvatting van de les en maakt expliciet duidelijk in welke mate het doel van de les gerealiseerd is

Optionele items

Domein: Klassenmanagement en –organisatie			
Indicator: De leerkracht...		Omschrijving: de leerkracht...	
30	... gebruikt de leertijd efficiënt	1	...laat veel tijd verloren gaan aan het begin, tijdens of het einde van de les
		2	...moet leerlingen veel aanwijzingen geven, waardoor anderen moeten wachten
		3	...geeft af en toe een aanwijzing, waardoor anderen kort moeten wachten
		4	...benut de leertijd efficiënt: alle leerlingen zijn de hele les bezig met rekenen
31	...zorgt voor een doelmatig klassenmanagement	1	...moet de les vaak onderbreken om materiaal te zoeken of te halen
		2	...moet leerlingen aangeven waar het materiaal te vinden is
		3	...moet slechts een enkele keer een aanwijzing geven over het materiaal
		4	...hoeft de les niet te onderbreken. Alles ligt klaar en de leerlingen redden zichzelf

Domein: Klassenklimaat			
Indicator: De leerkracht...		Omschrijving: de leerkracht...	
32	...bevordert het wederzijdse respect tussen leerlingen	1	...grijpt in zijn geheel niet in wanneer leerlingen afwijken van respectnormen
		2	...corrigeert negatieve interactie, maar benoemt het gewenste gedrag niet
		3	...corrigeert negatieve interactie en benoemt het gewenste gedrag
		4	...benoemt positieve interactie, corrigeert negatieve interactie en benoemt het gewenste gedrag
33	...ondersteunt het zelfvertrouwen van leerlingen	1	...geeft geen enkel compliment en koppelt niet op een positieve wijze terug op vragen/opmerkingen van leerlingen
		2	...koppelt steeds bij dezelfde kinderen op een niet positieve wijze terug op vragen/opmerkingen
		3	...geeft leerlingen zo nu en dan complimenten en koppelt zo nu en dan op een positieve wijze terug op vragen/opmerkingen van leerlingen
		4	...geeft leerlingen voortdurend complimenten en koppelt op een positieve wijze terug op vragen/opmerkingen van leerlingen

Bijlage IV De vijf lesobservatie-formulieren

Observatie-instrument | Hele les

School:	Groep:	Aantal leerlingen:
Datum:	Tijd: van ... uur tot ... uur	
Naam leerkracht:	Naam observator:	

Uitleg:

Beantwoord alle standaard items van dit instrument. Omcirkel s.v.p. het gewenste antwoord (1, 2, 3 of 4). Achter het cijfer staat een omschrijving ter indicatie van het leerkrachtgedrag dat past bij dat antwoord. Let er s.v.p. op dat u het leerkrachtgedrag beoordeelt dat te zien is tijdens de lesfase die u observeert (m.a.w. het leerkrachtgedrag tijdens de ene lesfase mag niet van invloed zijn op uw beoordeling van het leerkrachtgedrag tijdens een andere lesfase).
Lees s.v.p. ook de scoringsrichtlijnen.

Optioneel zijn de items met betrekking tot het klassenmanagement en het klassenklimaat.

Standaard items

Lesfase: Automatiseringsoefening		
Indicator: De leerkracht...		Omschrijving: de leerkracht...
1 ...start met een automatiseringsoefening	1	...doet geen automatiseringsoefening
	2	...doet een automatiseringsoefening, maar moet veel uitleggen tijdens de oefening
	3	...doet een automatiseringsoefening, maar deze sluit niet aan op het vervolg van de les
	4	...doet een automatiseringsoefening die past bij het vervolg van de les

Lesfase: Voorbereidende activiteiten		
Indicator: De leerkracht...		Omschrijving: de leerkracht...
2 ...activeert de voorkennis bij leerlingen	1	...haalt te weinig of geen voorkennis op
	2	...verwijst wanneer de les reeds een eind gevorderd is naar eerder behandelde stof
	3	...geeft aan het begin van de les een (iets te lange of iets te korte) terugblik op de kern van de voorgaande stof
	4	...haalt aan het begin van de les voldoende voorkennis op om de rest van de les te kunnen volgen

Lesfase: Interactieve groepsinstructie en begeleide inoefening		
Indicator: De leerkracht...		Omschrijving: de leerkracht...
3 ...vertelt het doel van de les	1	...maakt niet duidelijk wat het doel van de les is
	2	...vertelt wat de leerlingen gaan doen
	3	...vertelt waar de les over gaat
	4	...vertelt het doel van de les in taal die leerlingen begrijpen
4 ...benadrukt de relevantie van de les	1	...benadrukt de relevantie van de les in zijn geheel niet
	2	...benadrukt de relevantie van de les in onduidelijke samenhang
	3	...benadrukt de relevantie van de les in een context
	4	...vertelt in taal die leerlingen begrijpen precies waarom zij dit moeten leren
5 ...bestedt aandacht aan alle fasen van het drieslagmodel	1	...bestedt op geen enkele wijze aandacht aan het drieslagmodel
	2	...bestedt alleen aandacht aan het uitvoeren
	3	...bestedt alleen aandacht aan het plannen en uitvoeren
	4	...bestedt aandacht aan het plannen, uitvoeren en reflecteren
6 ...maakt doelgericht gebruik van een betekenisvolle context	1	...maakt tijdens de gehele instructie geen gebruik van een context
	2	...maakt gebruik van een context, maar die is niet betekenisvol
	3	...maakt gebruik van een betekenisvolle context, maar sluit niet aan op het doel van de les
	4	...maakt gebruik van een betekenisvolle context, die aansluit op het doel van de les
7 ...biedt stof aan op de verschillende niveaus van het handelingsmodel	1	...biedt de stof op slechts één niveau aan
	2	...koppelt twee niveaus aan elkaar
	3	...koppelt drie niveaus aan elkaar
	4	...koppelt vier niveaus aan elkaar
8 ...zorgt voor veel interactie tijdens de instructie	1	...houdt een monoloog. Er is geen participatie door en tussen leerlingen
	2	...bouwt alleen tijdens de begeleide inoefening participatie door leerlingen in
	3	...bouwt alleen tijdens de presentatiefase participatie door leerlingen in
	4	...bouwt gedurende de hele instructiefase participatie door leerlingen in
9 ...geeft leerlingen de gelegenheid tot het stellen van vragen/geven van reacties	1	...geeft geen enkele gelegenheid tot het stellen van vragen/het geven van reacties
	2	...geeft gelegenheid tot het stellen van vragen, maar maakt daarbij geen onderscheid tussen vragen die wel en geen betrekking hebben op de inhoud van de les
	3	...geeft gelegenheid tot het stellen van vragen die betrekking hebben op de inhoud van de les, maar behandelt deze weinig
	4	...geeft gelegenheid tot het stellen van vragen die betrekking hebben op de inhoud van de les en gaat hier voldoende op in
10 ...laat leerlingen visualiseren of verwoorden hoe zij tot een oplossing zijn gekomen	1	...vraagt niet naar het oplossingsproces
	2	...vraagt naar het oplossingsproces van één leerling
	3	...vraagt meerdere leerlingen, maar niet uit alle subgroepen, naar hun proces
	4	...vraagt meerdere leerlingen, uit alle subgroepen, naar hun proces
11 ...laat de leerlingen oplossingsstrategieën met elkaar vergelijken	1	...laat de strategieën niet met elkaar vergelijken
	2	...behandelt slechts één strategie
	3	...behandelt klassikaal de verschillende oplossingsstrategieën
	4	...laat aangeven waarom een bepaalde strategie handig is
12 ...gaat na of de leerlingen de leerstof beheersen/begrijpen	1	...gaat niet na of de leerstof begrepen/beheerst wordt
	2	...vraagt slechts of de leerlingen nog vragen hebben
	3	...stelt enkele korte vragen en laat één leerling (een deel van) de uitleg herhalen
	4	...stelt veel korte vragen en laat meerdere leerlingen de uitleg herhalen
13 ...geeft feedback op het denkproces van de leerlingen	1	...geeft alleen aan dat het antwoord fout is en geeft vervolgens zelf het antwoord
	2	...geeft aan dat het antwoord fout is, maar geeft geen handvatten om de fout te corrigeren
	3	...moedigt een leerling aan om de fout zelf te corrigeren
	4	...grijpt een positief/correct element uit het antwoord van de leerling aan om de leerling zijn fout te laten inzien en te corrigeren

Lesfase: Verlengde instructie		
Indicator: De leerkracht...		Omschrijving: de leerkracht...
14	...geeft verlengde instructie aan de zwakke rekenaars	1 ...geeft geen verlengde instructie
		2 ...zet leerlingen bij elkaar, geeft géén extra instructie, maar helpt alleen met het maken van de opdrachten
		3 ...geeft verlengde instructie, maar dit duurt te lang
		4 ...geeft direct na de groepsinstructie verlengde instructie. Dit duurt niet te lang
15	...bepaalt de voorkeursstrategie voor de zwakke rekenaars	1 ...biedt geen enkele strategie of juist meerdere strategieën aan
		2 ...laat leerlingen volkomen vrij in het kiezen van een strategie
		3 ...biedt één strategie aan, maar laat leerlingen vrij een andere strategie te kiezen
		4 ...biedt één strategie aan en ziet er op toe dat de leerlingen die strategie toepassen
16	...bestedt aandacht aan alle fasen van het drieslagmodel	1 ...bestedt op geen enkele wijze aandacht aan het drieslagmodel
		2 ...bestedt alleen aandacht aan het uitvoeren
		3 ...bestedt alleen aandacht aan het plannen en uitvoeren
		4 ...bestedt aandacht aan het plannen, uitvoeren en reflecteren
17	...maakt doelgericht gebruik van een betekenisvolle context	1 ...maakt tijdens de gehele verlengde instructie geen gebruik van een context
		2 ...maakt gebruik van een context, maar die is niet betekenisvol
		3 ...maakt gebruik van een betekenisvolle context, maar sluit niet aan op het doel van de les
		4 ...maakt gebruik van een betekenisvolle context, die aansluit op het doel van de les
18	...helpt de leerling terug te schakelen naar het handelingsniveau dat de leerling beheerst	1 ...blijft op hetzelfde handelingsniveau werken/praten
		2 ...legt op een te laag handelingsniveau de leerstof uit
		3 ...legt op het voorafgaande handelingsniveau de leerstof uit
		4 ...laat de leerlingen terugschakelen naar een voorafgaand handelingsniveau
19	...geeft leerlingen de gelegenheid tot het stellen van vragen/geven van reacties	1 ...geeft geen enkele gelegenheid tot het stellen van vragen/het geven van reacties
		2 ...geeft gelegenheid tot het stellen van vragen/het geven van reacties, maar maakt daarbij geen onderscheid tussen vragen die wel en geen betrekking hebben op de inhoud van de les
		3 ...geeft gelegenheid tot het stellen van vragen/het geven van reacties die betrekking hebben op de inhoud van de les, maar behandelt deze weinig
		4 ...geeft gelegenheid tot het stellen van vragen/het geven van reacties die betrekking hebben op de inhoud van de les en gaat hier voldoende op in
20	...gaat na of de leerlingen de leerstof beheersen/begrijpen	1 ...gaat niet na of de leerstof begrepen/beheerst wordt
		2 ...vraagt alleen of de leerlingen het begrijpen
		3 ...controleert alleen of de opdrachten goed gemaakt zijn
		4 ...laat de zorgleerlingen de aangeboden stof herhalen
21	...geeft feedback op het denkproces van de leerlingen	1 ...geeft alleen aan dat het antwoord fout is en geeft vervolgens zelf het antwoord
		2 ...geeft aan dat het antwoord fout is, maar geeft geen handvatten om de fout te corrigeren
		3 ...moedigt een leerling aan om de fout zelf te corrigeren
		4 ...grijpt een positief/correct element uit het antwoord van de leerling aan om de leerling zijn fout te laten inzien en te corrigeren

Lesfase: Verwerking		
Indicator: De leerkracht...		Omschrijving: de leerkracht...
22 ...organiseert mogelijkheden voor samenwerkend leren	1	...laat leerlingen met problemen wachten tot hij zelf tijd heeft
	2	...laat leerlingen elkaar helpen als ze niet verder kunnen, maar dit is storend
	3	...laat leerlingen elkaar in het eigen groepje helpen. Een enkele maal is dit storend
	4	...laat leerlingen elkaar in het eigen groepje helpen, zonder dat dit storend is
23 ...differentieert bij de verwerkingsopdrachten	1	...differentieert in zijn geheel niet bij de verwerking
	2	...differentieert alleen in het aantal te maken opgaven. De leerlingen die snel klaar zijn doen iets anders dan rekenen
	3	...differentieert in leerstof, maar de leerlingen kunnen niet direct zelfstandig aan het werk
	4	...differentieert in leerstof, de leerlingen kunnen zelfstandig aan het werk
24 ...begeleidt leerlingen die niet verder kunnen	1	...geeft geen hulp aan de leerlingen
	2	...geeft alleen hulp als leerlingen daar zelf om vragen.
	3	...loopt een vaste ronde, maar helpt alleen leerlingen die er om vragen
	4	...loopt een vaste ronde, controleert bij iedere leerlingen hoe het gaat en helpt leerlingen die niet verder kunnen
25 ...helpt de leerling terug te schakelen naar het handelingsniveau dat de leerling beheerst	1	...blijft op hetzelfde handelingsniveau werken/praten
	2	...legt op een te laag handelingsniveau de leerstof uit
	3	...legt op het voorafgaande handelingsniveau de leerstof uit
	4	...laat de leerlingen terugschakelen naar een voorafgaand handelingsniveau
26 ...laat leerlingen visualiseren of verwoorden hoe zij tot een oplossing zijn gekomen	1	...vraagt niet naar het oplossingsproces
	2	...vraagt naar het oplossingsproces van één leerling
	3	...vraagt meerdere leerlingen, maar niet uit alle subgroepen, naar hun proces
	4	...vraagt meerdere leerlingen, uit alle subgroepen, naar hun proces
27 ...gaat na of de leerlingen de leerstof beheersen/begrijpen	1	...gaat niet na of de leerstof begrepen/beheerst wordt
	2	...gaat alleen bij de leerlingen die om hulp vragen na of de leerstof begrepen/beheerst wordt
	3	...gaat bij de meeste leerlingen na of de leerstof begrepen/beheerst wordt.
	4	...gaat bij alle leerlingen na of de leerstof begrepen/beheerst wordt
28 ...geeft feedback op het denkproces van de leerlingen	1	...geeft alleen aan dat het antwoord fout is en geeft vervolgens zelf het antwoord
	2	...geeft aan dat het antwoord fout is, maar geeft geen handvatten om de fout te corrigeren
	3	...moedigt een leerling aan om de fout zelf te corrigeren
	4	...grijpt een positief/correct element uit het antwoord van de leerling aan om de leerling zijn fout te laten inzien en te corrigeren

Lesfase: Afsluitende activiteiten		
Indicator: De leerkracht...		Omschrijving: de leerkracht...
29 ...kijkt terug op het lesdoel	1	...geeft geen inhoudelijke afsluiting van de les
	2	...geeft een afsluiting op prestatieniveau ("wie heeft alles goed?")
	3	...geeft een afsluiting op procesniveau ("wat vonden jullie ervan?")
	4	...geeft een inhoudelijke samenvatting van de les en maakt expliciet duidelijk in welke mate het doel van de les gerealiseerd is

Optionele items

Domein: Klassenmanagement en –organisatie			
Indicator: De leerkracht...		Omschrijving: de leerkracht...	
30	...gebruikt de leertijd efficiënt	1	...laat veel tijd verloren gaan aan het begin, tijdens of het einde van de les
		2	...moet leerlingen veel aanwijzingen geven, waardoor anderen moeten wachten
		3	...geeft af en toe een aanwijzing, waardoor anderen kort moeten wachten
		4	...benut de leertijd efficiënt: alle leerlingen zijn de hele les bezig met rekenen
31	...zorgt voor een doelmatig klassenmanagement	1	...moet de les vaak onderbreken om materiaal te zoeken of te halen
		2	...moet leerlingen aangeven waar het materiaal te vinden is
		3	...moet slechts een enkele keer een aanwijzing geven over het materiaal
		4	...hoeft de les niet te onderbreken. Alles ligt klaar en de leerlingen redden zichzelf

Domein: Klassenklimaat			
Indicator: De leerkracht...		Omschrijving: de leerkracht...	
32	...bevordert het wederzijdse respect tussen leerlingen	1	...grijpt in zijn geheel niet in wanneer leerlingen afwijken van respectnormen
		2	...corrigeert negatieve interactie, maar benoemt het gewenste gedrag niet
		3	...corrigeert negatieve interactie en benoemt het gewenste gedrag
		4	...benoemt positieve interactie, corrigeert negatieve interactie en benoemt het gewenste gedrag
33	...ondersteunt het zelfvertrouwen van leerlingen	1	...geeft geen enkel compliment en koppelt niet op een positieve wijze terug op vragen/opmerkingen van leerlingen
		2	...koppelt steeds bij dezelfde kinderen op een niet positieve wijze terug op vragen/opmerkingen
		3	...geeft leerlingen zo nu en dan complimenten en koppelt zo nu en dan op een positieve wijze terug op vragen/opmerkingen van leerlingen
		4	...geeft leerlingen voortdurend complimenten en koppelt op een positieve wijze terug op vragen/opmerkingen van leerlingen

Observatie-instrument | Start + groepsinstructie

School:	Groep:	Aantal leerlingen:
Datum:	Tijd: van ... uur tot ... uur	
Naam leerkracht:	Naam observator:	

Uitleg:

Beantwoord alle standaard items van dit instrument. Omcirkel s.v.p. het gewenste antwoord (1, 2, 3 of 4). Achter het cijfer staat een omschrijving ter indicatie van het leerkrachtgedrag dat past bij dat antwoord. Let er s.v.p. op dat u het leerkrachtgedrag beoordeelt dat te zien is tijdens de lesfase die u observeert (m.a.w. het leerkrachtgedrag tijdens de ene lesfase mag niet van invloed zijn op uw beoordeling van het leerkrachtgedrag tijdens een andere lesfase).

Lees s.v.p. ook de scoringsrichtlijnen.

Optioneel zijn de items met betrekking tot het klassenmanagement en het klassenklimaat.

Standaard items

Lesfase: Automatiseringsoefening		
Indicator: De leerkracht...		Omschrijving: de leerkracht...
1 ...start met een automatiseringsoefening	1	...doet geen automatiseringsoefening
	2	...doet een automatiseringsoefening, maar moet veel uitleggen tijdens de oefening
	3	...doet een automatiseringsoefening, maar deze sluit niet aan op het vervolg van de les
	4	...doet een automatiseringsoefening die past bij het vervolg van de les

Lesfase: Voorbereidende activiteiten		
Indicator: De leerkracht...		Omschrijving: de leerkracht...
2 ...activeert de voorkennis bij leerlingen	1	...haalt te weinig of geen voorkennis op
	2	...verwijst wanneer de les reeds een eind gevorderd is naar eerder behandelde stof
	3	...geeft aan het begin van de les een (iets te lange of iets te korte) terugblik op de kern van de voorgaande stof
	4	...haalt aan het begin van de les voldoende voorkennis op om de rest van de les te kunnen volgen

Lesfase: Interactieve groepsinstructie en begeleide inoefening		
Indicator: De leerkracht...		Omschrijving: de leerkracht...
3 ...vertelt het doel van de les	1	...maakt niet duidelijk wat het doel van de les is
	2	...vertelt wat de leerlingen gaan doen
	3	...vertelt waar de les over gaat
	4	...vertelt het doel van de les in taal die leerlingen begrijpen
4 ...benadrukt de relevantie van de les	1	...benadrukt de relevantie van de les in zijn geheel niet
	2	...benadrukt de relevantie van de les in onduidelijke samenhang
	3	...benadrukt de relevantie van de les in een context
	4	...vertelt in taal die leerlingen begrijpen precies waarom zij dit moeten leren
5 ...bestedt aandacht aan alle fasen van het drieslagmodel	1	...bestedt op geen enkele wijze aandacht aan het drieslagmodel
	2	...bestedt alleen aandacht aan het uitvoeren
	3	...bestedt alleen aandacht aan het plannen en uitvoeren
	4	...bestedt aandacht aan het plannen, uitvoeren en reflecteren
6 ...maakt doelgericht gebruik van een betekenisvolle context	1	...maakt tijdens de gehele instructie geen gebruik van een context
	2	...maakt gebruik van een context, maar die is niet betekenisvol
	3	...maakt gebruik van een betekenisvolle context, maar sluit niet aan op het doel van de les
	4	...maakt gebruik van een betekenisvolle context, die aansluit op het doel van de les
7 ...biedt stof aan op de verschillende niveaus van het handelingsmodel	1	...biedt de stof op slechts één niveau aan
	2	...koppelt twee niveaus aan elkaar
	3	...koppelt drie niveaus aan elkaar
	4	...koppelt vier niveaus aan elkaar
8 ...zorgt voor veel interactie tijdens de instructie	1	...houdt een monoloog. Er is geen participatie door en tussen leerlingen
	2	...bouwt alleen tijdens de begeleide inoefening participatie door leerlingen in
	3	...bouwt alleen tijdens de presentatiefase participatie door leerlingen in
	4	...bouwt gedurende de hele instructiefase participatie door leerlingen in
9 ...geeft leerlingen de gelegenheid tot het stellen van vragen/geven van reacties	1	...geeft geen enkele gelegenheid tot het stellen van vragen/het geven van reacties
	2	...geeft gelegenheid tot het stellen van vragen, maar maakt daarbij geen onderscheid tussen vragen die wel en geen betrekking hebben op de inhoud van de les
	3	...geeft gelegenheid tot het stellen van vragen die betrekking hebben op de inhoud van de les, maar behandelt deze weinig
	4	...geeft gelegenheid tot het stellen van vragen die betrekking hebben op de inhoud van de les en gaat hier voldoende op in
10 ...laat leerlingen visualiseren of verwoorden hoe zij tot een oplossing zijn gekomen	1	...vraagt niet naar het oplossingsproces
	2	...vraagt naar het oplossingsproces van één leerling
	3	...vraagt meerdere leerlingen, maar niet uit alle subgroepen, naar hun proces
	4	...vraagt meerdere leerlingen, uit alle subgroepen, naar hun proces
11 ...laat de leerlingen oplossingsstrategieën met elkaar vergelijken	1	...laat de strategieën niet met elkaar vergelijken
	2	...behandelt slechts één strategie
	3	...behandelt klassikaal de verschillende oplossingsstrategieën
	4	...laat aangeven waarom een bepaalde strategie handig is
12 ...gaat na of de leerlingen de leerstof beheersen/begrijpen	1	...gaat niet na of de leerstof begrepen/beheerst wordt
	2	...vraagt slechts of de leerlingen nog vragen hebben
	3	...stelt enkele korte vragen en laat één leerling (een deel van) de uitleg herhalen
	4	...stelt veel korte vragen en laat meerdere leerlingen de uitleg herhalen
13 ...geeft feedback op het denkproces van de leerlingen	1	...geeft alleen aan dat het antwoord fout is en geeft vervolgens zelf het antwoord
	2	...geeft aan dat het antwoord fout is, maar geeft geen handvatten om de fout te corrigeren
	3	...moedigt een leerling aan om de fout zelf te corrigeren
	4	...grijpt een positief/correct element uit het antwoord van de leerling aan om de leerling zijn fout te laten inzien en te corrigeren

Optionele items

Domein: Klassenmanagement en –organisatie			
Indicator: De leerkracht...		Omschrijving: de leerkracht...	
30	... gebruikt de leertijd efficiënt	1	...laat veel tijd verloren gaan aan het begin, tijdens of het einde van de les
		2	...moet leerlingen veel aanwijzingen geven, waardoor anderen moeten wachten
		3	...geeft af en toe een aanwijzing, waardoor anderen kort moeten wachten
		4	...benut de leertijd efficiënt: alle leerlingen zijn de hele les bezig met rekenen
31	...zorgt voor een doelmatig klassenmanagement	1	...moet de les vaak onderbreken om materiaal te zoeken of te halen
		2	...moet leerlingen aangeven waar het materiaal te vinden is
		3	...moet slechts een enkele keer een aanwijzing geven over het materiaal
		4	...hoeft de les niet te onderbreken. Alles ligt klaar en de leerlingen redden zichzelf

Domein: Klassenklimaat			
Indicator: De leerkracht...		Omschrijving: de leerkracht...	
32	...bevordert het wederzijdse respect tussen leerlingen	1	...grijpt in zijn geheel niet in wanneer leerlingen afwijken van respectnormen
		2	...corrigeert negatieve interactie, maar benoemt het gewenste gedrag niet
		3	...corrigeert negatieve interactie en benoemt het gewenste gedrag
		4	...benoemt positieve interactie, corrigeert negatieve interactie en benoemt het gewenste gedrag
33	...ondersteunt het zelfvertrouwen van leerlingen	1	...geeft geen enkel compliment en koppelt niet op een positieve wijze terug op vragen/opmerkingen van leerlingen
		2	...koppelt steeds bij dezelfde kinderen op een niet positieve wijze terug op vragen/opmerkingen
		3	...geeft leerlingen zo nu en dan complimenten en koppelt zo nu en dan op een positieve wijze terug op vragen/opmerkingen van leerlingen
		4	...geeft leerlingen voortdurend complimenten en koppelt op een positieve wijze terug op vragen/opmerkingen van leerlingen

Observatie-instrument | Groepsinstructie + verl. instructie

School:	Groep:	Aantal leerlingen:
Datum:	Tijd: van ... uur tot ... uur	
Naam leerkracht:	Naam observator:	

Uitleg:

Beantwoord alle standaard items van dit instrument. Omcirkel s.v.p. het gewenste antwoord (1, 2, 3 of 4). Achter het cijfer staat een omschrijving ter indicatie van het leerkrachtgedrag dat past bij dat antwoord. Let er s.v.p. op dat u het leerkrachtgedrag beoordeelt dat te zien is tijdens de lesfase die u observeert (m.a.w. het leerkrachtgedrag tijdens de ene lesfase mag niet van invloed zijn op uw beoordeling van het leerkrachtgedrag tijdens een andere lesfase).

Lees s.v.p. ook de scoringsrichtlijnen.

Optioneel zijn de items met betrekking tot het klassenmanagement en het klassenklimaat.

Optionele items

Domein: Klassenmanagement en –organisatie		
Indicator: De leerkracht...		Omschrijving: de leerkracht...
30 ... gebruikt de leertijd efficiënt	1	...laat veel tijd verloren gaan aan het begin, tijdens of het einde van de les
	2	...moet leerlingen veel aanwijzingen geven, waardoor anderen moeten wachten
	3	...geeft af en toe een aanwijzing, waardoor anderen kort moeten wachten
	4	...benut de leertijd efficiënt: alle leerlingen zijn de hele les bezig met rekenen
31 ...zorgt voor een doelmatig klassenmanagement	1	...moet de les vaak onderbreken om materiaal te zoeken of te halen
	2	...moet leerlingen aangeven waar het materiaal te vinden is
	3	...moet slechts een enkele keer een aanwijzing geven over het materiaal
	4	...hoeft de les niet te onderbreken. Alles ligt klaar en de leerlingen redden zichzelf

Domein: Klassenklimaat		
Indicator: De leerkracht...		Omschrijving: de leerkracht...
32 ...bevordert het wederzijdse respect tussen leerlingen	1	...grijpt in zijn geheel niet in wanneer leerlingen afwijken van respectnormen
	2	...corrigeert negatieve interactie, maar benoemt het gewenste gedrag niet
	3	...corrigeert negatieve interactie en benoemt het gewenste gedrag
	4	...benoemt positieve interactie, corrigeert negatieve interactie en benoemt het gewenste gedrag
33 ...ondersteunt het zelfvertrouwen van leerlingen	1	...geeft geen enkel compliment en koppelt niet op een positieve wijze terug op vragen/opmerkingen van leerlingen
	2	...koppelt steeds bij dezelfde kinderen op een niet positieve wijze terug op vragen/opmerkingen
	3	...geeft leerlingen zo nu en dan complimenten en koppelt zo nu en dan op een positieve wijze terug op vragen/opmerkingen van leerlingen
	4	...geeft leerlingen voortdurend complimenten en koppelt op een positieve wijze terug op vragen/opmerkingen van leerlingen

Standaard items

Lesfase: Interactieve groepsinstructie en begeleide inoefening		
Indicator: De leerkracht...		Omschrijving: de leerkracht...
3	...vertelt het doel van de les	1 ...maakt niet duidelijk wat het doel van de les is
		2 ...vertelt wat de leerlingen gaan doen
		3 ...vertelt waar de les over gaat
		4 ...vertelt het doel van de les in taal die leerlingen begrijpen
4	...benadrukt de relevantie van de les	1 ...benadrukt de relevantie van de les in zijn geheel niet
		2 ...benadrukt de relevantie van de les in onduidelijke samenhang
		3 ...benadrukt de relevantie van de les in een context
		4 ...vertelt in taal die leerlingen begrijpen precies waarom zij dit moeten leren
5	...bestedt aandacht aan alle fasen van het drieslagmodel	1 ...bestedt op geen enkele wijze aandacht aan het drieslagmodel
		2 ...bestedt alleen aandacht aan het uitvoeren
		3 ...bestedt alleen aandacht aan het plannen en uitvoeren
		4 ...bestedt aandacht aan het plannen, uitvoeren en reflecteren
6	...maakt doelgericht gebruik van een betekenisvolle context	1 ...maakt tijdens de gehele instructie geen gebruik van een context
		2 ...maakt gebruik van een context, maar die is niet betekenisvol
		3 ...maakt gebruik van een betekenisvolle context, maar sluit niet aan op het doel van de les
		4 ...maakt gebruik van een betekenisvolle context, die aansluit op het doel van de les
7	...biedt stof aan op de verschillende niveaus van het handelingsmodel	1 ...biedt de stof op slechts één niveau aan
		2 ...koppelt twee niveaus aan elkaar
		3 ...koppelt drie niveaus aan elkaar
		4 ...koppelt vier niveaus aan elkaar
8	...zorgt voor veel interactie tijdens de instructie	1 ...houdt een monoloog. Er is geen participatie door en tussen leerlingen
		2 ...bouwt alleen tijdens de begeleide inoefening participatie door leerlingen in
		3 ...bouwt alleen tijdens de presentatiefase participatie door leerlingen in
		4 ...bouwt gedurende de hele instructiefase participatie door leerlingen in
9	...geeft leerlingen de gelegenheid tot het stellen van vragen/geven van reacties	1 ...geeft geen enkele gelegenheid tot het stellen van vragen/het geven van reacties
		2 ...geeft gelegenheid tot het stellen van vragen, maar maakt daarbij geen onderscheid tussen vragen die wel en geen betrekking hebben op de inhoud van de les
		3 ...geeft gelegenheid tot het stellen van vragen die betrekking hebben op de inhoud van de les, maar behandelt deze weinig
		4 ...geeft gelegenheid tot het stellen van vragen die betrekking hebben op de inhoud van de les en gaat hier voldoende op in
10	...laat leerlingen visualiseren of verwoorden hoe zij tot een oplossing zijn gekomen	1 ...vraagt niet naar het oplossingsproces
		2 ...vraagt naar het oplossingsproces van één leerling
		3 ...vraagt meerdere leerlingen, maar niet uit alle subgroepen, naar hun proces
		4 ...vraagt meerdere leerlingen, uit alle subgroepen, naar hun proces
11	...laat de leerlingen oplossingsstrategieën met elkaar vergelijken	1 ...laat de strategieën niet met elkaar vergelijken
		2 ...behandelt slechts één strategie
		3 ...behandelt klassikaal de verschillende oplossingsstrategieën
		4 ...laat aangeven waarom een bepaalde strategie handig is
12	...gaat na of de leerlingen de leerstof beheersen/begrijpen	1 ...gaat niet na of de leerstof begrepen/beheerst wordt
		2 ...vraagt slechts of de leerlingen nog vragen hebben
		3 ...stelt enkele korte vragen en laat één leerling (een deel van) de uitleg herhalen
		4 ...stelt veel korte vragen en laat meerdere leerlingen de uitleg herhalen
13	...geeft feedback op het denkproces van de leerlingen	1 ...geeft alleen aan dat het antwoord fout is en geeft vervolgens zelf het antwoord
		2 ...geeft aan dat het antwoord fout is, maar geeft geen handvatten om de fout te corrigeren
		3 ...moedigt een leerling aan om de fout zelf te corrigeren
		4 ...grijpt een positief/correct element uit het antwoord van de leerling aan om de leerling zijn fout te laten inzien en te corrigeren

Lesfase: Verlengde instructie		
Indicator: De leerkracht...		Omschrijving: de leerkracht...
14	...geeft verlengde instructie aan de zwakke rekenaars	1 ...geeft geen verlengde instructie
		2 ...zet leerlingen bij elkaar, geeft géén extra instructie, maar helpt alleen met het maken van de opdrachten
		3 ...geeft verlengde instructie, maar dit duurt te lang
		4 ...geeft direct na de groepsinstructie verlengde instructie. Dit duurt niet te lang
15	...bepaalt de voorkeursstrategie voor de zwakke rekenaars	1 ...biedt geen enkele strategie of juist meerdere strategieën aan
		2 ...laat leerlingen volkomen vrij in het kiezen van een strategie
		3 ...biedt één strategie aan, maar laat leerlingen vrij een andere strategie te kiezen
		4 ...biedt één strategie aan en ziet er op toe dat de leerlingen die strategie toepassen
16	...bestedt aandacht aan alle fasen van het drieslagmodel	1 ...bestedt op geen enkele wijze aandacht aan het drieslagmodel
		2 ...bestedt alleen aandacht aan het uitvoeren
		3 ...bestedt alleen aandacht aan het plannen en uitvoeren
		4 ...bestedt aandacht aan het plannen, uitvoeren en reflecteren
17	...maakt doelgericht gebruik van een betekenisvolle context	1 ...maakt tijdens de gehele verlengde instructie geen gebruik van een context
		2 ...maakt gebruik van een context, maar die is niet betekenisvol
		3 ...maakt gebruik van een betekenisvolle context, maar sluit niet aan op het doel van de les
		4 ...maakt gebruik van een betekenisvolle context, die aansluit op het doel van de les
18	...helpt de leerling terug te schakelen naar het handelingsniveau dat de leerling beheerst	1 ...blijft op hetzelfde handelingsniveau werken/praten
		2 ...legt op een te laag handelingsniveau de leerstof uit
		3 ...legt op het voorafgaande handelingsniveau de leerstof uit
		4 ...laat de leerlingen terugschakelen naar een voorafgaand handelingsniveau
19	...geeft leerlingen de gelegenheid tot het stellen van vragen/geven van reacties	1 ...geeft geen enkele gelegenheid tot het stellen van vragen/het geven van reacties
		2 ...geeft gelegenheid tot het stellen van vragen/het geven van reacties, maar maakt daarbij geen onderscheid tussen vragen die wel en geen betrekking hebben op de inhoud van de les
		3 ...geeft gelegenheid tot het stellen van vragen/het geven van reacties die betrekking hebben op de inhoud van de les, maar behandelt deze weinig
		4 ...geeft gelegenheid tot het stellen van vragen/het geven van reacties die betrekking hebben op de inhoud van de les en gaat hier voldoende op in
20	...gaat na of de leerlingen de leerstof beheersen/begrijpen	1 ...gaat niet na of de leerstof begrepen/beheerst wordt
		2 ...vraagt alleen of de leerlingen het begrijpen
		3 ...controleert alleen of de opdrachten goed gemaakt zijn
		4 ...laat de zorgleerlingen de aangeboden stof herhalen
21	...geeft feedback op het denkproces van de leerlingen	1 ...geeft alleen aan dat het antwoord fout is en geeft vervolgens zelf het antwoord
		2 ...geeft aan dat het antwoord fout is, maar geeft geen handvatten om de fout te corrigeren
		3 ...moedigt een leerling aan om de fout zelf te corrigeren
		4 ...grijpt een positief/correct element uit het antwoord van de leerling aan om de leerling zijn fout te laten inzien en te corrigeren

Observatie-instrument | Verlengde instructie + verwerking

School:	Groep:	Aantal leerlingen:
Datum:	Tijd: van ... uur tot ... uur	
Naam leerkracht:	Naam observator:	

Uitleg:

Beantwoord alle standaard items van dit instrument. Omcirkel s.v.p. het gewenste antwoord (1, 2, 3 of 4). Achter het cijfer staat een omschrijving ter indicatie van het leerkrachtgedrag dat past bij dat antwoord. Let er s.v.p. op dat u het leerkrachtgedrag beoordeelt dat te zien is tijdens de lesfase die u observeert (m.a.w. het leerkrachtgedrag tijdens de ene lesfase mag niet van invloed zijn op uw beoordeling van het leerkrachtgedrag tijdens een andere lesfase).

Lees s.v.p. ook de scoringsrichtlijnen.

Optioneel zijn de items met betrekking tot het klassenmanagement en het klassenklimaat.

Optionele items

Domein: Klassenmanagement en –organisatie		
Indicator: De leerkracht...		Omschrijving: de leerkracht...
30 ... gebruikt de leertijd efficiënt	1	...laat veel tijd verloren gaan aan het begin, tijdens of het einde van de les
	2	...moet leerlingen veel aanwijzingen geven, waardoor anderen moeten wachten
	3	...geeft af en toe een aanwijzing, waardoor anderen kort moeten wachten
	4	...benut de leertijd efficiënt: alle leerlingen zijn de hele les bezig met rekenen
31 ...zorgt voor een doelmatig klassenmanagement	1	...moet de les vaak onderbreken om materiaal te zoeken of te halen
	2	...moet leerlingen aangeven waar het materiaal te vinden is
	3	...moet slechts een enkele keer een aanwijzing geven over het materiaal
	4	...hoeft de les niet te onderbreken. Alles ligt klaar en de leerlingen redden zichzelf

Domein: Klassenklimaat		
Indicator: De leerkracht...		Omschrijving: de leerkracht...
32 ...bevordert het wederzijdse respect tussen leerlingen	1	...grijpt in zijn geheel niet in wanneer leerlingen afwijken van respectnormen
	2	...corrigeert negatieve interactie, maar benoemt het gewenste gedrag niet
	3	...corrigeert negatieve interactie en benoemt het gewenste gedrag
	4	...benoemt positieve interactie, corrigeert negatieve interactie en benoemt het gewenste gedrag
33 ...ondersteunt het zelfvertrouwen van leerlingen	1	...geeft geen enkel compliment en koppelt niet op een positieve wijze terug op vragen/opmerkingen van leerlingen
	2	...koppelt steeds bij dezelfde kinderen op een niet positieve wijze terug op vragen/opmerkingen
	3	...geeft leerlingen zo nu en dan complimenten en koppelt zo nu en dan op een positieve wijze terug op vragen/opmerkingen van leerlingen
	4	...geeft leerlingen voortdurend complimenten en koppelt op een positieve wijze terug op vragen/opmerkingen van leerlingen

Lesfase: Verlengde instructie		
Indicator: De leerkracht...		Omschrijving: de leerkracht...
14	...geeft verlengde instructie aan de zwakke rekenaars	1 ...geeft geen verlengde instructie
		2 ...zet leerlingen bij elkaar, geeft géén extra instructie, maar helpt alleen met het maken van de opdrachten
		3 ...geeft verlengde instructie, maar dit duurt te lang
		4 ...geeft direct na de groepsinstructie verlengde instructie. Dit duurt niet te lang
15	...bepaalt de voorkeursstrategie voor de zwakke rekenaars	1 ...biedt geen enkele strategie of juist meerdere strategieën aan
		2 ...laat leerlingen volkomen vrij in het kiezen van een strategie
		3 ...biedt één strategie aan, maar laat leerlingen vrij een andere strategie te kiezen
		4 ...biedt één strategie aan en ziet er op toe dat de leerlingen die strategie toepassen
16	...bestedt aandacht aan alle fasen van het drieslagmodel	1 ...bestedt op geen enkele wijze aandacht aan het drieslagmodel
		2 ...bestedt alleen aandacht aan het uitvoeren
		3 ...bestedt alleen aandacht aan het plannen en uitvoeren
		4 ...bestedt aandacht aan het plannen, uitvoeren en reflecteren
17	...maakt doelgericht gebruik van een betekenisvolle context	1 ...maakt tijdens de gehele verlengde instructie geen gebruik van een context
		2 ...maakt gebruik van een context, maar die is niet betekenisvol
		3 ...maakt gebruik van een betekenisvolle context, maar sluit niet aan op het doel van de les
		4 ...maakt gebruik van een betekenisvolle context, die aansluit op het doel van de les
18	...helpt de leerling terug te schakelen naar het handelingsniveau dat de leerling beheerst	1 ...blijft op hetzelfde handelingsniveau werken/praten
		2 ...legt op een te laag handelingsniveau de leerstof uit
		3 ...legt op het voorafgaande handelingsniveau de leerstof uit
		4 ...laat de leerlingen terugschakelen naar een voorafgaand handelingsniveau
19	...geeft leerlingen de gelegenheid tot het stellen van vragen/geven van reacties	1 ...geeft geen enkele gelegenheid tot het stellen van vragen/het geven van reacties
		2 ...geeft gelegenheid tot het stellen van vragen/het geven van reacties, maar maakt daarbij geen onderscheid tussen vragen die wel en geen betrekking hebben op de inhoud van de les
		3 ...geeft gelegenheid tot het stellen van vragen/het geven van reacties die betrekking hebben op de inhoud van de les, maar behandelt deze weinig
		4 ...geeft gelegenheid tot het stellen van vragen/het geven van reacties die betrekking hebben op de inhoud van de les en gaat hier voldoende op in
20	...gaat na of de leerlingen de leerstof beheersen/begrijpen	1 ...gaat niet na of de leerstof begrepen/beheerst wordt
		2 ...vraagt alleen of de leerlingen het begrijpen
		3 ...controleert alleen of de opdrachten goed gemaakt zijn
		4 ...laat de zorgleerlingen de aangeboden stof herhalen
21	...geeft feedback op het denkproces van de leerlingen	1 ...geeft alleen aan dat het antwoord fout is en geeft vervolgens zelf het antwoord
		2 ...geeft aan dat het antwoord fout is, maar geeft geen handvatten om de fout te corrigeren
		3 ...moedigt een leerling aan om de fout zelf te corrigeren
		4 ...grijpt een positief/correct element uit het antwoord van de leerling aan om de leerling zijn fout te laten inzien en te corrigeren

Lesfase: Verwerking		
Indicator: De leerkracht...		Omschrijving: de leerkracht...
22	...organiseert mogelijkheden voor samenwerkend leren	1 ...laat leerlingen met problemen wachten tot hij zelf tijd heeft
		2 ...laat leerlingen elkaar helpen als ze niet verder kunnen, maar dit is storend
		3 ...laat leerlingen elkaar in het eigen groepje helpen. Een enkele maal is dit storend
		4 ...laat leerlingen elkaar in het eigen groepje helpen, zonder dat dit storend is
23	...differentieert bij de verwerkingsopdrachten	1 ...differentieert in zijn geheel niet bij de verwerking
		2 ...differentieert alleen in het aantal te maken opgaven. De leerlingen die snel klaar zijn doen iets anders dan rekenen
		3 ...differentieert in leerstof, maar de leerlingen kunnen niet direct zelfstandig aan het werk
		4 ...differentieert in leerstof, de leerlingen kunnen zelfstandig aan het werk
24	...begeleidt leerlingen die niet verder kunnen	1 ...geeft geen hulp aan de leerlingen
		2 ...geeft alleen hulp als leerlingen daar zelf om vragen.
		3 ...loopt een vaste ronde, maar helpt alleen leerlingen die er om vragen
		4 ...loopt een vaste ronde, controleert bij iedere leerlingen hoe het gaat en helpt leerlingen die niet verder kunnen
25	...helpt de leerling terug te schakelen naar het handelingsniveau dat de leerling beheerst	1 ...blijft op hetzelfde handelingsniveau werken/praten
		2 ...legt op een te laag handelingsniveau de leerstof uit
		3 ...legt op het voorafgaande handelingsniveau de leerstof uit
		4 ...laat de leerlingen terugschakelen naar een voorafgaand handelingsniveau
26	...laat leerlingen visualiseren of verwoorden hoe zij tot een oplossing zijn gekomen	1 ...vraagt niet naar het oplossingsproces
		2 ...vraagt naar het oplossingsproces van één leerling
		3 ...vraagt meerdere leerlingen, maar niet uit alle subgroepen, naar hun proces
		4 ...vraagt meerdere leerlingen, uit alle subgroepen, naar hun proces
27	...gaat na of de leerlingen de leerstof beheersen/begrijpen	1 ...gaat niet na of de leerstof begrepen/beheerst wordt
		2 ...gaat alleen bij de leerlingen die om hulp vragen na of de leerstof begrepen/beheerst wordt
		3 ...gaat bij de meeste leerlingen na of de leerstof begrepen/beheerst wordt.
		4 ...gaat bij alle leerlingen na of de leerstof begrepen/beheerst wordt
28	...geeft feedback op het denkproces van de leerlingen	1 ...geeft alleen aan dat het antwoord fout is en geeft vervolgens zelf het antwoord
		2 ...geeft aan dat het antwoord fout is, maar geeft geen handvatten om de fout te corrigeren
		3 ...moedigt een leerling aan om de fout zelf te corrigeren
		4 ...grijpt een positief/correct element uit het antwoord van de leerling aan om de leerling zijn fout te laten inzien en te corrigeren

Observatie-instrument | Verwerking + afsluiting

School:	Groep:	Aantal leerlingen:
Datum:	Tijd: van ... uur tot ... uur	
Naam leerkracht:	Naam observator:	

Uitleg:

Beantwoord alle standaard items van dit instrument. Omcirkel s.v.p. het gewenste antwoord (1, 2, 3 of 4). Achter het cijfer staat een omschrijving ter indicatie van het leerkrachtgedrag dat past bij dat antwoord. Let er s.v.p. op dat u het leerkrachtgedrag beoordeelt dat te zien is tijdens de lesfase die u observeert (m.a.w. het leerkrachtgedrag tijdens de ene lesfase mag niet van invloed zijn op uw beoordeling van het leerkrachtgedrag tijdens een andere lesfase).

Lees s.v.p. ook de scoringsrichtlijnen.

Optioneel zijn de items met betrekking tot het klassenmanagement en het klassenklimaat.

Optionele items

Domein: Klassenmanagement en –organisatie		
Indicator: De leerkracht...		Omschrijving: de leerkracht...
30 ... gebruikt de leertijd efficiënt	1	...laat veel tijd verloren gaan aan het begin, tijdens of het einde van de les
	2	...moet leerlingen veel aanwijzingen geven, waardoor anderen moeten wachten
	3	...geeft af en toe een aanwijzing, waardoor anderen kort moeten wachten
	4	...benut de leertijd efficiënt: alle leerlingen zijn de hele les bezig met rekenen
31 ...zorgt voor een doelmatig klassenmanagement	1	...moet de les vaak onderbreken om materiaal te zoeken of te halen
	2	...moet leerlingen aangeven waar het materiaal te vinden is
	3	...moet slechts een enkele keer een aanwijzing geven over het materiaal
	4	...hoeft de les niet te onderbreken. Alles ligt klaar en de leerlingen redden zichzelf

Domein: Klassenklimaat		
Indicator: De leerkracht...		Omschrijving: de leerkracht...
32 ...bevordert het wederzijdse respect tussen leerlingen	1	...grijpt in zijn geheel niet in wanneer leerlingen afwijken van respectnormen
	2	...corrigeert negatieve interactie, maar benoemt het gewenste gedrag niet
	3	...corrigeert negatieve interactie en benoemt het gewenste gedrag
	4	...benoemt positieve interactie, corrigeert negatieve interactie en benoemt het gewenste gedrag
33 ...ondersteunt het zelfvertrouwen van leerlingen	1	...geeft geen enkel compliment en koppelt niet op een positieve wijze terug op vragen/opmerkingen van leerlingen
	2	...koppelt steeds bij dezelfde kinderen op een niet positieve wijze terug op vragen/opmerkingen
	3	...geeft leerlingen zo nu en dan complimenten en koppelt zo nu en dan op een positieve wijze terug op vragen/opmerkingen van leerlingen
	4	...geeft leerlingen voortdurend complimenten en koppelt op een positieve wijze terug op vragen/opmerkingen van leerlingen

Lesfase: Verwerking		
Indicator: De leerkracht...		Omschrijving: de leerkracht...
22 ...organiseert mogelijkheden voor samenwerkend leren	1	...laat leerlingen met problemen wachten tot hij zelf tijd heeft
	2	...laat leerlingen elkaar helpen als ze niet verder kunnen, maar dit is storend
	3	...laat leerlingen elkaar in het eigen groepje helpen. Een enkele maal is dit storend
	4	...laat leerlingen elkaar in het eigen groepje helpen, zonder dat dit storend is
23 ...differentieert bij de verwerkingsopdrachten	1	...differentieert in zijn geheel niet bij de verwerking
	2	...differentieert alleen in het aantal te maken opgaven. De leerlingen die snel klaar zijn doen iets anders dan rekenen
	3	...differentieert in leerstof, maar de leerlingen kunnen niet direct zelfstandig aan het werk
	4	...differentieert in leerstof, de leerlingen kunnen zelfstandig aan het werk
24 ...begeleidt leerlingen die niet verder kunnen	1	...geeft geen hulp aan de leerlingen
	2	...geeft alleen hulp als leerlingen daar zelf om vragen.
	3	...loopt een vaste ronde, maar helpt alleen leerlingen die er om vragen
	4	...loopt een vaste ronde, controleert bij iedere leerlingen hoe het gaat en helpt leerlingen die niet verder kunnen
25 ...helpt de leerling terug te schakelen naar het handelingsniveau dat de leerling beheerst	1	...blijft op hetzelfde handelingsniveau werken/praten
	2	...legt op een te laag handelingsniveau de leerstof uit
	3	...legt op het voorafgaande handelingsniveau de leerstof uit
	4	...laat de leerlingen terugschakelen naar een voorafgaand handelingsniveau
26 ...laat leerlingen visualiseren of verwoorden hoe zij tot een oplossing zijn gekomen	1	...vraagt niet naar het oplossingsproces
	2	...vraagt naar het oplossingsproces van één leerling
	3	...vraagt meerdere leerlingen, maar niet uit alle subgroepen, naar hun proces
	4	...vraagt meerdere leerlingen, uit alle subgroepen, naar hun proces
27 ...gaat na of de leerlingen de leerstof beheersen/begrijpen	1	...gaat niet na of de leerstof begrepen/beheerst wordt
	2	...gaat alleen bij de leerlingen die om hulp vragen na of de leerstof begrepen/beheerst wordt
	3	...gaat bij de meeste leerlingen na of de leerstof begrepen/beheerst wordt.
	4	...gaat bij alle leerlingen na of de leerstof begrepen/beheerst wordt
28 ...geeft feedback op het denkproces van de leerlingen	1	...geeft alleen aan dat het antwoord fout is en geeft vervolgens zelf het antwoord
	2	...geeft aan dat het antwoord fout is, maar geeft geen handvatten om de fout te corrigeren
	3	...moedigt een leerling aan om de fout zelf te corrigeren
	4	...grijpt een positief/correct element uit het antwoord van de leerling aan om de leerling zijn fout te laten inzien en te corrigeren

Lesfase: Afsluitende activiteiten		
Indicator: De leerkracht...		Omschrijving: de leerkracht...
29 ...kijkt terug op het lesdoel	1	...geeft geen inhoudelijke afsluiting van de les
	2	...geeft een afsluiting op prestatieniveau ("wie heeft alles goed?")
	3	...geeft een afsluiting op procesniveau ("wat vonden jullie ervan?")
	4	...geeft een inhoudelijke samenvatting van de les en maakt expliciet duidelijk in welke mate het doel van de les gerealiseerd is

Bijlage V Scoringsrichtlijnen

Scoringsrichtlijnen | Hele les

Algemeen

- Vul de gevraagde gegevens bovenaan het observatie-instrument in.
- Houd tijdens het scoren deze scoringsrichtlijnen bij de hand.
- Beantwoord s.v.p. elk item, ook als dit niet waargenomen is (vaak dient u dit dan met een 1 te scoren).
- De waarderingen kunnen als volgt gelezen worden:
 - 1 = onvoldoende
 - 2 = matig
 - 3 = voldoende
 - 4 = goed
- De omschrijvingen achter de getallen dienen ter indicatie voor het leerkracht gedrag dat past bij deze beoordeling.
- Scoor s.v.p. de items die horen bij een bepaalde lesfase als u die lesfase ook daadwerkelijk bekijkt. Vul de items niet met terugwerkende kracht in: u bent dan wellicht beïnvloed door later geobserveerd leerkrachtgedrag.

Standaard items

Lesfase: Automatiseringsoefening

1. De leerkracht start met een automatiseringsoefening

Een automatiseringsoefening kan mondeling of schriftelijk worden gedaan. Bij dit item is het vooral belangrijk dat de inhoud van de oefening past bij het vervolg van de les.

Lesfase: Voorbereidende activiteiten

2. De leerkracht activeert de voorkennis bij leerlingen

Het gaat hier om voorkennis gericht op de inhoud van de les die gaat komen. Daarbij refereert de leerkracht of de leerling aan een eerdere les. Het is belangrijk dat de leerkracht dit voor de daadwerkelijke instructie doet. Daarnaast moeten de antwoorden zoveel mogelijk uit de leerlingen komen.

Lesfase: Interactieve groepsinstructie en begeleide inoefening

3. De leerkracht vertelt het doel van de les

De leerkracht laat hier weten wat er vandaag geleerd gaat worden en niet alleen wat er vandaag gedaan gaat worden. Hierdoor krijgen de leerlingen inzicht in wat de leerling aan het eind van de les moet kunnen.

4. De leerkracht benadrukt de relevantie van de les

De leerkracht laat hier weten waarom de leerlingen dit moeten leren. Daarbij maakt hij gebruik van een context die aansluit op de belevingswereld van de leerlingen.

5. De leerkracht besteedt aandacht aan alle fasen van het drieslagmodel

Het drieslagmodel biedt een systematische en gestructureerde manier om opdrachten aan te pakken en op te lossen:
Fase 1: plannen (wat is het probleem dat geschetst wordt in de context en wat ga je doen?)
Fase 2: uitvoeren (De geplande bewerking uitvoeren)
Fase 3: reflecteren (wat heb je gedaan? Past de oplossing bij de context?)

De leerkracht dient aandacht aan deze drie fasen te besteden.

6. De leerkracht maakt doelgericht gebruik van een betekenisvolle context

De context moet aansluiten op de belevingswereld van de kinderen en op het doel van de les.

7. De leerkracht biedt stof aan op de verschillende niveaus van het handelingsmodel

De leerkracht dient de stof op vier niveaus aan te bieden. Hij hoeft overigens niet bij alle niveaus even lang stil te staan. Op **niveau 1** laat de leerkracht vertellen, doen of naspelen wat de context inhoudt. Op **niveau 2** wordt de context weergegeven in de vorm van foto's of tekeningen (bijv. in het leerlingenboek). Op **niveau 3** wordt de voorstelling abstract. De leerling gebruikt het rekenrek, blokjes of schema's. Op **niveau 4** worden berekeningen gemaakt met formele handelingen (kale sommen).

- 4: Formeel handelen**
(kale sommen)
- 3: Voorstellen – abstract**
(abstracte weergave van realiteit)
- 2: Voorstellen – concreet**
(realistische tekening of foto)
- 1: Informeel handelen**
(realiteit; doen; naspelen)

8. De leerkracht zorgt voor veel interactie tijdens de instructie

Het gaat er hier voornamelijk om dat de leerkracht tijdens de gehele instructie interactie met en tussen de leerlingen inbouwt. De leerkracht stelt bijvoorbeeld veel vragen, maar geeft leerlingen ook de gelegenheid samen een kleine opdracht uit te voeren.

9. De leerkracht geeft leerlingen de gelegenheid tot het stellen van vragen/het geven van reacties

De leerkracht moedigt de leerlingen aan vragen te stellen en/of opmerkingen te maken die betrekking hebben op het doel en de inhoud van de les. Hij gaat niet in op vragen die hier niets mee te maken hebben.

10. De leerkracht laat leerlingen visualiseren of verwoorden hoe zij tot een oplossing zijn gekomen

De leerkracht laat leerlingen het waarom van de antwoorden uitleggen. Hij stelt vragen als “waarom denk je dat?” en “hoe heb je dat uitgerekend?” De vragen zijn er op gericht om achter het oplossingsproces van de leerlingen te komen. Het is hier van belang dat er leerlingen uit alle subgroepen aan de beurt komen.

11. De leerkracht laat de leerlingen oplossingsstrategieën met elkaar vergelijken

De leerkracht laat diverse strategieën door leerlingen verwoorden. De aanpakken van de leerlingen worden zo verduidelijkt. Het vergelijken kan tussen leerlingen onderling, maar ook klassikaal.

12. De leerkracht gaat na of de leerlingen de leerstof beheersen/begrijpen

De leerkracht moet hier voor zichzelf een beeld opbouwen van het begrip en/of de beheersing van alle leerlingen. Daarbij moet hij onduidelijkheden signaleren. Hij kan dit bijvoorbeeld doen door veel korte vragen te stellen en/of de uitleg te laten herhalen.

13. De leerkracht geeft feedback op het denkproces van de leerlingen

De leerkracht laat leerlingen zelf ontdekken wat de fout is en hoe deze fout te herstellen. De leerkracht geeft de leerling ook de gelegenheid de fout te herstellen.

Lesfase: Verlengde instructie

14. De leerkracht geeft verlengde instructie aan de zwakke rekenaars

De leerkracht dient verlengde instructie te geven aan de zorgleerlingen. Alleen het behandelen van de normale opgaven uit het boek is niet voldoende. Daarbij moet de instructie niet te lang duren.

15. De leerkracht bepaalt de voorkeursstrategie voor de zwakke rekenaars

Zwakke rekenaars zijn gebaad bij een enkele strategie. De leerkracht dient de voorkeursstrategie te bepalen en er op toe te zien dat de zwakke rekenaars deze strategie volgen. Op deze manier worden de leerlingen er zich van bewust dat zij een strategie weten die altijd leidt tot het juiste antwoord.

16. De leerkracht besteedt aandacht aan alle fasen van het drieslagmodel

Het drieslagmodel biedt een systematische en gestructureerde manier om opdrachten aan te pakken en op te lossen:
Fase 1: plannen (wat is het probleem dat geschetst wordt in de context en wat ga je doen?)

Fase 2: uitvoeren (De geplande bewerking uitvoeren)

Fase 3: reflecteren (wat heb je gedaan? Past de oplossing bij de context?)

De leerkracht dient aandacht aan deze drie fasen te besteden.

17. De leerkracht maakt doelgericht gebruik van een betekenisvolle context

De context moet aansluiten op de belevingswereld van de kinderen en op het doel van de les.

18. De leerkracht helpt de leerling terug te schakelen naar het handelingsniveau dat hij beheerst

Tijdens de verlengde instructie biedt de leerkracht de stof aan op het handelingsniveau dat de leerling beheerst. Een kale som wordt teruggebracht naar een abstracte weergave van de realiteit, of zelfs teruggebracht naar informeel handelen.

4: Formeel handelen

(kale sommen)

3: Voorstellen – abstract

(abstracte weergave van realiteit)

2: Voorstellen – concreet

(realistische tekening of foto)

1: Informeel handelen

(realiteit; doen; naspelen)

19. De leerkracht geeft leerlingen de gelegenheid tot het stellen van vragen/het geven van reacties

De leerkracht moedigt de leerlingen aan vragen te stellen en/of opmerkingen te maken die betrekking hebben op het doel en de inhoud van de les. Hij gaat niet in op vragen die hier niets mee te maken hebben.

20. De leerkracht gaat na of de leerlingen de leerstof beheersen/begrijpen

De leerkracht gaat na of de zorgleerlingen de stof nu begrijpen en beheersen. Hij kan dit bijvoorbeeld doen door de leerlingen hardop het oplossingsproces te laten verwoorden.

21. De leerkracht geeft feedback op het denkproces van de leerlingen

De leerkracht laat leerlingen zelf ontdekken wat de fout is en hoe deze fout te herstellen. De leerkracht geeft de leerling ook de gelegenheid de fout te herstellen.

Lesfase: Verwerking**22. De leerkracht organiseert mogelijkheden voor samenwerkend leren**

De leerkracht laat de leerlingen met elkaar samenwerken. Op deze manier heeft de leerkracht tijd voor de verlengde instructie. Daarnaast moet dit zo georganiseerd zijn, dat het samenwerken niet storend is voor de overige leerlingen.

23. De leerkracht differentieert bij de verwerkingsopdrachten

De leerkracht kan differentiëren in tempo door meer of minder opdrachten aan te bieden. Daarnaast kan de leerkracht differentiëren in de soort opdracht: plusleerlingen krijgen bijvoorbeeld verrijkingsstof aangeboden.

24. De leerkracht begeleidt leerlingen die niet verder kunnen

De leerkracht heeft duidelijke afspraken voor wat betreft de hulpronde. Voor de leerlingen moet duidelijk zijn wanneer zij iets aan de leerkracht kunnen vragen. De leerkracht focust zich echter niet alleen op de kinderen die een vraag hebben, maar controleert/vraagt iedere leerling kort hoe het gaat. Hierdoor krijgt hij voor zichzelf een beeld of de leerlingen de leerstof begrijpen.

25. De leerkracht helpt de leerling terug te schakelen naar het handelingsniveau dat hij beheerst

Wanneer een leerling tijdens de verwerking tegen een probleem aanloopt, laat de leerkracht de leerling terugschakelen naar het handelingsniveau dat hij beheerst. Dit kan bijvoorbeeld inhouden dat er een abstracte weergave wordt gemaakt, of dat er gewerkt wordt met materialen.

4: Formeel handelen

(kale sommen)

3: Voorstellen – abstract

(abstracte weergave van realiteit)

2: Voorstellen – concreet

(realistische tekening of foto)

1: Informeel handelen

(realiteit; doen; naspelen)

26. De leerkracht laat leerlingen visualiseren of verwoorden hoe zij tot een oplossing gekomen zijn

De leerkracht laat leerlingen het waarom van de antwoorden uitleggen. Hij stelt vragen als “waarom denk je dat?” en “hoe heb je dat uitgerekend?” De vragen zijn er op gericht om achter het oplossingsproces van de leerlingen te komen.

27. De leerkracht gaat na of de leerlingen de leerstof beheersen/begrijpen

De leerkracht gaat na of de leerlingen de stof begrijpen en beheersen. Hij kan dit bijvoorbeeld doen door de leerlingen hardop het oplossingsproces te laten verwoorden en door de gemaakte opdrachten te controleren.

28. De leerkracht geeft feedback op het denkproces van de leerlingen

De leerkracht laat leerlingen zelf ontdekken wat de fout is en hoe deze fout te herstellen. De leerkracht geeft de leerling ook de gelegenheid de fout te herstellen.

Lesfase: Afsluitende activiteiten**29. De leerkracht kijkt terug op het doel van de les**

De leerkracht zorgt ervoor dat de stof van de gehele les kort besproken wordt. Daarbij wordt er gekeken of het doel van de les gerealiseerd is. Dit kan hij ook door één of meerdere leerlingen laten verwoorden.

Optionele items

Domein: Klassenmanagement en –organisatie

30. De leerkracht gebruikt de leertijd efficiënt

De leerkracht zorgt ervoor dat er weinig tot geen lesonderbrekingen zijn. Daarnaast begint hij de les op tijd. Tussen en tijdens de verschillende lesfases laat hij geen tijd verloren gaan. De leerlingen hoeven ook niet te wachten totdat zij kunnen beginnen.

31. De leerkracht zorgt voor een doelmatig klassenmanagement

Voor de leerlingen is duidelijk welke materialen zij kunnen gebruiken en waar deze te vinden zijn. De leerkracht hoeft de les niet te onderbreken om hen te helpen bij het verkrijgen van de juiste materialen.

Domein: Klassenklimaat

32. De leerkracht bevordert het wederzijdse respect tussen leerlingen

De leerkracht stimuleert leerlingen naar elkaar te luisteren. Hij treedt op wanneer leerlingen elkaar bijvoorbeeld uitlachen. Daarbij houdt de leerkracht rekening met (culturele) verschillen. De leerkracht benoemt veel positieve dingen.

33. De leerkracht ondersteunt het zelfvertrouwen van leerlingen

De leerkracht geeft leerlingen meer zelfvertrouwen door hen vooral positief te benaderen. Hij koppelt dan op een positieve wijze terug op de opmerkingen of vragen van de leerlingen. Hij honoreert ook de bijdragen van de leerlingen, ook al zijn deze minder goed.

Bijlage VI Toegekende scores door observatoren

Leerkracht 1 (groep 4)

Testgroep	Observer	Item 1	Item 2	Item 3	Item 4	Item 5	Item 6	Item 7	Item 8	Item 9	Item 10	Item 11	Item 12	Item 13	Item 14	Item 15	Item 16	Item 17	Item 18	Item 19	Item 20	Item 21	Item 22	Item 23	Item 24	Item 25	Item 26	Item 27	Item 28	Item 29	Item 30	Item 31	Item 32	Item 33	
1	1	4	4	4	4	4	4	-	4	4	4	4	4	4	4	4	3	4	4	4	4	4	4	4	4	4	4	4	4	4	4	3	4	3	
1	2	4	1	3	3	4	4	1	4	4	3	3	4	4	2	4	3	4	-	-	-	-	4	-	4	-	-	-	-	4	2	3	3	4	
1	3	4	4	3	3	4	4	3	4	4	4	3	4	4	-	3	4	4	3	4	4	4	4	4	4	4	4	4	4	4	3	3	4	3	
1	4	4	4	3	3	4	4	1	4	4	4	4	4	4	3	4	3	4	3	4	4	4	4	4	4	4	4	4	4	4	3	3	4	3	
2	5	4	4	4	4	4	4	4	4	4	4	3	4	4																2	2	3	4		
2	6	2	3	4	4	4	4	3	4	4	4	2	2	3																1	3	3	3		
2	7	4	3	4	4	4	4	2	4	4	3	3	2	4																1	2	3	3		
2	8	4	4	4	4	4	4	3	4	4	4	3	3	4																3	3	3	4		
3	9			4	3	4	4	3	4	4	4	3	4	4	2	4	4	1	1	1	1	1								1	3	3	3		
3	10			4	4	4	4	3	4	3	4	4	4	4	4	4	4	4	3	1	3	4								4	3	4	4		
3	11			4	4	4	4	3	4	3	3	3	4	4	2	4	4	4	3	3	4	4								3	3	3	3		
3	12			4	4	4	4	4	4	4	4	3	4	4	2	4	4	4	3	4	4	3								4	3	2	3		
4	13														1	3	4	4	1	-	4	-	-	-	4	1	2	3	-		4	2	3	3	
4	14														4	4	3	4	1	2	3	3	4	1	4	1	1	2	3		2	2	3	3	
4	15														2	4	4	1	3	3	4	4	3	3	3	2	3	3	4		3	3	4	3	
4	16														2	4	4	1	3	1	3	3	1	3	3	1	1	2	3		3	2	3	3	
5	17																						4	4	4	4	1	2	3	-	1	3	3	3	3
5	18																						1	2	1	1	1	1	1	1	1	3	3	1	3
5	19																						3	3	3	3	1	2	3	1	2	2	3	3	
5	20																						4	4	4	4	1	1	3	1	1	3	3	4	4

Leerkracht 2 (groep 6)

Testgroep	Observator	Item 1	Item 2	Item 3	Item 4	Item 5	Item 6	Item 7	Item 8	Item 9	Item 10	Item 11	Item 12	Item 13	Item 14	Item 15	Item 16	Item 17	Item 18	Item 19	Item 20	Item 21	Item 22	Item 23	Item 24	Item 25	Item 26	Item 27	Item 28	Item 29	Item 30	Item 31	Item 32	Item 33			
1	1	4	4	4	3	4	4	3	4	4	4	2	4	3	3	4	4	4	4	-	4	3	1	4	4	3	3	4	3	-	4	4	3	3			
1	2	1	1	3	3	4	-	1	4	4	3	2	4	4	2	4	3	4	3	-	3	3	4	-	4	1	3	2	3	-	-	3	3	4			
1	3	2	3	3	3	4	4	4	2	4	3	3	4	4	4	3	4	4	3	4	4	4	4	4	3	3	4	3	4	4	3	4	4	4			
1	4	3	4	3	3	4	4	4	4	4	3	2	4	4	3	4	3	4	3	-	4	3	4	4	4	3	3	3	4	-	4	3	3	3			
2	5	3	4	4	3	4	4	4	4	4	3	3	4	4																			2	3	3	3	
2	6	4	3	4	2	4	2	2	4	1	2	1	1	2																			4	3	2	3	
2	7	2	3	2	1	2	4	3	2	3	3	1	1	3																			3	3	2	3	
2	8	4	4	3	3	3	4	3	4	4	4	4	3	4																			3	4	3	4	
3	9			4	1	1	1	1	1	1	2	1	1	1	2	2	2	1	1	1	1	1	1											2	3	3	3
3	10			4	3	4	4	3	3	4	3	2	4	4	2	4	4	4	3	3	2	3												3	3	4	4
3	11			4	1	3	2	3	4	3	3	4	3	3	2	3	3	2	3	3	3	3												2	3	2	3
3	12			3	3	3	4	4	4	3	4	2	4	4	4	4	3	4	3	4	3	3												3	3	3	3
4	13														4	4	4	4	1	4	1	4	4	4	1	1	3	2	4			2	4	2	3		
4	14														3	4	4	4	1	4	4	4	3	4	2	4	3	2	4			4	3	4	3		
4	15														4	3	4	1	4	4	4	4	2	4	2	1	3	2	4			4	4	4	3		
4	16														2	4	3	1	1	3	4	3	2	4	3	1	2	2	3			3	3	3	3		
5	17																						1	4	3	4	3	2	4	1		4	4	1	2		
5	18																						1	4	3	3	3	2	1	1		4	3	3	3		
5	19																						3	2	3	3	3	2	3	1		3	3	2	3		
5	20																						3	4	3	4	3	2	4	1		4	4	3	3		

Leerkracht 3 (groep 8)

Testgroep	Observator	Item 1	Item 2	Item 3	Item 4	Item 5	Item 6	Item 7	Item 8	Item 9	Item 10	Item 11	Item 12	Item 13	Item 14	Item 15	Item 16	Item 17	Item 18	Item 19	Item 20	Item 21	Item 22	Item 23	Item 24	Item 25	Item 26	Item 27	Item 28	Item 29	Item 30	Item 31	Item 32	Item 33		
1	1	4	4	4	4	4	4	3	4	4	4	4	4	3	4	2	4	4	1	4	-	4	4	4	4	1	3	4	4	-	4	4	4	3		
1	2	4	4	4	4	4	4	3	4	4	4	4	4	3	4	2	4	4	1	4	-	4	4	4	4	1	3	4	4	-	4	4	4	3		
1	3	4	4	4	3	4	4	4	4	4	4	4	4	4	4	3	4	4	3	4	4	4	4	4	4	4	3	3	4	1	4	4	4	3		
1	4	4	4	4	4	4	4	2	4	4	4	3	4	3	4	3	4	4	1	4	-	4	4	4	4	1	3	3	4	-	4	4	4	4		
2	5	3	3	4	3	3	3	2	2	4	1	3	2	2																			3	3	4	3
2	6	4	2	4	4	4	4	4	4	4	4	1	2	3																			4	3	4	3
2	7	4	1	4	4	4	4	1	2	-	-	2	2	4																			3	4	4	3
2	8	3	4	4	4	4	4	2	4	4	2	2	2	4																		4	4	2	4	
3	9			4	3	4	4	1	1	4	1	2	1	1	2	4	2	1	1	1	1	1										4	4	3	4	
3	10			4	4	4	4	3	3	1	4	2	4	4	4	4	4	4	4	4	4	4										4	4	4	4	
3	11			4	4	4	4	4	4	4	4	4	4	4	2	4	4	4	1	4	4	4										4	4	4	4	
3	12			4	4	4	4	4	4	4	4	4	4	3	4	3	4	4	1	4	4	3										4	4	4	3	
4	13														4	4	4	4	3	4	4	3	4	4	3	3	3	3	4		4	4	4	3		
4	14														4	4	4	4	2	4	4	3	4	3	3	2	3	3	4		2	4	-	4		
4	15														4	3	4	4	4	4	4	4	4	4	3	3	3	3	3		3	4	4	3		
4	16														2	4	4	1	1	1	4	4	1	1	3	3	3	2	3		2	4	3	3		
5	17																						4	1	3	3	3	3	4	1	4	4	-	3		
5	18																						4	1	3	1	2	2	1	1	2	4	1	1		
5	19																						3	3	3	4	3	3	3	1	2	2	3	3		
5	20																						4	4	3	4	3	3	4	1	4	4	3	3		