

EEN ONDERZOEK NAAR DE INVLOED VAN NIVEAUVERSCHILLEN EN PROMPTINGSHEMA'S OP HET GEBRUIK VAN DE CONTROL OF VARIABLES STRATEGY

Bachelorthesis

Debbie Rouwenhorst

s1127098

Faculteit Gedragwetenschappen
Vakgroep Instructietechnologie

Begeleiders:

A. W. Lazonder

J. ter Vrugte

24-06-2014

Abstract

The goal of the current research was to investigate the connection between the academic achievement of 8th grade students and their use of the Control of Variables Strategy (CVS), and to determine the influence of different prompting schemes on that connection. Sixty-four children (26 girls, 38 boys) out of the 8th grade of a Dutch primary school participated in this research. They were streamed to academic achievement on the basis of their Cito-Eindtoets-score. Children with a score between 541 – 550 were assigned to the high-achievement level, children with a score between 501-540 were assigned to the average-achievement level. All children started the research by taking a CVS pre-test with which their starting-level on the CVS was determined. Approximately one week after the pre-test, the children received a CVS-instruction followed by an individual practice with a simulation to train with the CVS. During this practice three different prompting schemes were used to support the children. One group of children received no prompting, a second group of children received variable-prompting in that they received more prompts at the beginning of the practice than at the end of the practice, a third group received continuous prompting in which they received a prompt after every simulation run. After the children were finished with the practice they completed a CVS post-test.

The results of the research showed that high-achievers had more knowledge of the CVS and used this strategy more consistently than average-achievers. No effects of the different prompting-conditions and no interaction-effect between academic achievement and prompting-conditions were found.

Samenvatting

Het doel van dit onderzoek was het bepalen van de samenhang tussen verschillende niveaus van leerlingen in groep 8 van het basisonderwijs en hun gebruik van de Control of Variables Strategy (CVS). Daarnaast werd de invloed van verschillende promptingschema's op bovenstaande samenhang bekeken. Vierenzestig leerlingen, waarvan 26 meisjes en 38 jongens, uit groep 8 van een basisschool namen deel aan het onderzoek. Zij werden aan de hand van hun Cito-Eindtoetsscore aan een bepaald niveau toegewezen. Leerlingen met een Cito-score tussen de 541 en 550 werden toegewezen aan de groep hoog-presteerders. Leerlingen met een Cito-score tussen de 501 en 540 werden toegewezen aan de groep gemiddeld-presteerders.

Alle leerlingen startten het onderzoek met het invullen van een CVS pre-test. Ongeveer een week na het afnemen van deze test kregen alle leerlingen een klassikale instructie over het gebruik van de CVS. Na deze instructie oefenden alle leerlingen individueel met de CVS aan de hand van een simulatie waarin zij verschillende proefjes moesten doen. Tijdens het oefenen met de simulatie werden drie verschillende promptingschema's gebruikt om de leerlingen te ondersteunen. De eerste groep werd ondersteund aan de hand van continue prompting waarbij zij voorafgaand aan elk proefje een prompt kregen. Een tweede groep kreeg variabele prompting waarbij ze aan het begin van de simulatie meer prompts kregen dan aan het einde van de simulatie. Een derde groep leerlingen kreeg geen prompts tijdens het oefenen met de simulatie. Na het afronden van de simulatie werd er door alle leerlingen individueel een CVS post-test ingevuld waarmee het eindniveau van de CVS werd bepaald.

Uit het onderzoek kwam naar voren dat hoog-presteerders meer kennis hebben van de CVS en meer consistent gebruik maken van de CVS dan gemiddeld-presterende leerlingen. Geen effecten werden gevonden voor de verschillende prompting-conditions net als voor het interactie-effect tussen niveau en prompting.

Inhoudsopgave

1. Inleiding
2. Onderzoeksopzet
 - a. Proefpersonen
 - b. Materialen
 - c. Procedure
 - d. d. Data-analyse
3. Resultaten
4. Conclusie, discussie en aanbevelingen
5. Bronvermelding
6. Bijlage

Inleiding

Binnen het onderzoek naar wetenschappelijk denken, is onderzoekend leren een belangrijke methode van onderwijzen. Een citaat van Lazonder (2014) omschrijft kort en krachtig wat de grondslag is van onderzoekend leren: ‘learning science by doing science’. Bij onderzoekend leren wordt de nadruk gelegd op actieve deelname van leerlingen aan wetenschappelijke activiteiten zodat leerlingen een goed begrip van de belangrijkste concepten in wetenschappelijke onderwerpen kunnen ontwikkelen en de wetenschappelijke manier van redeneren wordt gestimuleerd (Lazonder, 2014).

Klahr’s (Klahr & Dunbar, 1988) Scientific Discovery as Dual Search (SDDS) model geeft drie stappen aan die bij het doen van wetenschappelijke experimenten en dus ook bij onderzoekend leren moeten worden doorlopen: het opstellen van hypothesen, het doen van experimenteren en het evalueren van bewijzen.

Bij de tweede stap, het opstellen van experimenten, speelt de Control of Variables Strategy (CVS) een belangrijke rol. Deze strategie stelt dat alleen de doelvariabele, de variabele die het onderwerp is van het experiment, gemanipuleerd mag worden en dat alle andere variabelen in het experiment constant moeten blijven om een valide conclusie uit een experiment te kunnen afleiden (Lazonder, 2014).

Volgens Zimmerman (2007) is de vaardigheid van het onderscheiden van valide en niet-valide experimenten al aanwezig bij 6-jarigen. De vaardigheid om daadwerkelijk valide experimenten op te stellen ontwikkelt zich echter veel langzamer. Schauble, Glaser, Duschl, Schulze en John (1995) benoemen in hun onderzoek dat pas bij 12 jarigen een redelijk compleet begrip is ontwikkeld van de voorwaarden waaraan valide experimenten horen te voldoen. Hoe snel zulke vaardigheden zich ontwikkelen, is afhankelijk van de hoeveelheid instructie en oefening die leerlingen met het doen van experimenten krijgen en individuele eigenschappen van de leerlingen. In dit onderzoek zal worden gekeken naar de ontwikkeling van vaardigheden op het gebied van de CVS van verschillende niveaus leerlingen in groep 8 bij verschillende vormen van instructieve ondersteuning.

Binnen het onderzoekend leren kan onderscheid worden gemaakt tussen begeleid en onbegeleid leren. Waarbij leerlingen bij de eerste vorm van onderzoekend leren gedurende de wetenschappelijke activiteiten hulp of uitleg krijgen over de activiteiten, bij het onbegeleid- onderzoekend leren zullen leerlingen dit niet krijgen. Chen en Klahr (1999) benoemen in hun onderzoek dat onbegeleid- onderzoekend leren van de CVS niet erg effectief is vanwege het ontbreken van duidelijk feedback over de uitkomsten van een experiment. Elk experiment dat door leerlingen wordt uitgevoerd heeft immers een uitkomst en dit zegt weinig over de validiteit van het uitgevoerde experiment.

Bij het leren van de CVS is begeleid-onderzoekend leren een effectievere methode. In het bijzonder blijkt hier directe instructie een effectieve methode te zijn (Lorch et al., 2010). Leerlingen krijgen hierbij namelijk duidelijke uitgelegd wanneer een experiment valide of niet-valide is.

Bij het stimuleren van een optimaal begrip en gebruik van CVS, nadat de grondbeginselen van de strategie duidelijk zijn gemaakt in een directe instructie, kan onbegeleid onderzoekend gericht leren wél een geschikte methode zijn. Een combinatie van de methoden zou op de lange termijn dus het meest effectief kunnen zijn voor het leren van de CVS (Lorch et al., 2010).

Hoeveel leerlingen opsteken van een bepaalde instructie is afhankelijk van een groot aantal variabelen. Vygotsky (1978) stelt dat leerlingen het meest zullen leren wanneer instructie plaatsvindt in de zogenaamde 'zone van de naaste ontwikkeling'. Dit is volgens Woolfolk, Hughes en Walkup (2008) de ruimte tussen het huidige ontwikkelingsniveau van leerlingen en het ontwikkelingsniveau dat leerlingen kunnen bereiken met passende begeleiding van volwassenen of meer ontwikkelde leeftijdsgenoten. Om leerlingen zo goed mogelijk een strategie bij te brengen, is het dus belangrijk dat er een bepaalde uitdaging zit in het leren van de strategie en dat hierbij passende begeleiding wordt gegeven.

De passende begeleiding kan worden verschaft door gebruik te maken van reinforcements of prompts tijdens de instructie of oefening. Deze twee verschillende vormen van bekrachtiging kunnen problemen in kleinere, minder complexe problemen of uitdagingen delen zodat het grote probleem of de grote uitdaging stapsgewijs door de leerlingen kan worden opgelost. Het verschil tussen beide vormen van bekrachtiging is het moment waarop deze worden aangeboden. Prompts worden doorgaans vóór een bepaald gedrag of actie gegeven terwijl reinforcements ná het gedrag of de actie worden gegeven om het gewenste gedrag te stimuleren. In dit onderzoek is gekozen gebruik te maken van prompts die dus voorafgaand aan een bepaalde actie of gedrag worden gegeven. Volgens Zimmerman (2007) kunnen prompts de integratie tussen bestaande en nieuwe kennis kunnen vergroten. Deze prompts zouden leerlingen, gezamenlijk met een directe instructie, kunnen helpen de CVS te leren gebruiken zoals blijkt uit een onderzoek van Kuhn en Phelps (1982).

Prompts kunnen op verschillende tijden en in verschillende hoeveelheden worden gegeven. In Tabel 1 worden verschillende promptingschema's gegeven, gebaseerd op het werk van Woolfolk, et al. (2008). In deze tabel wordt aangegeven of een schema interval of ratio gebonden is, wat betekent dat de tijdsduur of de hoeveelheid prompts bepalend is voor de volgende prompt. Beide factoren kunnen daarnaast vast of flexibel zijn. Zoals in de laatste kolom van de tabel wordt aangegeven, heeft elk schema een effect op de persistentie van het ontwikkelde leereffect. Hieruit wordt duidelijk dat bepaalde schema's naar verwachting meer effectief zijn dan anderen.

De timing van de prompts kan daarnaast van invloed zijn op de effectiviteit van een schema. Zoals eerder besproken is, worden prompts doorgaands voorafgaand aan een gedrag of een actie gegeven waardoor ze als herinnering van bepaalde informatie kunnen dienen. Wanneer de prompt echter wordt gegeven als het gedrag of de actie al gaande is, kan de leerling onterecht gestimuleerd worden na te denken of zelfs aan het twijfelen worden gebracht (Carton & Nowicki, 1998).

Tabel 1

De verschillende schema's van prompting gebaseerd op werk van Woolfolk et al. (2008)

Schema	Definitie	Antwoordpatroon	Reactie wanneer reinforcement uitblijft
Continu	Voor iedere actie volgt een prompt.	Snel leerproces	Lage persistentie - effect verdwijnt snel.
Vast interval	Prompts worden gegeven na een vaste tijdsperiode	Antwoordpatroon versnelt naarmate de prompt nadert maar valt daarna terug.	Lage persistentie
Variabel interval	Prompts worden gegeven na een variabele tijdsperiode	Langzaam en gestaag antwoordpatroon	Grotere persistentie – langzame achteruitgang in antwoordpatroon
Variabel aantal	Prompts worden gegeven na een variabel aantal antwoorden.	Hoog antwoordpatroon, kleine vertraging na prompt	Hoogste persistentie – antwoordpatroon blijft hoog en neemt geleidelijk af.

Andere variabelen waarvan afhankelijk is hoe snel en effectief leerlingen een strategie onder de knie krijgen, zijn individuele verschillen tussen leerlingen (Luwel, Foustana, Papadatos & Verschaffel, 2009). Eén van de meest prominente individuele verschillen is de mate van schoolsucces. Schoolsucces is volgens Heyneman en Loxley (1983) afhankelijk van zowel individuele factoren als school gerelateerde factoren. Individuele verschillen in schoolsucces zijn gebonden aan factoren zoals leeftijd, geslacht, sociaaleconomische status en het schoolniveau dat een leerling aan kan. Hoewel schoolsucces dus een afspiegeling is van vele individuele factoren is specifiek het schoolniveau dat leerlingen aan kunnen van belang voor dit onderzoek.

Vanaf de middelbare school zullen leerlingen niet langer alleen aan de hand van leeftijd worden gedifferentieerd maar ook aan de hand van hun schoolsucces. Dit betekent dat leerlingen op basis van (academische) vaardigheden voor langere tijd worden gegroepeerd, zoals gebeurt bij het selecteren van een bepaald middelbare school niveau (Woolfolk et al., 2008). Het laatste jaar van de basisschool staat in het teken van het selecteren van het juiste niveau voor iedere leerling. Op basis van bijvoorbeeld de Cito Eindtoets of het advies van de leerkracht wordt voor iedere leerling een passend niveau geselecteerd. In Tabel 2 zijn de gemiddelde cognitieve capaciteiten van leerlingen, beschreven aan de hand van verschillende Cito-testen, weergegeven naar het middelbare school advies dat wordt gegeven (Driessen, 2005).

Tabel 2:

Cognitieve capaciteiten gemeten op basis van Cito-testen (Driessen, 2005)

	Vmbo pro-bbl	Vmbo bbl-kbl	Vmbo kbl-tl	Vmbo tl- havo	Havo- vwo	totaal	Eta
Intelligentie	22	24	25	27	28	26	.45
Onvertraagde loopbaan (%)	46	62	76	86	95	76	.36
PRIMA taal	1078	1093	1109	1126	1150	1114	.65
PRIMA rekenen	106	111	115	120	126	117	.70
PRIMA lezen	37	43	51	60	72	54	.73
Cito-eindtoets	516	523	531	538	544	532	.87
Cito taal	46	54	64	72	82	66	.73
Cito rekenen	24	31	38	45	51	40	.74
Cito studievaardigheden	18	22	27	31	34	28	.75
Geen Cito school (%)	9	14	13	14	14	13	.05
Geen Cito leerling (%)	18	3	1	1	0	3	.31
N	1285	2113	2841	2453	2209	10901	
%	12	19	26	23	20	100	

Zoals duidelijk wordt uit Tabel 2 scoren leerlingen die lagere middelbare schooladviezen hebben gekregen over het algemeen lager op de verschillende cognitieve capaciteiten dan de leerlingen met hogere adviezen. Doorgaans wordt aangenomen dat leerlingen met een hogere Cito-Eindtoets score meer schoolsucces hebben dan leerlingen met een lagere score op de Cito-Eindtoets omdat zij hoger score op alle capaciteiten betreffende school-gerelateerde onderwerpen.

In dit onderzoek wordt een onderscheid gemaakt tussen hoog- en gemiddeld presterende leerlingen. Hierbij wordt een grens getrokken tussen leerlingen met een enkelvoudig havo of vwo advies en leerlingen met een samengesteld havo/vwo advies of een vmbo-leerweg advies zoals weergegeven is in Tabel 3.

Tabel 3

Per brugklatype het interval dat het uitgangspunt is voor de interpretatie van de standaardscore in het Leerlingrapport Eindtoets Basisonderwijs (Driessen, Smeets, Mulder & Vierke, 2007)

Brugklatype	Range standaardscore
Basisberoepgerichte leerweg	501 - 522
Basis- en kaderberoepsgerichte leerweg	522 - 527
Kaderberoepsgerichte leerweg	524 - 528
Kaderberoepsgerichte en gemengde/theoretische leerweg	528 - 532
Gemengde/theoretische leerweg	531 - 534
Gemengde/theoretische leerweg en havo	534 - 538
Gemengde/theoretische leerweg en havo/vwo	537 - 542
Havo/vwo	541 - 545
Vwo	546 - 550

Over het algemeen kost het voor leerlingen die meer schoolsucces hebben, en dus een hogere Cito-score hebben, minder moeite om een strategie te gebruiken dan leerlingen die minder schoolsucces hebben (Gaultney, Bjorklund, & Goldstein, 1996). Voorbeelden van verschillen in gebruik en selectie van strategieën door hoog- en gemiddeld-presteerders zijn dat hoog-presteerders een breder repertoire aan strategieën hebben en ook meer consistente en efficiënte keuzes maken in de selectie van een strategie. Vooral de meer consistente toepassing lijkt van belang voor het leren gebruiken van de CVS. Daarnaast gebruiken hoog-presteerders meer complexe en ontwikkelde strategieën vergeleken met gemiddeld-presteerders (Luwel, 2009); ze zullen de CVS dus naar verwachting beter kunnen begrijpen en toepassen dan de gemiddeld presterende leerlingen.

Zoals eerder genoemd kan het geven van prompts een leerling helpen herinneren om een eerder geleerde strategie zoals de CVS te gebruiken. Omdat de hoog-presteerders al verder zijn in het verwerken van de aangeleerde strategie is de verwachting dat zij minder moeite hebben met het gebruiken van de strategie, en dus relatief minder prompts nodig hebben dan gemiddeld-presteerders.

In dit onderzoek wordt gekeken of er een samenhang is tussen verschillende niveaus van leerlingen uit groep 8 van het basisonderwijs en het gebruik van CVS en wat de invloed is van promptingschema's op deze samenhang. De onderzoeksvragen luiden als volgt:

1. Wat is de samenhang tussen niveauverschillen en het gebruik van de CVS bij leerlingen uit groep 8 van het basisonderwijs?
2. Wat is de invloed van verschillende prompting-schema's op deze samenhang?

Om deze vragen te beantwoorden is gebruik gemaakt van een 2x3 onderzoeksdesign met niveau en promptingschema als onafhankelijke variabelen.

Allereerst is gekeken naar de samenhang tussen het niveau van de leerlingen en hun gebruik van de CVS, daarnaast is de invloed van verschillende promptingschema's op het gebruik van de CVS bepaald en tevens is onderzocht of er een interactie-effect is tussen niveau en promptingschema op het gebruik van de CVS.

De twee verschillende niveaus waarmee gewerkt is, zijn hoog- en gemiddeld-presteerders. Op basis van hun Cito-eindtoets score zijn leerlingen in een groep ingedeeld. Leerlingen met een Cito-score van 541 tot en met 550 werden ingedeeld in de groep hoog-presteerders; leerlingen met een score van 501-540 werden ingedeeld in de groep gemiddeld-presteerders.

Er is gekozen om een continue prompting, variabel aantal-prompting en een no-prompting schema te gebruiken om de invloed van prompts te bepalen op het gebruik van CVS. Specifiek deze schema's zijn geselecteerd om het verschil te kunnen onderzoeken tussen wel en geen prompting en daarnaast een, volgens het principe van de zone van naaste ontwikkeling, gemiddelde hoeveelheid prompts (variabel aantal).

De keuze voor een variabel schema is gemaakt omdat de proefpersonen tijdens het experiment effecten moesten onderzoeken met verschillende waardes voor de doelvariabele. Wanneer er een vast schema zou worden gehanteerd, zouden bij de doelvariabelen met twee waardes structureel minder prompts kunnen worden gegeven dan bij doelvariabelen met drie waardes. Om interveniërende effecten dus zo min mogelijk kans te geven, is een variabel aantal geselecteerd.

Omdat verwacht werd dat hoog-presteerders een breder repertoire aan strategieën hebben en sneller zijn in het verwerken van een strategie dan gemiddeld-presterende leerlingen, zijn de volgende hypothesen geformuleerd:

- A. Leerlingen in de groep hoog-presteerders zullen meer kennis hebben van de CVS dan de leerlingen in de groep gemiddeld-presterende leerlingen.
- B. Leerlingen uit de groep hoog-presteerders zullen meer consistent gebruik maken van de CVS dan leerlingen uit de groep gemiddeld-presterende leerlingen.

Gebaseerd op de informatie over de persistentie na verschillende promptingschema's uit Tabel 1 zijn de volgende hypothesen over de invloed van prompting geformuleerd:

- C. Leerlingen die volgens het variabele-schema prompts krijgen, zullen meer kennis ontwikkelen en meer gebruik maken van de CVS dan leerlingen die geen prompts krijgen
- D. Leerlingen die volgens het variabele-schema prompts krijgen, zullen meer kennis ontwikkelen en gebruik maken van de CVS dan leerlingen die volgens het continue-schema prompts krijgen.
- E. Leerlingen die volgens het continue-schema prompts krijgen, zullen meer kennis ontwikkelen en gebruik maken van de CVS dan leerlingen die geen prompts krijgen

Hoog-presteerders zijn sneller in het verwerken van een nieuwe strategie en zullen minder behoefte hebben aan prompts dan gemiddeld-presterende leerlingen waardoor het volgende interactie-effect wordt verwacht:

- F. Leerlingen in de groep hoog-presteerders zullen meer kennis hebben en gebruik maken van de CVS bij het geen-prompting schema dan de leerlingen in de groep gemiddeld-presteerders

Er wordt verwacht dat hoog-presterende leerlingen een kleinere stijging laten zien in hun prestatie op de CVS bij variabele-prompting omdat er vanuit wordt gegaan dat zij relatief gezien minder kunnen stijgen dan gemiddeld-presterende leerlingen. Dit omdat zij naar verwachting al een hogere pre-test score zullen bereiken waardoor zij minder kunnen stijgen tot de maximale score dan de gemiddeld-presterende leerlingen.

- G. Leerlingen in de groep hoog-presteerders zullen een minder kleinere stijging laten zien in hun kennis van de CVS bij variabele prompting dan gemiddeld-presteerders.

Daarnaast wordt verwacht dat gemiddeld presterende leerling even veel zullen hebben aan de continue-prompting omdat de assumptie er is dat sommige leerlingen baat zullen hebben bij continue prompts maar dat een aantal leerlingen juist aan het twijfelen zal worden gebracht door de bekrachtiging. Omdat dit afhankelijk is van de persoonseigenschappen en niet specifiek van het niveau van de leerling wordt verwacht dat het effect zich evenredig zal voordoen.

- H. De hoog-presteerders zullen een even grote stijging laten zien in hun kennis van de CVS bij continue prompting als de gemiddeld-presteerders.

Onderzoeksopzet

Proefpersonen

De deelnemers waren 64 leerlingen (26 meisjes en 38 jongens) uit groep 8 uit drie klassen van één basisschool. De leeftijd varieerde van 11 tot en met 13 jaar met een gemiddelde van 11.58. De range Cito-scores liepen van 517 tot 550, de gemiddelde Cito-score lag op 538.84.

In Tabel 4 zijn de beschrijvende statistieken van de deelnemers beschreven voor de niveaus en de verschillende condities. Er werd een cross-sectioneel 2x3 onderzoeksopzet gehanteerd zoals uit Tabel 4 duidelijk wordt.

Tabel 4:

Beschrijvende statistieken cross-sectioneel 2x3 onderzoek

	Hoog-presteerders		Gemiddeld-presteerders									
N	31		33									
Geslacht	13 meisjes, 18 jongens		13 meisjes, 20 jongens									
	Mean	SD	Mean	SD								
Leeftijd	11.58	.502	11.58	.561								
Cito	546.2	2.915	531.94	6.447								

	Continue-prompting		Variabele-prompting		Geen-prompting							
N	22		20		22							
Geslacht	9 meisjes, 13 jongens		8 meisjes, 12 jongens		9 meisjes, 13 jongens							
	Mean	SD	Mean	SD	Mean	SD						
Leeftijd	11.45	0.510	11.65	.489	11.64	.581						
Cito	539.09	9.496	537.75	8.546	539.59	8.489						

	Hoog-Continu		Gemiddeld-Continu		Hoog-Variabel		Gemiddeld-Variabel		Hoog-Geen		Gemiddeld-Geen	
N	12		10		8		12		11		11	
Geslacht	5 meisjes, 7 jongens		4 meisjes, 6 jongens		3 meisjes, 5 jongens		5 meisjes, 7 jongens		6 meisjes, 5 jongens		3 meisjes, 8 jongens	
	Mean	SD	Mean	SD	Mean	SD	Mean	SD	Mean	SD	Mean	SD
Leeftijd	11.25	0.452	11.70	0.483	11.88	0.354	11.50	0.522	11.73	0.467	11.55	0.688
Cito	546.08	3.343	530.70	7.304	545.88	2.416	532.33	6.513	546.55	2.979	532.64	6.005

De leerlingen waren zelf niet op de hoogte van de groepering om negatieve stereotypering te voorkomen.

Proefpersonen werden uitgesloten wanneer geen toestemming van de ouders was verkregen, leerlingen bij een onderdeel van het onderzoek niet aanwezig waren of wanneer zij aangaven niet (meer) te willen deelnemen. In het huidige onderzoek werden op basis van bovenstaande criteria drie deelnemers uitgesloten. Deze drie leerlingen zaten in drie verschillende condities, namelijk gemiddeld-continu, gemiddeld-variabel en hoog-variabel. Dit had verder dus geen grote invloed op de verdeling van de condities.

Materialen

Simulatie

Tijdens het onderzoek werkten de leerlingen met een simulatie waarin ze individueel met de CVS konden oefenen. In Figuur 1 is een schermafbeelding van de simulatie afgebeeld. In de simulatie werden achtereenvolgens vier onderzoeksvragen aan de leerling voorgelegd. Deze vragen gingen over de invloed van verschillende variabelen op de duur van de echo van een gong. Er waren vier variabelen die invloed konden hebben: de toonhoogte van de gong, de positie van het poppetje, de kant waarnaar het poppetje kijkt en de inrichting van de kamer. Elke onderzoeksvraag focuste zich op specifiek één van deze variabelen.

De leerlingen moesten hun proefjes bij elke vraag zo vorm geven dat ze een conclusie konden trekken over de invloed van de doelvariabele. Welke doelvariabele door de leerling onderzocht moest worden, stond in de onderzoeksvraag aangegeven die bovenaan de simulatie werd weergegeven.

De leerlingen konden de proefjes doen door alle variabelen een bepaalde waarde te geven (de toon is hoog, middel of laag etc.) en vervolgens de simulatie te runnen. Leerlingen klikten simpelweg op de waarde van de variabele en wanneer alle vier variabelen waren ingesteld, klikten zij op 'start'. Het experiment werd dan uitgevoerd en de leerlingen kregen informatie over de duur van de echo. Door op 'opnieuw' te klikken, konden zij een volgend proefje doen. De waardes voor alle variabelen moesten dan opnieuw worden ingesteld. Door in een volgend proefje alleen de waarde van de doelvariabele te laten verschillen ten opzichte van het vorige experiment, konden de leerlingen uiteindelijk een valide conclusie trekken over de invloed van de doelvariabelen en hiermee de vraag beantwoorden.

Figuur 1: Interface van de simulatie.

Wanneer een leerling het antwoord op de vraag wist dan kon hij/zij op 'Verder' klikken. Hierdoor verscheen een tekstveld waar ze het antwoord op de vraag in konden typen; de vraag stond bovenaan het tekstveld vermeld.

In de simulatie waren twee variabelen die drie waardes kunnen hebben en twee variabelen die twee waardes kunnen hebben. De vragen gingen om en om over een variabele van twee of drie waardes.

Prompts

De onderzoeker zat naast de leerling terwijl hij/zij de simulatie doorliep en proefjes deed. De onderzoeker gaf de leerlingen prompts passend bij het schema's van de conditie van de leerling:

- Leerlingen in de geen-prompting conditie kregen geen prompts van de onderzoeker
- Leerlingen in variabele-prompting conditie kregen een afnemende hoeveelheid prompts waarbij aan het begin meer prompts werden gegeven dan aan het einde van het experiment.
- Leerlingen in continue-prompting conditie kregen iedere keer voordat zij een proefje uitvoerden een prompts.

Prompts werden gegeven zodra de leerling op 'opnieuw' had geklikt; dit was het moment waarop de leerling een nieuw proefje ging uitvoeren om de invloed van een variabele te achterhalen. Door bij de start van het vormgeven van een proefje een prompt te geven, kon de leerling de prompt direct gebruiken.

Het geven van prompts aan de hand van het variabele-prompting schema was minder vanzelfsprekend dan van de andere twee schema's. Omdat de simulatie vragen bevatte over variabelen met twee of drie waarden, was het aannemelijk dat een leerling voor de ene vraag meer proefjes nodig zou hebben dan voor de andere. Om te voorkomen dat er een systematisch verschil was tussen het aantal prompts dat de leerling per vraag kreeg, werd hieronder een schema opgesteld wanneer leerlingen in deze conditie een prompt kregen. Bij vraag 1 en vraag 3 moesten minimaal drie proefjes worden gedaan om tot een valide antwoord te komen over de invloed van de doelvariabele, bij vraag 2 en 4 hoefden dit maar twee proefjes te zijn.

Vraag 1: Toonhoogte	Na iedere run krijgt de leerling een prompt. Gestart wordt aan het begin van het eerste proefje.
Vraag 2: Gang	De leerling krijgt om en om een prompt. Gestart wordt vóór de eerste run.
Vraag 3: Positie	De leerling krijgt bij de eerste en de vierde run een prompt.
Vraag 4: Kijkrichting	De leerling krijgt geen prompts.

Om ervoor te zorgen dat alle leerlingen dezelfde soort prompts kregen, is de formulering gestandaardiseerd. Hiervoor zijn de volgende drie zinnen gebruikt:

'Weet je nog waar de uitleg in de klas over ging? Zou je dat nu kunnen gebruiken?'

'Zou je hier kunnen gebruiken wat er laatst in de les is uitgelegd?'

'Zou je iets kunnen gebruiken uit de les die je laatst van mij hebt gehad?'

Wanneer leerlingen vragen stelden over de bediening van de simulatie werden deze door de onderzoeker beantwoord. Wanneer zij vragen stelden over het opstellen van de proefjes, het antwoord op een onderzoeksvraag of de correctheid van een proefje werd hierop geen inhoudelijk antwoord gegeven maar werd de ingeving van de leerling ondersteund. De onderzoeker gaf bijvoorbeeld als antwoord: 'als jij denkt dat dat zo moet, dan is dat goed'.

CVS-instructie

Bij de CVS-instructie werd klassikaal uitgelegd wat de CVS is en hoe deze strategie gebruikt moest worden. Bij deze instructie was het belangrijk dat *alle* leerlingen hun aandacht bij de les hielden en zo een vergelijkbare instructie kregen om een zo goed mogelijk begrip van de strategie te kunnen ontwikkelen. Om te waarborgen dat alle leerlingen zo veel mogelijk van de instructie mee kregen, waren er bij de instructie een aantal onderdelen om leerlingen alert te houden. Er werden bijvoorbeeld gerichte vragen gesteld aan de leerlingen, de leerlingen moesten actief deelnemen aan de les door de onderzoeker van input te voorzien en ze moesten zelfstandig oefenen met de CVS met behulp van een werkboekje.

De instructie werd gestart met een klassikale inleiding over wat er tijdens deze instructie behandeld ging worden. De onderzoeker startte een simulatie op waarin de leerlingen een experiment zagen met een rollende bal. De onderzoeker gaf aan een aantal leerlingen de beurt om iets te zeggen over de verschillende variabelen van het experiment te zeggen om vervolgens zelf een uitleg te geven over de simulatie. De onderzoeker liet in de simulatie zien hoe een niet-valide experiment werd vormgegeven

waarna de leerlingen aan moesten geven waarom dit wel of geen valide experiment was. Nadat gezamenlijk werd bepaald of en waarom het zojuist vormgegeven experiment niet-valide was, voerde de onderzoeker het experiment nogmaals uit. Door de leerlingen werd hierbij aangegeven welke variabele de onderzoeker moest veranderen om wel een valide experiment te krijgen.

Toen het experiment was uitgevoerd en er een conclusie was getrokken over de invloed van de variabele waarin men geïnteresseerd was, werd er door de leerlingen een nieuwe variabele gekozen waarvan ze de invloed wilden onderzoeken. Individueel moesten zij in hun werkboekje het experiment vormgeven.

Toen alle leerlingen een experiment hadden getekend, koos de onderzoeker een aantal van de experimenten uit die door de leerling kon worden uitgevoerd met de simulatie. Er werd door de onderzoeker een niet-valide en wel-valide valide experiment gekozen. Daarnaast moesten beide experimenten over een andere variabele gaan (dan wel stand van de heftruck, dan wel de positie van de bal). De leerling wiens experiment werd uitgekozen, moest voor de klas in de simulatie zijn/haar experiment voordoen. Gezamenlijk met de overige leerlingen werd dan een conclusie getrokken over de validiteit van het experiment en de uitkomst.

De CVS-instructie duurde gemiddeld zo'n 20 minuten, afhankelijk van de hoeveelheid vragen die door de leerlingen werden gesteld en het begrip dat werd getoond voor de CVS aan het einde van de instructie.

CVS-test

De CVS-test was bedoeld om de kennis van de CVS te meten. De test is op twee verschillende momenten tijdens het onderzoek afgenomen; aan het begin van het onderzoek als pretest en aan het einde van het onderzoek als posttest. De CVS-test bestond uit negen items die gingen over drie verschillende onderwerpen, namelijk limonade verkopen, plantengroei en vliegtuigen. Per onderwerp werden drie vragen gesteld waarin steeds een vergelijking tussen twee situaties moest worden beoordeeld. In één van die vragen was sprake van een valide experiment; in de andere twee vragen was het experiment niet-valide. Hierbij kon sprake zijn van drie verschillende soorten fouten. De fouten waren: (1) er werd behalve de doelvariabele nog één andere variabele veranderd, (2) er werden behalve de doelvariabele nog twee andere variabele veranderd, (3) er werd één variabele veranderd, maar dat was niet de doelvariabele. Elke fout kwam twee keer voor en was random verdeeld over de drie onderwerpen. In Figuur 2 is het voorbeelditem uit de CVS test weergegeven.

Voorbeeld

Henk kan soms niet goed slapen.
Hij wil weten of dat komt door zijn kussen.
In de plaatjes zie je hoe hij dat heeft onderzocht.

Is dit een goede test? Weet Henk straks zeker of zijn kussen iets uitmaakt voor hoe goed hij slaapt? Omcirkel het goede antwoord:

JA, dit is een goede test

NEE, dit is een slechte test

Is jouw antwoord NEE? Verander dan de plaatjes om er een goede test van te maken.

Figuur 2: voorbeeld item CVS-test

Op basis van de data verkregen met de CVS-pretest is de betrouwbaarheid bepaald. De Cronbach's Alpha was 0.88. Uit de inter-item correlatie was te zien dat de correlaties van item 2, 5 en 7 vaak lager waren dan 0.3, wat een matige samenhang betekent. Een oorzaak hiervoor kan de manier van codering zijn. Voor de items 2, 5 en 7 kon namelijk slechts 1 punt worden behaald waar voor de overige items 2 punten konden worden behaald. Een gedetailleerde uitleg over de manier van codering is gegeven in de paragraaf Data-analyse. Er is gekozen om deze items niet verder om te schalen omdat de betrouwbaarheid van de gehele test voldoende was.

Op basis van de data verkregen van de CVS posttest is ook de betrouwbaarheid van de posttest bepaald. De Cronbach's Alpha van deze test is 0.86. Ook hier bleek dat de inter-item correlatie van item 2, 5 en 7 lager lag dan de andere items. Hiervoor geldt dezelfde verklaring als gegeven bij de pre-test en er zijn dus geen vervolgstappen ondernomen om Alpha te vergroten.

Domeintest

De domeintest was bedoeld om de kennis over het onderwerp van de simulatie te meten, namelijk de nagalmtijd van een gong. De test bestond uit vier vragen, één voor elke factor uit de simulatie. Bij elke vraag moest worden aangegeven of de betreffende factor invloed had op de nagalmtijd van de gong. Bij een positief antwoord moest bovendien worden aangegeven wat de richting van het effect was. Hierbij werd steeds een dichotome vergelijking gepresenteerd, ook voor factoren die in de simulatie drie levels hebben.

Ook voor de domeintest is de betrouwbaarheid bepaald door het bepalen van Cronbach's Alpha, deze was 0.414. Dit betekent dat de domeintest weinig betrouwbaar is. Na verwijdering van item 2 zou Alpha kunnen stijgen naar 0.447, echter is de toets dan nog steeds matig betrouwbaar daarom is besloten item 2 niet te verwijderen. De lage Alpha is te verklaren omdat de vragen verschillende factoren meten die dus niet hetzelfde construct ondersteunen.

Procedure

Het onderzoek was opgebouwd uit vier onderdelen die in twee sessies werden afgenomen. De tijdsduur tussen beide sessies was een week. De eerste sessie duurde ongeveer 30 minuten, de tweede sessie 60 minuten.

Er werd begonnen met de CVS-pretest en de domeintest waarbij het startniveau van gebruik van de CVS en de domeinkennis betreffende het onderwerp van de simulatie van alle leerlingen werd bepaald. Deze testen werden schriftelijk in het klaslokaal afgenomen. De test werd ingeleid met een korte introductie over het onderwerp en een uitleg over hoe de leerlingen de vragen moesten beantwoorden. De leerlingen hadden 30 minuten de tijd om beide testen in te vullen, wanneer zij klaar waren konden zij de formulieren op de hoek van de tafel leggen en in stilte afwachten tot de andere leerlingen klaar waren. De formulieren werden daarna door de onderzoeker opgehaald.

Ongeveer een week na het maken van de voortesten kregen alle leerlingen de klassikale instructie over de CVS. In Bijlage 2 is een complete handleiding bijgevoegd over de CVS- instructie.

Op dezelfde dag van de instructie moesten leerlingen individueel oefenen met de simulatie. In deze fase oefenden zij aan de hand van de simulatie met de CVS en kregen hierbij prompts van de onderzoeker aan de hand van verschillende schema's. Voorafgaand aan de simulatie kreeg iedere leerling een korte herhaling over de stof aangeboden in de CVS-instructie. Een handleiding van deze fase is bijgesloten in Bijlage 3. Wanneer leerlingen de simulatie hadden afgerond, maakten zij de CVS-posttest die het eindniveau van het gebruik van de CVS bepaalde. Deze test werd individueel afgenomen in dezelfde ruimte als waar de leerlingen met de simulatie hebben geoefend. Voor het invullen van de test hadden leerlingen 20 minuten de tijd. Een handleiding voor deze laatste fase is bijgesloten in Bijlage 4.

Data-analyse

Bij de scoring van de CVS-test werd voor elke correcte aanduiding van de validiteit van het item (wel of geen goede test) 1 punt toegekend. Indien er een correcte verbetering gedaan werd op het item, werd hiervoor ook 1 punt toegekend. Zo kon er een maximale score van $9+6=15$ punten worden behaald. Op basis van de CVS pre-test score en de post-test scores is een 'proportional gain score' berekend om de relatieve leerwinst te bepalen. Deze maat is gedefinieerd als de daadwerkelijk behaalde leerwinst (post-test minus pre-test) gedeeld door de maximaal te behalen leerwinst (maximum test score minus pre-test score) voor de betreffende leerling. Ter illustratie: leerling A behaalt op de CVS pre-test een score van 9 en op de CVS post-test een score van 11. De proportionele leerwinst komt hiermee op $11-9/15-9 = 0.33$.

Voor de domeintest is voor elke correcte aanduiding van het effect (wel of geen) van een factor 1 punt toegekend en bij elke correcte richting van het effect werd ook 1 punt toegekend. Zo kon een maximale score van $4+3=7$ worden gehaald.

In de logfiles van de simulatie werd geregistreerd hoeveel proefjes een leerling heeft uitgevoerd en hoe lang een leerling met de simulatie heeft gewerkt. De mate waarop door een leerling gebruik werd gemaakt van de CVS in de simulatie is bepaald aan het percentage valide proefjes dat de leerling heeft gedaan. Hierbij werd aangehouden dat een proefje valide is wanneer die op basis van de CVS nuttig is om de invloed van de doelvariabele te ontdekken. De eerste proef die per vraag in de simulatie door de leerling werd gedaan, was altijd valide. Dit omdat dit de eerste keer is dat de verschillende waardes voor de variabelen werden ingegeven en welke waarde er ook gekozen werd, dit geen invloed had op validiteit van de proefjes. Deze proef werd dan als leidraad gehanteerd om de logica van de volgende proefjes te bepalen.

Bij het uitvoeren van een volgend proefje mocht vervolgens alléén de waarde van de doelvariabele verschillen ten opzichte van het vorige proefje. Verschilden er meer variabelen dan was het proefje niet valide. Een niet-valide proefje kon wel als valide proefje gerekend worden als bij een volgend proefje alleen de waarde van de doelvariabele verschilde ten opzichte van deze proef. Dit proefje werd dan de nieuwe leidraad om de komende proefjes te classificeren. Het CVS gebruik is bepaald door het aantal valide proefjes te delen door het totaal aantal proefjes dat door de leerling is uitgevoerd.

Resultaten

Er werden voorafgaand aan het onderzoek een tweetal voorttoetsen uitgevoerd. Met de CVS pre-test is het startniveau van de kennis over de CVS bepaald; met behulp van de domeintest is de voorkennis van leerlingen bepaald over het onderwerp dat werd behandeld in de simulatie. De beschrijvende statistieken van beide testen zijn weergegeven in Tabel 5.

Uit een meervoudige variantie analyse bleek dat de scores op de CVS pre-test werden beïnvloed door het niveau van de leerlingen, $F(1,58) = 13.91$, $p < 0.001$, waarbij hoog-presteerders een betere score behaalden dan gemiddeld-presteerders. Er was geen significant verschil in de CVS pre-test scores tussen de drie condities, $F(2,58) = 1.177$, $p = 0.315$, en de niveau \times conditie interactie was evenmin significant, $F(2,58) = 0.050$, $p = 0.951$. Dit betekent dat er geen significante verschillen zaten tussen scores van de condities.

Er was geen significant verschil tussen de domeintest-scores en het niveau van de leerlingen, $F(1,58) = 0.031$, $p = 0.860$, wat betekent dat het niveau van de leerling geen effect had op de score op de domeintest. Het effect voor de drie condities, $F(2, 58) = 0.152$, $p = 0.859$ en het interactie-effect, $F(2,58) = 0.054$, $p = 0.947$, waren evenmin significant. Er was dus geen significant verschil tussen de scores op de domeintest voor de drie condities.

Voor de tijdsduur van de simulatie zijn geen hoofd- of interactie-effecten gevonden. Het niveau van de leerling had geen significant effect op de tijdsduur van de simulatie, $F(1,58) = 2.698$, $p = 0.106$, en ook de drie condities hadden hier geen effect op, $F(2,58) = 2.438$, $p = 0.096$. De interactie tussen niveau, conditie en de tijdsduur bleek ook niet significant, $F(2,58) = 1.545$, $p = 0.222$. Dit betekent dat noch het niveau noch de condities waaraan de leerlingen waren toegewezen effect hadden op het aantal seconden dat leerlingen over de simulatie deden.

Voor het totaal aantal uitgevoerde proefjes werden ook geen significante effecten gevonden. Het niveau van leerlingen had geen effect op het totaal aantal proefjes dat werd uitgevoerd, $F(1,58) = 0.156$, $p = 0.695$. Ook de condities hadden geen effect op het totaal aantal proefjes dat door leerlingen werd gedaan, $F(2,58) = 2.387$, $p = 0.101$. De interactie tussen niveau \times conditie was ook niet significant, $F(2,58) = 1.528$, $p = 0.228$. Zowel het niveau van de leerling als de verschillende condities hadden dus geen invloed op het aantal proefjes dat leerlingen uitvoerden.

Als laatste is gekeken naar het percentage valide proefjes. Hieruit bleek dat er een significant effect was voor niveau, $F(1,58) = 6.512$, $p = 0.013$. Het percentage valide proefjes dat door een leerling werd uitgevoerd werd dus beïnvloed door het niveau van de leerling waarbij hoog-presteerders meer valide proefjes deden dan gemiddeld-presteerders. Het hoofdeffect voor conditie bleek niet significant, $F(2,58) = 0.662$, $p = 0.520$, net zoals het interactie-effect, $F(2,58) = 0.132$, $p = 0.877$. De drie prompting-condities hadden dus geen effect op het percentage valide proefjes dat door leerlingen werd uitgevoerd.

Na het doorlopen van de simulatie werd door de leerlingen de CVS post-test gemaakt om hun eindniveau te bepalen voor kennis van de CVS. Uit de analyse van de leerwinst bleek dat het niveau van leerlingen geen effect had op de leerwinst die leerlingen maakten, $F(1,58) = 0.767$, $p = 0.385$. Ook bleken de condities geen effect te hebben op de leerwinst, $F(2,58) = 1.503$, $p = 0.231$. Het interactie-effect tussen

niveau x conditie bleek evenmin significant, $F(2,58) = 0.116$, $p = 0.891$. De leerwinst werd dus noch door het niveau, noch door de verschillende condities beïnvloed.

Tabel 5

Beschrijvende statistieken van verschillende afhankelijke variabelen

	Continue Prompting		Variabele Prompting		Geen Prompting		Total	
	Mean	SD	Mean	SD	Mean	SD	Mean	SD
CVS pre-test score								
Hoog-presterend	12.17	3.74	13.63	1.85	13.18	3.13	12.90	3.09
Gemiddeld-presterend	8.10	4.73	10.33	4.60	9.45	4.30	9.36	4.49
Total	10.32	4.60	11.65	4.03	11.32	4.13	11.08	4.24
Domeintest-score								
Hoog-presterend	3.17	0.835	3.25	0.886	2.91	0.944	3.10	0.870
Gemiddeld-presterend	2.90	1.197	2.83	0.937	3.54	1.433	3.12	1.219
Total	3.05	0.999	3.00	0.918	3.27	1.241	3.11	1.056
Tijdsduur								
Hoog-presterend	569.72	132.41	488.72	82.39	444.63	93.11	504.43	118.26
Gemiddeld-presterend	565.52	107.5	520.10	102.24	556.48	133.64	545.99	113.29
Total	567.81	118.92	507.55	93.82	500.56	126.13	525.86	116.69
Totaal aantal proefjes								
Hoog-presterend	10.33	1.56	10.25	1.75	9.55	2.25	10.03	1.85
Gemiddeld-presterend	9.10	1.85	11.17	2.33	9.27	1.90	9.91	2.21
Total	9.77	1.77	10.80	2.12	9.41	2.04	9.97	2.03
Percentage valide exp.								
Hoog-presterend	90.48	12.89	90.15	10.33	92.49	10.90	91.11	12.25
Gemiddeld-presterend	81.63	15.99	80.15	11.84	86.46	14.18	82.70	13.80
Total	86,46	14.72	84.15	12.07	89.47	12.72	86.77	13.23
Leerwinst								
Hoog-presterend	0.49	0.47	0.23	0.68	0.34	0.43	0.37	0.51
Gemiddeld-presterend	0.33	0.52	0.14	0.43	0.26	0.54	0.24	0.48
Total	0.42	0.49	0.17	0.53	0.30	0.48	0.30	0.50

Door correlatietoetsen uit te voeren tussen de verschillende afhankelijke variabelen werd getracht bepaalde samenhang tussen afhankelijke variabelen te bepalen. Een correlatie die interessant was voor dit onderzoek is de correlatie tussen het percentage logische proefjes en de leerwinst die een leerling heeft geboekt. Deze correlatie bleek niet significant, $r = -0.140$, $n = 64$, $p = 0.0268$, waardoor we niet kunnen zeggen dat er een relatie is tussen het percentage logische proefjes en de vooruitgang die een leerling boekt op de CVS-test.

Conclusie, discussie en aanbevelingen

In dit onderzoek is geprobeerd antwoord te geven op de vraag wat de samenhang is tussen niveauverschillen en het gebruik van de CVS en wat de invloed is van promptingschema's op deze samenhang. Bij het beantwoorden van deze vraag is gekeken naar een effect van niveau, een effect van prompting-condities en een eventueel interactie-effect. In deze afsluitende paragraaf zullen de relevante resultaten over de onderzoeksvraag en de hypothesen worden besproken, gevolgd door suggesties voor verder onderzoek gebaseerd op de resultaten en beperkingen van dit onderzoek.

Uit de resultaten is gebleken dat niveau een effect heeft op de CVS pre-test score van leerlingen. Uit de beschrijvende statistieken blijkt dat hoog-presterende leerlingen significant beter scoorden op de CVS pre-test dan gemiddeld-presterende leerlingen. Hieruit kan worden geconcludeerd dat hoog-presterende leerlingen significant meer voorkennis hadden van de CVS dan gemiddeld-presterende leerlingen. Een tweede effect dat voortkwam uit de resultaten is dat niveau invloed heeft op het percentage valide experimenten dat leerlingen uitvoerden. Afgaand op de gegevens uit Tabel 5 blijkt dat hoog-presterende leerlingen meer valide experimenten hebben uitgevoerd dan de gemiddeld-presterende leerlingen. Er kan dus geconcludeerd worden dat hoog-presteerders meer valide experimenten uitvoeren dan gemiddeld-presterende leerlingen.

De eerste hypothese die gesteld is over het effect van niveau is dat leerlingen in de groep hoog-presteerders meer kennis zouden hebben van de CVS dan de leerlingen in de groep gemiddeld-presteerders. Deze hypothese kan worden aangenomen op basis van het eerst genoemde resultaat. Een hogere CVS pre-test score staft dat hoog-presteerders meer kennis hebben van de CVS dan gemiddeld-presteerders bij het doen van de CVS pre-test.

De tweede hypothese die voor het effect van niveau is beschreven, is dat hoog-presteerders meer consistent gebruik zouden maken van de CVS dan leerlingen uit de groep gemiddeld-presteerders. Op basis van het tweede genoemde resultaat kan ook deze hypothese worden aangenomen omdat het doen van valide experimenten in de simulatie een voorbeeld is van het gebruik van CVS. Omdat hoog-presteerders een hoger percentage valide experimenten hadden dan gemiddeld-presteerders maken zij meer gebruik van CVS. Deze resultaten komen overeen met de bevindingen van Lorch et al. (2010) over de prestaties van hoog- en laag presterende scholen op de CVS.

Het tweede hoofdeffect dat werd onderzocht, is het effect van de verschillende prompting-condities. Op basis van de resultaten van het onderzoek kunnen geen van de gestelde hypothesen worden aangenomen. De resultaten wijzen erop dat er geen significante verschillen waren tussen de verschillende condities op kennis van de CVS of consistentie van het gebruik van de CVS.

Reden voor het uitblijven van effecten zou het hoge niveau van de gebruikte steekproef kunnen zijn. De gemiddelde Cito-score van alle leerlingen in de steekproef lag op 538.8. Dat ligt bijna vier punten hoger dan het nationale gemiddelde van 535. Hierdoor zou het kunnen zijn dat het merendeel van de leerlingen de strategie al onder de knie had na de gegeven instructie en voordat er geoefend kon worden met de simulatie waarbij prompts werden gegeven om CVS gebruik te stimuleren. Omdat de prompts worden gegeven om leerlingen te ondersteunen om een probleem in de zone van naaste ontwikkeling te brengen, zal de functie van prompts bij te gemakkelijke problemen miniem zijn. Hierdoor is het mogelijk dat er

geen effecten zichtbaar zijn van de verschillende promptingschema's. Volgens Carton en Nowicki (1998) zou dit zelfs storend kunnen zijn. Zij geven in hun onderzoek aan dat consequenties op een handeling het zelfvertrouwen van leerlingen op zo'n manier kunnen beïnvloeden dat consequenties die controlerend of demotiverend werken het zelfvertrouwen en de interne motivatie van de leerlingen kunnen verlagen. Voor vervolgonderzoeken zou het lonend kunnen zijn voorafgaand aan het onderzoek te bepalen hoe hoog het niveau is van de leerlingen betreffende de CVS. Wanneer blijkt dat het niveau al erg hoog ligt, zou ervoor gekozen kunnen worden jongere of lagerpresterende leerlingen te gebruiken die minder kennis hebben over de CVS om te voorkomen dat de taak voor het overgrote deel van de leerlingen te makkelijk is. Lorch et al. (2010) gebruikten in hun onderzoek een soortgelijke methode die stelt dat leerlingen die op de pre-test een score behalen van hoger dan 85% uitgesloten worden van deelname. Dit omdat zij al een te hoge kennis hebben van CVS om vooruitgang te kunnen boeken op basis van de onderdelen in het onderzoek.

Een volgende reden die oorzaak zou kunnen zijn voor het uitblijven van significante effecten voor de verschillende condities is de keuze voor de codering van het percentage logische proefjes. Deze manier van coderen zou namelijk in het voordeel kunnen werken van de geen-prompting conditie. Omdat bij deze manier van coderen een niet-valide proefje wel tot een valide experiment kan leiden kan dit voordelig zijn voor de controle conditie.

Op basis van de verkregen resultaten kunnen ook geen van de hypothesen over het interactie-effect worden aangenomen. Door de kleine steekproef die overblijft per conditie bij het bepalen van het interactie-effect, namelijk ongeveer 10 leerlingen per conditie, kan het zijn dat interveniërende variabelen een te grote rol hebben gespeeld. Zo is er bij het gehele onderzoek geen rekening gehouden met leervoorkeuren, beperkingen van leerlingen zoals ADHD of dyslexie en de persoonlijkheden van leerlingen. Kazu (2009) stelt in zijn artikel dat de effectiviteit van leren kan afnemen wanneer het plaatsvindt in een omgeving die niet overeenkomt met de leervoorkeur van leerling. Omdat de steekproef per conditie erg klein is, kunnen deze factoren de effecten beïnvloeden. Voor volgende onderzoeken zou het daarom aan te raden zijn de gehele steekproef te vergroten. Daarnaast zou lonend kunnen zijn voor meer van bovenstaande interveniërende variabelen te controleren door bijvoorbeeld leerlingen met een ADHD of dyslexie uit te sluiten voor het onderzoek.

Voor vervolgonderzoek zou het daarnaast interessant kunnen zijn te onderzoeken wat de retentie is van het effect tussen niveau en kennis en gebruik van de CVS. Uit Tabel 1 met de verschillende prompting-schema's blijkt dat de verschillende condities verschillende effecten hebben op de persistentie van bepaalde effecten. In dit onderzoek werd de post-test direct na de simulatie ingevuld. Echter zou het interessant kunnen zijn of de effecten nog aanwezig zijn wanneer de post-test een aantal weken na de simulatie nogmaals herhaald zou worden. Daarnaast zou het interessant kunnen zijn de verschillen te bekijken tussen gemiddeld- en laagpresteerders.

Op basis van de resultaten van het onderzoek kan worden geconcludeerd dat leerlingen uit de groep hoogpresteerders meer kennis hebben van en meer gebruik maken van de CVS dan leerlingen uit de gemiddeld-presteerders groep. Er is niet gebleken dat verschillende prompting condities een toegevoegde waarde hebben op bovenstaand effect.

Bronvermelding

- Chen, Z., & Klahr, D. (1999). All Other Things Being Equal: Acquisition and Transfer of the Control of Variables Strategy. *Child Development*, 70, 1098-1120.
- Carton, J. S. & Nowicki, S. Jr. (1998). Should Behavior Therapists Stop Using Reinforcement? A Reexamination of the Undermining Effect of Reinforcement on Intrinsic Motivation. *Behavior Therapy*, 29, 65-86.
- Driessen, G. (2005). De totstandkoming van de adviezen voortgezet onderwijs: invloeden van thuis en school. *Pedagogiek*, 4, 279-298.
- Driessen, G., Smeets, E., Mulder, L., Vierke, H. (2007). De relatie tussen prestatie en advies; onder- of overadvies bij de overgang van basis- naar voortgezet onderwijs? *ITS - Radboud Universiteit Nijmegen*, 59-82.
- Gaultney, J.F., Bjorklund, D.F., Goldstein, D. (1996). To Be Young, Gifted and Strategic: Advantages for Memory Performance. *Journal of Experimental Child Psychology*, 61, 43-66.
- Heyneman, S.P. & Loxley, W.A. (1983). The Effect of Primary-School Quality on Academic Achievement Across Twenty-nine High-and Low-Income Countries. *American Journal of Sociology*, 6, 1162-1194.
- Lazonder, A.W. (2014). Inquiry Learning. In J.M. Spector et al, Handbook of Research on Educational Communications and Technology (pp. 453-464). *Springer Science + Business Media*; New York.
- Lorch, R.F., Lorch, E.P., Calderhead, W.J., Dunlap, E.E., Hodell, E.C., Freer, B.D. (2010). Learning the Control of Variables Strategy in Higher and Lower Achieving Classrooms: Contributions of Explicit Instruction and Experimentation. *Journal of Educational Psychology*, 102, 90-101.
- Luwel, K., Foustana, A., Papadatos, Y., Verschaffel, L. (2011). The role of intelligence and feedback in children's strategy competence. *Journal of Experimental Child Psychology*, 108, 61-76.
- Klahr, D., & Dunbar, K. (1988). Dual space search during scientific reasoning. *Cognitive Science*, 12, 1-48.
- Kazu, I.Y. (2009). The Effect of Learning Styles on Education and the Teaching Process. *Journal of Social Sciences* 5, 85-94.
- Kuhn, D., and Phelps, E. (1982). The development of problem-solving strategies. *Advances in Child Development and Behavior*, 17, 1 - 44.
- Schauble, L., Glaser, R., Duschl, R., Schulze, S., & John, J. (1995). Students' understanding of the objectives and procedures of experimentation in the science classroom. *The journal of the Learning Sciences*, 4, 131-166.

Vygotsky, L. S. (1978). *Mind in Society: The Development of Higher Mental Process*. Cambridge, MA: Harvard University.

Woolfolk, A., Hughes, M., Walkup, V. (2008) *Psychology in Education*. Pearson Education Limited: Essex.

Zimmerman (2007) The development of scientific thinking skills in elementary and middle school. *Developmental Review*, 27 , 72–223.

Bijlage

Bijlage 1: Instructie CVS pre-test

Zorg dat iedere leerling een CVS-test voor zich heeft. Voordat de leerlingen de test gaan maken, zal de onderzoeker uitleggen wat er komende week gaat gebeuren.

De onderzoeker zal noemen wie ze is en wat ze komende weken komt doen. De komende weken zal ze een onderzoek doen hoe goed jullie zijn in het doen van experimentjes. Jullie zullen hiervoor een testje doen, uitleg krijgen over hoe ze experimentjes moeten doen en kunnen hiermee oefenen.

Vandaag zullen jullie een testje doen waarbij jullie kunnen laten zien of ze snappen hoe je een experimentje moet doen. Volgende week zullen ze een les krijgen over het doen van experimenten en zullen ze op de computer kunnen oefenen.

- We zullen nu beginnen met het toetsje waarin wat vragen worden gesteld over het doen van experimentjes. Op jullie tafel zien jullie allemaal een toets liggen.
- Voordat we beginnen; schrijf allemaal je naam onderaan de eerste bladzijde. En je leeftijd en of je een jongen of een meisje bent.
- We gaan nu de test maken. En om jullie een beetje te helpen, doen we de eerste vraag samen. Dan weet je een beetje hoe de vragen in elkaar zitten en hoe je antwoord moet geven. Kijk op de eerste bladzijde naar de vraag. En lees maar mee.
- (Eerste 3 zinnen voorlezen, kinderen laten meelesen)
- (Plaatjes bespreken): Henk gaat een paar dagen slapen met de gordijnen open, lampje aan en een kussen. Dat zie je in het linker plaatje. Elke ochtend schrijft hij op of hij goed heeft geslapen. Daarna gaat Henk een paar dagen slapen zoals in het rechter plaatje. Dus met de gordijnen open, zonder lampje en zonder kussen. Kijk maar even goed naar de plaatjes.
- Onder de plaatjes staat de vraag. (voorlezen). Als je denkt dat het een goede test is, dat Henk zo 100% zeker weet dat zijn kussen iets te maken heeft met of hij goed kan slapen, dan zet je een cirkel om het antwoord JA. Vind je het een slechte test, dan moet je het antwoord NEE omcirkelen. Maar let op, je mag bij elke vraag steeds maar 1 antwoord geven. Snappen jullie dat? Dan mag je nu jouw antwoord omcirkelen.
- Als je het antwoord JA hebt omcirkeld ben je klaar en kun je verder met de volgende vraag. Is jouw antwoord NEE, dan moet je ook aangeven hoe je de slechte test kunt verbeteren. Dat kun je doen door dingen in de plaatjes te veranderen. Als je bijvoorbeeld denkt dat de gordijnen dicht moeten, dan schrijf je dat in beide plaatjes erbij. Of als je vindt dat het lampje altijd aan moet, dan teken je in het rechter plaatje een lampje.
- Hebben jullie nog vragen? Nee? Dan kunnen jullie nu beginnen met de toets. Heel veel succes. En denk er aan: lees de vragen heel goed door en kijk goed naar de plaatjes. Doe zo goed mogelijk je best en probeer alles in te vullen.

Bijlage 2: Instructie domeintest

Na de instructie over de CVS pre-test zal er direct een uitleg worden gegeven over de domeintest. De onderzoeker zal uitleggen dat dit nog een testje is om te kijken hoe goed de leerlingen experimentjes kunnen doen. Doe zo goed mogelijk je best en probeer alles in te vullen.

- Vergeet allemaal weer niet om je naam, leeftijd en of je een jongen of meisje bent in te vullen.
- Bij deze test moet je aankruisen welke dingen iets uitmaken voor hoe lang je de echo van de gong kunt horen. Je mag gewoon invullen wat jij denkt dat goed is.
- Probeer goed te lezen wat er staat en vul in wat jij denkt dat uit maakt.

Wanneer alle leerlingen beide testen hebben ingevuld, zal de onderzoeker de proefjes ophalen.

- Goed gedaan allemaal! Binnenkort zal ik weer langs komen en gaan we verder met het oefenen met het doen van proefjes.

Bijlage 3: CVS instructie – klassikaal aangeboden

- Ik ga jullie vandaag iets vertellen over proefjes uitvoeren. Ik ga proberen om jullie daar iets over te leren zodat jullie dat na vandaag heel goed kunnen.
- We gaan dit doen met een programma op de computer, en ik laat jullie dat op het grote bord zien. Het gaat om rollende voorwerpen, in dit geval ballen. Ik zal het programma even openen en dan kunnen jullie zien hoe het eruit ziet.
- Zoals jullie zien staat links: ‘Hoe ver rolt de bal?’ Dit is de vraag waar we telkens antwoord op willen hebben. Hoe ver de bal zal rollen, zal van een aantal dingen afhangen. Proberen jullie eens te onderzoeken van welke 3 dingen dat kan afhangen (*klas laten vertellen en vervolgens per factor laten zien hoe je ze kunt instellen, zie hieronder*)
 1. Ten eerste kan ik de laadbak op twee standen instellen. De laadbak kan omhoog staan (*laten zien*) en de laadbak kan omlaag staan (*laten zien*).
 2. Ten tweede kan ik twee verschillende soorten ballen gebruiken. Er is een roze bal, die is zwaar (*laten zien*) en er is een blauwe bal, die is licht (*laten zien*). Zoals jullie zien staat dat er ook bij.
 3. Ten derde kan ik de bal op twee verschillende plekken op de laadbak leggen. Ik kan de bal onderaan neerleggen (*laten zien*) en ik kan de bal bovenaan neerleggen (*laten zien*).
- Vandaag gaan we tijdens dit lesje proberen te achterhalen hoe deze drie dingetjes van invloed zijn op hoe ver de bal rolt. De bal rolt namelijk in het ene geval verder dan in het andere geval. Met deze simulatie kunnen we bepalen of die dingetjes wat uitmaken voor hoever de bal rolt.
- Laten we beginnen met een voorbeeldje, stel dat ik wil weten of het **soort bal** uitmaakt voor hoever deze rolt. Ik voer de volgende twee proefjes uit:
 - Laadbak omlaag / zware bal / onderaan
 - Laadbak omlaag / lichte bal / bovenaan

- Kan ik nu met zekerheid zeggen dat het ligt aan de soort bal hoever deze rolt? Is dit een goede test om erachter te komen of het aan het soort bal ligt hoever deze rolt? (*aan de klas vragen*)
 Discussie..
Antwoord: Nee, naast het soort bal is ook de plek waar de bal ligt veranderd, dit is niet eerlijk.
Later ingaan op hoe het wel had moeten!!
- Jullie zien dus dat het vorige proefje niet eerlijk was. Ik probeer jullie nu uit te leggen hoe jullie eerlijk proefjes kunnen uitvoeren.
- Als je een proefje wilt uitvoeren, moet je eerst bepalen waar je iets over wilt weten. Dit noemen we het **onderwerp of de vraag**. Bij dit programma kun je dus bijvoorbeeld iets willen weten over de soort bal zoals in het vorige voorbeeld. Je wilt weten of het aan de soort bal lag hoe ver hij rolde. Je moet dus eerst bepalen waarover jij wat wilt weten, welk onderwerp. Het is belangrijk om te weten dat je vraag telkens maar over 1 ding mag gaan, je kunt dus niet tegelijkertijd wat te weten te komen over het soort bal en de laadbak. Je moet telkens één ding kiezen, vragen die over 2 of meer dingetjes gaan zijn niet goed.
- Nadat je hebt bepaald wat belangrijk is, en het onderwerp dus bekend is, ga jij een **waarde** voor die focus kiezen. Je kunt in het voorbeeld dus kiezen voor de zware bal of voor de lichte bal. Als je dat allebei hebt gedaan, ga je voor de **overige dingetjes** ook een waarde kiezen, anders kan je het proefje niet doen. In het voorbeeld moet je voor de laadbak wat kiezen, of de laadbak staat omhoog of de laadbak staat omlaag. En je moet voor de plek wat kiezen, of de bal ligt onderaan in de laadbak of de bal ligt bovenaan in de laadbak. Deze overige dingetjes moet je bij de proefjes die je wilt vergelijken altijd hetzelfde houden.
- Als je deze 3 stappen hebt gedaan, dus onderwerp / waarde / overige dingetjes, kun je het proefje uitvoeren door op start te drukken. Nadat je één zo'n proefje hebt gedaan, kan je nog niks zeggen over de soort bal, omdat je het nergens mee kan vergelijken. Je moet dus nog een proefje uitvoeren. Nou komt iets heel belangrijks, dus jullie moeten goed opletten. Bij het tweede proefje, mag alleen de waarde veranderen van het ding wat je onderwerp was, de bal dus, de overige dingetjes moeten allemaal hetzelfde blijven. **Goed onthouden dus dat als je proefjes doet om ze met elkaar te vergelijken, je alleen de waarde mag veranderen van het onderwerp (wat je interesseert) en de overige dingetjes MOET je constant houden.**
- Kunnen jullie het tot zover begrijpen? (*anders ingaan op vragen van de klas*) Dan zullen we nu gaan oefenen met wat ik jullie net geleerd hebt.
- Jullie weten dus nu als het goed is, hoe we het voorgaande proefje kunnen verbeteren.
- Nogmaals, het proefje was:
 - Laadbak omlaag / zware bal / onderaan
 - Laadbak omlaag / lichte bal / bovenaan
- Hoe moeten we dit nu verbeteren? (*klas laten reageren, weten ze het niet, nogmaals uitleggen*)
- Juist, we moeten de plek waar de bal neer wordt gelegd hetzelfde houden.
 1. Het eerste proefje zal dus zijn met de zware bal, met de laadbak omlaag en met de bal onderaan. Nu kan men de simulatie runnen en kijken hoever de bal komt.
 2. Het tweede proefje zal zijn met de lichte bal, omdat dit het onderwerp is waar we wat over willen weten. Zoals net uitgelegd moet je de overige dingetjes hetzelfde houden, anders is het

niet eerlijk. Dus ook hier kiezen we voor de laadbak omlaag en de bal onderaan.

Het proefje nu goed uitvoeren..

- Wat kunnen jullie nu zeggen over het soort bal? Bij welk soort bal rolt hij verder, de zware of de lichte? (*Hoe zwaarder de bal, hoe verder hij rolt*)

Nu vragen aan de klas welk ding ze nu willen onderzoeken, dus eigenlijk waar ze de focus opleggen. De leerlingen individueel in hun werkboekje de experimenten laten opschrijven en tekenen. Daarna bepaalde experimenten laten runnen, zodat kinderen hun antwoorden / uitkomsten ook op kunnen schrijven. De klas laten vertellen hoe alles moet worden ingesteld, en tussendoor op vragen ingaan en feedback geven. Je weet vooraf de volgorde niet, dus kan ik nog niet op papier zetten, wijst zich vanzelf.

Zorgen dat op het eind duidelijk is hoe de 3 dingen verband houden met wanneer de bal het verste rolt:

- o Als de laadbak op de hoogste stand staat, zal de bal verder rollen dan als de laadbak op de laagste stand staat.
- o Als de bal zwaarder is, zal de bal verder rollen dan als de bal licht is.
- o Als de bal bovenaan wordt gelegd in de laadbak, zal de bal verder rollen dan als de bal onderaan in de laadbak wordt gelegd.

Achteraf nog een keer vragen of ze het begrepen hebben, en anders vragen beantwoorden!

Instructie simulatie-fase

We hebben in de klas vanochtend al even geoefend met het doen van goede proefjes. Nu kan je op de computer zelf gaan oefenen. Weet je nog waar de les over ging? *Leerling laten vertellen. Weet je nog wat belangrijke dingen waren waar je op moest letten als je een proefje ging doen?*

Wanneer je een goed proefje wil doen, moet je dus eerst kijken wat het onderwerp is van je proefje. Als je dat weet, moet je alleen de waarde van de variabele die je onderwerp is veranderen.

Je kan nu zelf gaan oefenen op de computer. Ik zal naast je blijven zitten en een beetje met je mee kijken. Als je niet meer wil oefenen, dan moet je dat zeggen en dan hoef je niet langer door te gaan.

Bijlage 4: Instructie CVS post-test

‘Je hebt net geoefend met het doen van proefjes en nu kan je met dit toetsje laten zien hoe goed je het kan. Het toetsje lijkt op de toets die je laatst ook hebt gemaakt. Je ziet straks weer twee proefjes en jij moet bepalen of het een goed proefje is of niet. Je kan hier nu de vragen beantwoorden en als je klaar bent mag je je toets in deze inleverbak leggen. Dan mag je gewoon terug gaan naar de klas.’