

Docent-observatiemethoden voor onderzoekend leren

Vergelijking van 2 docent-observatiemethoden voor
onderzoekend leren

Onderzoek van Onderwijs (10 ECTS) voor
Master SEC (scheikunde)

Marloes Raspe (s9908668)
14-08-2014

Begeleiders:
Nico Rutten
Jan van der Veen

Samenvatting

In de 20^e eeuw is er een grote omschakeling geweest in het soort werk dat er van mensen wordt verwacht. Rond 1900 bestond 95% het werk uit voornamelijk uit het uitvoeren van eenvoudige procedures. Tegenwoordig ligt dit percentage veel lager en wordt er van (ook lager opgeleide) werknemers verwacht dat er wordt meegedacht, informatie wordt verzameld en problemen worden onderzocht en opgelost. Het is daarom van belang dat leerlingen deze vaardigheden al op school ontwikkelen. Een van de leermethoden die dit goed zou kunnen doen is onderzoekend leren. Bij onderzoekend leren gaan leerlingen actief op zoek naar antwoorden op vragen volgens de onderzoekscyclus. Hierbij wordt een hypothese opgesteld, informatie verzameld en uiteindelijk een conclusie getrokken. Deze manier van leren betekent voor de docent een omschakeling in de manier van lesgeven van docent-gestuurd naar leerling-gestuurd onderwijs. Het is nu de vraag of de observatiemethoden, die worden gehanteerd om docenten te beoordelen, geschikt zijn om onderzoekend leren te beoordelen. Daarom luidt de hoofdvraag als volgt:

Hoe kan de kwaliteit van een les geobserveerd worden bij onderzoekend leren?

Deze vraag zal beantwoord worden door twee verschillende lesobservatiemethoden met elkaar te vergelijken op het gebied van onderzoekend leren, namelijk de ICALT-methode en de methode van Rutten, van der Veen & van Joolingen (ingediend). De ICALT-methode is een algemene observatiemethode die tegenwoordig gebruikt wordt door de onderwijsinspectie voor het beoordelen van docenten. Uit dit observatieformulier zijn items gekozen die een relatie hebben met onderzoekend leren en aan deze items is een gewicht gehangen van 1 tot 3 punten. De methode van Rutten et al. is specifiek ontwikkeld om onderzoekend leren in de klas te beoordelen op basis van soort vragen en de volgorde van vragen die de docent stelt.

Uit de resultaten blijkt dat op dit moment geen verband bestaat tussen de scores die gehaald zijn middels de ICALT-methode en de scores die gehaald zijn met de methode van Rutten et al. De docent die het best scoort met deze laatste methode, scoort het slechte op basis van de ICALT-methode. Desalniettemin zouden beide methoden elkaar goed kunnen aanvullen aangezien de ICALT-methode vooral gericht is op algemene aspecten en de methode van Rutten et al. juist erg inhoudelijk gericht is op wat de docent vraagt.

Een aanbeveling is wel dat de observaties volgens ICALT door meerdere observatoren zou moeten plaatsvinden om te bepalen of er genoeg consensus is voor deze beoordelingen. Daarnaast zal het afhankelijk van het doel bij de docent bekend moeten zijn dat hij of zij geobserveerd wordt voor onderzoekend leren, aangezien het bij dit onderzoek niet duidelijk is of dit bij de docent bekend was. Er wordt verwacht dat dit een duidelijke invloed kan hebben op het resultaat van de beoordeling.

Inhoudsopgave

1	Inleiding.....	4
1.1	Aanleiding.....	4
1.2	Doelstelling, onderzoeksvragen en hypothese.....	5
1.2.1	Doel.....	5
1.2.2	Onderzoeksvragen	5
1.2.3	Hypothese	6
1.3	Onderzoeksstrategie	6
1.4	Leeswijzer	6
2	Theoretisch kader	7
2.1	Kenmerken van een goede les	7
2.1.1	Klassenmanagement en leerklimaat.....	7
2.1.2	Duidelijke en gestructureerde instructie	7
2.1.3	Adaptief onderwijs	7
2.1.4	Onderwijs-leerstrategieën.....	7
2.1.5	Monitoren van leerling resultaten.....	8
2.1.6	Betrokkenheid van leerlingen.....	8
2.2	Onderzoekend leren	8
2.2.1	Definitie en achtergrond	8
2.2.2	De onderzoekscyclus	9
2.2.3	De rol van de docent bij onderzoekend leren.....	11
2.2.4	Onderzoekend leren in klassikale setting	11
2.3	Observeren van docenten.....	12
2.3.1	ICALT-Methode	12
2.3.2	Rutten, van der Veen & van Joolingen	14
2.3.3	ICALT versus Rutten	15
3	Methode.....	16
3.1	Methode van onderzoek.....	16
3.2	Respondenten.....	16
3.3	Procedure	17
3.4	Instrumenten	17
3.5	Analyse	17
3.5.1	Selecteren en waarderen van items binnen ICALT.	17
3.5.2	Bepaling van de score.....	19
3.5.3	Vergelijken van de scores.....	19
3.5.4	Validiteit en betrouwbaarheid	19

4	Resultaten	21
4.1	Resultaten observaties ICALT	21
4.1.1	Gemiddelde score van observatie	21
4.1.2	Scores docenten op onderzoekend leren items	21
4.1.3	Vergelijken van S_{toaal} en S_{relatief}	22
4.2	Resultaten observaties Rutten, van der Veen & van Joolingen	23
4.3	Vergelijken resultaten observatiemethoden.....	24
5	Discussie en deelconclusies	25
5.1	Kenmerken van een les	25
5.2	Op welke punten beoordelen de observatiemethoden een goede les?	25
5.2.1	ICALT-methode.....	25
5.2.2	Observatiemethode Rutten et al.....	25
5.3	Vergelijken van beide observatiemethoden	26
5.4	Resultaten van de observatiemethoden	26
5.4.1	Resultaten ICALT	26
5.4.2	Resultaten Rutten et al.....	27
5.5	Vergelijken van de resultaten van de observatiemethoden.....	27
6	Algemene Conclusie	28
2.	Op welke punten bepalen de in dit onderzoek vergeleken observatiemethoden wat een ..	28
	De hoofdvraag luidde:	29
	Hoe kan de kwaliteit van een les geobserveerd worden bij onderzoekend leren?	29
7	Aanbevelingen.....	30
8	Referenties	31
	Bijlage A ICALT observatieformulier	33
	Bijlage B Observatieformulieren docenten.....	35
	B.1 Observaties Docent "B"	35
	B.2 Observaties Docent "F"	43
	B.3 Observaties Docent "I"	47
	B.4 Observaties Docent "R"	51
	B.5 Observaties Docent "W"	55

1 Inleiding

1.1 Aanleiding

In de 20^e eeuw is er een grote omschakeling geweest in het soort werk dat er van mensen wordt verwacht. Rond 1900 bestond 95% het werk uit voornamelijk uit het uitvoeren van eenvoudige procedures. Tegenwoordig ligt dit percentage veel lager en wordt er van (ook lager opgeleide) werknemers verwacht dat er wordt meegedacht, informatie wordt verzameld en problemen worden onderzocht en opgelost. (Barron & Darling-Hammond, 2008; OESO, 2007) Het wordt daarom in het onderwijs steeds belangrijker dat leerlingen niet alleen kennis kunnen reproduceren, maar juist ook hiermee aan het werk gaan. Naast het begrijpen van de kennis moet deze ook toegepast kunnen worden in nieuwe situaties. In onderwijskundige termen betekent dit het zogenoemde hogere orde denken zoals dit in de eerste instantie door Bloom, Engelhart, Furst, Hill en Kratwohl (1956) in een raamwerk is gezet en algemeen bekend is geworden als Bloom's taxonomie. In Figuur 1 is deze taxonomie te zien.

Figuur 1 Taxonomie van Bloom (uit: Walma van der Molen, 2014)

In de huidige samenleving waarbij het steeds makkelijker wordt om informatie op te zoeken en te delen, is juist het hogere orde denken iets wat docenten zouden moeten stimuleren en ontwikkelen bij leerlingen. Doordat (basis)kennis namelijk al vaak met enkele muisklikken te vinden is, kunnen leerlingen sneller beginnen met het toepassen en analyseren van deze kennis op (nieuwe) problemen. Hierdoor kunnen leerlingen de benodigde kennis ook doelbewust gebruiken. Het toepassen en analyseren van kennis, oftewel het hogere orde denken kan gestimuleerd worden door het zogenaamde onderzoekend leren. Onderzoekend leren is een methode waarbij leerlingen leren door het doorlopen van (een deel van) een onderzoekscyclus. Deze onderzoekscyclus begint vaak met een vraag over een bepaald onderwerp die door leerlingen wordt beantwoord door middel van onderzoek. Hierbij wordt er onder andere een hypothese opgesteld, informatie verzameld en een conclusie getrokken. Onderzoekend leren sluit aan bij de principes van sociaal-constructivistische leertheorieën zoals die van Bruner en Vygotsky. (van der Rijst & Kok, 2011). De definitie van Shuell (1988) geeft goed weer wat het constructivistische gedachtegoed over leren is (van der Veen & van der Wal, 2011):

“Leren is een actief, constructief, cumulatief, zelfregulerend en doelgericht proces, waarin de lerende zelf de regie voert.”

Wanneer gekeken wordt naar de omschrijving van onderzoekend leren, past deze prima onder de noemer van de constructivistische leertheorie. Savery (2006) stelt namelijk dat onderzoekend leren een leerling-georiënteerde actieve leer methode is die zich focust op het stellen van vragen en kritisch en probleemoplossend denken. De methode wordt voornamelijk toegepast in natuurwetenschappelijke vakken en medische opleidingen.

Hoewel deze manier van onderwijzen al langer bestaat wordt hij pas sinds de jaren 80 van de twintigste eeuw meer en meer toegepast in het onderwijs en lesmateriaal, toen de constructivistische leertheorieën steeds meer in vloed kregen binnen het onderwijs. (van der Rijst & Kok, 2011) Voor de docenten vereist deze verandering vaak een aanpassing in de manier van lesgeven, van het klassieke doceren op basis het behaviorisme, welke voornamelijk halverwege de 20^e eeuw zeer invloedrijk was. Hierbij werd de leerstof vaak docent-gestuurd aangeboden. Bij onderzoekend leren wordt van de docent een meer begeleidende rol als soort van leercoach verwacht aangezien het leren veelal leerling- of vraaggestuurd is. (van der Rijst & Kok, 2011)

Deze manier van leren brengt de nodige verschuivingen mee in de kwaliteitseisen die aan een docent en een les gesteld worden. Dit betekent ook dat dit invloed kan hebben op de manier waarop lessen en docenten worden beoordeeld. De vraag is nu of de huidige manier van lesobservatie en –beoordeling toereikend is om lessen op het gebied van onderzoekend leren goed te beoordelen.

1.2 Doelstelling, onderzoeksvragen en hypothese

1.2.1 Doel

In dit onderzoek zullen een tweetal lesobservatiemethoden beoordeeld worden op hun toepasbaarheid op het observeren en beoordelen van lessen bij onderzoekend leren. De lesobservatiemethoden die onderzocht gaan worden zijn de lesobservatiemethode zoals die nu door de onderwijsinspectie gebruikt wordt, de zogenaamde ICALT-methode (Van der Grift. 2007), en een lesobservatiemethode ontwikkeld op de Universiteit Twente door Rutten et al. (Rutten, van der Veen & van Joolingen, ingediend)

1.2.2 Onderzoeksvragen

Door dit onderzoek wordt getracht een antwoord te geven op de volgende hoofdvraag: ·

Hoe kan de kwaliteit van een les geobserveerd worden bij onderzoekend leren?

Om deze vraag te beantwoorden zijn de volgende deelvragen opgesteld.

1. Wat maakt in het algemeen een les een goede les? Welke kenmerken zijn belangrijk?
2. Op welke punten bepalen de in dit onderzoek vergeleken observatiemethoden wat een goede les is?
3. Kunnen beide observatiemethoden met elkaar vergeleken worden? Wat zijn daarbij de belangrijkste verschillen en overeenkomsten?
4. Wat zijn de voor- en nadelen van de lesobservatiemethoden en hoe beïnvloeden die de resultaten?
5. Zijn er verbanden tussen beide lesobservatiemethoden?

1.2.3 Hypothese

De verwachting is dat beide lesmethoden wel met elkaar vergeleken kunnen worden op het gebied van onderzoekend leren omdat hierbij beide methoden wel aandacht aan wordt besteed. Daarnaast is de verwachting dat de methode van Rutten een duidelijkere en completer beeld geeft over de manier van lesgeven van de docent in relatie tot onderzoekend leren, omdat deze methode daarop gespecialiseerd is. Er wordt verwacht dat er een duidelijk verband bestaat tussen de resultaten van beide observatiemethoden. Dit zal betekenen dat de ICALT methode een relatief snelle indicatie geeft op het gebied van onderzoekend leren en de methode van Rutten meer inhoudelijke feedback kan geven.

1.3 Onderzoeksstrategie

Om een antwoord te geven op de hoofd- en deelvragen zal in de eerste instantie een literatuuronderzoek worden gedaan naar de belangrijkste kenmerken van onderzoekend leren en manieren om deze kenmerken te observeren

Daarna zal in dit onderzoek een vijftal lessen met de twee lesobservatiemethoden worden geobserveerd. De resultaten hiervan zullen met elkaar vergeleken worden op het gebied van onderzoekend leren en de mate waarin de leerlingen centraal staan in de les.

De eerste lesobservatiemethode is de ICALT-methode (Van de Grift, 2007) Op dit moment wordt deze methode bij de onderwijsinspectie gebruikt om lessen te observeren en beoordelen. Hierbij worden door middel van een vragenlijst verschillende aspecten van de les geobserveerd. Ook het onderzoekend leren komt hierbij aan bod.

De tweede methode is een lesobservatiemethode die ontwikkeld is op de Universiteit Twente die specifiek in gaat op onderzoekend leren. Op dit moment wordt deze gebruikt bij onderzoek naar de invloed van computersimulaties in natuurkundelessen en de invloed hiervan op het leerproces van leerlingen (Rutten, van der Veen & van Joolingen, ingediend).

In totaal zullen er 5 lessen worden geobserveerd door beide methoden. Deze lessen zijn al gegeven en beschikbaar via gemaakte video opnamen. De observaties van de les zullen gedaan worden met dit videomateriaal.

Aan de hand van de resultaten van deze video-opnames zullen de onderzoeksvragen beantwoord worden.

1.4 Leeswijzer

In hoofdstuk 2 worden dieper ingegaan op de theorie rond onderzoekend leren en zullen beide observatiemethoden uitgebreid worden besproken. Hoofdstuk 3 geeft een overzicht van de onderzoeksmethodiek die voor dit onderzoek is toegepast. In hoofdstuk 4 worden de resultaten van dit onderzoek besproken waarna een discussie en conclusie volgt in hoofdstuk 5 en 6.

2 Theoretisch kader

In dit hoofdstuk zullen de belangrijkste begrippen en literatuur worden toegelicht welke gebruikt zijn in dit onderzoek. Hierbij zal in de eerste instantie ingegaan worden op al bekende theorie over de belangrijkste voorwaarden voor een goede les. Daarna zullen de lesobservatie methoden worden besproken zoals deze in dit onderzoek gebruikt worden.

2.1 Kenmerken van een goede les

Er is veel onderzoek gedaan naar het leren van leerlingen en hoe dit zo effectief mogelijk kan plaatsvinden. Uit deze onderzoeken kunnen een aantal sleutelbegrippen worden gedestilleerd waarbij een docent een rol kan spelen bij het effectief leren van leerlingen (van der Grift, 2007; Ebbens & Ettehoven, 2013; Marzano & Miedema, 2013):

1. Klassenmanagement & leerklimaat
2. Duidelijke en gestructureerde instructie
3. Adaptief onderwijs
4. Teaching-learning strategieën
5. Monitoren van leerling resultaten
6. Betrokkenheid van leerlingen

Hieronder zullen deze punten kort worden toegelicht

2.1.1 Klassenmanagement en leerklimaat

Leerprestaties van leerlingen zullen verhoogd worden wanneer leerlingen zich veilig kunnen voelen in de klas. Dit zorgt voor een groter zelfvertrouwen van leerlingen. Een gevoel van wederzijds respect, van docent naar leerling en andersom is hierbij erg belangrijk. Daarnaast wordt er door orde, duidelijke structuur in en effectief gebruik van de les gezorgd dat leerlingen weten wat ze wanneer moeten doen.

2.1.2 Duidelijke en gestructureerde instructie

De lesstof zal in een logische volgorde behandeld moeten worden, waarbij erop gelet moet worden dat de lesstof aangepast is aan het niveau van de leerlingen. Ook zal de les een logische opbouw moeten hebben met duidelijk overgangen van de ene naar de andere werkvorm.

2.1.3 Adaptief onderwijs

Adaptief onderwijs gaat ervanuit dat leerlingen op hun eigen manier en tempo kennis en vaardigheden verwerven (van der Rijst & Kok, 2011). Dit betekent dat een docent in staat moet zijn zich aan te passen aan het niveau van leerlingen en denkwijze van de leerlingen. Dit kan bestaan uit extra uitleg of juist het aanbieden van verdiepende stof voor snelle leerlingen. Een docent moet dus om kunnen gaan met verschillende niveaus van leerlingen binnen een klas.

2.1.4 Onderwijs-leerstrategieën.

Een docent moet niet alleen kennis kunnen overdragen maar een leerling ook stimuleren deze kennis in een hogere orde denken categorie toe te kunnen passen. Dit betekent dat leerlingen het geleerde bijvoorbeeld moeten kunnen toepassen, complexe problemen kunnen vereenvoudigen en dat ze kritisch moeten kunnen denken. Hierbij zal de kennis ook beter en langer bij de leerlingen blijven "hangen".

2.1.5 Monitoren van leerling resultaten

Door tijdens de lessen regelmatig de kennis van leerlingen te testen of toetsen door vragen te stellen creëert de docent mogelijkheden om de leerprocessen van leerlingen zichtbaar of hoorbaar te maken. Dan kan een docent sneller inspelen d.m.v. feedback op het leren van de leerlingen en het indien nodig bijstellen of verfijnen. (Ebbens & Ettehoven, 2005)

2.1.6 Betrokkenheid van leerlingen

De betrokkenheid van leerlingen kan op twee manieren vergroot worden. De eerste manier is om de leerlingen gemotiveerd te krijgen om de stof tot zich te nemen. Hierbij wordt een duidelijk onderscheid gemaakt tussen intrinsieke en excentrieke motivatie. Intrinsieke motivatie is motivatie die vanuit de leerling zelf komt, bijvoorbeeld het hebben van interesse in een bepaald vak en nieuwsgierigheid. Excentrieke motivatie is motivatie die komt doordat er een beloning volgt op je inzet, namelijk een goed cijfer of een compliment. Uit onderzoek blijkt dat de docent moet proberen om de intrinsieke motivatie van leerlingen te vergroten voor betere studieresultaten. (Hazari et al, 2010)

Een tweede manier om de betrokkenheid d van leerlingen te vergroten is om ze actief met de stof bezig te laten zijn. Veel onderzoek toont ook aan dat een passieve houding van leerlingen (bijvoorbeeld door alleen maar te luisteren) weinig effectief is. (Ebbens & Ettehoven, 2013). Voor betere leerprestaties zullen leerlingen dus geactiveerd moeten worden door de docent en actief bezig moeten zijn met de stof. Dit betekent dat docenten door het motiveren van leerlingen en het gebruik van actieve instructiemethoden al een flinke slag kunnen maken.

2.2 Onderzoekend leren

In deze paragraaf wordt dieper ingegaan op onderzoekend leren. Hierin wordt duidelijk gemaakt wat onderzoekend leren eigenlijk inhoudt en wat de implementatie van onderzoekend leren in het onderwijs betekent vanuit het perspectief van de leerling en de docent.

2.2.1 Definitie en achtergrond

Savery (2006) geeft een goede omschrijving van wat onderzoeken leren inhoudt:

“Inquiry-based learning is a student-centered, active learning approach focused on questioning, critical thinking, and problem solving. Inquiry-based learning activities begin with a question followed by investigating solutions, creating new knowledge as information is gathered and understood, discussing discoveries and experiences, and reflecting on new-found knowledge.” (Savery, 2006)

Onderzoekend leren wordt gerekend tot de constructivistische leertheorieën. Hierbij wordt ervanuit gegaan dat kennis door iedere mens op zijn eigen manier wordt geconstrueerd, waarbij nieuwe kennis actief gekoppeld wordt aan voorkennis. (van der Rijst & Kok, 2011). De definitie van Shuell (1988) over leren, geeft goed de constructivistische gedachtegoed weer:

“Leren is een actief, constructief, cumulatief, zelfregulerend en doelgericht proces, waarin de lerende zelf de regie voert.” (Shuell, 1988)

Deze definitie is eigenlijk een opsomming van elementen die typerend zijn voor de constructivistische leertheorie en welke duidelijke zijn terug te vinden in de omschrijving die Savery (2006) geeft van onderzoekend leren. Een aantal elementen wordt hieronder verder toegelicht voor onderzoekend leren.

- Actief: Uit onderzoek blijkt dat wanneer leerlingen actief met de stof bezig zijn, dus door ze te laten nadenken over de stof, dit een positief effect heeft op de leerrendementen. De uitgebreide meta-studie van Hattie (2009) laat zien dat wanneer leerlingen aan elkaar de stof gaan onderwijzen (micro-teaching) dit een groot positief effect heeft op de leerrendementen. Dit is natuurlijk ook goed verklaarbaar omdat de leerlingen die op dat moment gaan lesgeven zich eerst goed in de stof zullen gaan verdiepen. Ook andere aspecten waarbij actief met de stof wordt omgegaan, zoals het krijgen en geven van feedback over de stof, evalueren van resultaten, het stellen van vragen en het werken in groepen hebben een duidelijk positief effect op de leerrendementen (Hattie, 2009)
- Constructief: Onder constructief leerproces wordt verstaan dat leerlingen leren door het opdoen van ervaringen en zo kennis op te bouwen over de wereld om hen heen en over zichzelf (van der Veen & van der Wal, 2012). Bij onderzoekend leren is dit een belangrijk aspect doordat leerlingen actief door middel van (praktisch) onderzoek op zoek gaan naar oplossingen op vragen.
- Cumulatief: Het cumulatieve leerproces is het proces waarbij de nieuwe kennis voortbordurt op oude kennis. Door het activeren van voorkennis en daarbij duidelijk een link te leggen met nieuwe kennis is deze makkelijker te onthouden. Hoe meer koppelingen er gemaakt worden tussen aanwezige kennis en nieuwe kennis hoe beter de nieuwe kennis blijft hangen (van der Veen & van der Wal, 2012) Ook dit element zit duidelijk in onderzoekend leren. Een belangrijk aspect bij onderzoeken leren is namelijk dat de nieuw verkregen kennis moet worden geanalyseerd en/of bediscussieerd en ingepast moet worden in al bekende kennis
- Zelfregulerend leren: Boekaerts (1999) geeft de volgende definitie van zelfregulerend leren: "Zelfregulatie is een geheel van kennis, vaardigheden en houdingen die leerlingen moeten verwerven om zelfstandig met vakkennis te kunnen werken en die overgezet kan worden van de ene leercontext naar de andere". Voor docenten is het belangrijk dat ze op dit punt de leerlingen kunnen ondersteunen en verschillende soorten leeractiviteiten kunnen aanreiken.
- Doelgericht proces. Om het leren effectief te maken moet het de leerling duidelijk zijn welke kennis er geleerd moet worden (Hattie, 2009) In het constructivisme is het van belang dat de leerling daarbij ook zelf zijn eigen leerdoel kiest. Dit vormt namelijk een bron voor de leermotivatie en daarnaast fungeert het als een toetscriterium voor het leerresultaat (van der Veen & van der Wal, 2012) Binnen onderzoekend leren is het ook van groot belang dat de onderzoeksvragen concreet en duidelijk afgebakend geformuleerd zijn.
- Leerling-gestuurd: Zoals de definitie van Shuell (1988) al zegt gaat het constructivisme ervan uit dat de leerling zelf "beslist" wat hij gaat leren. Dit betekent dat leerlingen binnen een gegeven kader zelf de leerdoelen, volgorde van activiteiten en benodigde leermiddelen kan bepalen. Dit aspect is duidelijke terug te vinden bij onderzoekend leren, waarbij de leerling zelf op onderzoek uitgaat om (zijn zelfgekozen) onderzoeksvragen te beantwoorden op zijn gekozen manier.

2.2.2 De onderzoekscyclus

Bijna altijd begint onderzoekend leren met verwondering over een bepaald onderwerp of fenomeen waarna leerlingen (of in de eerste instantie de docent) vragen gaan stellen. Hierna gaan leerlingen door middel van onderzoek deze vragen beantwoorden. Dit onderzoek wordt gedaan volgens een onderzoekscyclus waarbij verschillende fasen doorlopen worden. Onderzoek is vaak cyclisch aangezien er vanuit wordt gegaan dat er nadat de vragen beantwoord zijn er altijd wel weer andere vragen te beantwoorden zijn die ook met het onderwerp te maken hebben. Dan begint de cyclus weer opnieuw. Het is wel belangrijk bij onderzoekend leren dat dat de verschillende fasen van onderzoek goed doorlopen worden. Het gevaar is dan dat effect van

onderzoek doen verloren gaat en leerlingen alleen maar aanrommelen en niet meer echt weten waar ze mee bezig zijn. (Windschitl, Thompson & Braaten, 2008). Volgens het OVUR model kan een onderzoekscyclus grofweg verdeeld worden in 4 hoofdstadia die weer verder onderverdeeld kunnen worden in verschillende stappen (de Groof, Donche & van Petergem, 2012). Hierbij moet wel de kanttekening worden gemaakt dat het geen opeenvolgende stappen zijn, maar dat er ook interne cycli aanwezig kunnen zijn, dus bijvoorbeeld dat na of tijdens de uitvoering blijkt dat het onderzoeksplan moet worden aangepast.

1. Oriënteren
 - a. Oriënteren op het probleem / verwonderen / afvragen
 - b. Formuleren van vragen
2. Voorbereiden
 - a. Maken van een onderzoeksplan
3. Uitvoeren
 - a. Verwerven van informatie
 - b. Verwerken van informatie
4. Reflecteren
 - a. Beantwoorden van vragen & formuleren van conclusies
 - b. Rapporteren / presenteren van resultaten
 - c. Evaluatie en reflectie van het onderzoeksproces en -product.

Deze onderzoekscyclus is zeer algemeen opgezet. Vooral de uitvoeringsfase is breed gehouden door alleen te stellen dat er informatie verworven moet worden, maar niet op welke manier. Onderzoekscycli kunnen lichtelijk van elkaar verschillen, maar de basis is hetzelfde. Jonkman en Bakker (2011) hebben bijvoorbeeld de onderzoekscyclus meer uitgewerkt naar onderzoekend leren door middel van experimenten en het OVUR-model heeft dit algemeen gehouden maar wel een duidelijk reflectie-element aan zijn cyclus toegevoegd.

Omdat de onderzoekscyclus gebaseerd op het OVUR-model algemener is, zullen deze 4 hoofdfasen hieronder nader worden toegelicht

Oriëntatie

De oriëntatiefase is een fase waarin de leerlingen kennis maken met het onderwerp en hun interesse gewekt wordt om door middel van onderzoek hun kennis over een het onderwerp te vergroten. Dit betekent dat wanneer deze stap wordt overgeslagen, leerlingen niet worden aangezet tot actief hun eigen kennisgebied over een bepaald onderwerp willen vergroten omdat ze er dan niet het nut ervan in zien. Speciale aandacht in deze fase van onderzoekend leren zal er moeten zijn voor het vormen van onderzoeksvragen en het opstellen van (onderbouwde) hypothesen (de Goof et al., 2012). Dit laatste zou ook eventueel in de voorbereiding of zelf tijdens de uitvoering kunnen, omdat dit af kan hangen van de soort onderzoeksvragen die gesteld worden.

Voorbereiden

De voorbereidingsfase is de fase waarin wordt nagedacht hoe het onderzoek eruit komt te zien. Welke stappen zijn er nodig om tot een antwoord te komen op de onderzoeksvragen. Welke kennis, experimenten en materialen zijn er eventueel nodig en welke bewijzen kunnen gebruikt worden voor een goede onderbouwing van het antwoord. Dit betekent dat leerlingen in deze fase van onderzoek bijvoorbeeld inzien dat bij experimenten bijvoorbeeld observaties belangrijk zijn en als bewijs kunnen dienen (de Goof et al., 2012).

Daarnaast is een belangrijk punt voor leerlingen het leren plannen van hun onderzoek. Volgens de Jong en van Joolingen (1998) blijkt namelijk dat leerlingen die systematisch hun werk plannen en monitoren betere resultaten hebben dan leerlingen die een willekeurige strategie volgen.

Uitvoeren

In deze fase worden verschillende onderzoeksvaardigheden van leerlingen ontwikkeld, bijvoorbeeld het hanteren van effectieve zoekstrategieën en het juist verwerken van informatie uit verschillende bronnen. Daarbij zijn het vaardigheden op het gebied van het “lezen” van informatie erg belangrijk, zoals het goed interpreteren van een grafiek (de Goof et al., 2012).

Uit onderzoek blijkt dat vaak veel van deze vaardigheden zullen vaak nog erg ontwikkeld moeten worden (de Goof et al., 2012).

Reflecteren

In de reflectie fase zullen de leerlingen kritisch moeten kijken naar de aanwezige informatie in hun onderzoek en daarover de juiste conclusies kunnen trekken. Dit blijkt in de praktijk erg moeilijk. Uit onderzoek van Klahr en Dunbar (1988) blijkt dat ongeveer de helft van de leerlingen vasthoudt aan hun eigen hypothese ook al wordt deze niet bevestigd door de resultaten van experimenten. Het blijkt dat leerlingen informatie die niet overeenkomt met hun hypothese negeren of de theorie aan het bewijsmateriaal aanpassen. Het is daarom belangrijk om de leerlingen in deze fase goed te begeleiden bij het kunnen verklaren en verantwoorden van hun conclusies (de Goof et al., 2012).

2.2.3 De rol van de docent bij onderzoekend leren

Zoals al eerder genoemd is onderzoekend leren een methode die leerling-georiënteerd is. Dit houdt in dat het initiatief voor leren vanuit de leerlingen komt en de docent een meer begeleidende rol heeft. Dit zal voor de docent betekenen dat hij een leerling moet kunnen ondersteunen in de verschillende fasen van onderzoek, en afhankelijk van de fase, verschillende manieren moet kunnen aanreiken die kunnen helpen om de student zich de verschillende vaardigheden eigen te maken. In de literatuur worden er verschillende gradaties van begeleiding onderscheiden (Blachard & Southerland, 2010, de Goof et al., 2012):

- Niveau 0 (klassieke onderwijsaanpak)

De docent voorziet de leerlingen van de vragen en de methoden die worden gebruikt en begeleid de leerlingen naar een verwachte conclusie en helpt om de data te interpreteren

- Niveau 1 (gestructureerd onderzoekend leren)

De docent voorziet in de vragen en aanpak maar de leerlingen moeten de data zelf interpreteren

- Niveau 2 (begeleid onderzoekend leren)

De docent stelt de vraag en de leerlingen kiezen zelf hun methode (eventueel binnen een bepaald kader) en interpreteren de gegevens

- Niveau 3 (zelfstandig onderzoekend leren)

De leerlingen stellen zelf de vragen en hebben het onderzoek zelf in handen.

Op basis van het niveau waarin de leerlingen zitten wat betreft onderzoekend leren en daarnaast ook de fase waarin het onderzoek zich bevindt, zal de docent zich ook verschillende rollen van begeleiding moeten aannemen. Daarnaast is zeker ook een zekere kennis van zaken en initiatief onontbeerlijk (de Goof et al., 2012).

2.2.4 Onderzoekend leren in klassikale setting

In dit onderzoek zal voornamelijk het accent liggen op onderzoekend leren op niveau 0 en 1. De geobserveerde lessen zijn lessen in klassikale setting. Dit betekent dat de onderzoeken die worden uitgevoerd nog erg gestuurd en begeleid zijn, waarbij de docent vaak de (inleidende) vragen stelt. Hoe meer het onderzoek leerlinggestuurd is hoe hoger het niveau van onderzoekend leren zoals aangegeven in de vorige paragraaf. Wanneer leerlingen zelf komen met de vragen kan zelfs niveau 3 bereikt worden. De inleidende vragen van de docent zijn dan vaak in de trant van “Hoe zou dit

komen denken jullie en waarom?”, “Waaruit blijkt dat dit het geval is?” In deze fase van onderzoekend leren zal een duidelijke taak van de docent het activeren van leerlingen zijn om hun te dwingen over bepaalde zaken na te laten denken. Dit betekent dat kan al een goed begin maken met activerend leren door het stellen van de juiste vragen. Volgens Ebbens & Ettekoven (2013) heeft het stellen van vragen voor een docent over het algemeen twee belangrijke functies. In de eerste plaats het toetsen of informatie goed is overgekomen bij de leerlingen. In de tweede plaats kunnen vragen leerlingen stimuleren om over leerstof na te denken en erover te leren in interactie met de docent en medeleerlingen (Ebbens & Ettekoven, 2013).

Bij het stellen van vragen zal daarbij goed nagedacht moeten worden over het doel van de vragen en daarmee de vraagstelling op de functie aan te passen. De taxonomie van Bloom geeft namelijk een duidelijk onderscheid tussen de verschillende niveaus van leren en afhankelijk van welk niveau van leren de docent wil bereiken bij zijn leerlingen over de leerstof zullen andere vragen gesteld moeten worden. Lagere orde vragen (reproductie vragen) zullen bijvoorbeeld leiden tot lagere orde denken. Wanneer het doel is om bijvoorbeeld de leerstof toe te passen in nieuwe situaties betekent dit dat ook andere soorten vragen gesteld moeten worden. Ebbens en Ettekoven (H3, 2013) wordt dieper ingegaan op de verschillende aspecten van vragen stellen en worden tips en aanwijzingen gegeven voor het stellen van goede vragen. Hierbij is het vooral belangrijk om open vragen te stellen de leerlingen ook de tijd te geven om over het antwoord na te denken.

Hennessey et al. (2007) hebben het bijvoorbeeld over de belangrijkheid van de volgorde van de soorten vragen. De zogenaamde “predict-observe-explain” volgorde in vragen is daarbij een van de pedagogische principes die worden toegepast in onderzoek binnen ICT onderwijs.

Het stellen van de juiste vragen kan een goede bijdrage leveren aan het ontwikkelen van de onderzoeksvaardigheden van leerlingen. Naast het vragenstellen is het ook van belang dat een docent bewust ook bepaalde andere onderzoeksvaardigheden ontwikkeld bij de leerlingen, waarbij niet perse direct de gehele onderzoekscyclus wordt doorlopen. Denk hierbij aan het aanleren van zoek- en verwerkingsstrategieën, reflecteren op resultaten en trekken van conclusies. Dit soort vaardigheden kan ook prima in klassikale setting worden ontwikkeld of geoefend.

2.3 Observeren van docenten

De verschillen in leerprestaties kunnen niet alleen worden toegeschreven aan het intelligentieniveau van leerlingen. Uit uitgebreid onderzoek is gebleken dat verschillen in leerling prestaties voor 15-25% kunnen worden toegeschreven aan het werk van de leraren. (Brandsma & Knuver, 1989; Bosker & Witziers; 1996 Roeleveld, 2003; Wijnstra, Ouwens & Béguin, 2003; Houtveen & Van de Grift, 2007a; 2007b)

Om leerlingen zo effectief mogelijk te laten leren, zijn er verschillende lesobservatiemethoden ontwikkeld die door de docent gebruikt kunnen worden om te bekijken op welke gebieden ze hun lessen effectiever kunnen maken en/of verbeteren om zo de leerlingprestaties te verhogen. In deze paragraaf zullen twee observatiemethoden en hun achtergronden beschreven worden die in dit onderzoek gebruikt worden.

2.3.1 ICALT-Methode

De ICALT-methode is een algemene lesobservatiemethode die tegenwoordig ook wordt gebruikt door de onderwijsinspectie in Nederland. Deze observatiemethode is ontwikkeld door van de Grift (2007). Na uitgebreide literatuurstudies zijn in het ICALT-observatieformulier zijn de volgende categorieën geformuleerd die geobserveerd kunnen worden.

- Veilig en stimulerend leerklimaat
- Efficiënte lesorganisatie
- Duidelijke en gestructureerde instructie

- Intensieve en activerende les
- Afstemmen van instructie en verwerking op verschillen
- Leerstrategieën aanleren
- Betrokkenheid van leerlingen

Figuur 2 geeft een deel van het ICALT formulier weer. Het volledige formulier is te vinden in bijlage A. In deze figuur wordt de in de eerste kolom de naam van de categorie weergegeven in dit geval de categorie Veilig en stimulerend leerklimaat. Per categorie zijn verschillende gedragsindicatoren bepaald. Te zien is dat deze direct betrekking hebben op het gedrag van de docent. Deze indicatoren worden beoordeeld door middel van een 4-punts likert-schaal. In de laatste kolommen staan concrete voorbeelden gegeven, de zogenaamde “kijkindicatoren” van gedrag dat een docent zou moeten laten zien bij de betreffende indicator.

Tijdens een observatie wordt in de eerste instantie gekeken naar de kijkindicatoren kolommen en daarbij een 1 of een 0 omcirkelt, afhankelijk of deze kijkindicator geobserveerd is. Door middel van deze kijkindicatoren zullen de gedragsindicatoren worden beoordeeld. Dit betekent dat de kijkindicatoren als leidraad kunnen dienen. Dit hoeft niet perse te betekenen dat bij allemaal 1-tjes direct een oordeel 4 volgt.

Wel is het zo dat op het moment dat bepaald gedrag niet geobserveerd wordt automatisch deze gedragsindicator beoordeeld wordt met een “1”.

Daarnaast wordt geadviseerd om bij twijfel voor de laagste schaal te gaan bij de beoordeling van de gedragsindicatoren.

Observeer de volgende gebeurtenissen:			
Oordeel ¹ Omcirkel s.v.p. het gewenste antwoord: 1= overwegend zwak; 2=meer zwak dan sterk 3= meer sterk dan zwak; 4= overwegend sterk			
Geobserveerd ² Omcirkel s.v.p. het gewenste antwoord: 0= nee, dat heb ik niet waargenomen; 1= ja, dat heb ik waargenomen.			
Indicator: De leraar ...	Oordeel ¹	Voorbeelden van goede praktijk: De leraar ...	Geobserveerd ²
Veilig en stimulerend leerklimaat	1 ...toont in gedrag en taalgebruik respect voor leerlingen	1 2 3 4 ...laat leerlingen uitspreken	0 1
		...luistert naar wat leerlingen te zeggen hebben	0 1
		...maakt geen rolbevestigende opmerkingen	0 1
leerklimaat	2 ...zorgt voor een ontspannen sfeer	1 2 3 4 ...spreekt de leerlingen op een positieve manier aan	0 1
		...reageert met humor en stimuleert humor	0 1
		...accepteert dat leerlingen fouten maken	0 1
		...straalt warmte en empathie uit naar alle leerlingen in de klas	0 1
	3 ...ondersteunt het zelfvertrouwen van leerlingen	1 2 3 4 ...koppelt op een positieve wijze terug op vragen/ opmerkingen van leerlingen	0 1
		...geeft leerlingen complimenten over hun werk	0 1
		...honoreert de bijdragen van leerlingen	0 1
	4 ...zorgt voor wederzijds respect	1 2 3 4 ...stimuleert leerlingen naar elkaar te luisteren	0 1
		...treedt op wanneer er om leerlingen wordt gelachen	0 1
		...houdt rekening met (culturele) verschillen en eigenaardigheden	0 1
		...bevordert de onderlinge solidariteit onder leerlingen	0 1
		...bevordert dat leerlingen activiteiten als groepsgebeurtenis ervaren	0 1

Figuur 2 Deel van het ICALT-observatieformulier

2.3.2 Rutten, van der Veen & van Joolingen

De observatiemethode van Rutten, van der Veen & van Joolingen & (ingediend) is een observatiemethode die meer gericht is op het observeren van de docent bij onderzoekend leren. Door deze methode zorgt de docent door het stellen van verschillende soorten vragen (en de volgorde waarin deze gesteld worden) ervoor dat leerlingen de leerstof meer kunnen toepassen en (onderzoeks)vragen systematisch kunnen beantwoorden. Hierdoor worden bij leerlingen hun onderzoekscompetenties ontwikkeld. Docenten die deze methode van vragenstellen gebruiken, sluiten hiermee aan bij de onderzoekscyclus.

In Tabel 1 wordt het codeerschema weergegeven dat bij de observaties gebruikt is. Zoals te zien is zijn de vragen die de docent stelt verdeeld in vakgerelateerde en overige vragen. Daarnaast zijn vakgerelateerde vragen weer onderverdeeld in verschillende niveaus die eigenlijk direct gerelateerd zijn aan de taxonomie van Bloom. Er zijn verschillende soorten vragen die in het onderwijs gebruikt kunnen worden. King (1990, 1992) en ook Creemers & Kyriades (2006) onderscheiden bijvoorbeeld reproductie vragen, waarbij kennis herhaald moet worden, en productievragen, waarbij leerlingen moeten analyseren, toepassen en evalueren. Naast de soort vragen word er ook nog onderscheid gemaakt per vraag wie de vraag gaat beantwoorden, de docent of de leerling.

Tabel 1 Overzicht codeerschema Rutten, van der Veen & Joolingen (ingediend)

<i>teacher questions that are related to physics</i>			
	codes	application	examples
What kind of question is it?	<i>theory</i>	Questions that students should be able to answer with the knowledge they already have.	“In what unit is this variable measured?”
	<i>prediction</i>	Students are asked to predict how a phenomenon will develop further before this has actually happened.	“What happens if that variable is doubled?”
	<i>observation</i>	The teacher inquires about what students are observing at that moment.	“And what do you see right now?”
	<i>explanation</i>	Students are asked to explain why a phenomenon has developed in a certain way.	“Now how do you explain this result?”
Who answers the question?	<i>teacher</i>	The teacher's question is answered by the teacher him-/herself.	
	<i>student</i>	The teacher's question is answered by a student.	
<i>teacher questions that are not related to physics or fall within the categories below</i>			
	code	application	examples
What kind of question is it?	<i>other</i>	Students are personally addressed.	“Alison?”
		Student answers are repeated back in the form of a question.	“You’re saying a lower frequency?”
		The teacher checks whether subject-matter is understood.	“Is that clear?”
		The learning process is regulated.	“What have we seen today?”

Uitkomsten uit deze observatiemethode zijn 2 getallen. De eerste is de Student-Centeredness-Score (SCS), welke aangeeft hoeveel vragen de leerlingen zelf beantwoorden. Dit wordt gegeven door de formule:

$$SCS = \frac{\text{aantal vragen beantwoord door leerlingen}}{\text{totaal aantal vragen beantwoord door leerlingen en docent}} \cdot 100\%$$

Het tweede getal dat uit de analyse komt is de Inquiry-Cycle-Score (ICS) waaruit blijkt hoe goed een docent de predict-observe-explain volgorde is aangehouden die genoemd is door Hennessy et al. (2007) bij het vragenstellen. Binnen de ze methode wordt ervan uitgegaan dat deze volgorde bepalend is voor de manier waarop de docent aansluit bij het lesgeven volgens het principe van onderzoekend leren. Door waarden te geven aan de volgorde waarin vragen worden gesteld en het totaal van deze waarden bij elkaar op te tellen gedurende de les wordt de ICS berekend. Tabel 2 geeft de waarden weer die zijn gebruikt bij de volgorde van vragen. Hierbij geldt dat waarden worden toegekend wanneer ze niet overlapt worden door een volgorde van hoger gewicht. Als voorbeeld wordt door Rutten et al. genoemd dat P-P-P-O-E-E niet geteld wordt als aparte lijstjes van P, P-O,O-E, en E maar als 1 overlappende volgorde van P-O-E (Rutten, van der Veen & van Joolingen, ingediend).

Tabel 2 Toegekende waarden aan volgorde van vragen stellen door Rutten, van der Veen & van Joolingen (ingediend)

Volgorde	Waarde
Verklaring (E)	1
Observatie-verklaring (O-E)	2
Voorspelling (P)	3
Voorspelling-observatie (P-O)	4
Voorspellen-verklaring (P-E)	5
Voorspellen-observatie- verklaring (P-O-E)	6

2.3.3 ICALT versus Rutten

Zoals in de bovenstaande paragrafen te zien is zijn de observatiemethoden nogal verschillend. De ICALT-methode probeert zoveel mogelijke aspecten van het gedrag van een docent te observeren en benoemen, terwijl de methode van Rutten et al. zich beperkt tot het analyseren van de vragen die de docent stelt en wie ze beantwoordt.

Voor dit onderzoek zal voornamelijk bekeken moeten worden of beide methoden een uitspraak kunnen doen over onderzoekend leren door leerlingen. De methode van Rutten et al. zou hieraan kunnen voldoen aangezien uit literatuur blijkt dat leerlingen door de manier en soort vragen geprikkeld worden om volgens de onderzoekscyclus op zoek te gaan naar antwoorden. De SCS geeft hierbij aan in hoeverre de leraar de leerlingen antwoord laat geven op vragen. De ICS geeft aan in hoeverre de leraar de kennis aanbiedt en leerlingen laat nadenken volgens de onderzoekscyclus. Dit getal heeft per docent geen waarde, maar kan goed gebruikt worden om verschillende docenten met elkaar te vergelijken.

Binnen de ICALT-methode zijn er verschillende items op het observatieformulier die raakvlakken hebben met onderzoekend leren. Deze items zouden kunnen worden gebruikt om te beoordelen in hoeverre een docent onderzoekend leren toepast. In het hoofdstuk "Methode" worden deze items geselecteerd en toegelicht.

Uit dit onderzoek zal moeten blijken of uit de uitkomsten uit beide observatiemethoden overeen komen.

3 Methode

3.1 Methode van onderzoek

Om de verschillende deelvragen te beantwoorden is gebruik gemaakt van verschillende onderzoeksmethoden. Tabel 3 geeft de onderzoeksmethoden weer per deelvraag. Hieronder wordt een korte beschrijving gegeven wat de onderzoeksmethode inhoudt.

- Literatuuronderzoek: Er wordt in wetenschappelijke literatuur gezocht naar relevante informatie en gegevens die antwoord kunnen geven op de onderzoeksvraag.
- Naturalistische observatie: Een naturalistische observatie is een observatie waarbij de onderzoeker zo min mogelijk ingrijpt in het “object”, in dit geval de docent. De observatie vindt in dit geval plaats via video-observatie en de observator bemoeit zich verder niet met de les. De waarnemingen worden genoteerd en in dit onderzoek beoordeeld middels de ICALT-methode en de methode van Rutten et al. (ingediend).

Tabel 3 Onderzoeksmethoden per deelvraag

Nr.	Deelvraag	Onderzoeksmethode
1	Wat maakt in het algemeen een les een goede les? Welke kenmerken zijn belangrijk?	Literatuuronderzoek
2	Op welke punten bepalen de in dit onderzoek vergeleken observatiemethoden wat een goede les is?	Literatuuronderzoek
3	Kunnen beide observatiemethoden met elkaar vergeleken worden? Wat zijn daarbij de belangrijkste verschillen en overeenkomsten?	Literatuuronderzoek, Naturalistische observatie
4	Wat zijn de voor- en nadelen van de lesobservatiemethoden en hoe beïnvloeden die de resultaten?	Literatuuronderzoek, Naturalistische observatie
5	Zijn er verbanden tussen beide lesobservatiemethoden?	Naturalistische observatie

3.2 Respondenten

Aan dit onderzoek hebben een aantal docenten Natuurkunde meegewerkt door hun lessen te laten filmen en deze te laten observeren met beide observatiemethoden. Tabel 4 geeft de bekende informatie over deze docenten en de gegevens van de klassen. In dit onderzoek is gebruik gemaakt van het al bestaande filmmateriaal en er heeft daarom geen selectie of persoonlijk contact plaatsgevonden tussen de docenten en onderzoeker.

Tabel 4 Kenmerken van de docenten en leerlingen

Kenmerken van de docenten en hun leerlingen										
docent gegevens					student gegevens					
ID-letter	M/V	leeftijd	Aantal jaar ervaring	Freq. van gebruik simulaties	N			Leeftijd (jaar)		klas
					V	M	tot*	Gem.	SD	
W	M	29	2	medium	8	15	24	15.33	0.56	4VWO
R	M	28	4	medium	11	9	22	17.45	0.51	6VWO
F	M	37	5	high	16	6	22	17.32	0.48	6VWO
I	M	28	6	medium	10	12	24	13.27	0.55	2VWO
B	M	53	32	low	11	9	21	14.38	0.48	3HAVO

*Niet alle leerlingen hebben in de vragenlijst hun geslacht vermeld, waardoor de som van de jongens en de meisjes niet altijd gelijk is aan het totaal.

3.3 Procedure

Om een goede vergelijking van de instrumenten te maken is ervoor gekozen om allereerst filmmateriaal van de lessen te bekijken en te beoordelen door middel van het ICALT-formulier in bijlage A.

Pas na deze beoordelingen is toegang verkregen tot de resultaten van Rutten, van der Veen & van Joolingen (ingediend) van hetzelfde filmmateriaal. De resultaten van beide observatiemethoden worden met elkaar vergeleken.

3.4 Instrumenten

In dit onderzoek zijn er 2 instrumenten gebruikt, de ICALT-methode en de observatiemethode van Rutten, van der Veen & van Joolingen (ingediend). Voor uitleg van deze observatiemethoden wordt verwezen naar paragraaf 2.3. In Bijlage A staat het ICALT-observatieformulier zoals dit in dit onderzoek gebruikt is.

3.5 Analyse

3.5.1 Selecteren en waarderen van items binnen ICALT.

De ICALT-methode is in de eerste plaats niet ontwikkeld om een waardeoordeel te geven over de mate waarin onderzoekend leren wordt toegepast in de klas. Binnen de ICALT-methode zijn er wel bepaalde categorieën en gedragsindicatoren die van belang zijn bij het onderzoekend leren. Binnen dit onderzoek zijn de gedragsindicatoren uit het observatieformulier van van der Grift geselecteerd die specifiek wat kunnen zeggen over onderzoekend leren. Deze indicatoren zijn weergegeven in Tabel 5 waarbij ook aangegeven is welke waarde er gehecht wordt aan deze indicatoren. Bij de keuze van deze indicatoren is gekeken naar de definitie van onderzoekend leren, de verschillende fasen van onderzoek, maar ook naar de differentiatie van het coachen van leerlingen op verschillende niveaus. Hierbij is vooral gekeken naar indicatoren die verwijzen naar de begeleidende rol van leerkrachten bij het leren van leerlingen middels onderzoekend leren. Dit betekent dat de "basis" items voor goed onderwijs die vooral te vinden zijn bij leerklimate en efficiënte lesorganisatie buiten beschouwing zijn gelaten. Veel indicatoren die betrekking hebben op het aanleren van leerstrategieën, intensieve en actieve lessen en vooral kritisch te leren denken zijn wel vertegenwoordigd. Deze items hebben een direct verband met de vaardigheden die horen bij de onderzoekscyclus zoals het voorspellen van uitkomsten, (kritisch) denken en

nadenken over de strategie van aanpak bij een probleem of vraag. Daarnaast het is het juist ook belangrijk bij onderzoekend leren dat een leerling weet wat het leerdoel is van de les, dus deze indicator (nr. 22) wordt ook geselecteerd.

Tabel 5 Indicatoren bij onderzoekend leren met het bijbehorende gewicht

Categorie	nr.	Gedragsitem	W
Veilig en stimulerend leerklimaat	4	De leraar zorgt voor wederzijds respect	1
Efficiënte lesorganisatie	6	De leraar gaat tijdens de verwerking na of de leerlingen de opdracht op een juiste manier uitvoeren	1
Duidelijke en gestructureerde instructie	10	De leraar geeft feedback aan de leerlingen	2
	11	De leraar betreft alle leerlingen bij de klas	1
	12	De leraar gaat tijdens de instructie na of de leerlingen de leerstof hebben begrepen	1
Intensieve en activerende les	16	De leraar hanteert werkvormen die leerlingen activeren	1
	18	De leraar stimuleert leerlingen om over oplossingen na te denken	3
	19	De leraar stelt vragen die leerlingen tot denken aanzetten	2
	20	De leraar laat leerlingen hardop denken	2
	21	De leraar zorgt voor interactieve instructie	2
	22	De leraar verduidelijkt bij de aanvang van de les de lesdoelen	3
Afstemmen van instructie en verwerking op verschillen (differentiatie)	25	De leraar stemt de instructie af op relevante verschillen tussen leerlingen	2
	26	De leraar stemt de verwerking van de leerstof af op relevante verschillen tussen leerlingen	2
Leerstrategieën aanleren	27	De leraar leert leerlingen hoe zij complexe problemen kunnen vereenvoudigen	3
	28	De leraar stimuleert het gebruik van controle activiteiten	3
	29	De leraar leert leerlingen oplossingen te checken	3
	31	De leraar moedigt kritisch denken van leerlingen aan	3
	32	De leraar vraagt leerlingen na te denken over strategieën bij de aanpak	3

Aan elk van de geselecteerde indicatoren wordt binnen dit onderzoek een waarde gekoppeld tussen 1 en 3 (zie de laatste kolom van tabel 5), welke aangeeft in hoeverre deze indicator belangrijk is voor onderzoekend leren. Indicatoren die belangrijk zijn voor onderzoekend leren en die direct aan vaardigheden van onderzoekend leren kunnen worden gerelateerd hebben een waarde van 3 meegekregen. Een voorbeeld hiervan is het voorspellen van uitkomsten. Deze indicator kan direct gerelateerd worden aan vaardigheden binnen de onderzoekscyclus, in dit geval het opstellen van een hypothese. Indicatoren die wel belangrijk zijn voor onderzoekend leren, maar die niet perse in een onderzoekend leren context geplaatst hoeven te zijn hebben een waarde van 2 meegekregen. Een voorbeeld hiervan is de indicatoren feedback geven aan leerlingen. Dit is wel een belangrijk punt voor docenten om goed met onderzoekend leren bezig te zijn, maar feedback geven hoeft niet direct met onderzoekend leren te maken te hebben.

Indicatoren die wel wat met onderzoekend leren te maken kunnen hebben maar eigenlijk te algemeen geformuleerd zijn voor onderzoekend leren hebben een waarde 1 meegekregen. Een voorbeeld hiervan is dat leraren werkvormen gebruiken die leerlingen activeren. Dit kan best van toepassing zijn op onderzoekend leren, maar activerende werkvormen is zo algemeen dat het weinig te maken kan hebben met onderzoekend leren. Het is dus wel een punt dat meegenomen

wordt, maar eigenlijk voor onderzoekend leren niet specifiek genoeg om meer waarde aan te hechten.

3.5.2 Bepaling van de score

Om de observatie te vergelijken met de observatiemethode van Rutten et al. (ingediend) wordt ervoor gekozen om de resultaten van de observatie als volgt te verwerken:

Een score op een item kan berekend worden op basis van het gewicht W van het item vermenigvuldigd met de score die de docent behaald heeft op het observatieformulier (S_i):

$$\text{Score item} = W_i S_i \quad (1)$$

Hierbij is W_i het gewicht voor een item zoals aangegeven in Tabel 5 en S_i de score die de docent op het item gescoord heeft (een getal tussen de 1 en 4). De totale score van een docent is dan de sommatie van alle scores van de geselecteerde items uit Tabel 5:

$$S_{\text{totaal}} = \sum W_i S_i \quad (2)$$

Deze score kan gerelateerd worden aan de maximaal mogelijke score die gehaald kan worden, zodat er van elke docent een percentage te zien is van het aantal behaalde punten ten opzichte van het maximale aantal punten.

$$S_{\text{relatief}} = \frac{S_{\text{totaal}}}{S_{\text{max}}} = \frac{\sum W_i S_i}{\sum W_i S_{\text{max}}} \quad (3)$$

De waarde " S_{relatief} " geeft dan een getal aan hoe een docent gescoord heeft ten opzichte van de maximaal mogelijke score. De score van de docent wordt dan gedeeld door de maximale waarde die gescoord zou kunnen worden ($S_{\text{max}} = 4$).

Door deze formule toe te passen wordt de mate waarin een bepaald item van belang is voor onderzoekend leren meegenomen door het gewicht van dat item mee te nemen in de berekening. Dit betekent dat met deze formule de docent een hoger percentage krijgt wanneer hij meer items met een hoger gewicht beheerst dan met een lager gewicht. Er kan dan gezegd worden dat een docent meer met onderzoekend leren bezig is dan een docent die lager scoort.

3.5.3 Vergelijken van de scores

De score uit de ICALT methode kan vergeleken worden met de ICS en SCS van de methode van Rutten et al. Hierbij zal er vooral gekeken worden of er een relatie is tussen de hoogte van de scores van de ICALT methode en hoogte van de scores ICS en SCS van de methode van Rutten et al.

3.5.4 Validiteit en betrouwbaarheid

ICALT observatiemethode

Het ICALT-formulier is internationaal getest op vele scholen. Hierbij zijn de betrouwbaarheid en validiteit gemeten. Voor Nederland een consensus gemeten van meer dan 70% volgens Cronbach's alfa. Deze waarde geeft aan dat de items binnen deze test goed meten wat ze zouden moeten meten, aangezien een vragenlijst met een α van meer dan 70% voldoet aan de criteria voor consistentie. Tabel 6 geeft de waarden voor α weer voor de verschillende deelgebieden zoals ze door van de Grift (2007) zijn berekend. Deze deelgebieden zijn later onderverdeeld in 6 categorieën zoals in bijlage A te zien is. De items zijn echter wel hetzelfde gebleven.

Tabel 6 Waarden van Cronbach's α voor ICALT-observatie (Van de Grift, 2007)

Deelgebied	Cronbach's α (N=243)
Veilig en stimulerend leerklimaat	.79
Efficiënte lesorganisatie	.76
Duidelijke en gestructureerde instructie	.81
Afstemmen van instructie en verwerking op verschillen	.75
Leerstrategieën aanleren	.7

Daarnaast is door van de Grift onderzoek gedaan naar de consensus tussen 2 verschillende inspecteur die beide een klas observeerden. Hieruit bleek een consensus van gemiddeld 83% uit te komen. Laatste punt voor de betrouwbaarheid van dit observatieformulier is de consensus die is gemeten door de vergelijking van dit instrument met een ander instrument dat ook gebruikt wordt voor lesobservaties. Hieruit volgde een consensus van .7 volgens Cronbach's α . Uit deze evaluatie van van de grift (2007) blijkt dat het instrument betrouwbaar en valide is. Wel is het zo dat voor het gebruik van het formulier een cursus van 2 dagen moeten worden gevolgd om te zorgen dat de consensus tussen onafhankelijke observatoren minimaal 80% blijft.

Voor de ICALT-observatiemethode heeft de onderzoeker een ICALT-training gevolgd van 1 dag. In deze training met verschillende beginnende observatoren is het doel van de training om de observatoren bij de beoordeling van een les op een consensus van 70% te laten komen. Dit is tijdens de training ook gelukt, maar de vereiste consensus van 80% zoals van de Grift stelt is daarbij niet gehaald. Desalniettemin zal wel een duidelijk beeld verkregen kunnen worden.

Rutten et al.

De observaties en codering van vragen van de lessen is door Rutten en minimaal 2 andere codeerder apart gecodeerd. Dit betekent dat de betrouwbaarheid van deze observatiemethode berekend kan worden met Krippendorff's α . Dit is door Rutten et al (ingediend) gedaan met een uitkomst van minimaal .61 waardoor de interbeoordeelaarsbetrouwbaarheid als minimaal goed kan worden bestempeld (Rutten et al, ingediend). De categorieën waarop werd getest waren de relatie tussen natuurkundige en niet natuurkundige vragen, het bepalen wie de vraag had beantwoord en het bepalen van welk soort vraag er werd gesteld.

Beperkingen

De ICALT-observatie is geen observatie die gericht is op onderzoekend leren. Desalniettemin zijn er zeker een aantal items welke gelinkt kunnen worden aan onderzoekend leren. Voor zover bekend is er nog niet eerder onderzoek gedaan naar onderzoekend leren middels het ICALT formulier. Dit betekent dat de waarden die door de onderzoeker gegeven zijn aan de items theoretisch niet verder onderbouwd zijn dan de argumentatie die in dit rapport vermeld wordt.

De $S_{relateief}$ is een getal dat een relatieve waarde weergeeft van de mate waarin een docent onderzoekend leren gebruikt in zijn lessen. Met dit getal kunnen de waarden van verschillende docenten met elkaar vergeleken worden, maar het is op dit moment niet mogelijk, zeker met de beperkte data, om een harde uitspraak te doen over de mate en niveau van het onderwijzen met onderzoekend leren door de docent.

4 Resultaten

In dit hoofdstuk worden de resultaten van de ICALT-methode weergegeven en besproken en daarna vergeleken met de resultaten van Rutten et al. (ingediend).

4.1 Resultaten observaties ICALT

Allereerst zullen de resultaten van de docenten vergeleken worden met de gemiddelde waarden op basis van het aantal jaren werkervaring. Daarna zullen de scores per item (S_i) en per docent gepresenteerd worden van de geselecteerde items voor onderzoekend leren van de ICALT-methode. Op basis van deze waarden zijn de totale score en relatieve score vergeleken. De ingevulde observatieformulieren van de lessen zijn te vinden in bijlage B.

4.1.1 Gemiddelde score van observatie

Figuur 3 laat de gemiddelde scores per categorie van het totale observatieformulier zien van de 5 docenten ten opzichte van het gemiddelde per categorie ervaringsjaren. De maximale score die gehaald kan worden is een vier. Dit gemiddelde is bepaald door de scores van 1604 docenten uit te zetten tegen hun aantal jaren werkervaring (Helmz-Lorenz & Verkade, 2014). In Figuur 3 zijn alleen de categorieën werkervaring 1-10 jaar en meer dan 30 jaar te zien, aangezien de docenten binnen die categorieën vallen.

Te zien in de figuur is dat docent "F" gemiddeld een stuk lager scoort dan verwacht mag worden op basis van zijn werkervaring. Daarnaast valt op dat vooral bij differentiatie alle docenten flink onder het gemiddelde scoren.

Figuur 3 Scores van de geobserveerde docenten ten opzichte van het gemiddelde op basis van werkervaring

4.1.2 Scores docenten op onderzoekend leren items

Figuur 4 geeft de item-score (S_i) weer van de docenten per geselecteerd item voor onderzoekend leren. Hierbij zijn de items op volgorde gezet van het gewicht, dus eerst de items welke een gewicht van 1 hebben gekregen, daarna de items met een gewicht van 2 en daarna de items met een gewicht van 3. Tussen de docenten zit, behalve bij docent "F" weinig verschil in de scores met een gewicht van 1 of 2. Bij items met die gewichten zijn er 3 of 4 van de 5 docenten die een score halen van 3 of hoger (behalve bij item 25 en 26, waar ze allemaal slecht scoren). Bij de items met een waarde van 3 is er meer differentiatie te zien in de scores en is het gemiddelde lager. Bij deze

items halen slechts 2 tot 3 docenten een score van 3 en wordt er maar door 1 docent een 4 gescoord. Docent “F” blijft ook bij de items met dit gewicht laag scoren. Docent “W” haalt het meest een score van 3 of hoger (5 van de 7 items). Docent “B” scoort op 3 van de 7 items een 3 en krijgt als enige de maximaal mogelijke score bij item 28 (“De docent stimuleert het gebruik van controle activiteiten”). Daarnaast is te zien dat alle docenten laag scoren op item 22 (De docent verduidelijkt bij de aanvang de lesdoelen”). Dit is wel apart aangezien er tijdens de opleiding van docenten sterk wordt aangedrongen om de leerlingen duidelijk het doel van de les te vertellen, maar blijkbaar wordt dit in de praktijk toch nagelaten.

Figuur 4 Scores op basis van moeilijkheidsgraad van geobserveerde docenten per item

4.1.3 Vergelijken van S_{totaal} en S_{relatief}

Tabel 7 geeft de waarden van S_{relatief} weer van de geobserveerde docenten. Volgens deze tabel past docent “W” het onderzoekend leren het meest succesvol toe en docent “F” het minst op basis van het totaal aantal punten S_{totaal} en S_{relatief} .

Uit de belangrijkste kenmerken van de docenten kan eigenlijk weinig gezegd worden over de invloed van de klas of het aantal jaren werkervaring. De docent met het laagste aantal jaren werkervaring heeft de hoogste S-score. Er is geen invloed te zien van het soort klas op het presteren van de docent. Duidelijk is te zien dat docent W bijna de maximale score haalt op items met een gewicht van 1. Hij scoort daar 18 van de maximale 20 punten. Bij de items met een gewicht van 2 zitten 3 docenten erg dicht bij elkaar. Docent I scoort hier het hoogste met 34 van de 48 punten en docent R en W zitten hier dicht op met beide 32 punten. Dit betekent dat over het algemeen de score S_i van docent I bij deze items slecht 1 scorepunt hoger is over 6 items.

Bij de items met een gewicht van 3 heeft docent “W” weer de hoogste score behaald van 57, gevolgd door docent “R” met een score van 54. Ook komt dit neer op een verschil van 1 scorepunt van S_i op 7 items met een gewicht $W=3$.

Tabel 7 Totale scores van geobserveerde docenten

Docent	B	F	I	R	W	Maximale score
Aantal jaren werkervaring	32	5	6	4	2	
Klas	3 HAVO	6 VWO	2 VWO	6 VWO	4 VWO	
Score op items met W=1	15	9	13	15	18	20
Score op items met W=2	26	22	34	32	32	48
Score op items met W=3	54	27	39	48	57	84
S-Score	95	58	86	95	107	152
S _{relatief}	63%	38%	57%	63%	70%	100%

4.2 Resultaten observaties Rutten, van der Veen & van Joolingen

Rutten et al. (ingediend) hebben dezelfde docenten geobserveerd en hun ICS en SCS score bepaald. Tabel 8 geeft deze resultaten weer.

Tabel 8 Resultaten observaties volgens Rutten, van Joolingen en Van der Veen (ingediend)

Docent	ICS	SCS		Aantal & chronologische volgorde van soorten natuurkundige vragen gesteld door de docent
		% beantwoord door leerlingen	% beantwoord door docent	
B	4	69	31	13 OrrPrrOrrO OOO
F	20	88	12	25 EEPErPEEEEErrr PPOOOrOOEOP
I	3	100	0	14 E r r r r r r r r r r EErE
R	13	100	0	18 OOE r r r PPPEPPPPPrOE
W	11	78	22	32 E r r r POrOOOE OOOrrrOrrr OPPOOOOrO

Hoe donkerder de letters zijn aangegeven hoe hoger de waarde van de volgorde van die letters. De letters geven het soort vraag aan:

- O = observatie (observation)
- P = voorspelling (prediction)
- r = herinneren (recall)
- E = verklaring (explanation)

Vet gedrukte letters geeft aan dat de vraag beantwoord is door een student, niet vetgedrukte letters door de docent zelf.

De ICS geeft de score weer die behaald is door middel van vragen stellen volgens de P-O-E volgorde. Hoe hoger deze score hoe vaker (een gedeelte van) de P-O-E volgorde is voorgekomen bij het stellen van de vragen door de docent. De SCS geeft aan welk percentage van de vragen beantwoord is door de leerlingen en welk percentage beantwoord is door de docent.

Uit deze resultaten blijkt dat docent F het hoogste scoort bij de ICS. Hij heeft in zijn vragen 1 keer de gehele P-O-E cyclus doorlopen en stelt relatief veel observatie (O) en verklaringsvragen (E). Docent I scoort op de ICS slechts 3 punten. Uit de soort vragen blijkt dat hij voornamelijk reproductie vragen stelt en slechts 4 vragen waarbij de leerlingen gevraagd wordt iets uit te leggen. Docent W stelt de meeste vragen van allemaal maar relatief weinig voorspellingsvragen (P) en veel observatievragen (O) en reproductievragen (r). Docent B stelt de minste vragen en beantwoordt bijna een derde van de vragen de vraag zelf.

4.3 Vergelijken resultaten observatiemethoden

Wanneer de resultaten op basis van de S-Score, ICS, en SCS naast elkaar worden gezet zoals in Tabel 9, is te zien dat de docent die bij de ICALT-observatie het slechtst scoort, het beste scoort bij de observatie van Rutten et.al op de ICS. De docent die bij de ICALT-observatie het beste scoort, komt op basis van de ICS score pas op de 3^e plek. Docent "R" komt vergeleken met de andere docenten zowel bij de ICALT als bij de ICS op een 2^e plek.

Tabel 9 Overzicht scores op basis van de ICALT-observatie en De observatie van Rutten et al.

Docent	S _{relatief}	ICS	SCS	
			% leerlingen	% docenten
W	70%	11	78	22
R	63%	13	100	0
B	63%	4	69	31
I	57%	3	100	0
F	38%	20	88	12

Figuur 5 geeft een grafisch het verband weer van S_{relatief} en de ICS. Wanneer er een verband tussen zou zijn, zouden de punten min of meer op een rechte (diagonale) lijn moeten liggen, aangezien dan een lage S_{relatief} overeen zou moeten komen met een lage ICS en een hoge S_{relatief} overeen zou moeten komen met een hoge ICS. Dit is hier niet het geval, waaruit blijkt dat de resultaten uit de beide observatiemethoden niet overeen komen. In de discussie zal hier dieper op in worden gegaan.

Figuur 5 Relatie tussen ICS en S_{relatief}, met de bijbehorende docentscores

5 Discussie en deelconclusies

In dit hoofdstuk zullen de resultaten op basis van de deelvragen uit hoofdstuk 1 bediscussieerd en deelconclusies getrokken worden.

5.1 Kenmerken van een les

Uit het literatuuronderzoek in hoofdstuk 2 blijkt dat een goede les de volgende eigenschappen moet hebben

1. Goed klassenmanagement & leerklimaat
2. Duidelijke en gestructureerde instructie
3. Adaptief onderwijs (nivellering van leerstof)
4. Aanleren van leer- en oplossingsstrategieën
5. Leerling resultaten moeten gemonitord worden
6. Leerlingen moeten betrokken worden bij de les

Deze eigenschappen zijn nog zeer algemeen en zeggen weinig over de methode van lesgeven van docenten. Dit is ook goed, aangezien dit de docent de vrijheid geeft om de beste methode te kiezen die bij het doel van de les past. Dit zou betekenen dat al deze punten ook zouden moeten gelden bij lessen waarin onderzoekend leren wordt toegepast. Wel is het de vraag of alle punten binnen 1 les moeten vallen of dat het voldoende is om binnen een lessenserie alle punten te vatten. Aangezien lessen op het voortgezet onderwijs vaak maar 45-50 minuten duren en er vaak meerdere lessen besteed worden aan een onderwerp, zal het vaak voldoende zijn om een aantal punten, zoals adaptief onderwijs en het monitoren van leerling resultaten niet elke les aan de orde te laten komen, maar wel binnen de lessenserie op te nemen. Goed klassenmanagement en leerklimaat en een duidelijke instructie zijn natuurlijk wel elke les van belang.

5.2 Op welke punten beoordelen de observatiemethoden een goede les?

5.2.1 ICALT-methode

De ICALT-observatiemethode gaat uit van de eigenschappen zoals hierboven beschreven. Hierbij zijn per eigenschap verschillende items geformuleerd die beoordeeld worden. Op basis van de scores op die items kan een indicatie gegeven worden hoe goed een docent scoort op de bovenstaande eigenschappen. Deze observatie is een momentopname en er wordt daarom geadviseerd om docenten meerdere keren per jaar te observeren om een duidelijk en compleet beeld te krijgen of en in hoeverre een docent de bovengenoemde eigenschappen van een les in de praktijk kan brengen. Wanneer er slechts eenmaal geobserveerd wordt kan het voorkomen dat bepaalde items als zwak worden beoordeeld omdat ze niet geobserveerd zijn, terwijl de docent ze wel beheerst. Dit is een duidelijk nadeel van deze observatiemethode.

Daarnaast zijn de items erg algemeen en niet specifiek gericht op onderzoekend leren. Er kan uit deze observatiemethode dan ook niet gehaald worden of er wel volgens de onderzoekscyclus gewerkt wordt, omdat de observaties niet in chronologische volgorde plaatsvinden, maar alleen of een item überhaupt in een les voorkomt. Daarnaast is bijvoorbeeld een item zoals "De docent stimuleert kritisch denken" een vereiste voor onderzoekend leren, maar een goede score betekent niet dat onderzoekend leren wordt toegepast.

5.2.2 Observatiemethode Rutten et al.

Deze observatiemethode is al stuk specifiekier omdat hij uitgaat van leren door onderzoekend leren. Dit betekent dat een docent specifiek beoordeeld zal worden op het toepassen van

onderzoekend leren in de klas. De manier waarop deze observatiemethode in dit onderzoek is gebruikt is door alleen te kijken naar de manier van vragen in de les door de docent. Binnen dit onderzoek is van de observatiemethode van Rutten et al. alleen de ICS en SCS score meegenomen in de beoordeling. De complete onderzoeksmethodiek van Rutten et al. neemt naast de observatie ook nog vragenlijsten af bij leerlingen en wordt de docent geïnterviewd.

Binnen dit onderzoek wordt ervanuit gegaan dat door middel van het soort vragen in een bepaalde volgorde de onderzoekscyclus klassikaal kan worden toegepast, waarbij de volgorde en soort vragen belangrijk is om een goede score te halen. Hierbij wordt verder niet gekeken naar verdere eigenschappen van een goede les zoals deze in de literatuur gevonden zijn. Dit kan het gevaar opleveren dat een docent binnen een les wel de goede vragen stelt, maar dat de randvoorwaarden zo slecht kunnen zijn, dat het doel van de les alsnog niet bereikt wordt.

5.3 Vergelijken van beide observatiemethoden

Zoals hierboven al vermeld is, zijn de observatiemethoden nogal verschillend. De ICALT-observatiemethode is zeer algemeen, waarbij een aantal items zeker te maken hebben met onderzoekend leren. De observatiemethode van Rutten et al. is juist zeer specifiek gericht op de vragen die de docent tijdens de les stelt. Juist omdat de observatiemethoden zo verschillende van karakter zijn is het interessant of beide methoden dezelfde conclusies trekken wanneer er specifiek gekeken wordt naar onderzoekend leren.

5.4 Resultaten van de observatiemethoden

5.4.1 Resultaten ICALT

Wat betreft de observaties resultaten van de ICALT methode zijn er een paar punten die opvallen. Op item 22 (“De docent verduidelijkt bij aanvang van de les de lesdoelen”) scoren allen erg laag. Wat opviel tijdens de observaties is dat de docent hooguit het onderwerp van de les vertelde, maar niet expliciet het doel van de les. Dit verklaart waarom hier zo laag gescoord is. Item 26 (“De docent stemt de verwerking van de leerstof af op relevante verschillen tussen de leerlingen”) scoort ook erg laag. Dit komt waarschijnlijk omdat er tijdens de geobserveerde lessen relatief weinig tijd was voor zelfstudie of het maken van opgaven, omdat er van de 50 minuten ook de laatste 10 minuten een vragenlijst moest worden ingevuld door de leerlingen. Hierdoor is waarschijnlijk dit punt, wat vaak geobserveerd wordt wanneer leerlingen zelf aan het werk zijn, niet geobserveerd is en dus een lage score krijgt op het observatieformulier.

Desalniettemin komen de scores van de docenten binnen dit onderzoek over het algemeen goed overeen met de gemiddelde scores die horen bij docenten met dezelfde werkervaring en kan er gesteld worden dat het erop lijkt dat de observaties die de onderzoeker gedaan heeft een voldoende hoge consensus hebben met andere observatoren. Of dit werkelijk het geval is zal moeten blijken uit eventueel vervolgonderzoek, waarbij meerdere onafhankelijke, getrainde, observatoren ook dezelfde lessen kunnen observeren.

Op basis van de resultaten zijn geen conclusies te trekken over de invloed van werkervaring of klas op de score van de docent. Wat wel opvalt, is dat de docent met de minste jaren werkervaring de hoogste S-score heeft. Dit zou verschillende verklaringen kunnen hebben. Naast de verklaring dat dit een docent is die het van nature in zich heeft, kan het ook zijn dat de docent zich goed heeft voorbereid op de les omdat hij geobserveerd wordt. Daarnaast heeft hij misschien de opleiding nog maar net afgerond is en steekt de docent nog veel tijd in een goede voorbereiding van de lessen, waarbij bewust wordt nagedacht over de verschillende categorieën van het ICALT-formulier zonder dat er echt op de automatisch piloot wordt lesgegeven. Het zou wel aardig zijn om dit

aspect verder te onderzoeken en te onderzoeken wat de verklaring is voor deze score en of dit overeenkomt met andere beginnende docenten.

Naast dit punt is in ieder geval geen duidelijke trend zichtbaar met betrekking tot aantal jaren werkervaring of dat onderzoekend leren beter mogelijk is in hogere klassen dan in lagere klassen.

5.4.2 Resultaten Rutten et al.

Uit de resultaten van Rutten et al. kan geconcludeerd worden dat docent F bij het stellen van zijn vragen meer de onderzoekscyclus aanhoudt dan de andere docenten vanwege zijn hogere ICS. Wat opvalt is dus ook dat deze score niet afhankelijk is van de hoeveelheid vragen die gesteld worden, aangezien er meerdere docenten zijn die meer vragen hebben gesteld maar een lagere ICS hebben. De SCS geeft een goede indicatie of docenten leerlingen de kans geven om zelf over de vraag na te denken en antwoord te geven of dat de docent de vraag zelf al beantwoordt. Waarschijnlijk zal docent B, die ruim 30% van zijn vragen zelf beantwoordt, hierdoor deze score omlaag kunnen brengen door leerlingen meer tijd van nadenken te gunnen. Er rijzen echter nog wel vragen bij deze scores en de beperking van de onderzoekers door zich alleen op vragen te concentreren. Door alleen vragen en antwoorden van de docent en leerlingen in het onderzoek mee te nemen, missen ze hoogstwaarschijnlijk opdrachten die gegeven worden die best tot onderzoekend leren gerekend kunnen worden. Een voorbeeld hiervan is dat een van de docenten de leerlingen de opdracht geeft om een voorspelling te doen wanneer bepaalde variabelen in een systeem veranderd worden. Wanneer dit hierna klassikaal besproken wordt zal dit hoogstwaarschijnlijk niet meegenomen worden in de ICS, terwijl het wel onder onderzoekend leren valt.

5.5 Vergelijken van de resultaten van de observatiemethoden

Uit de resultaten van Figuur 5 blijkt dat er geen verband is tussen de resultaten van de observatiemethoden. Dit betekent echter niet dat ze niet wat kunnen zeggen over onderzoekend leren. De ICALT-observatiemethode geeft een goed beeld weer hoe een docent scoort op de randvoorwaarden en kenmerken die te maken hebben met onderzoekend leren. De observatiemethode van Rutten et al. geeft een docent een goede indicatie in hoeverre bij onderzoekend leren de docent de juiste vragen in de juiste volgorde stelt.

Aangezien er geen verband gevonden is tussen de twee observatiemethodes, is het aan te raden de resultaten van deze observatiemethoden niet blindelings met elkaar te vergelijken omdat ze elk andere facetten van onderzoekend leren observeren.

De observatiemethoden zouden omdat de een erg algemeen en de andere erg specifiek is wel goed naast elkaar gebruikt kunnen worden. Wellicht dat ook andere meer specifieke facetten aan het geheel moeten worden toegevoegd om een compleet beeld te krijgen zoals specifiek kijken naar soorten werkzaamheden die leerlingen uitvoeren. Daarnaast zal er bij het gebruik van de methoden goed gekeken moeten worden naar het doel van de observatie. In het onderzoek van Rutten et al. (ingediend) is het niet wenselijk dat docenten vooraf geïnformeerd worden over de beoordeling van onderzoekend leren, aangezien bij het onderzoek van Rutten et al (ingediend) het doel was om te bekijken of simulaties bijdragen aan het (onbewust) kiezen van onderzoekend leren als didactische methode. Wanneer echter het doel is om docenten bewust te maken van onderzoekend leren en zich willen verbeteren in het onderwijzen via de methode onderzoekend leren, is het wel gewenst om de docenten vooraf te informeren over de belangrijkste beoordelingscriteria.

6 Algemene Conclusie

Op basis van de resultaten en discussie kunnen de volgende conclusies getrokken worden per onderzoeksvraag. Allereerst zullen de deelvragen beantwoord worden waarna als laatste de hoofdvraag beantwoord wordt.

1. Wat maakt in het algemeen een les een goede les? Welke kenmerken zijn belangrijk?

Uit de literatuur volgt dat de volgende kenmerken belangrijk zijn voor een goede les:

- Goed klassenmanagement & leerklimaat
- Duidelijke en gestructureerde instructie
- Adaptief onderwijs (nivellering van leerstof)
- Aanleren van leer- en oplossingsstrategieën
- Leerling resultaten moeten gemonitord worden
- Leerlingen moeten betrokken worden bij de les

2. Op welke punten bepalen de in dit onderzoek vergeleken observatiemethoden wat een goede les is?

De ICALT-methode beoordeelt een docent op items die gecategoriseerd zijn volgens bovenstaande kenmerken van een goede les. In dit onderzoek zijn alleen de items uit deze observatiemethode gebruikt die raakvlakken hebben met onderzoekend leren. De observatiemethode van Rutten et al die in dit onderzoek gebruikt is gaat juist in op een specifiek punt van onderzoekend leren, namelijk het stellen van vragen door de docent volgens de onderzoekscyclus en de mate waarin vragen beantwoord worden door de leerlingen.

3. Kunnen beide observatiemethoden met elkaar vergeleken worden? Wat zijn daarbij de belangrijkste verschillen en overeenkomsten?

Uit de literatuur blijkt dat de observatiemethoden van elkaar verschillen wat betreft onderzoeksfocus, namelijk de focus op de algemene raakvlakken (ICALT) en juist specifieke punten (Rutten et al., ingediend) van onderzoekend leren. Uit dit onderzoek blijkt dat er geen verband is gevonden tussen de beide observatiemethoden en dat ze dus verschillende facetten van onderzoekend leren meten. Dit betekent dat de observatiemethoden niet blindelings met elkaar vergeleken kunnen worden, alsof dezelfde facetten van onderzoekend leren worden gemeten, maar dient er met deze verschillen rekening gehouden te worden. Ze zouden daarentegen wel een goede combinatie vormen om een vollediger beeld te krijgen van een les met onderzoekend leren.

4. Wat zijn de voor- en nadelen van de lesobservatiemethoden en hoe beïnvloeden die de resultaten?

Uit de discussie blijkt al dat de items uit de ICALT methode aangeven of randvoorwaarden voor onderzoekend leren aanwezig zijn, maar dit betekent niet dat bij alleen maar goede scores onderzoekend leren wordt toegepast. Bij de observatiemethode van Rutten et al. kan misschien wel gesteld worden dat onderzoekend leren wordt toegepast door de docent vanwege de volgorde en soort vragen, maar hier worden de algemene kenmerken van een goede les niet gemeten. Dit betekent dat er in beide gevallen geen compleet beeld kan worden geschetst over de kwaliteit van een les bij onderzoekend leren.

5. Zijn er verbanden tussen beide lesobservatiemethoden?

Tussen de scores van beide observatiemethoden is geen verband gevonden. Wanneer het doel van de observatie is om de docent beter te laten presteren met de methode van onderzoekend leren zal aan docenten duidelijk gemaakt kunnen worden dat ze worden beoordeeld op onderzoekend leren om docenten middels deze methoden feedback te kunnen geven over hun functioneren bij onderzoekend leren. De beide observatiemethoden kunnen wel goed naast elkaar worden gebruikt om een completer beeld te geven.

De hoofdvraag luidde:

Hoe kan de kwaliteit van een les geobserveerd worden bij onderzoekend leren?

Uit dit onderzoek kan geconcludeerd worden dat het belangrijk is om zowel de randvoorwaarden voor een goede les als ook de specifieke kenmerken van een les met onderzoekend leren te observeren. Uit de resultaten van beide observatiemethoden blijkt dat deze beide apart geen complete uitspraak kunnen doen over de kwaliteit van een les bij onderzoekend leren, aangezien ze beide niet alle facetten van onderzoekend leren toetsen. Wel zou een combinatie van deze observatiemethoden een docent goede feedback kunnen geven om een les onderzoekend leren te verbeteren.

7 Aanbevelingen

De volgende aanbevelingen worden gedaan voor vervolgonderzoek

- Het is aan te bevelen om de observaties volgens de ICALT-methode met meerdere getrainde observatoren onafhankelijk van elkaar te doen om de consistentie van de resultaten te bepalen en verhogen.
- Het is aan te bevelen in vervolgonderzoek naar een goede observatiemethode voor docenten gericht op onderzoekend leren de observatiemethoden van Rutten et al. uit te breiden met meer specifieke punten die echt ingaan op de methode van onderzoekend leren. Te denken valt aan bijvoorbeeld een observatiemethode te ontwikkelen voor het in kaart brengen van soorten activiteiten die in de les gedaan worden, Nu wordt bijvoorbeeld alleen gescoord op het stellen van vragen, de volgorde daarin en wie ze beantwoordt, maar de volgende punten zouden bijvoorbeeld ook meegenomen kunnen worden:
 - Het soort vragen en hoeveelheid die een leerling stelt
 - Opdrachten die een docent geeft aan de klas wat niet direct een vraag is. Bijvoorbeeld het invullen van een tabel waarbij een leerling moet voorspellen wat er gebeurt bij het veranderen van variabelen in een model.
- Het is aan te bevelen om in vervolgonderzoek naar een observatiemethode voor onderzoekend leren docenten te vragen om specifiek een les te geven op basis van onderzoekend leren en ze daarop te beoordelen. In dit onderzoek stond het gebruik van applets centraal, maar wanneer onderzoekend leren bewust wordt toegepast zouden de resultaten misschien meer verband kunnen aantonen.

8 Referenties

- Barron, B., & Darling-Hammond, L. (2008). For meaningful learning - A review of research in inquiry-based and cooperative learning. Stanford University.
- Blanchard, M., Southerland, S., Sampson, V., Annetta, L., & Osborne, J. (2010). Is inquiry possible in light of accountability? A quantitative comparison of the relative effectiveness of guided inquiry and verification laboratory instruction. *Science Education*, 94(4), 577-616.
- Bloom, B., Engelhart, M., Furst, E., Hill, W., & Krathwohl, D. (1956). *Taxonomy of educational objectives: The classification of educational goals. Handbook I: Cognitive domain*. New York: David McKay Company.
- Boekaerts, M. (1999). Self-regulated learning: Where we are today. *International Journal of Educational Research*, 31(6), 445-457.
- Bosker, R., & Witziers, B. (1996). The magnitude of school effects or: Does it really matter which school a student attends? *Annual Meeting of the American Educational Research Association*.
- Brandsma, H., & Knuver, J. (1989). Effects of school and classroom characteristics on pupil progress in language and arithmetic. *International Journal of Educational Research*, 13(7), 777-788.
- Coppoolse, R., & Vroegindewij, D. (2010). *75 Modellen van het onderwijs* (1e ed.). Groningen/Houten: Noordhoff Uitgevers.
- Creemers, B., & Kyriakides, L. (2006). Critical analysis of the current approaches to modelling educational effectiveness: The importance of establishing a dynamic model. *School Effectiveness and School Improvement: An International Journal of Research, Policy and Practice*, 17(3), 347-366.
- De Groof, J., Donche, V., & van Petegem, P. (2012). *Onderzoekend leren stimuleren: Effecten, maatregelen en principes*. Leuven: Uitgeverij Acco.
- De Jong, T., & Van Joolingen, W. (1998). Scientific discovery learning with computer simulations of conceptual domains. *Review of Educational Research*, 68(2), 179-201.
- Ebbens, S., & Ettekooven, S. (2013). *Effectief leren* (3e ed.). Groningen/ Houten: Noordhoff Uitgevers.
- Hattie, J. (2009). *Visible Learning - A synthesis of over 800 meta-analyses relating to achievement*. Londen and New York: Routledge.
- Hazari, Z., Potvin, G., Tai, R., & Almarode, J. (2010). For the love of learning science: Connecting learning orientation and career productivity in physics and chemistry. *Physical review special topics - physics education research*, 6, 1-9.
- Helms-Lorenz, M., & Verkade, A. (2014). Presentatie "Begeleiden in de klas" training. Universiteit Groningen, Faculty of behavioral and social sciences.
- Hennessey, S., Wishart, J., Whitelock, D., Deane, R., Brawn, R., La Velle, L., et al. (2007). Pedagogical approaches for the technology integrated science teaching. *Computers & Education*, 48(1), 137-152.
- Houtveen, A. M., & Van de Grift, W. J. (2007). Reading Instruction for Struggling Learners. *Journal of Education for Students Placed at Risk*, 12(4), 405-424.
- Houtveen, A. A., & Van de Grift, W. J. (2007). Effects of metacognitive strategy instruction and instruction time on reading comprehension. *School Effectiveness and School Improvement: An International Journal of Research, Policy and Practice*, 18(2), 173-190.
- Jonkman, T., & Bakker, P. (2011). *Lesopbouw Onderzoekend Leren - Wetenschap in het basisonderwijs - Routekaart*. Universiteit Utrecht.
- King, A. (1990). Enhancing peer interaction and learning in the classroom through reciprocal questioning. *American Educational Research Journal*, 27(4), 664-687.
- King, A. (1992). Facilitating elaborative learning through guided student-generated questioning. *Educational Psychologist*, 27(1), 111-126.

- Klahr, D., & Dunbar, K. (1988). Dual space search during scientific reasoning. *Cognitive Science*, 12(1), 1-48.
- Marzano, R., & Miedema, W. (2013). *Leren in 5 dimensies - Moderne didactiek voor het voorgezet onderwijs* (6e ed.). Assen: Koninklijke Van Gorcum B.V.
- OESO. (2007). PISA 2006. science competencies for tomorrow's world Volume 1: Analysis. Parijs.
- Roeleveld, J. (2003). *Herkomstkenmerken en begintoeets, secundaire analyses of het PRIMA-cohortonderzoek*. Amsterdam: SCO-Kohnstamm Instituut.
- Rutten, N., van der Veen, J., & van Joolingen, W. (ingediend). Inquiry-based teaching with computer simulations in physics.
- Savery, J. R. (2006). Overview of problem-based learning: Definitions and distinctions. *Interdisciplinary Journal of Problem-based Learning*, 1(1), 9-20.
- Shuell, T. J. (1998). The role of the student in learning from instruction. *Contemporary Educational Psychology*, 13(3), 276-295.
- Van de Grift, W. (2007). Quality of teaching in four european countries: a review of the literature and application of an assessment instrument. *Educational Research*, 49(2), 127-152.
- Van de Grift, W., & Van der Wal, M. (2010). Measuring the development of professional competence among teachers. Rijksuniversiteit Groningen.
- Van der Rijst, H., & Kok, J. (2011). *250 begrippen van het onderwijs* (1e ed.). Groningen/Assen: Noordhoff Uitgevers.
- Van der Veen, T., & Van der Wal, J. (2012). *Van leertheorie naar onderwijspraktijk*. Groingen / Houten: Noordhoff Uitgevers.
- Walma-van der Molen, J. (2013, 09 05). presentatie bijeenkomst 1 College science education and communication. Enschede.
- Wijnstra, J., Ouwens, M., & Béguin, A. (2003). *De toegevoegde waarde van de basisschool*.
- Windschitl, M., Thompson, J., & Braaten, M. (2008). Beyond the scientific methode: Model-based inquiry as a new paradigm of preference for school science investigations. *Science Education*, 92(5), 941-967.

Bijlage A ICALT observatieformulier

LESOBSERVATIEFORMULIER voor het evalueren van het pedagogisch didactisch handelen van leraren (TRAININGSVERSIE)

Schoolnaam en BRIN:	Datum observatie (dd-mm-jjjj):
Vestigingsnaam en nummer:	Klas:
Type opleiding: 0=bao 1=lwoo 2=bb 3=kb 4=tl 5=havo 6=vwo 7=mbo	Aantal leerlingen in de klas:
Naam geobserveerde:	Naam observator: M. Raspe
Vak geobserveerde:	Vak observator: Scheikunde
Sekse geobserveerde: M / V	Sekse observator: M / V
Aantal beroepservaringsjaren geobserveerde:	Aantal beroepservaringsjaren observator: 0
	Observator training RuG gevolgd? Ja/Nee

Observeer de volgende gebeurtenissen:

Oordeel¹ Omcirkel s.v.p. het gewenste antwoord: 1= overwegend zwak; 2=meer zwak dan sterk 3= meer sterk dan zwak; 4= overwegend sterk

Geobserveerd² Omcirkel s.v.p. het gewenste antwoord: 0= nee, dat heb ik niet waargenomen ; 1= ja, dat heb ik waargenomen.

Indicator: De leraar ...	Oordeel ¹	Voorbeelden van goede praktijk: De leraar ...	Geobserveerd ²
Veilig en stimulerend leerklimaat	1	...toont in gedrag en taalgebruik respect voor leerlingen	1 2 3 4
		...laat leerlingen uitspreken	0 1
		...luistert naar wat leerlingen te zeggen hebben	0 1
		...maakt geen rolbevestigende opmerkingen	0 1
	2	...zorgt voor een ontspannen sfeer	1 2 3 4
		...spreekt de leerlingen op een positieve manier aan	0 1
		...reageert met humor en stimuleert humor	0 1
		...accepteert dat leerlingen fouten maken	0 1
	3	...ondersteunt het zelfvertrouwen van leerlingen	1 2 3 4
		...straalt warmte en empathie uit naar alle leerlingen in de klas	0 1
		...koppelt op een positieve wijze terug op vragen/ opmerkingen van leerlingen	0 1
		...geeft leerlingen complimenten over hun werk	0 1
	4	...zorgt voor wederzijds respect	1 2 3 4
		...honoreert de bijdragen van leerlingen	0 1
		...stimuleert leerlingen naar elkaar te luisteren	0 1
		...treedt op wanneer er om leerlingen wordt gelachen	0 1
	5	...houdt rekening met (culturele) verschillen en eigenaardigheden	0 1
		...bevordert de onderlinge solidariteit onder leerlingen	0 1
		...bevordert dat leerlingen activiteiten als groepsgebeurtenis ervaren	0 1
		...bevordert dat leerlingen weten wat ze moeten doen als ze hulp nodig hebben bij hun werk en wanneer ze hulp kunnen vragen	0 1
Efficiënte lesorganisatie	6	...zorgt voor een ordelijk verloop van de les	1 2 3 4
		Het in- en uitgaan van de klas verloopt ordelijk	0 1
		...treedt tijdig en passend op bij ordeverstoringen	0 1
		...waakt over afgesproken omgangsvormen en regels	0 1
	7	...gaat tijdens de verwerking na of leerlingen de opdrachten op een juiste manier uitvoeren	1 2 3 4
		...zorgt dat alle leerlingen tot het eind van de les betrokken zijn bij de leeractiviteiten	0 1
		...zorgt dat leerlingen weten wat ze moeten doen als ze hun werk klaar hebben	0 1
		...controleert of leerlingen hebben begrepen wat ze moeten doen	0 1
	8	...geeft feedback op het sociaal functioneren bij de uitgevoerde taak	1 2 3 4
		...geeft feedback op het sociaal functioneren bij de uitgevoerde taak	0 1
		...maakt duidelijk welke materialen kunnen worden gebruikt	0 1
		De lesmaterialen liggen klaar	0 1
	9	...gebruikt de leertijd efficiënt	1 2 3 4
		De lesmaterialen zijn afgestemd op het niveau en ontwikkeling van leerlingen	0 1
		... begint de les op tijd	0 1
		...laat geen tijd verloren gaan aan begin, tijdens of het einde van de les	0 1
	10	...geeft duidelijke uitleg van de leerstof	1 2 3 4
		...laat geen 'dode' momenten ontstaan	0 1
		...laat de leerlingen niet wachten	0 1
		...activeert de voorkennis van de leerlingen	0 1
	11	...geeft feedback aan de leerlingen	1 2 3 4
		...legt uit in opeenvolgende stappen	0 1
		...stelt vragen die door leerlingen worden begrepen	0 1
		...vat van tijd tot tijd de leerstof samen	0 1
	12	...betreft alle leerlingen bij de les	1 2 3 4
		...maakt helder of een antwoord goed is of niet	0 1
		...maakt helder waarom een antwoord goed is of niet	0 1
		...geeft feedback op de wijze waarop leerlingen tot hun antwoord komen	0 1
	13	...gaat tijdens de instructie na of leerlingen de leerstof hebben begrepen	1 2 3 4
		...geeft opdrachten die leerlingen aanzetten tot actieve deelname	0 1
		...stelt vragen die aanzetten tot nadenken	0 1
		...zorgt ervoor dat leerlingen goed luisteren en/of doorwerken	0 1
	14	...gaat tijdens de instructie na of leerlingen de leerstof hebben begrepen	1 2 3 4
		...wacht na een vraag voldoende lang om leerlingen te laten nadenken	0 1
		...geeft ook leerlingen de beurt die niet hun hand opsteken	0 1
		...stelt vragen die tot nadenken stemmen	0 1
	15	...bevordert dat leerlingen hun best doen	1 2 3 4
		...controleert regelmatig of leerlingen begrijpen waar de les over gaat	0 1
		...prijs leerlingen die hun best doen	0 1
		...maakt duidelijk dat alle leerlingen hun best moeten doen	0 1
	15	...geeft goed gestructureerd les	1 2 3 4
		...uit positieve verwachtingen over wat leerlingen gaan doen	0 1
		De les is duidelijk opgebouwd in onderdelen met duidelijke overgangen	0 1
		De les bevat een logische opbouw van eenvoudig naar complex	0 1
	15	...geeft duidelijke uitleg van het gebruik van didactische hulpmiddelen en opdrachten	1 2 3 4
		De opdrachten hangen samen met wat tijdens de instructie is aangeboden	0 1
		De les heeft een goede afwisseling van instructie, begeleid oefenen, verwerking en dergelijke	0 1
		...zorgt dat elke leerling weet wat hij/zij moet doen	0 1
	15	...geeft duidelijke uitleg van het gebruik van didactische hulpmiddelen en opdrachten	1 2 3 4
		...maakt de samenhang duidelijk tussen de lesdoelen en de opdrachten	0 1
		...zegt welke materialen en hulpmiddelen gebruikt kunnen worden	0 1

Intensieve en activerende les	16	...hanteert werkvormen die leerlingen activeren	1 2 3 4	...maakt gebruik van gespreks- en discussievormen	0 1			
				...zorgt voor geleide (in)oefening	0 1			
				...laat leerlingen in groepen werken	0 1			
				...maakt gebruik van ICT	0 1			
				...gebruikt een variëteit aan instructiestrategieën	0 1			
				...varieert opdrachten	0 1			
				...varieert lesmaterialen	0 1			
				...gebruikt in de les materialen en voorbeelden uit het dagelijks leven	0 1			
				...stelt veel vragen	0 1			
				17	...stimuleert het zelfvertrouwen van zwakke leerlingen	1 2 3 4	...geeft op een positieve wijze feedback op vragen van zwakke leerlingen	0 1
							...uitbij zwakke leerlingen positieve verwachtingen over wat ze gaan doen	0 1
							...geeft zwakke leerlingen complimenten over hun werk	0 1
18	...stimuleert leerlingen om over oplossingen na te denken	1 2 3 4	...honoreert de bijdragen van zwakke leerlingen	0 1				
			...geeft de leerlingen aanwijzingen voor de oplossing	0 1				
			...leert de leerlingen oplossings- en opzoekstrategieën aan	0 1				
19	...stelt vragen die leerlingen tot denken aanzetten	1 2 3 4	...leert leerlingen bronnen te raadplegen	0 1				
			...biedt leerlingen checklists voor het oplossen van problemen	0 1				
			...wacht lang genoeg om alle leerlingen de kans te geven een antwoord te geven	0 1				
			...moedigt leerlingen aan, elkaar vragen te stellen en dingen uit te leggen	0 1				
			...vraagt leerlingen de verschillende stappen van hun strategie uit te leggen	0 1				
20	...laat leerlingen hardop denken	1 2 3 4	...checkt regelmatig of de uitleg begrepen is	0 1				
			...stelt vragen die leerlingen aan het denken zetten en feedback uitlokken	0 1				
			...controleert regelmatig of leerlingen begrijpen waar de les over gaat	0 1				
21	...zorgt voor interactieve instructie	1 2 3 4	...geeft leerlingen de gelegenheid hardop oplossingen te bedenken	0 1				
			...vraagt leerlingen oplossingen te verbaliseren	0 1				
22	...verduidelijkt bij de aanvang van de les de lesdoelen	1 2 3 4	...bevordert de onderlinge interactie tussen leerlingen	0 1				
			...bevordert de interactie tussen de leraar en de leerlingen	0 1				
			...informeert de leerlingen bij de aanvang van de les over de lesdoelen	0 1				
Afstemmen van instructie en verwerking op verschillen	23	...gaat na of de lesdoelen werden bereikt	1 2 3 4	...maakt duidelijk wat het doel van de opdrachten is en maakt duidelijk wat de leerlingen ervan zullen leren	0 1			
				...gaat na of de doelen van de les zijn bereikt	0 1			
	24	...biedt zwakke leerlingen extra leer- en instructietijd	1 2 3 4	...gaat na wat de prestaties van de leerlingen zijn	0 1			
				...geeft zwakke leerlingen extra leertijd	0 1			
				...geeft zwakke leerlingen extra instructietijd	0 1			
				...geeft zwakke leerlingen extra oefeningen	0 1			
	25	...stemt de instructie af op relevante verschillen tussen leerlingen	1 2 3 4	...geeft zwakke leerlingen 'voor'- of 'na'-instructie	0 1			
				...zet leerlingen die minder instructie nodig hebben (alvast) aan het werk	0 1			
	26	...stemt de verwerking van de leerstof af op relevante verschillen tussen leerlingen	1 2 3 4	...geeft aanvullende instructie aan groepjes of individuele leerlingen	0 1			
				...richt zich niet alleen op de middenmoot	0 1			
				...maakt tussen leerlingen verschil in de omvang van opdrachten	0 1			
	Leerstrategieën aanleren	27	...leert leerlingen hoe zij complexe problemen kunnen vereenvoudigen	1 2 3 4	...geeft niet alle leerlingen dezelfde tijd voor de opdracht	0 1		
...laat sommige leerlingen gebruik maken van hulpmaterialen					0 1			
28		...stimuleert het gebruik van controle activiteiten	1 2 3 4	...leert leerlingen problemen te vereenvoudigen	0 1			
				...leert leerlingen hoe complexe problemen terug te brengen naar eenvoudige problemen	0 1			
29		...leert leerlingen oplossingen te checken	1 2 3 4	...leert leerlingen complexe problemen te ordenen	0 1			
				...geeft aandacht aan anticiperend lezen	0 1			
				...laat oplossingen relateren aan de context van het probleem	0 1			
30		...bevordert het toepassen van het geleerde	1 2 3 4	...stimuleert het gebruik van alternatieve oplossingen	0 1			
				...leert leerlingen uitkomsten te schatten	0 1			
				...leert leerlingen uitkomsten te voorspellen	0 1			
31		...moedigt kritisch denken van leerlingen aan	1 2 3 4	...leert leerlingen uitkomsten te relateren aan de praktische context	0 1			
				...bevordert het bewust toepassen van het geleerde in andere (verschillende) leergebieden	0 1			
	...vertelt leerlingen hoe oplossingen in andere situaties gebruikt kunnen worden			0 1				
32	...vraagt leerlingen na te denken over strategieën bij de aanpak	1 2 3 4	...relateert problemen aan eerder opgeloste problemen	0 1				
			...vraagt leerlingen redenen te geven voor het optreden van gebeurtenissen	0 1				
			...vraagt leerlingen naar hun mening	0 1				
Betrokkenheid van leerlingen	Indicator: De leerlingen ...	Oordeel ¹	Voorbeelden van goede praktijk: Leerlingen ...	Geobserveerd ²	...vraagt leerlingen na te denken over gegeven oplossingen of antwoorden			
					...vraagt leerlingen eigen voorbeelden te geven			
					...vraagt leerlingen de stappen van de gebruikte strategie uit te leggen			
					...geeft expliciet uitleg van mogelijke (oplossings-) strategieën			
					...vraagt leerlingen voor- en nadelen van strategieën uit te leggen			
					...letten op tijdens de instructie			
					...nemen actief deel aan leergesprekken en discussies			
					...stellen vragen			
					...luisteren actief bij de instructie			
					...vragen geïnteresseerd door			
					...vragen dieper door			
					...geven blijk van verantwoordelijkheid voor hun eigen leerproces			
...werken zelfstandig								
...nemen zelf initiatieven								
...gebruiken hun tijd efficiënt								

Bijlage B Observatieformulieren docenten

B.1 Observaties Docent "B"

LESOBSERVATIEFORMULIER

Schoolnaam en BRIN:		Datum observatie (dd-mm-jjjj):	
Vestigingsnaam en nummer:		Klas:	3 HAVO
Type opleiding: 0=ba0 1=lwoo 2=bb 3=kb 4=tl 5=havo 6=vwo 7=mbo		Aantal leerlingen in de klas:	21
Naam geobserveerde: "B"		Naam observator:	M. Nieuwenhuis
Vak geobserveerde:	Natuurkunde	Vak observator:	Scheikunde
Sekse geobserveerde:	M/V	Sekse observator:	M/V
Aantal beroepservaringsjaren geobserveerde:	32	Aantal beroepservaringsjaren observator:	1
		Observator training RuG gevolgd?	Ja/Nee

Indicator: De leraar ...	Oordeel ¹	Voorbeelden van goede praktijk: De leraar ...	Geobserveerd ²
Veilig en stimulerend leerklimaat	1 ...toont in gedrag en taagebruik respect voor leerlingen	1 2 <u>3</u> 4 ...laat leerlingen uitspreken	0 1
		...luistert naar wat leerlingen te zeggen hebben	0 1
		...maakt geen rolbevestigende opmerkingen	0 1
	2 ...zorgt voor een ontspannen sfeer	1 2 <u>3</u> 4 ...spreekt de leerlingen op een positieve manier aan	0 1
		...reageert met humor en stimuleert humor	0 1
		...accepteert dat leerlingen fouten maken	0 1
	3 ...ondersteunt het zelfvertrouwen van leerlingen	1 2 <u>3</u> 4 ...straalt warmte en empathie uit naar alle leerlingen in de klas	0 1
		...koppelt op een positieve wijze terug op vragen/ opmerkingen van leerlingen	0 1
		...geeft leerlingen complimenten over hun werk	0 1
	4 ...zorgt voor wederzijds respect	1 2 <u>3</u> 4 ...honoreert de bijdragen van leerlingen	0 1
		...stimuleert leerlingen naar elkaar te luisteren	0 1
		...treedt op wanneer er om leerlingen wordt gelachen	0 1
...houdt rekening met (culturele) verschillen en eigenaardigheden		0 1	
Efficiënte les-organisatie	5 ...zorgt voor een ordelijk verloop van de les	...bevordert de onderlinge solidariteit onder leerlingen	0 1
		...bevordert dat leerlingen activiteiten als groepsgebeurtenis ervaren	0 1
		1 2 3 <u>4</u> Het in- en uitgaan van de klas verloopt ordelijk	0 1
		...treedt tijdig en passend op bij ordeverstoringen	0 1
		...waakt over afgesproken omgangsvormen en regels	0 1

				...zorgt dat alle leerlingen tot het eind van de les betrokken zijn bij de leeractiviteiten	0	1		
				...zorgt dat leerlingen weten wat ze moeten doen als ze hulp nodig hebben bij hun werk en wanneer ze hulp kunnen vragen	0	1		
				...zorgt dat leerlingen weten wat ze moeten doen als ze hun werk klaar hebben	0	1		
	6	1	2	<u>3</u>	4	...gaat tijdens de verwerking na of leerlingen de opdrachten op een juiste manier uitvoeren	0	1
						...controleert of leerlingen hebben begrepen wat ze moeten doen	0	1
						...geeft feedback op het sociaal functioneren bij de uitgevoerde taak	0	1
	7	1	2	3	<u>4</u>	...zorgt voor een doelmatig klassenmanagement	0	1
						...maakt duidelijk welke materialen kunnen worden gebruikt	0	1
						De lesmaterialen liggen klaar	0	1
						De lesmaterialen zijn afgestemd op het niveau en ontwikkeling van leerlingen	0	1
	8	1	2	<u>3</u>	4	...gebruikt de leertijd efficiënt	0	1
						... begint de les op tijd	0	1
						...laat geen tijd verloren gaan aan begin, tijdens of het einde van de les	0	1
						...laat geen 'dode' momenten ontstaan	0	1
						...laat de leerlingen niet wachten	0	1
	9	1	2	3	<u>4</u>	...geeft duidelijke uitleg van de leerstof	0	1
						...activeert de voorkennis van de leerlingen	0	1
						...legt uit in opeenvolgende stappen	0	1
						...stelt vragen die door leerlingen worden begrepen	0	1
						...vat van tijd tot tijd de leerstof samen	0	1
	10	1	2	<u>3</u>	4	...geeft feedback aan de leerlingen	0	1
						...maakt helder of een antwoord goed is of niet	0	1
						...maakt helder waarom een antwoord goed is of niet	0	1
						...geeft feedback op de wijze waarop leerlingen tot hun antwoord komen	0	1
	11	1	2	<u>3</u>	4	...betreft alle leerlingen bij de les	0	1
						...geeft opdrachten die leerlingen aanzetten tot actieve deelname	0	1
						...stelt vragen die aanzetten tot nadenken	0	1
						...zorgt ervoor dat leerlingen goed luisteren en/of doorwerken	0	1
						...wacht na een vraag voldoende lang om leerlingen te laten nadenken	0	1
						...geeft ook leerlingen de beurt die niet hun hand opsteken	0	1
	12	1	2	<u>3</u>	4	...gaat tijdens de instructie na of leerlingen de leerstof hebben begrepen	0	1
						...stelt vragen die tot nadenken stemmen	0	1
						...controleert regelmatig of leerlingen begrijpen waar de les over gaat	0	1
	13	1	2	<u>3</u>	4	...bevordert dat leerlingen hun best doen	0	1
						...prijst leerlingen die hun best doen	0	1
						...maakt duidelijk dat alle leerlingen hun best moeten doen	0	1
						...uit positieve verwachtingen over wat leerlingen gaan doen	0	1
	14	1	2	3	<u>4</u>	...geeft goed gestructureerd les	0	1
						De les is duidelijk opgebouwd in onderdelen met duidelijke overgangen	0	1
						De les bevat een logische opbouw van eenvoudig naar complex	0	1
						De opdrachten hangen samen met wat tijdens de instructie is aangeboden	0	1
						De les heeft een goede afwisseling van instructie, begeleid oefenen, verwerking en dergelijke	0	1
	15	1	2	<u>3</u>	4	...geeft duidelijke uitleg van het gebruik van didactische	0	1
						...zorgt dat elke leerling weet wat hij/zij moet doen	0	1
						...maakt de samenhang duidelijk tussen de lesdoelen en de opdrachten	0	1

Duidelijke en gestructureerde instructie

	hulpmiddelen en opdrachten			<i>...zegt welke materialen en hulpmiddelen gebruikt kunnen worden</i>	0	1
		1	2	<u>3</u>	4	
	16 ...hanteert werkvormen die leerlingen activeren					
				<i>...maakt gebruik van gespreks- en discussievormen</i>	0	1
				<i>...zorgt voor geleide (in)oefening</i>	0	1
				<i>...laat leerlingen in groepen werken</i>	0	1
				<i>...maakt gebruik van ICT</i>	0	1
				<i>...gebruikt een variëteit aan instructiestrategieën</i>	0	1
				<i>...varieert opdrachten</i>	0	1
				<i>...varieert lesmaterialen</i>	0	1
				<i>...gebruikt in de les materialen en voorbeelden uit het dagelijks leven</i>	0	1
				<i>...stelt veel vragen</i>	0	1
		<u>1</u>	2	3	4	
	17 ...stimuleert het zelfvertrouwen van zwakke leerlingen					
				<i>...geeft op een positieve wijze feedback op vragen van zwakke leerlingen</i>	0	1
				<i>...uitbij zwakke leerlingen positieve verwachtingen over wat ze gaan doen</i>	0	1
				<i>...geeft zwakke leerlingen complimenten over hun werk</i>	0	1
				<i>...honoreert de bijdragen van zwakke leerlingen</i>	0	1
		1	2	<u>3</u>	4	
	18 ...stimuleert leerlingen om over oplossingen na te denken					
				<i>...geeft de leerlingen aanwijzingen voor de oplossing</i>	0	1
				<i>...leert de leerlingen oplossings- en zoekstrategieën aan</i>	0	1
				<i>...leert leerlingen bronnen te raadplegen</i>	0	1
				<i>...biedt leerlingen checklists voor het oplossen van problemen</i>	0	1
		1	2	<u>3</u>	4	
	19 ...stelt vragen die leerlingen tot denken aanzetten					
				<i>...wacht lang genoeg om alle leerlingen de kans te geven een antwoordtegeven</i>	0	1
				<i>...moedigt leerlingen aan, elkaar vragen te stellen en dingen uit te leggen</i>	0	1
				<i>...vraagt leerlingen de verschillende stappen van hun strategie uit te leggen</i>	0	1
				<i>...checkt regelmatig of de uitleg begrepen is</i>	0	1
				<i>...stelt vragen die leerlingen aan het denken zetten en feedback uitlokken</i>	0	1
				<i>...controleert regelmatig of leerlingen begrijpen waar de les over gaat</i>	0	1
		1	<u>2</u>	3	4	
	20 ...laat leerlingen hardop denken					
				<i>...geeft leerlingen de gelegenheid hardop oplossingen te bedenken</i>	0	1
				<i>...vraagt leerlingen oplossingen te verbaliseren</i>	0	1
		1	2	<u>3</u>	4	
	21 ...zorgt voor interactieve instructie					
				<i>...bevordert de onderlinge interactie tussen leerlingen</i>	0	1
				<i>...bevordert de interactie tussen de leraar en de leerlingen</i>	0	1
		<u>1</u>	2	3	4	
	22 ...verduidelijkt bij de aanvang van de les de lesdoelen					
				<i>...informeert de leerlingen bij de aanvang van de les over de lesdoelen</i>	0	1
				<i>...maakt duidelijk wat het doel van de opdrachten is en maakt duidelijk wat de leerlingen ervan zullen leren</i>	0	1
		1	<u>2</u>	3	4	
	23 ...gaat na of de lesdoelen werden bereikt					
				<i>...gaat na of de doelen van de les zijn bereikt</i>	0	1
				<i>...gaat na wat de prestaties van de leerlingen zijn</i>	0	1
		<u>1</u>	2	3	4	
	24 ...biedt zwakke leerlingen extra leer- en instructietijd					
				<i>...geeft zwakke leerlingen extra leertijd</i>	0	1
				<i>...geeft zwakke leerlingen extra instructietijd</i>	0	1
				<i>...geeft zwakke leerlingen extra oefeningen</i>	0	1
				<i>...geeft zwakke leerlingen 'voor'- of 'na'-instructie</i>	0	1
		<u>1</u>	2	3	4	
	25 ...stemt de instructie af					
				<i>...zet leerlingen die minder instructie nodig hebben (alvast) aan het werk</i>	0	1

	op relevante verschillen tussen leerlingen				...geeft aanvullende instructie aan groepjes of individuele leerlingen	0	1	
					...richt zich niet alleen op de middenmoot	0	1	
26	...stemt de verwerking van de leerstof af op relevante verschillen tussen leerlingen	<u>1</u>	2	3	4	...maakt tussen leerlingen verschil in de omvang van opdrachten	0	1
					...geeft niet alle leerlingen dezelfde tijd voor de opdracht	0	1	
					...laat sommige leerlingen gebruik maken van hulpmaterialen	0	1	
27	...leert leerlingen hoe zij complexe problemen kunnen vereenvoudigen	1	2	<u>3</u>	4	...leert leerlingen problemen te vereenvoudigen	0	1
					...leert leerlingen hoe complexe problemen terug te brengen naar eenvoudige problemen	0	1	
					...leert leerlingen complexe problemen te ordenen	0	1	
28	...stimuleert het gebruik van controle activiteiten	1	2	3	<u>4</u>	...geeft aandacht aan anticiperend lezen	0	1
					...laat oplossingen relateren aan de context van het probleem	0	1	
					...stimuleert het gebruik van alternatieve oplossingen	0	1	
29	...leert leerlingen oplossingen te checken	1	2	<u>3</u>	4	...leert leerlingen uitkomsten te schatten	0	1
					...leert leerlingen uitkomsten te voorspellen	0	1	
					...leert leerlingen uitkomsten te relateren aan de praktische context	0	1	
30	...bevordert het toepassen van het geleerde	<u>1</u>	2	3	4	...bevordert het bewust toepassen van het geleerde in andere (verschillende) leergebieden	0	1
					...vertelt leerlingen hoe oplossingen in andere situaties gebruikt kunnen worden	0	1	
					...relateert problemen aan eerder opgeloste problemen	0	1	
31	...moedigt kritisch denken van leerlingen aan	1	<u>2</u>	3	4	...vraagt leerlingen redenen te geven voor het optreden van gebeurtenissen	0	1
					...vraagt leerlingen naar hun mening	0	1	
					...vraagt leerlingen na te denken over gegeven oplossingen of antwoorden	0	1	
					...vraagt leerlingen eigen voorbeelden te geven	0	1	
32	...vraagt leerlingen na te denken over strategieën bij de aanpak	1	<u>2</u>	3	4	...vraagt leerlingen de stappen van de gebruikte strategie uit te leggen	0	1
					...geeft expliciet uitleg van mogelijke (oplossings-) strategieën	0	1	
					...vraagt leerlingen voor- en nadelen van strategieën uit te leggen	0	1	
Indicator: De leerlingen ...		Oordeel¹			Voorbeelden van goede praktijk: <i>Leerlingen ...</i>	Geobserveerd²		
33	...zijn betrokken bij de les	1	2	<u>3</u>	4	...letten op tijdens de instructie	0	1
					...nemen actief deel aan leergesprekken en discussies	0	1	
					...stellen vragen	0	1	
34	...tonen zich geïnteresseerd	1	2	<u>3</u>	4	...luisteren actief bij de instructie	0	1
					...vragen geïnteresseerd door	0	1	
35	...zijn actief op leren gericht	1	<u>2</u>	3	4	...vragen dieper door	0	1
					...geven blijk van verantwoordelijkheid voor hun eigen leerproces	0	1	
					...werken zelfstandig	0	1	
					...nemen zelf initiatieven	0	1	
					...gebruiken hun tijd efficiënt	0	1	

Observeer de volgende gebeurtenissen:

Oordeel¹ Omcirkel s.v.p. het gewenste antwoord: 1= overwegend zwak; 2=meer zwak dan sterk 3= meer sterk dan zwak; 4= overwegend sterk

Geobserveerd² Omcirkel s.v.p. het gewenste antwoord: 0= nee, dat heb ik niet waargenomen ; 1= ja, dat heb ik waargenomen.

Indicator: De leraar ...	Oordeel1	Voorbeelden van goede praktijk: De leraar ...	Geobserveerd2				
Veilig en stimulerend leerklimaat	1	...toont in gedrag en taalgebruik respect voor leerlingen	1 2 <u>3</u> 4	...laat leerlingen uitspreken	0	1	
		...luistert naar wat leerlingen te zeggen hebben	0	1			
		...maakt geen rolbevestigende opmerkingen	0	1			
	2	...zorgt voor een ontspannen sfeer	1 <u>2</u> 3 4	...spreekt de leerlingen op een positieve manier aan	0	1	
			...reageert met humor en stimuleert humor	0	1		
			...accepteert dat leerlingen fouten maken	0	1		
	3	...ondersteunt het zelfvertrouwen van leerlingen	1 2 <u>3</u> 4	...koppelt op een positieve wijze terug op vragen/opmerkingen van leerlingen	0	1	
			...geeft leerlingen complimenten over hun werk	0	1		
			...honoreert de bijdragen van leerlingen	0	1		
	4	...zorgt voor wederzijds respect	1 2 <u>3</u> 4	...stimuleert leerlingen naar elkaar te luisteren	0	1	
			...treedt op wanneer er om leerlingen wordt gelachen	0	1		
			...houdt rekening met (culturele) verschillen en eigenaardigheden	0	1		
			...bevordert de onderlinge solidariteit onder leerlingen	0	1		
			...bevordert dat leerlingen activiteiten als groepsgebeurtenis ervaren	0	1		
	Efficiënte les-organisatie	5	...zorgt voor een ordelijk verloop van de les	1 2 3 <u>4</u>	Het in- en uitgaan van de klas verloopt ordelijk	0	1
				...treedt tijdig en passend op bij ordeverstoringen	0	1	
...waakt over afgesproken omgangsvormen en regels				0	1		
...zorgt dat alle leerlingen tot het eind van de les betrokken zijn bij de leeractiviteiten				0	1		
...zorgt dat leerlingen weten wat ze moeten doen als ze hulp nodig hebben bij hun werk en wanneer ze hulp kunnen vragen				0	1		
6		...gaat tijdens de verwerking na of leerlingen de opdrachten op een juiste manier uitvoeren	1 2 <u>3</u> 4	...controleert of leerlingen hebben begrepen wat ze moeten doen	0	1	
			...geeft feedback op het sociaal functioneren bij de uitgevoerde taak	0	1		
7		...zorgt voor een doelmatig klassenmanagement	1 2 3 <u>4</u>	...maakt duidelijk welke materialen kunnen worden gebruikt	0	1	
			De lesmaterialen liggen klaar	0	1		
8		...gebruikt de leertijd efficiënt	1 2 <u>3</u> 4	... begint de les op tijd	0	1	
	...laat geen tijd verloren gaan aan begin, tijdens of het einde van de les		0	1			
	...laat geen 'dode' momenten ontstaan		0	1			
			...laat de leerlingen niet wachten	0	1		

Duidelijke en gestructureerde instructie	9	...geeft duidelijke uitleg van de leerstof	1	2	3	<u>4</u>	...activeert de voorkennis van de leerlingen	0	1
							...legt uit in opeenvolgende stappen	0	1
							...stelt vragen die door leerlingen worden begrepen	0	1
							...vat van tijd tot tijd de leerstof samen	0	1
	10	...geeft feedback aan de leerlingen	1	2	<u>3</u>	4	...maakt helder of een antwoord goed is of niet	0	1
							...maakt helder waarom een antwoord goed is of niet	0	1
							...geeft feedback op de wijze waarop leerlingen tot hun antwoord komen	0	1
	11	...betrekt alle leerlingen bij de les	1	2	<u>3</u>	4	...geeft opdrachten die leerlingen aanzetten tot actieve deelname	0	1
							...stelt vragen die aanzetten tot nadenken	0	1
							...zorgt ervoor dat leerlingen goed luisteren en/of doorwerken	0	1
							...wacht na een vraag voldoende lang om leerlingen te laten nadenken	0	1
	12	...gaat tijdens de instructie na of leerlingen de leerstof hebben begrepen	1	2	<u>3</u>	4	...stelt vragen die tot nadenken stemmen	0	1
							...controleert regelmatig of leerlingen begrijpen waar de les over gaat	0	1
13	...bevordert dat leerlingen hun best doen	1	2	<u>3</u>	4	...prijst leerlingen die hun best doen	0	1	
						...maakt duidelijk dat alle leerlingen hun best moeten doen	0	1	
						...uit positieve verwachtingen over wat leerlingen gaan doen	0	1	
14	...geeft goed gestructureerd les	1	2	3	<u>4</u>	De les is duidelijk opgebouwd in onderdelen met duidelijke overgangen	0	1	
						De les bevat een logische opbouw van eenvoudig naar complex	0	1	
						De opdrachten hangen samen met wat tijdens de instructie is aangeboden	0	1	
						De les heeft een goede afwisseling van instructie, begeleid oefenen, verwerking en dergelijke	0	1	
15	...geeft duidelijke uitleg van het gebruik van didactische hulpmiddelen en opdrachten	1	2	<u>3</u>	4	...zorgt dat elke leerling weet wat hij/zij moet doen	0	1	
						...maakt de samenhang duidelijk tussen de lesdoelen en de opdrachten	0	1	
						...zegt welke materialen en hulpmiddelen gebruikt kunnen worden	0	1	
Intensieve en activerende les	16	...hanteert werkvormen die leerlingen activeren	1	2	<u>3</u>	4	...maakt gebruik van gespreks- en discussievormen	0	1
							...zorgt voor geleide (in)oefening	0	1
							...laat leerlingen in groepen werken	0	1
							...maakt gebruik van ICT	0	1
							...gebruikt een variëteit aan instructiestrategieën	0	1
							...varieert opdrachten	0	1
							...varieert lesmaterialen	0	1
							...gebruikt in de les materialen en voorbeelden uit het dagelijks leven	0	1
					...stelt veel vragen	0	1		
	17	...stimuleert het zelfvertrouwen van zwakke leerlingen	<u>1</u>	2	3	4	...geeft op een positieve wijze feedback op vragen van zwakke leerlingen	0	1
						...uitbij zwakke leerlingen positieve verwachtingen over wat ze gaan doen	0	1	
						...geeft zwakke leerlingen complimenten over hun werk	0	1	
18	...stimuleert leerlingen om	1	2	<u>3</u>	4	...geeft de leerlingen aanwijzingen voor de oplossing	0	1	

	over oplossingen na te denken				<i>...leert de leerlingen oplossings- en opzoekstrategieën aan</i>	0	1
					<i>...leert leerlingen bronnen te raadplegen</i>	0	1
					<i>...biedt leerlingen checklists voor het oplossen van problemen</i>	0	1
			1	2	3	4	
	19 ...stelt vragen die leerlingen tot denken aanzetten				<i>...wacht lang genoeg om alle leerlingen de kans te geven een antwoord te geven</i>	0	1
					<i>...moedigt leerlingen aan, elkaar vragen te stellen en dingen uit te leggen</i>	0	1
					<i>...vraagt leerlingen de verschillende stappen van hun strategie uit te leggen</i>	0	1
					<i>...checkt regelmatig of de uitleg begrepen is</i>	0	1
					<i>...stelt vragen die leerlingen aan het denken zetten en feedback uitlokken</i>	0	1
					<i>...controleert regelmatig of leerlingen begrijpen waar de les over gaat</i>	0	1
			1	2	3	4	
	20 ...laat leerlingen hardop denken				<i>...geeft leerlingen de gelegenheid hardop oplossingen te bedenken</i>	0	1
					<i>...vraagt leerlingen oplossingen te verbaliseren</i>	0	1
			1	2	3	4	
	21 ...zorgt voor interactieve instructie				<i>...bevordert de onderlinge interactie tussen leerlingen</i>	0	1
					<i>...bevordert de interactie tussen de leraar en de leerlingen</i>	0	1
			1	2	3	4	
	22 ...verduidelijkt bij de aanvang van de les de lesdoelen				<i>...informeert de leerlingen bij de aanvang van de les over de lesdoelen</i>	0	1
					<i>...maakt duidelijk wat het doel van de opdrachten is en maakt duidelijk wat de leerlingen ervan zullen leren</i>	0	1
			1	2	3	4	
	23 ...gaat na of de lesdoelen werden bereikt				<i>...gaat na of de doelen van de les zijn bereikt</i>	0	1
					<i>...gaat na wat de prestaties van de leerlingen zijn</i>	0	1
			1	2	3	4	
	24 ...biedt zwakke leerlingen extra leer- en instructietijd				<i>...geeft zwakke leerlingen extra leertijd</i>	0	1
					<i>...geeft zwakke leerlingen extra instructietijd</i>	0	1
					<i>...geeft zwakke leerlingen extra oefeningen</i>	0	1
					<i>...geeft zwakke leerlingen 'voor'- of 'na'-instructie</i>	0	1
			1	2	3	4	
	25 ...stemt de instructie af op relevante verschillen tussen leerlingen				<i>...zet leerlingen die minder instructie nodig hebben (alvast) aan het werk</i>	0	1
					<i>...geeft aanvullende instructie aan groepjes of individuele leerlingen</i>	0	1
					<i>...richt zich niet alleen op de middenmoot</i>	0	1
			1	2	3	4	
	26 ...stemt de verwerking van de leerstof af op relevante verschillen tussen leerlingen				<i>...maakt tussen leerlingen verschil in de omvang van opdrachten</i>	0	1
					<i>...geeft niet alle leerlingen dezelfde tijd voor de opdracht</i>	0	1
					<i>...laat sommige leerlingen gebruik maken van hulpmaterialen</i>	0	1
			1	2	3	4	
	27 ...leert leerlingen hoe zij complexe problemen kunnen vereenvoudigen				<i>...leert leerlingen problemen te vereenvoudigen</i>	0	1
					<i>...leert leerlingen hoe complexe problemen terug te brengen naar eenvoudige problemen</i>	0	1
					<i>...leert leerlingen complexe problemen te ordenen</i>	0	1
			1	2	3	4	
	28 ...stimuleert het gebruik van controle activiteiten				<i>...geeft aandacht aan anticiperend lezen</i>	0	1
					<i>...laat oplossingen relateren aan de context van het probleem</i>	0	1
					<i>...stimuleert het gebruik van alternatieve oplossingen</i>	0	1
			1	2	3	4	
	29 ...leert leerlingen oplossingen te checken				<i>...leert leerlingen uitkomsten te schatten</i>	0	1
					<i>...leert leerlingen uitkomsten te voorspellen</i>	0	1
					<i>...leert leerlingen uitkomsten te relateren aan de praktische context</i>	0	1

Afstemmen van instructie en verwerking op verschillen

Leerstrategieën aanleren

		<u>1</u>	2	3	4	... bevordert het bewust toepassen van het geleerde in andere (verschillende) leergebieden	0	1
30	...bevordert het toepassen van het geleerde					...vertelt leerlingen hoe oplossingen in andere situaties gebruikt kunnen worden	0	1
						...relateert problemen aan eerder opgeloste problemen	0	1
31	...moedigt kritisch denken van leerlingen aan	1	<u>2</u>	3	4	...vraagt leerlingen redenen te geven voor het optreden van gebeurtenissen	0	1
						...vraagt leerlingen naar hun mening	0	1
						...vraagt leerlingen na te denken over gegeven oplossingen of antwoorden	0	1
						...vraagt leerlingen eigen voorbeelden te geven	0	1
32	...vraagt leerlingen na te denken over strategieën bij de aanpak	1	<u>2</u>	3	4	...vraagt leerlingen de stappen van de gebruikte strategie uit te leggen	0	1
						...geeft expliciet uitleg van mogelijke (oplossings-) strategieën	0	1
						...vraagt leerlingen voor- en nadelen van strategieën uit te leggen	0	1
Indicator: De leerlingen ...		Oordeel1				Voorbeelden van goede praktijk: Leerlingen ...	Geobserveerd2	
	33	1	2	<u>3</u>	4	...letten op tijdens de instructie	0	1
	...zijn betrokken bij de les					...nemen actief deel aan leergesprekken en discussies	0	1
						...stellen vragen	0	1
	34	1	2	<u>3</u>	4	...luisteren actief bij de instructie	0	1
Betrokkenheid van leerlingen	...tonen zich geïnteresseerd					...vragen geïnteresseerd door	0	1
	35	1	<u>2</u>	3	4	...vragen dieper door	0	1
	...zijn actief op leren gericht					...geven blijk van verantwoordelijkheid voor hun eigen leerproces	0	1
						...werken zelfstandig	0	1
						...nemen zelf initiatieven	0	1
						...gebruiken hun tijd efficiënt	0	1

B.2 Observaties Docent "F"

LESOBSERVATIEFORMULIER

Schoolnaam en BRIN:		Datum observatie (dd-mm-jjjj):	
Vestigingsnaam en nummer:		Klas:	6 VWO
Type opleiding: 0=bao 1=lwoo 2=bb 3=kb 4=tl 5=havo 6=vwo 7=mbo		Aantal leerlingen in de klas:	22
Naam geobserveerde: F		Naam observator:	M. Raspe
Vak geobserveerde:	Natuurkunde	Vak observator:	Scheikunde
Sekse geobserveerde:	M/V	Sekse observator:	M/ V
Aantal beroepservaringsjaren geobserveerde:	5	Aantal beroepservaringsjaren observator:	1
		Observator training RuG gevolgd?	Ja/Nee

Observeer de volgende gebeurtenissen:

Oordeel¹ Omcirkel s.v.p. het gewenste antwoord: 1= overwegend zwak; 2=meer zwak dan sterk 3= meer sterk dan zwak; 4= overwegend sterk

Geobserveerd² Omcirkel s.v.p. het gewenste antwoord: 0= nee, dat heb ik niet waargenomen ; 1= ja, dat heb ik waargenomen.

Indicator: De leraar ...		Oordeel ¹				Voorbeelden van goede praktijk: <i>De leraar ...</i>		Geobserveerd ²	
Veilig en stimulerend leerklimate	1 ...toont in gedrag en taalgebruik respect voor leerlingen	1	2	<u>3</u>	4	...laat leerlingen uitspreken	0	1	
						...luistert naar wat leerlingen te zeggen hebben	0	1	
						...maakt geen rolbevestigende opmerkingen	0	1	
	2 ...zorgt voor een ontspannen sfeer	1	2	<u>3</u>	4	...spreekt de leerlingen op een positieve manier aan	0	1	
						...reageert met humor en stimuleert humor	0	1	
						...accepteert dat leerlingen fouten maken	0	1	
	3 ...ondersteunt het zelfvertrouwen van leerlingen					...straalt warmte en empathie uit naar alle leerlingen in de klas	0	1	
		1	2	<u>3</u>	4	...koppelt op een positieve wijze terug op vragen/ opmerkingen van leerlingen	0	1	
						...geeft leerlingen complimenten over hun werk	0	1	
	4 ...zorgt voor wederzijds respect					...honoreert de bijdragen van leerlingen	0	1	
		1	<u>2</u>	3	4	...stimuleert leerlingen naar elkaar te luisteren	0	1	
						...treedt op wanneer er om leerlingen wordt gelachen	0	1	
					...houdt rekening met (culturele) verschillen en eigenaardigheden	0	1		
Efficiënte les-organisatie	5 ...zorgt voor een ordelijk verloop van de les					...bevordert de onderlinge solidariteit onder leerlingen	0	1	
						...bevordert dat leerlingen activiteiten als groepsgebeurtenis ervaren	0	1	
		1	<u>2</u>	3	4	Het in- en uitgaan van de klas verloopt ordelijk	0	1	
						...treedt tijdig en passend op bij ordeverstoringen	0	1	
				...waakt over afgesproken omgangsvormen en regels	0	1			
				...zorgt dat alle leerlingen tot het eind van de les betrokken zijn bij de leeractiviteiten	0	1			

				<i>...zorgt dat leerlingen weten wat ze moeten doen als ze hulp nodig hebben bij hun werk en wanneer ze hulp kunnen vragen</i>	0	1			
				<i>...zorgt dat leerlingen weten wat ze moeten doen als ze hun werk klaar hebben</i>	0	1			
	6	1	2	3	4	0	1
						<i>...controleert of leerlingen hebben begrepen wat ze moeten doen</i>		0	1
						<i>...geeft feedback op het sociaal functioneren bij de uitgevoerde taak</i>		0	1
	7	1	2	3	4	0	1
						<i>...maakt duidelijk welke materialen kunnen worden gebruikt</i>		0	1
						<i>De lesmaterialen liggen klaar</i>		0	1
						<i>De lesmaterialen zijn afgestemd op het niveau en ontwikkeling van leerlingen</i>		0	1
	8	1	2	3	4	0	1
						<i>... begint de les op tijd</i>		0	1
						<i>...laat geen tijd verloren gaan aan begin, tijdens of het einde van de les</i>		0	1
						<i>...laat geen 'dode' momenten ontstaan</i>		0	1
						<i>...laat de leerlingen niet wachten</i>		0	1
Duidelijke en gestructureerde instructie	9	1	2	3	4	0	1
						<i>...activeert de voorkennis van de leerlingen</i>		0	1
						<i>...legt uit in opeenvolgende stappen</i>		0	1
						<i>...stelt vragen die door leerlingen worden begrepen</i>		0	1
						<i>...vat van tijd tot tijd de leerstof samen</i>		0	1
	10	1	2	3	4	0	1
						<i>...maakt helder of een antwoord goed is of niet</i>		0	1
						<i>...maakt helder waarom een antwoord goed is of niet</i>		0	1
						<i>...geeft feedback op de wijze waarop leerlingen tot hun antwoord komen</i>		0	1
	11	1	2	3	4	0	1
						<i>...geeft opdrachten die leerlingen aanzetten tot actieve deelname</i>		0	1
						<i>...stelt vragen die aanzetten tot nadenken</i>		0	1
						<i>...zorgt ervoor dat leerlingen goed luisteren en/of doorwerken</i>		0	1
						<i>...wacht na een vraag voldoende lang om leerlingen te laten nadenken</i>		0	1
						<i>...geeft ook leerlingen de beurt die niet hun hand opsteken</i>		0	1
	12	1	2	3	4	0	1
						<i>...stelt vragen die tot nadenken stemmen</i>		0	1
						<i>...controleert regelmatig of leerlingen begrijpen waar de les over gaat</i>		0	1
	13	1	2	3	4	0	1
						<i>...prijst leerlingen die hun best doen</i>		0	1
						<i>...maakt duidelijk dat alle leerlingen hun best moeten doen</i>		0	1
						<i>...uit positieve verwachtingen over wat leerlingen gaan doen</i>		0	1
	14	1	2	3	4	0	1
						<i>De les is duidelijk opgebouwd in onderdelen met duidelijke overgangen</i>		0	1
						<i>De les bevat een logische opbouw van eenvoudig naar complex</i>		0	1
						<i>De opdrachten hangen samen met wat tijdens de instructie is aangeboden</i>		0	1
						<i>De les heeft een goede afwisseling van instructie, begeleid oefenen, verwerking en dergelijke</i>		0	1
	15	1	2	3	4	0	1
						<i>...zorgt dat elke leerling weet wat hij/zij moet doen</i>		0	1
						<i>...maakt de samenhang duidelijk tussen de lesdoelen en de opdrachten</i>		0	1
						<i>...zegt welke materialen en hulpmiddelen gebruikt kunnen worden</i>		0	1

Intensieve en activerende les	16	...hanteert werkvormen die leerlingen activeren	1	<u>2</u>	3	4	...maakt gebruik van gespreks- en discussievormen	0	1
							...zorgt voor geleide (in)oefening	0	1
							...laat leerlingen in groepen werken	0	1
							...maakt gebruik van ICT	0	1
							...gebruikt een variëteit aan instructiestrategieën	0	1
							...varieert opdrachten	0	1
							...varieert lesmaterialen	0	1
							...gebruikt in de les materialen en voorbeelden uit het dagelijks leven	0	1
				...stelt veel vragen	0	1			
17	...stimuleert het zelfvertrouwen van zwakke leerlingen	<u>1</u>	2	3	4	...geeft op een positieve wijze feedback op vragen van zwakke leerlingen	0	1	
						...uitbij zwakke leerlingen positieve verwachtingen over wat ze gaan doen	0	1	
						...geeft zwakke leerlingen complimenten over hun werk	0	1	
						...honoreert de bijdragen van zwakke leerlingen	0	1	
18	...stimuleert leerlingen om over oplossingen na te denken	1	<u>2</u>	3	4	...geeft de leerlingen aanwijzingen voor de oplossing	0	1	
						...leert de leerlingen oplossings- en zoekstrategieën aan	0	1	
						...leert leerlingen bronnen te raadplegen	0	1	
						...biedt leerlingen checklists voor het oplossen van problemen	0	1	
19	...stelt vragen die leerlingen tot denken aanzetten	1	<u>2</u>	3	4	...wacht lang genoeg om alle leerlingen de kans te geven een antwoordtegeven	0	1	
						...moedigt leerlingen aan, elkaar vragen te stellen en dingen uit te leggen	0	1	
						...vraagt leerlingen de verschillende stappen van hun strategie uit te leggen	0	1	
						...checkt regelmatig of de uitleg begrepen is	0	1	
						...stelt vragen die leerlingen aan het denken zetten en feedback uitlokken	0	1	
						...controleert regelmatig of leerlingen begrijpen waar de les over gaat	0	1	
20	...laat leerlingen hardop denken	1	2	<u>3</u>	4	...geeft leerlingen de gelegenheid hardop oplossingen te bedenken	0	1	
						...vraagt leerlingen oplossingen te verbaliseren	0	1	
21	...zorgt voor interactieve instructie	1	<u>2</u>	3	4	...bevordert de onderlinge interactie tussen leerlingen	0	1	
						...bevordert de interactie tussen de leraar en de leerlingen	0	1	
22	...verduidelijkt bij de aanvang van de les de lesdoelen	<u>1</u>	2	3	4	...informeert de leerlingen bij de aanvang van de les over de lesdoelen	0	1	
						...maakt duidelijk wat het doel van de opdrachten is en maakt duidelijk wat de leerlingen ervan zullen leren	0	1	
Afstemmen van instructie en verwerking op verschillen	23	...gaat na of de lesdoelen werden bereikt	1	<u>2</u>	3	4	...gaat na of de doelen van de les zijn bereikt	0	1
							...gaat na wat de prestaties van de leerlingen zijn	0	1
	24	...biedt zwakke leerlingen extra leer- en instructietijd	<u>1</u>	2	3	4	...geeft zwakke leerlingen extra leertijd	0	1
						...geeft zwakke leerlingen extra instructietijd	0	1	
						...geeft zwakke leerlingen extra oefeningen	0	1	
						...geeft zwakke leerlingen 'voor'- of 'na'-instructie	0	1	
25	...stemt de instructie af op relevante verschillen tussen leerlingen	<u>1</u>	2	3	4	...zet leerlingen die minder instructie nodig hebben (alvast) aan het werk	0	1	
						...geeft aanvullende instructie aan groepjes of individuele leerlingen	0	1	
						...richt zich niet alleen op de middenmoot	0	1	

			<u>1</u>	2	3	4	...stemt de verwerking van de leerstof af op relevante verschillen tussen leerlingen	...maakt tussen leerlingen verschil in de omvang van opdrachten	0	1
	26							...geeft niet alle leerlingen dezelfde tijd voor de opdracht	0	1
								...laat sommige leerlingen gebruik maken van hulpmaterialen	0	1
Leerstrategieën aanleren			<u>1</u>	2	3	4	...leert leerlingen hoe zij complexe problemen kunnen vereenvoudigen	...leert leerlingen problemen te vereenvoudigen	0	1
	27							...leert leerlingen hoe complexe problemen terug te brengen naar eenvoudige problemen	0	1
								...leert leerlingen complexe problemen te ordenen	0	1
	28		1	<u>2</u>	3	4	...stimuleert het gebruik van controle activiteiten	...geeft aandacht aan anticiperend lezen	0	1
								...laat oplossingen relateren aan de context van het probleem	0	1
								...stimuleert het gebruik van alternatieve oplossingen	0	1
	29		1	<u>2</u>	3	4	...leert leerlingen oplossingen te checken	...leert leerlingen uitkomsten te schatten	0	1
								...leert leerlingen uitkomsten te voorspellen	0	1
								...leert leerlingen uitkomsten te relateren aan de praktische context	0	1
	30		1	2	<u>3</u>	4	...bevordert het toepassen van het geleerde	...bevordert het bewust toepassen van het geleerde in andere (verschillende) leergebieden	0	1
								...vertelt leerlingen hoe oplossingen in andere situaties gebruikt kunnen worden	0	1
								...relateert problemen aan eerder opgeloste problemen	0	1
	31		1	<u>2</u>	3	4	...moedigt kritisch denken van leerlingen aan	...vraagt leerlingen redenen te geven voor het optreden van gebeurtenissen	0	1
								...vraagt leerlingen naar hun mening	0	1
								...vraagt leerlingen na te denken over gegeven oplossingen of antwoorden	0	1
								...vraagt leerlingen eigen voorbeelden te geven	0	1
	32		1	<u>2</u>	3	4	...vraagt leerlingen na te denken over strategieën bij de aanpak	...vraagt leerlingen de stappen van de gebruikte strategie uit te leggen	0	1
								...geeft expliciet uitleg van mogelijke (oplossings-) strategieën	0	1
								...vraagt leerlingen voor- en nadelen van strategieën uit te leggen	0	1
Indicator: De leerlingen ...							Oordeel¹	Voorbeelden van goede praktijk: <i>Leerlingen ...</i>	Geobserveerd²	
Betrokkenheid van leerlingen	33		1	2	<u>3</u>	4	...zijn betrokken bij de les	...letten op tijdens de instructie	0	1
								...nemen actief deel aan leergesprekken en discussies	0	1
								...stellen vragen	0	1
	34		1	<u>2</u>	3	4	...tonen zich geïnteresseerd	...luisteren actief bij de instructie	0	1
								...vragen geïnteresseerd door	0	1
	35		1	<u>2</u>	3	4	...zijn actief op leren gericht	...vragen dieper door	0	1
								...geven blijk van verantwoordelijkheid voor hun eigen leerproces	0	1
								...werken zelfstandig	0	1
								...nemen zelf initiatieven	0	1
								...gebruiken hun tijd efficiënt	0	1

B.3 Observaties Docent "I"

LESOBSERVATIEFORMULIER

Schoolnaam en BRIN:		Datum observatie (dd-mm-jjjj):	
Vestigingsnaam en nummer:		Klas:	2 VWO
Type opleiding: 0=ba0 1=lwoo 2=bb 3=kb 4=tl 5=havo 6=vwo 7=mbo		Aantal leerlingen in de klas:	24
Naam geobserveerde: "I"		Naam observator:	M. Raspe
Vak geobserveerde:	Natuurkunde	Vak observator:	Scheikunde
Sekse geobserveerde:	M / V	Sekse observator:	M / V
Aantal beroepservaringjaren geobserveerde:	6	Aantal beroepservaringjaren observator:	1
		Observator training RuG gevolgd?	Ja/Nee

Observeer de volgende gebeurtenissen:

Oordeel¹ Omcirkel s.v.p. het gewenste antwoord: 1= overwegend zwak; 2=meer zwak dan sterk 3= meer sterk dan zwak; 4= overwegend sterk

Geobserveerd² Omcirkel s.v.p. het gewenste antwoord: 0= nee, dat heb ik niet waargenomen ; 1= ja, dat heb ik waargenomen.

Indicator: De leraar ...	Oordeel	Voorbeelden van goede praktijk: De leraar ...	Geobserveerd ²	
Veilig en stimulerend leerklimaat	1	...toont in gedrag en taalgebruik respect voor leerlingen	1 2 3 <u>4</u> ...laat leerlingen uitspreken	0 1
			...luistert naar wat leerlingen te zeggen hebben	0 1
			...maakt geen rolbevestigende opmerkingen	0 1
	2	...zorgt voor een ontspannen sfeer	1 2 3 <u>4</u> ...spreekt de leerlingen op een positieve manier aan	0 1
			...reageert met humor en stimuleert humor	0 1
			...accepteert dat leerlingen fouten maken	0 1
			...straalt warmte en empathie uit naar alle leerlingen in de klas	0 1
	3	...ondersteunt het zelfvertrouwen van leerlingen	1 2 <u>3</u> 4 ...koppelt op een positieve wijze terug op vragen/ opmerkingen van leerlingen	0 1
			...geeft leerlingen complimenten over hun werk	0 1
			...honoreert de bijdragen van leerlingen	0 1
	4	...zorgt voor wederzijds respect	1 <u>2</u> 3 4 ...stimuleert leerlingen naar elkaar te luisteren	0 1
			...treedt op wanneer er om leerlingen wordt gelachen	0 1
...houdt rekening met (culturele) verschillen en eigenaardigheden			0 1	
...bevordert de onderlinge solidariteit onder leerlingen			0 1	
...bevordert dat leerlingen activiteiten als groepsgebeurtenis ervaren			0 1	
Efficiënte les-organisatie	5	...zorgt voor een ordelijk verloop van de les	1 2 <u>3</u> 4 Het in- en uitgaan van de klas verloopt ordelijk	0 1
			...treedt tijdig en passend op bij ordeverstoringen	0 1
			...waakt over afgesproken omgangsvormen en regels	0 1

				<i>...zorgt dat alle leerlingen tot het eind van de les betrokken zijn bij de leeractiviteiten</i>	0	1
				<i>...zorgt dat leerlingen weten wat ze moeten doen als ze hulp nodig hebben bij hun werk en wanneer ze hulp kunnen vragen</i>	0	1
				<i>...zorgt dat leerlingen weten wat ze moeten doen als ze hun werk klaar hebben</i>	0	1
	6	1	2	3	4	
				<i>...controleert of leerlingen hebben begrepen wat ze moeten doen</i>	0	1
				<i>...geeft feedback op het sociaal functioneren bij de uitgevoerde taak</i>	0	1
	7	1	2	3	4	
				<i>...maakt duidelijk welke materialen kunnen worden gebruikt</i>	0	1
				<i>De lesmaterialen liggen klaar</i>	0	1
				<i>De lesmaterialen zijn afgestemd op het niveau en ontwikkeling van leerlingen</i>	0	1
	8	1	2	3	4	
				<i>... begint de les op tijd</i>	0	1
				<i>...laat geen tijd verloren gaan aan begin, tijdens of het einde van de les</i>	0	1
				<i>...laat geen 'dode' momenten ontstaan</i>	0	1
				<i>...laat de leerlingen niet wachten</i>	0	1
Duidelijke en gestructureerde instructie	9	1	2	3	4	
				<i>...activeert de voorkennis van de leerlingen</i>	0	1
				<i>...legt uit in opeenvolgende stappen</i>	0	1
				<i>...stelt vragen die door leerlingen worden begrepen</i>	0	1
				<i>...vat van tijd tot tijd de leerstof samen</i>	0	1
	10	1	2	3	4	
				<i>...maakt helder of een antwoord goed is of niet</i>	0	1
				<i>...maakt helder waarom een antwoord goed is of niet</i>	0	1
				<i>...geeft feedback op de wijze waarop leerlingen tot hun antwoord komen</i>	0	1
	11	1	2	3	4	
				<i>...geeft opdrachten die leerlingen aanzetten tot actieve deelname</i>	0	1
				<i>...stelt vragen die aanzetten tot nadenken</i>	0	1
				<i>...zorgt ervoor dat leerlingen goed luisteren en/of doorwerken</i>	0	1
				<i>...wacht na een vraag voldoende lang om leerlingen te laten nadenken</i>	0	1
				<i>...geeft ook leerlingen de beurt die niet hun hand opsteken</i>	0	1
	12	1	2	3	4	
				<i>...stelt vragen die tot nadenken stemmen</i>	0	1
				<i>...controleert regelmatig of leerlingen begrijpen waar de les over gaat</i>	0	1
	13	1	2	3	4	
				<i>...prijst leerlingen die hun best doen</i>	0	1
				<i>...maakt duidelijk dat alle leerlingen hun best moeten doen</i>	0	1
				<i>...uit positieve verwachtingen over wat leerlingen gaan doen</i>	0	1
	14	1	2	3	4	
				<i>De les is duidelijk opgebouwd in onderdelen met duidelijke overgangen</i>	0	1
				<i>De les bevat een logische opbouw van eenvoudig naar complex</i>	0	1
				<i>De opdrachten hangen samen met wat tijdens de instructie is aangeboden</i>	0	1
				<i>De les heeft een goede afwisseling van instructie, begeleid oefenen, verwerking en dergelijke</i>	0	1
	15	1	2	3	4	
				<i>...zorgt dat elke leerling weet wat hij/zij moet doen</i>	0	1
				<i>...maakt de samenhang duidelijk tussen de lesdoelen en de opdrachten</i>	0	1

hulpmiddelen en opdrachten						<i>...zegt welke materialen en hulpmiddelen gebruikt kunnen worden</i>	0	1
Intensieve en activerende les	16 ...hanteert werkvormen die leerlingen activeren	1	2	3	<u>4</u>	<i>...maakt gebruik van gespreks- en discussievormen</i>	0	1
						<i>...zorgt voor geleide (in)oefening</i>	0	1
						<i>...laat leerlingen in groepen werken</i>	0	1
						<i>...maakt gebruik van ICT</i>	0	1
						<i>...gebruikt een variëteit aan instructiestrategieën</i>	0	1
						<i>...varieert opdrachten</i>	0	1
						<i>...varieert lesmaterialen</i>	0	1
						<i>...gebruikt in de les materialen en voorbeelden uit het dagelijks leven</i>	0	1
				<i>...stelt veel vragen</i>	0	1		
17 ...stimuleert het zelfvertrouwen van zwakke leerlingen	1	<u>2</u>	3	4	<i>...geeft op een positieve wijze feedback op vragen van zwakke leerlingen</i>	0	1	
					<i>...uitbij zwakke leerlingen positieve verwachtingen over wat ze gaan doen</i>	0	1	
					<i>...geeft zwakke leerlingen complimenten over hun werk</i>	0	1	
					<i>...honoreert de bijdragen van zwakke leerlingen</i>	0	1	
18 ...stimuleert leerlingen om over oplossingen na te denken	1	2	<u>3</u>	4	<i>...geeft de leerlingen aanwijzingen voor de oplossing</i>	0	1	
					<i>...leert de leerlingen oplossings- en zoekstrategieën aan</i>	0	1	
					<i>...leert leerlingen bronnen te raadplegen</i>	0	1	
					<i>...biedt leerlingen checklists voor het oplossen van problemen</i>	0	1	
19 ...stelt vragen die leerlingen tot denken aanzetten	1	2	<u>3</u>	4	<i>...wacht lang genoeg om alle leerlingen de kans te geven een antwoordtegeven</i>	0	1	
					<i>...moedigt leerlingen aan, elkaar vragen te stellen en dingen uit te leggen</i>	0	1	
					<i>...vraagt leerlingen de verschillende stappen van hun strategie uit te leggen</i>	0	1	
					<i>...checkt regelmatig of de uitleg begrepen is</i>	0	1	
					<i>...stelt vragen die leerlingen aan het denken zetten en feedback uitlokken</i>	0	1	
					<i>...controleert regelmatig of leerlingen begrijpen waar de les over gaat</i>	0	1	
20 ...laat leerlingen hardop denken	1	2	3	<u>4</u>	<i>...geeft leerlingen de gelegenheid hardop oplossingen te bedenken</i>	0	1	
					<i>...vraagt leerlingen oplossingen te verbaliseren</i>	0	1	
21 ...zorgt voor interactieve instructie	1	2	3	<u>4</u>	<i>...bevordert de onderlinge interactie tussen leerlingen</i>	0	1	
					<i>...bevordert de interactie tussen de leraar en de leerlingen</i>	0	1	
22 ...verduidelijkt bij de aanvang van de les de lesdoelen	<u>1</u>	2	3	4	<i>...informeert de leerlingen bij de aanvang van de les over de lesdoelen</i>	0	1	
					<i>...maakt duidelijk wat het doel van de opdrachten is en maakt duidelijk wat de leerlingen ervan zullen leren</i>	0	1	
Afstemmen van instructie en verwerking op verschillen	23 ...gaat na of de lesdoelen werden bereikt	1	<u>2</u>	3	4	<i>...gaat na of de doelen van de les zijn bereikt</i>	0	1
						<i>...gaat na wat de prestaties van de leerlingen zijn</i>	0	1
24 ...biedt zwakke leerlingen extra leer- en instructietijd	<u>1</u>	2	3	4	<i>...geeft zwakke leerlingen extra leertijd</i>	0	1	
					<i>...geeft zwakke leerlingen extra instructietijd</i>	0	1	
					<i>...geeft zwakke leerlingen extra oefeningen</i>	0	1	
					<i>...geeft zwakke leerlingen 'voor'- of 'na'-instructie</i>	0	1	
25 ...stemt de instructie	1	<u>2</u>	3	4	<i>...zet leerlingen die minder instructie nodig hebben (alvast) aan het werk</i>	0	1	

					...geeft aanvullende instructie aan groepjes of individuele leerlingen	0	1	
					...richt zich niet alleen op de middenmoot	0	1	
					...maakt tussen leerlingen verschil in de omvang van opdrachten	0	1	
					...geeft niet alle leerlingen dezelfde tijd voor de opdracht	0	1	
					...laat sommige leerlingen gebruik maken van hulpmaterialen	0	1	
Leer- strategieën aanleren	27	1	<u>2</u>	3	4	...leert leerlingen problemen te vereenvoudigen	0	1
						...leert leerlingen hoe complexe problemen terug te brengen naar eenvoudige problemen	0	1
						...leert leerlingen complexe problemen te ordenen	0	1
	28	1	<u>2</u>	3	4	...geeft aandacht aan anticiperend lezen	0	1
						...laat oplossingen relateren aan de context van het probleem	0	1
						...stimuleert het gebruik van alternatieve oplossingen	0	1
	29	<u>1</u>	2	3	4	...leert leerlingen uitkomsten te schatten	0	1
						...leert leerlingen uitkomsten te voorspellen	0	1
						...leert leerlingen uitkomsten te relateren aan de praktische context	0	1
	30	<u>1</u>	2	3	4	... bevordert het bewust toepassen van het geleerde in andere (verschillende) leergebieden	0	1
						...vertelt leerlingen hoe oplossingen in andere situaties gebruikt kunnen worden	0	1
						...relateert problemen aan eerder opgeloste problemen	0	1
	31	1	2	<u>3</u>	4	...vraagt leerlingen redenen te geven voor het optreden van gebeurtenissen	0	1
						...vraagt leerlingen naar hun mening	0	1
						...vraagt leerlingen na te denken over gegeven oplossingen of antwoorden	0	1
						...vraagt leerlingen eigen voorbeelden te geven	0	1
	32	<u>1</u>	2	3	4	...vraagt leerlingen de stappen van de gebruikte strategie uit te leggen	0	1
						...geeft expliciet uitleg van mogelijke (oplossings-) strategieën	0	1
						...vraagt leerlingen voor- en nadelen van strategieën uit te leggen	0	1
	Indicator: De leerlingen ...		Oordeel1			Voorbeelden van goede praktijk: <i>Leerlingen ...</i>		Geobserveerd2
Betrokken- heid van leerlingen	33	1	2	<u>3</u>	4	...letten op tijdens de instructie	0	1
						...nemen actief deel aan leergesprekken en discussies	0	1
						...stellen vragen	0	1
	34	1	<u>2</u>	3	4	...luisteren actief bij de instructie	0	1
						...vragen geïnteresseerd door	0	1
	35	1	<u>2</u>	3	4	...vragen dieper door	0	1
						...geven blijk van verantwoordelijkheid voor hun eigen leerproces	0	1
						...werken zelfstandig	0	1
						...nemen zelf initiatieven	0	1
						...gebruiken hun tijd efficiënt	0	1
					...zijn actief op leren gericht	0	1	

B.4 Observaties Docent "R"

LESOBSERVATIEFORMULIER

Schoolnaam en BRIN:	Datum observatie (dd-mm-jjjj):	
Vestigingsnaam en nummer:	Klas:	6 VWO
Type opleiding: 0=bao 1=lwoo 2=bb 3=kb 4=tl 5=havo 6=vwo 7=mbo	Aantal leerlingen in de klas:	22
Naam geobserveerde: "R"	Naam observator:	M. Raspe
Vak geobserveerde: Natuurkunde	Vak observator:	Scheikunde
Sekse geobserveerde: M/V	Sekse observator:	M/ V
Aantal beroepservaringsjaren geobserveerde:	Aantal beroepservaringsjaren observator:	1
	Observator training RuG gevolgd?	Ja/Nee

Observeer de volgende gebeurtenissen:

Oordeel¹ Omcirkel s.v.p. het gewenste antwoord: 1= overwegend zwak; 2=meer zwak dan sterk 3= meer sterk dan zwak; 4= overwegend sterk

Geobserveerd² Omcirkel s.v.p. het gewenste antwoord: 0= nee, dat heb ik niet waargenomen ; 1= ja, dat heb ik waargenomen.

Indicator: De leraar ...	Oordeel ¹	Voorbeelden van goede praktijk: De leraar ...	Geobserveerd ²	
Veilig en stimulerend leerklimaat	1	...toont in gedrag en taagebruik respect voor leerlingen	1 2 3 <u>4</u> ...laat leerlingen uitspreken	0 1
			...luistert naar wat leerlingen te zeggen hebben	0 1
			...maakt geen rolbevestigende opmerkingen	0 1
	2	...zorgt voor een ontspannen sfeer	1 2 3 <u>4</u> ...spreekt de leerlingen op een positieve manier aan	0 1
			...reageert met humor en stimuleert humor	0 1
			...accepteert dat leerlingen fouten maken	0 1
			...straalt warmte en empathie uit naar alle leerlingen in de klas	0 1
	3	...ondersteunt het zelfvertrouwen van leerlingen	1 2 3 <u>4</u> ...koppelt op een positieve wijze terug op vragen/ opmerkingen van leerlingen	0 1
			...geeft leerlingen complimenten over hun werk	0 1
			...honoreert de bijdragen van leerlingen	0 1
	4	...zorgt voor wederzijds respect	1 2 <u>3</u> 4 ...stimuleert leerlingen naar elkaar te luisteren	0 1
			...treedt op wanneer er om leerlingen wordt gelachen	0 1
...houdt rekening met (culturele) verschillen en eigenaardigheden			0 1	
...bevordert de onderlinge solidariteit onder leerlingen			0 1	
...bevordert dat leerlingen activiteiten als groepsgebeurtenis ervaren			0 1	
Efficiënte les-organisatie	5	...zorgt voor een ordelijk verloop van de les	1 2 <u>3</u> 4 Het in- en uitgaan van de klas verloopt ordelijk	0 1
			...treedt tijdig en passend op bij ordeverstoringen	0 1
			...waakt over afgesproken omgangsvormen en regels	0 1

				...zorgt dat alle leerlingen tot het eind van de les betrokken zijn bij de leeractiviteiten	0	1
				...zorgt dat leerlingen weten wat ze moeten doen als ze hulp nodig hebben bij hun werk en wanneer ze hulp kunnen vragen	0	1
				...zorgt dat leerlingen weten wat ze moeten doen als ze hun werk klaar hebben	0	1
			1 2 <u>3</u> 4	...controleert of leerlingen hebben begrepen wat ze moeten doen	0	1
	6	...gaat tijdens de verwerking na of leerlingen de opdrachten op een juiste manier uitvoeren		...geeft feedback op het sociaal functioneren bij de uitgevoerde taak	0	1
			1 2 3 <u>4</u>	...maakt duidelijk welke materialen kunnen worden gebruikt	0	1
	7	...zorgt voor een doelmatig klassenmanagement		De lesmaterialen liggen klaar	0	1
				De lesmaterialen zijn afgestemd op het niveau en ontwikkeling van leerlingen	0	1
			1 2 <u>3</u> 4	... begint de les op tijd	0	1
	8	...gebruikt de leertijd efficiënt		...laat geen tijd verloren gaan aan begin, tijdens of het einde van de les	0	1
				...laat geen 'dode' momenten ontstaan	0	1
				...laat de leerlingen niet wachten	0	1
Duidelijke en gestructureerde instructie			1 2 <u>3</u> 4	...activeert de voorkennis van de leerlingen	0	1
	9	...geeft duidelijke uitleg van de leerstof		...legt uit in opeenvolgende stappen	0	1
				...stelt vragen die door leerlingen worden begrepen	0	1
				...vat van tijd tot tijd de leerstof samen	0	1
			1 2 <u>3</u> 4	...maakt helder of een antwoord goed is of niet	0	1
	10	...geeft feedback aan de leerlingen		...maakt helder waarom een antwoord goed is of niet	0	1
				...geeft feedback op de wijze waarop leerlingen tot hun antwoord komen	0	1
			1 2 <u>3</u> 4	...geeft opdrachten die leerlingen aanzetten tot actieve deelname	0	1
	11	...betreft alle leerlingen bij de les		...stelt vragen die aanzetten tot nadenken	0	1
				...zorgt ervoor dat leerlingen goed luisteren en/of doorwerken	0	1
				...wacht na een vraag voldoende lang om leerlingen te laten nadenken	0	1
				...geeft ook leerlingen de beurt die niet hun hand opsteken	0	1
			1 2 <u>3</u> 4	...stelt vragen die tot nadenken stemmen	0	1
	12	...gaat tijdens de instructie na of leerlingen de leerstof hebben begrepen		...controleert regelmatig of leerlingen begrijpen waar de les over gaat	0	1
			1 <u>2</u> 3 4	...prijst leerlingen die hun best doen	0	1
	13	...bevordert dat leerlingen hun best doen		...maakt duidelijk dat alle leerlingen hun best moeten doen	0	1
				...uit positieve verwachtingen over wat leerlingen gaan doen	0	1
			1 2 <u>3</u> 4	De les is duidelijk opgebouwd in onderdelen met duidelijke overgangen	0	1
	14	...geeft goed gestructureerd les		De les bevat een logische opbouw van eenvoudig naar complex	0	1
				De opdrachten hangen samen met wat tijdens de instructie is aangeboden	0	1
				De les heeft een goede afwisseling van instructie, begeleid oefenen, verwerking en dergelijke	0	1
			1 2 <u>3</u> 4	...zorgt dat elke leerling weet wat hij/zij moet doen	0	1
	15	...geeft duidelijke uitleg van het gebruik van didactische hulpmiddelen en		...maakt de samenhang duidelijk tussen de lesdoelen en de opdrachten	0	1
				...zegt welke materialen en hulpmiddelen gebruikt kunnen worden	0	1

		opdrachten							
Intensieve en activerende les	16	...hanteert werkvormen die leerlingen activeren	1	2	<u>3</u>	4	...maakt gebruik van gespreks- en discussievormen	0	1
							...zorgt voor geleide (in)oefening	0	1
							...laat leerlingen in groepen werken	0	1
							...maakt gebruik van ICT	0	1
							...gebruikt een variëteit aan instructiestrategieën	0	1
							...varieert opdrachten	0	1
							...varieert lesmaterialen	0	1
							...gebruikt in de les materialen en voorbeelden uit het dagelijks leven	0	1
				...stelt veel vragen	0	1			
17	...stimuleert het zelfvertrouwen van zwakke leerlingen	1	<u>2</u>	3	4	...geeft op een positieve wijze feedback op vragen van zwakke leerlingen	0	1	
						...uitbij zwakke leerlingen positieve verwachtingen over wat ze gaan doen	0	1	
						...geeft zwakke leerlingen complimenten over hun werk	0	1	
						...honoreert de bijdragen van zwakke leerlingen	0	1	
18	...stimuleert leerlingen om over oplossingen na te denken	1	2	<u>3</u>	4	...geeft de leerlingen aanwijzingen voor de oplossing	0	1	
						...leert de leerlingen oplossings- en opzoekstrategieën aan	0	1	
						...leert leerlingen bronnen te raadplegen	0	1	
				...biedt leerlingen checklists voor het oplossen van problemen	0	1			
19	...stelt vragen die leerlingen tot denken aanzetten	1	2	<u>3</u>	4	...wacht lang genoeg om alle leerlingen de kans te geven een antwoordtegeven	0	1	
						...moedigt leerlingen aan, elkaar vragen te stellen en dingen uit te leggen	0	1	
						...vraagt leerlingen de verschillende stappen van hun strategie uit te leggen	0	1	
						...checkt regelmatig of de uitleg begrepen is	0	1	
						...stelt vragen die leerlingen aan het denken zetten en feedback uitlokken	0	1	
						...controleert regelmatig of leerlingen begrijpen waar de les over gaat	0	1	
20	...laat leerlingen hardop denken	1	2	3	<u>4</u>	...geeft leerlingen de gelegenheid hardop oplossingen te bedenken	0	1	
						...vraagt leerlingen oplossingen te verbaliseren	0	1	
21	...zorgt voor interactieve instructie	1	2	3	<u>4</u>	...bevordert de onderlinge interactie tussen leerlingen	0	1	
						...bevordert de interactie tussen de leraar en de leerlingen	0	1	
22	...verduidelijkt bij de aanvang van de les de lesdoelen	<u>1</u>	2	3	4	...informeert de leerlingen bij de aanvang van de les over de lesdoelen	0	1	
						...maakt duidelijk wat het doel van de opdrachten is en maakt duidelijk wat de leerlingen ervan zullen leren	0	1	
23	...gaat na of de lesdoelen werden bereikt	1	<u>2</u>	3	4	...gaat na of de doelen van de les zijn bereikt	0	1	
						...gaat na wat de prestaties van de leerlingen zijn	0	1	
24	...biedt zwakke leerlingen extra leer- en instructietijd	<u>1</u>	2	3	4	...geeft zwakke leerlingen extra leertijd	0	1	
						...geeft zwakke leerlingen extra instructietijd	0	1	
						...geeft zwakke leerlingen extra oefeningen	0	1	
						...geeft zwakke leerlingen 'voor'- of 'na'-instructie	0	1	
25	...stemt de instructie af	<u>1</u>	2	3	4	...zet leerlingen die minder instructie nodig hebben (alvast) aan het werk	0	1	
Afstemmen van instructie en verwerking op verschillen									

	op relevante verschillen tussen leerlingen				...geeft aanvullende instructie aan groepjes of individuele leerlingen	0	1	
					...richt zich niet alleen op de middenmoot	0	1	
	...stemt de verwerking van de leerstof af op relevante verschillen tussen leerlingen	<u>1</u>	2	3	4	...maakt tussen leerlingen verschil in de omvang van opdrachten	0	1
						...geeft niet alle leerlingen dezelfde tijd voor de opdracht	0	1
						...laat sommige leerlingen gebruik maken van hulpmaterialen	0	1
Leerstrategieën aanleren	27 ...leert leerlingen hoe zij complexe problemen kunnen vereenvoudigen	<u>1</u>	2	3	4	...leert leerlingen problemen te vereenvoudigen	0	1
						...leert leerlingen hoe complexe problemen terug te brengen naar eenvoudige problemen	0	1
						...leert leerlingen complexe problemen te ordenen	0	1
	28 ...stimuleert het gebruik van controle activiteiten	1	<u>2</u>	3	4	...geeft aandacht aan anticiperend lezen	0	1
						...laat oplossingen relateren aan de context van het probleem	0	1
						...stimuleert het gebruik van alternatieve oplossingen	0	1
	29 ...leert leerlingen oplossingen te checken	1	2	<u>3</u>	4	...leert leerlingen uitkomsten te schatten	0	1
						...leert leerlingen uitkomsten te voorspellen	0	1
						...leert leerlingen uitkomsten te relateren aan de praktische context	0	1
	30 ...bevordert het toepassen van het geleerde	<u>1</u>	2	3	4	...bevordert het bewust toepassen van het geleerde in andere (verschillende) leergebieden	0	1
						...vertelt leerlingen hoe oplossingen in andere situaties gebruikt kunnen worden	0	1
						...relateert problemen aan eerder opgeloste problemen	0	1
31 ...moedigt kritisch denken van leerlingen aan	1	2	<u>3</u>	4	...vraagt leerlingen redenen te geven voor het optreden van gebeurtenissen	0	1	
					...vraagt leerlingen naar hun mening	0	1	
					...vraagt leerlingen na te denken over gegeven oplossingen of antwoorden	0	1	
					...vraagt leerlingen eigen voorbeelden te geven	0	1	
32 ...vraagt leerlingen na te denken over strategieën bij de aanpak	1	2	<u>3</u>	4	...vraagt leerlingen de stappen van de gebruikte strategie uit te leggen	0	1	
					...geeft expliciet uitleg van mogelijke (oplossings-) strategieën	0	1	
					...vraagt leerlingen voor- en nadelen van strategieën uit te leggen	0	1	
Indicator: De leerlingen ...		Oordeel¹			Voorbeelden van goede praktijk: <i>Leerlingen ...</i>	Geobserveerd²		
Betrokkenheid van leerlingen	33 ...zijn betrokken bij de les	1	2	3	<u>4</u>	...letten op tijdens de instructie	0	1
						...nemen actief deel aan leergesprekken en discussies	0	1
						...stellen vragen	0	1
	34 ...tonen zich geïnteresseerd	1	2	<u>3</u>	4	...luisteren actief bij de instructie	0	1
						...vragen geïnteresseerd door	0	1
	35 ...zijn actief op leren gericht	1	2	<u>3</u>	4	...vragen dieper door	0	1
						...geven blijk van verantwoordelijkheid voor hun eigen leerproces	0	1
						...werken zelfstandig	0	1
						...nemen zelf initiatieven	0	1
						...gebruiken hun tijd efficiënt	0	1

B.5 Observaties Docent "W"

LESOBSERVATIEFORMULIER

Schoolnaam en BRIN:		Datum observatie (dd-mm-jjjj):	
Vestigingsnaam en nummer:		Klas:	4 VWO
Type opleiding: 0=ba0 1=lwoo 2=bb 3=kb 4=tl 5=havo 6=vwo 7=mbo		Aantal leerlingen in de klas:	24
Naam geobserveerde: "W"		Naam observator:	M. Raspe
Vak geobserveerde:	Natuurkunde	Vak observator:	Scheikunde
Sekse geobserveerde:	M/V	Sekse observator:	M/ V
Aantal beroepservaringjaren geobserveerde:	2	Aantal beroepservaringjaren observator:	1
		Observator training RuG gevolgd?	Ja/Nee

Observeer de volgende gebeurtenissen:

Oordeel¹ Omcirkel s.v.p. het gewenste antwoord: 1= overwegend zwak; 2=meer zwak dan sterk 3= meer sterk dan zwak; 4= overwegend sterk

Geobserveerd² Omcirkel s.v.p. het gewenste antwoord: 0= nee, dat heb ik niet waargenomen ; 1= ja, dat heb ik waargenomen.

Indicator: De leraar ...		Oordeel ¹				Voorbeelden van goede praktijk: <i>De leraar ...</i>	Geobserveerd ²	
Veilig en stimulerend leerklimaat	1 ...toont in gedrag en taagebruik respect voor leerlingen	1	2	3	<u>4</u>	...laat leerlingen uitspreken	0	1
						...luistert naar wat leerlingen te zeggen hebben	0	1
						...maakt geen rolbevestigende opmerkingen	0	1
	2 ...zorgt voor een ontspannen sfeer	1	2	3	<u>4</u>	...spreekt de leerlingen op een positieve manier aan	0	1
						...reageert met humor en stimuleert humor	0	1
						...accepteert dat leerlingen fouten maken	0	1
	3 ...ondersteunt het zelfvertrouwen van leerlingen	1	2	3	<u>4</u>	...koppelt op een positieve wijze terug op vragen/ opmerkingen van leerlingen	0	1
						...geeft leerlingen complimenten over hun werk	0	1
						...honoreert de bijdragen van leerlingen	0	1
	4 ...zorgt voor wederzijds respect	1	2	3	<u>4</u>	...stimuleert leerlingen naar elkaar te luisteren	0	1
						...treedt op wanneer er om leerlingen wordt gelachen	0	1
						...houdt rekening met (culturele) verschillen en eigenaardigheden	0	1
					...bevordert de onderlinge solidariteit onder leerlingen	0	1	
Efficiënte les-organisatie	5 ...zorgt voor een ordelijk verloop van de les	1	2	3	<u>4</u>	Het in- en uitgaan van de klas verloopt ordelijk	0	1
						...treedt tijdig en passend op bij ordeverstoringen	0	1
						...waakt over afgesproken omgangsvormen en regels	0	1
						...zorgt dat alle leerlingen tot het eind van de les betrokken zijn bij de leeractiviteiten	0	1

					...zorgt dat leerlingen weten wat ze moeten doen als ze hulp nodig hebben bij hun werk en wanneer ze hulp kunnen vragen	0	1
					...zorgt dat leerlingen weten wat ze moeten doen als ze hun werk klaar hebben	0	1
					...controleert of leerlingen hebben begrepen wat ze moeten doen	0	1
					...geeft feedback op het sociaal functioneren bij de uitgevoerde taak	0	1
					...maakt duidelijk welke materialen kunnen worden gebruikt	0	1
					De lesmaterialen liggen klaar	0	1
					De lesmaterialen zijn afgestemd op het niveau en ontwikkeling van leerlingen	0	1
					... begint de les op tijd	0	1
					...laat geen tijd verloren gaan aan begin, tijdens of het einde van de les	0	1
					...laat geen 'dode' momenten ontstaan	0	1
					...laat de leerlingen niet wachten	0	1
					...activeert de voorkennis van de leerlingen	0	1
					...legt uit in opeenvolgende stappen	0	1
					...stelt vragen die door leerlingen worden begrepen	0	1
					...vat van tijd tot tijd de leerstof samen	0	1
					...maakt helder of een antwoord goed is of niet	0	1
					...maakt helder waarom een antwoord goed is of niet	0	1
					...geeft feedback op de wijze waarop leerlingen tot hun antwoord komen	0	1
					...geeft opdrachten die leerlingen aanzetten tot actieve deelname	0	1
					...stelt vragen die aanzetten tot nadenken	0	1
					...zorgt ervoor dat leerlingen goed luisteren en/of doorwerken	0	1
					...wacht na een vraag voldoende lang om leerlingen te laten nadenken	0	1
					...geeft ook leerlingen de beurt die niet hun hand opsteken	0	1
					...stelt vragen die tot nadenken stemmen	0	1
					...controleert regelmatig of leerlingen begrijpen waar de les over gaat	0	1
					...prijst leerlingen die hun best doen	0	1
					...maakt duidelijk dat alle leerlingen hun best moeten doen	0	1
					...uit positieve verwachtingen over wat leerlingen gaan doen	0	1
					De les is duidelijk opgebouwd in onderdelen met duidelijke overgangen	0	1
					De les bevat een logische opbouw van eenvoudig naar complex	0	1
					De opdrachten hangen samen met wat tijdens de instructie is aangeboden	0	1
					De les heeft een goede afwisseling van instructie, begeleid oefenen, verwerking en dergelijke	0	1
					...zorgt dat elke leerling weet wat hij/zij moet doen	0	1
					...maakt de samenhang duidelijk tussen de lesdoelen en de opdrachten	0	1
					...zegt welke materialen en hulpmiddelen gebruikt kunnen worden	0	1

Intensieve en activerende les	16	...hanteert werkvormen die leerlingen activeren	1	2	3	<u>4</u>	...maakt gebruik van gespreks- en discussievormen	0	1
							...zorgt voor geleide (in)oefening	0	1
							...laat leerlingen in groepen werken	0	1
							...maakt gebruik van ICT	0	1
							...gebruikt een variëteit aan instructiestrategieën	0	1
							...varieert opdrachten	0	1
							...varieert lesmaterialen	0	1
							...gebruikt in de les materialen en voorbeelden uit het dagelijks leven	0	1
				...stelt veel vragen	0	1			
17	...stimuleert het zelfvertrouwen van zwakke leerlingen	1	<u>2</u>	3	4	...geeft op een positieve wijze feedback op vragen van zwakke leerlingen	0	1	
						...uitbij zwakke leerlingen positieve verwachtingen over wat ze gaan doen	0	1	
						...geeft zwakke leerlingen complimenten over hun werk	0	1	
						...honoreert de bijdragen van zwakke leerlingen	0	1	
18	...stimuleert leerlingen om over oplossingen na te denken	1	2	<u>3</u>	4	...geeft de leerlingen aanwijzingen voor de oplossing	0	1	
						...leert de leerlingen oplossings- en onderzoekstrategieën aan	0	1	
						...leert leerlingen bronnen te raadplegen	0	1	
						...biedt leerlingen checklists voor het oplossen van problemen	0	1	
19	...stelt vragen die leerlingen tot denken aanzetten	1	2	<u>3</u>	4	...wacht lang genoeg om alle leerlingen de kans te geven een antwoordtegeven	0	1	
						...moedigt leerlingen aan, elkaar vragen te stellen en dingen uit te leggen	0	1	
						...vraagt leerlingen de verschillende stappen van hun strategie uit te leggen	0	1	
						...checkt regelmatig of de uitleg begrepen is	0	1	
						...stelt vragen die leerlingen aan het denken zetten en feedback uitlokken	0	1	
						...controleert regelmatig of leerlingen begrijpen waar de les over gaat	0	1	
20	...laat leerlingen hardop denken	1	2	<u>3</u>	4	...geeft leerlingen de gelegenheid hardop oplossingen te bedenken	0	1	
						...vraagt leerlingen oplossingen te verbaliseren	0	1	
21	...zorgt voor interactieve instructie	1	2	3	<u>4</u>	...bevordert de onderlinge interactie tussen leerlingen	0	1	
						...bevordert de interactie tussen de leraar en de leerlingen	0	1	
22	...verduidelijkt bij de aanvang van de les de lesdoelen	1	<u>2</u>	3	4	...informeert de leerlingen bij de aanvang van de les over de lesdoelen	0	1	
						...maakt duidelijk wat het doel van de opdrachten is en maakt duidelijk wat de leerlingen ervan zullen leren	0	1	
Afstemmen van instructie en verwerking op verschillen	23	...gaat na of de lesdoelen werden bereikt	1	2	<u>3</u>	4	...gaat na of de doelen van de les zijn bereikt	0	1
							...gaat na wat de prestaties van de leerlingen zijn	0	1
	24	...biedt zwakke leerlingen extra leer- en instructietijd	<u>1</u>	2	3	4	...geeft zwakke leerlingen extra leertijd	0	1
							...geeft zwakke leerlingen extra instructietijd	0	1
							...geeft zwakke leerlingen extra oefeningen	0	1
							...geeft zwakke leerlingen 'voor'- of 'na'-instructie	0	1
	25	...stemt de instructie af op relevante verschillen tussen	1	<u>2</u>	3	4	...zet leerlingen die minder instructie nodig hebben (alvast) aan het werk	0	1
							...geeft aanvullende instructie aan groepjes of individuele leerlingen	0	1

		leerlingen			<i>...richt zich niet alleen op de middenmoot</i>	0	1		
	26	...stemt de verwerking van de leerstof af op relevante verschillen tussen leerlingen	<u>1</u>	2	3	4	<i>...maakt tussen leerlingen verschil in de omvang van opdrachten</i>	0	1
							<i>...geeft niet alle leerlingen dezelfde tijd voor de opdracht</i>	0	1
							<i>...laat sommige leerlingen gebruik maken van hulpmaterialen</i>	0	1
Leerstrategieën aanleren	27	...leert leerlingen hoe zij complexe problemen kunnen vereenvoudigen	1	2	<u>3</u>	4	<i>...leert leerlingen problemen te vereenvoudigen</i>	0	1
							<i>...leert leerlingen hoe complexe problemen terug te brengen naar eenvoudige problemen</i>	0	1
							<i>...leert leerlingen complexe problemen te ordenen</i>	0	1
	28	...stimuleert het gebruik van controle activiteiten	1	2	<u>3</u>	4	<i>...geeft aandacht aan anticiperend lezen</i>	0	1
							<i>...laat oplossingen relateren aan de context van het probleem</i>	0	1
							<i>...stimuleert het gebruik van alternatieve oplossingen</i>	0	1
	29	...leert leerlingen oplossingen te checken	1	2	<u>3</u>	4	<i>...leert leerlingen uitkomsten te schatten</i>	0	1
							<i>...leert leerlingen uitkomsten te voorspellen</i>	0	1
							<i>...leert leerlingen uitkomsten te relateren aan de praktische context</i>	0	1
	30	...bevordert het toepassen van het geleerde	<u>1</u>	2	3	4	<i>...bevordert het bewust toepassen van het geleerde in andere (verschillende) leergebieden</i>	0	1
							<i>...vertelt leerlingen hoe oplossingen in andere situaties gebruikt kunnen worden</i>	0	1
							<i>...relateert problemen aan eerder opgeloste problemen</i>	0	1
	31	...moedigt kritisch denken van leerlingen aan	1	2	<u>3</u>	4	<i>...vraagt leerlingen redenen te geven voor het optreden van gebeurtenissen</i>	0	1
							<i>...vraagt leerlingen naar hun mening</i>	0	1
							<i>...vraagt leerlingen na te denken over gegeven oplossingen of antwoorden</i>	0	1
						<i>...vraagt leerlingen eigen voorbeelden te geven</i>	0	1	
32	...vraagt leerlingen na te denken over strategieën bij de aanpak	1	<u>2</u>	3	4	<i>...vraagt leerlingen de stappen van de gebruikte strategie uit te leggen</i>	0	1	
						<i>...geeft expliciet uitleg van mogelijke (oplossings-) strategieën</i>	0	1	
						<i>...vraagt leerlingen voor- en nadelen van strategieën uit te leggen</i>	0	1	
Indicator: De leerlingen ...		Oordeel¹		Voorbeelden van goede praktijk: Leerlingen ...		Geobserveerd²			
Betrokkenheid van leerlingen	33	...zijn betrokken bij de les	1	2	<u>3</u>	4	<i>...letten op tijdens de instructie</i>	0	1
							<i>...nemen actief deel aan leergesprekken en discussies</i>	0	1
							<i>...stellen vragen</i>	0	1
	34	...tonen zich geïnteresseerd	1	2	<u>3</u>	4	<i>...luisteren actief bij de instructie</i>	0	1
							<i>...vragen geïnteresseerd door</i>	0	1
	35	...zijn actief op leren gericht	1	2	<u>3</u>	4	<i>...vragen dieper door</i>	0	1
							<i>...geven blijk van verantwoordelijkheid voor hun eigen leerproces</i>	0	1
							<i>...werken zelfstandig</i>	0	1
							<i>...nemen zelf initiatieven</i>	0	1
							<i>...gebruiken hun tijd efficiënt</i>	0	1