

Ondersteuning van samenwerken

*Het leereffect van een training in communicatieve vaardigheden
voorafgaand aan een CSCL-tekentaak*

Eindscriptie Master Educational Science and Technology

Universiteit Twente

Elly Meijer-van der Veen s1126857

Begeleiders: Dr. A.H. Gijlers

A.M. van Dijk MSc

April 2014

Abstract (dutch)

Een belangrijk onderdeel van een effectieve samenwerking is een kwalitatief goede dialoog. De benodigde communicatievaardigheden zijn bij jonge leerlingen vaak niet aanwezig. Ondersteuning van de samenwerking en met name de communicatie tussen leerlingen is dan ook noodzakelijk. In dit onderzoek wordt daarom het effect van een samenwerkingstraining voorafgaand aan de samenwerkingstaak onderzocht. In een experimentele setting hebben leerlingen in tweetallen een digitale tekening gemaakt waarbij een deel wel een samenwerkingstraining volgde en een deel niet. Het bleek dat de dialogen van de ondersteunde tweetallen kwalitatief beter waren dan die van de niet ondersteunde tweetallen. Dit had echter geen effect op de leerresultaten. Verdere ontwikkeling van de training is daarom wenselijk.

Abstract (english)

One of the most important components for effective collaboration is a dialogue of high quality. Although, young children do not have the required communication skills for this effective collaboration. Therefore, support of collaboration skills is needed. In this study, the effects of a collaboration training prior to the collaborative task are investigated. In an experimental setting, dyads were asked to create a digital collaborative drawing of the photosynthesis. The dyads in one condition followed a collaboration training, the dyads of the other condition did not. It appears that the dyads in the supported condition had dialogues of a higher quality than the non-supported dyads. However, this higher quality of talk did not affect the learning results. Therefore, further research and development of the collaboration training is necessary.

Inhoud

1. Theoretisch kader	4
1.1. Dialoog	4
1.2. Ondersteuning	7
1.3. Collaboratieve tekentaak	9
1.4. Onderzoeksvraag	10
1.5. Hypotheses	10
2. Methode	13
2.1. Participanten	13
2.2. Domein	13
2.3. Procedure	14
2.4. Materiaal	16
2.5. Data-analyse	18
3. Resultaten	23
3.1. Kenmerken van de dialoog en invloed van de training op de dialoog	23
3.2. Effect van de training op de tekening en de kennistoetsen	25
3.3. Effect van de dialoog op de kwaliteit van de tekening en op de resultaten van de individuele kennistoetsen	26
4. Conclusie en discussie	33
5. Literatuur	40
6. Bijlagen	43
Bijlage 1a Fotosynthese versie 1	43
Bijlage 1b Fotosynthese versie 2	44
Bijlage 2 Vragenblad bij film Samenwerken	45
Bijlage 3 Concept Herkennings Toets	46
Bijlage 4 Open Vragen Toets	47
Bijlage 5 Codeerschema Tekeningen	49

1. Theoretisch kader

1.1 Dialoog

In het basisonderwijs wordt samenwerkend leren op veel verschillende manieren ingezet. De effectiviteit van samenwerkend leren is in verschillende studies onderzocht (Lou, Abrami & d'Apollonia, 2001). Op dit moment is er echter nog geen eenduidig beeld te schetsen van de effectiviteit van de processen en effecten van samenwerkend leren ([Roschelle, 2013](#)). Wel is duidelijk dat de condities waaronder leerlingen samenwerken bepalend zijn voor de effectiviteit van de samenwerking (o.a. Van Dijk, Gijlers & Weinberger, 2014; [Gijlers, Saab, van Joolingen, de Jong & van Hout-Wolters, 2009](#); [Johnson, 2007](#); [Rummel, Spada & Hauser, 2009](#)).

Veelal wordt gesteld dat de kwaliteit van de samenwerking staat of valt met goede communicatieve vaardigheden ([Paas & Sweller, 2012](#)). Het beschikken over communicatieve vaardigheden is dan ook één van de voorwaarden voor effectieve samenwerking zoals in verschillende studies is aangetoond ([Johnson, 2007](#); [Osman, Duffy, Chang & Lee, 2011](#)). Daarnaast is het belangrijk dat de noodzaak van samenwerken door de leerlingen wordt ervaren, anders zullen deelnemers zich de moeite van samenwerken willen besparen en zelf de taak tot een goed eind willen brengen, waardoor de voordelen van samenwerken kunnen uitblijven. Deze voorwaarde wordt in de literatuur omschreven als onderlinge afhankelijkheid ([Kirschner & Erkens, 2013](#); [Osman, e.a., 2011](#)). In de literatuur worden meer voorwaarden voor effectieve samenwerking genoemd die voor dit onderzoek minder van belang zijn (Paas & Sweller, 2012).

Kenmerken dialoog

Communicatie tussen leerlingen is vaak niet zo effectief als deze zou kunnen zijn. Het meest effectieve soort communicatie is het spreken op een hoog transactief niveau. Dit houdt in dat leerlingen elkaars bijdragen serieus overwegen om zo samen tot een standpunt te kunnen komen (Teasley, 1997). De resultaten van observationeel onderzoek laten zien dat dit type communicatie echter maar

sporadisch optreedt als leerlingen zonder ondersteuning in groepen werken (Teasley, 1997; Mercer, 2004). Zo kunnen leerlingen bijvoorbeeld intensief met elkaar discussiëren over de coördinatie van de samenwerking, maar vrijwel geen discussie voeren over de inhoudelijke aspecten van de leertaak (Mercer, 2004). Voor een effectief samenwerkend leerproces is het belangrijk dat leerlingen inhoudelijke ideeën en kennis delen met hun samenwerkingspartners en zich op een actieve manier met deze ideeën bezighouden. Specifiek betekent dit dat relevante kennis gedeeld wordt, leerlingen elkaars bijdragen serieus nemen en deze respectvol benaderen en kritisch overwegen. Het op deze kritische en constructieve manier bespreken en integreren van elkaars ideeën is gerelateerd aan positieve leeruitkomsten ([Kirschner & Erkens, 2013](#); [Miell & MacDonald, 2000](#)).

Epistemische en Transactieve dimensie

De effectiviteit van de communicatie kan worden beschreven aan de hand van de epistemische en de transactieve kwaliteit van de dialoog (Weinberger & Fischer, 2006). Met de epistemische kwaliteit van de dialoog refereren Weinberger en Fischer (2006) aan de manier waarop leerlingen de inhoud van de leertaak bespreken. In eerste instantie is het belangrijk dat leerlingen taakgerelateerde informatie uitwisselen ([Buchs, e.a., 2004](#); [Terwel, e.a., 2001](#)). Taakgerelateerde informatie kan zich richten op de coördinatie van de taak en op de inhoud van de taak. Onderzoek toont aan dat taakgerelateerde inhoudelijke spreekbeurten positief gerelateerd zijn aan domein gerelateerde kennisconstructie (Weinberger & Fischer, 2006).

De transactiviteit van de dialoog heeft betrekking op de wijze waarop leerlingen op elkaar reageren. Transactiviteit is de mate waarin leerlingen ingaan op de bijdragen van de samenwerkingspartner (Teasley, 1997) en draagt bij aan het doordenken, kritisch beschouwen en gezamenlijk beargumenteren van de taak of de taakinhoud. Een hoge mate van transactiviteit is positief gerelateerd aan kennisconstructie (Teasley, 1997). Weinberger en Fischer (2006) onderscheiden vijf niveaus van sociale kennisconstructie die olopend zijn in hun transactiviteit. Op het niveau van

de *externalisatie* worden bijdrages geleverd zonder dat daarbij gerefereerd wordt aan eerdere bijdrages. Vaak gaat het hier om het uitwisselen van losse feiten. Op het tweede niveau, de *elicitatie*, bevragen de leerlingen elkaar. Ze gebruiken elkaar als kennisbron en vragen elkaar om uitleg. Het volgende niveau betreft *quick consensus building*. Leerlingen stemmen in met andere leerlingen of wijzen het voorstel van deze leerlingen af zonder dit voorstel echt te overwegen. De leerlingen zijn met name geïnteresseerd in een snelle continuering van de dialoog en het afronden van de leertaak. Het begrijpen van de kennis en standpunten van de samenwerkingspartner staat niet centraal. Vaak blijft een dialoog steken op dit niveau ([Nikolaidou, 2012](#)). Het risico bestaat dan dat in de groep verkeerde kennismodellen ontstaan doordat bijdrages zonder kritiek worden overgenomen. Door actief en effectief te vragen en luisteren wordt dit risico vermindert ([Nikolaidou, 2012](#)) en komt de dialoog sneller op het niveau van *integration oriented consensus building*, het vierde transactieve niveau. Dit gaat een stapje verder dan de quick consensus building. Leerlingen nemen hierin wel elkaars standpunten over omdat ze daardoor overtuigd zijn of bouwen voort op elkaars standpunten. De leerlingen doen door effectief vragen te stellen en actief te luisteren moeite om de kennis en ideeën van de samenwerkingspartner te begrijpen en integreren deze in hun eigen kennisbestand waardoor een structurele kennis van de bestudeerde domeinhoud ontstaat ([Anjewierden, Gijlers, Kolloffel, Saab & de Hoog, 2011](#)). Wanneer de leerlingen iets niet begrijpen, vragen ze door door specifieke vragen te stellen. Ook luisteren ze goed naar de vraag van hun samenwerkingspartner en geven zij een antwoord of uitleg die aansluit bij de vraag en het niveau van hun partner. De leerling die uitleg geeft controleert telkens of het antwoord begrepen wordt door de partner. Actief en effectief luisteren en vragen stellen heeft niet alleen betrekking op het vragen naar verdere uitleg maar ook op het vragen naar de ideeën en standpunten van de ander ([Buchs, e.a., 2004](#); [Terwel, e.a., 2001](#)).

Het laatste en hoogste niveau van transactiviteit is de *conflict oriented consensus building*. Leerlingen gaan mee in elkaars redeneringen en geven feedback op of alternatieven voor kleinere onderdelen hiervan, om tot een gezamenlijk punt te komen. Standpunten worden zo geperfectioneerd tijdens het groepsproces ([Weinberger & Fischer, 2006](#)). Deze laatste twee niveaus worden de hogere transactieve niveaus genoemd. Vooral op deze hogere transactieve niveaus speelt de vaardigheid beargumenteren een belangrijke rol ([Buchs, e.a., 2004](#)). Leerlingen die hun eigen standpunt niet goed kunnen beargumenteren lopen de kans dat een goed idee door de samenwerkingspartner van tafel wordt geveegd. Voor een goede argumentatie is decentralisatie belangrijk. Door afstand te nemen van je eigen idee en dit idee naast de ideeën en argumenten van de samenwerkingspartner te zetten kan een eerlijke vergelijking worden gemaakt (Buchs, e.a., 2004; [Darnon, Buchs & Butera, 2002](#)). Bij het maken van deze vergelijking speelt positieve feedback een belangrijke rol. Door het waarderen van de sterke punten in elkaars bijdragen en het op een positieve manier formuleren van feedback kunnen conflicten tussen de samenwerkingspartners worden voorkomen ([Terwel, e.a., 2001](#)). Wanneer deze vaardigheden op een goede manier worden ingezet kan een dialoog van het lage transactieve niveau van quick consensus building verdiept worden naar integration- of conflict oriented consensus building. Hierdoor kan de kennisconstructie tijdens het samenwerken vergroot worden (Teasley, 1997).

1.2 Ondersteuning

Dat de communicatie vaak niet zo effectief is (Teasley, 1997) kan verklaard worden door de bevindingen uit verschillende onderzoeken dat leerlingen nog niet beschikken over de benodigde vaardigheden wanneer zij beginnen aan een samenwerkingstaak ([Barron, 2003](#); [Kollar, Fischer & Hesse, 2006](#); [Paas & Sweller; Quintana, e.a., 2004](#); [Stegmann, Wecker, Weinberger & Fischer, 2012](#)). Met name jonge leerlingen hebben behoefte aan ondersteuning omdat zij nog niet in staat zijn

om op de vragen van de ander te anticiperen (Ashley & Tomasello, 1998). Een voorbeeld van ondersteuning is het invoeren van scripts in de samenwerkingstaak (Van [Dijk, Gijlers & Weinberger, 2014](#); [Reiser, 2004](#); [Rummel & Spada, 2005](#); [Rummel, e.a., 2009](#)) of het tijdens de taak aanbieden van communicatieregels als de RIDE-regels ([Saab, Van Joolingen & Van Hout-Wolters, 2007](#)). Deze ondersteuning heeft echter niet altijd een positief effect op de kwaliteit van de samenwerking (Saab, e.a., 2007). Een verklaring hiervoor is dat deze vormen van ondersteuning het natuurlijke verloop van de samenwerking kunnen verstoren doordat leerlingen tijdens de samenwerkingstaak expliciete aanwijzingen krijgen voor de samenwerking (Saab, e.a., 2007; Kozma, 1991). De RIDE-regels komen bijvoorbeeld tijdens de samenwerkingstaak een aantal keer in beeld waardoor de leerlingen op dat moment daar aandacht aan moeten geven (Saab, e.a., 2007). Ook is de kans op overschrijving groot wanneer op deze manier ondersteuning wordt geboden (Dillenbourg, 2002). Een alternatief dat geboden kan worden is leerlingen enkel ondersteuning in de vaardigheden te bieden *voordat* de samenwerkingstaak begint in plaats van dit ook tijdens de taak te doen. Op deze manier wordt het natuurlijke verloop van de samenwerking niet doorbroken maar zijn de leerlingen wel voorbereid op het samenwerken. Een voorbeeld hiervan wordt gegeven in een studie van Rummel e.a. ([2009](#)) die psychologie- en medische studenten voorafgaand aan de samenwerkingstaak een voorbeeld van een goede samenwerkingsdialoog lieten observeren. Studenten die dit voorbeeld hadden gezien haalden op bijna alle gemeten punten hogere scores dan studenten die tijdens de taak een script ter ondersteuning kregen. Dit gold voor zowel de kwaliteit van het samenwerkingsproces als voor het uiteindelijke resultaat van de taak. Ook met het project Thinking Together (Mercer, 2004) zijn positieve effecten gevonden met het vooraf trainen van leerlingen. Leerlingen volgden in dit onderzoek een lessenserie over goede communicatieregels voordat zij een samenwerkingstaak deden. De leerlingen kregen in deze serie ook de mogelijkheid om te oefenen met de communicatieregels. Deze lessenserie had positieve leerresultaten tot gevolg. Door

het aanbieden van ondersteuning voorafgaand aan de samenwerkingstaak kunnen de communicatieregels beter worden geïntegreerd (Mercer, 2004).

Kenmerken ondersteuning

Het bieden van een samenwerkingstraining voorafgaand aan de dialoog lijkt een goede methode te zijn om een kwalitatief goede en effectieve samenwerking te bewerkstelligen ([Rummel, e.a., 2009](#)). In ons onderzoek zal een training worden ingezet om dit te kunnen bereiken en wordt de effectiviteit hiervan getoetst. Bij het vormgeven van de training is het belangrijk dat deze aansluit bij de communicatieve vaardigheden zoals deze in de eerder geciteerde literatuur geformuleerd zijn welke nodig zijn voor het succesvol afronden van de taak en waar de doelgroep problemen mee ervaart. Er zal daarom aandacht worden gegeven aan decentraliseren, beargumenteren, effectief vragen stellen, actief luisteren en feedback geven en ontvangen. Ook het on-task spreken zal worden aangeleerd.

Wanneer de vaardigheden voorafgaand aan de samenwerkingstaak worden aangeleerd, is het belangrijk om de transfer naar de eigenlijke taak zo klein mogelijk te houden ([Paas & Sweller, 2012](#)). Op deze manier wordt voorkomen dat er aandacht aan deze transfer moet worden gegeven die ten koste gaat van de aandacht voor de taak. De effectiviteit van de samenwerking zal daardoor verminderen. Het is daarom goed wanneer de training en de eigenlijke samenwerkingstaak in dezelfde context plaatsvinden. Een methode die in de literatuur positieve leerresultaten heeft gegeven, is het bekijken van voorbeelden ([Rummel & Spada, 2005](#); [Rummel, e.a., 2009](#); [VanLehn, 1996](#)). Wanneer leerlingen voorbeelden van effectieve en niet effectieve samenwerking bekijken en hierover met elkaar spreken zien zij welke consequenties het al dan niet goede gebruik van de verschillende communicatieve vaardigheden met zich mee brengt.

1.3 Collaboratieve tekentaak

Bij het onderzoeken van het samenwerkingsproces speelt ook de samenwerkingstaak zelf een grote rol. Om het effect van de training te kunnen

onderzoeken is het van belang hoe deze taak is vormgegeven. Het gezamenlijk construeren van een concept map biedt goede mogelijkheden om een effectieve dialoog aan te gaan (Fischer, Bruhn, Gräsel & Mandl, 2002). Bij het maken van een grafische representatie van een onderwerp is het immers van belang dat er overeenstemming wordt bereikt over de concepten die aanwezig zijn en over hoe deze concepten zich tot elkaar verhouden (Gijlers & de Jong, 2012). Uit onderzoek van Gijlers en de Jong (2012) komt naar voren dat leerlingen die een concept map maakten een hogere transactiviteit in hun dialoog hadden dan leerlingen die geen concept map hoefden te maken. Het maken van een concept map kan in dit onderzoek de noodzaak tot het houden van een dialoog bevorderen. Het ligt in de verwachting dat het maken van een modeltekening een zelfde effect op de dialoog heeft en daardoor zeer passend is in dit onderzoek naar communicatieve samenwerkingsvaardigheden.

1.4 Onderzoeksvraag

Dit artikel beschrijft de resultaten van een onderzoek naar de leereffecten van een communicatieve training. De onderzoeksvraag die beantwoord zal worden luidt:

Resulteert het volgen van een training in samenwerkingsvaardigheden voorafgaand aan een samenwerkingstaak in een kwalitatief betere dialoog en in hogere leeruitkomsten?

Deze vraag wordt beantwoord door middel van de volgende drie deelvragen:

1. Heeft de training een effect op de epistemische en transactieve kwaliteit van de dialoog?
2. Is er een effect van de training op de kwaliteit van de gezamenlijke tekening en op de resultaten van de individuele kennistoetsen?
3. Wat is het effect van de dialoog op de kwaliteit van de gezamenlijke tekening en op de resultaten van de individuele kennistoetsen?

1.5 Hypotheses

Effect training op de dialoog

Het bieden van ondersteuning die gericht is op de communicatie heeft positieve resultaten laten zien (Weinberger & Fischer, 2006, Howe & Tolmie, 1998). Tevens blijkt uit onderzoek dat studenten die voorbeelden van effectieve samenwerking te zien kregen voordat zij zelf aan een samenwerkingstaak begonnen een hogere kwaliteit van samenwerken lieten zien (Rummel & Spada, 2009). Verwacht wordt daarom dat leerlingen die een training in communicatievaardigheden krijgen voorafgaand aan de samenwerkingstaak een effectievere dialoog hebben dan leerlingen die geen ondersteuning krijgen in hun communicatievaardigheden. Door in de training specifiek aandacht te geven aan het effectief en actief luisteren en vragen stellen, het kunnen decentraliseren, beargumenteren en feedback geven en ontvangen alsook aan het belang van het richten op de inhoud in plaats van op off-task zaken, wordt verwacht dat de dialoog van de ondersteunde leerlingen op een hoger niveau in de epistemische en transactieve dimensies wordt gevoerd dan de dialoog van de leerlingen zonder ondersteuning (Buchs, e.a., 2004; Terwel, e.a., 2001; Weinberger & Fischer, 2006).

Effect training op de kwaliteit van de tekening en resultaten van de toetsen

Kwalitatief goede communicatie draagt bij aan het leerproces (Paas & Sweller, 2012). Een effectieve dialoog zal daarom meer kennis toename met zich mee brengen dan een minder effectieve dialoog. Door het aanbieden van een training worden goede communicatieve vaardigheden aangeleerd waardoor de dialoog effectiever zal zijn (Barron, 2003; Kollar, Fischer & Hesse, 2006; Paas & Sweller, 2012). In eerdere onderzoeken droeg dit bij aan betere leerresultaten (o.a. Mercer, 2004; Saab, e.a., 2007; Weinberger & Fischer, 2006). Op basis hiervan wordt verwacht dat de aangeboden training een positieve invloed op de kwaliteit van de samenwerkingstaak (de tekening) en op de kennis toename (de kennistoetsen) zal hebben.

Effect dialoog op de kwaliteit van de tekening en resultaten van de individuele kennistoetsen

Een dialoog wordt als effectiever beoordeeld wanneer de leerlingen op een hoger epistemisch en transactief niveau met elkaar spreken. Dit houdt specifiek in dat in de epistemische dimensie meer inhoudelijk over de concepten en processen van het onderwerp en minder off-task wordt gesproken (Weinberger & Fischer, 2006). In de transactieve dimensie van een effectieve dialoog wordt meer op de hogere transactieve niveaus van integration- en conflict oriented consensus building gesproken en minder op het niveau van quick consensus building (Teasley, 1997). Een hoger niveau in deze dimensies is positief gerelateerd aan de kennistoename van leerlingen (Weinberger & Fischer, 2006; Teasley, 1997). Verwacht wordt dat de kwaliteit van de dialogen in dit onderzoek positief gerelateerd is aan de score op de tekeningen en de resultaten van de kennistoetsen.

2. Methode

2.1 Participanten

Aan het onderzoek deden 98 leerlingen uit groep 7 van de basisschool mee. Deze leerlingen waren afkomstig uit vier schoolklassen van drie verschillende scholen in de omgeving Enschede.

De leerlingen werden random verdeeld over een onderzoeksconditie met ondersteuning en een onderzoeksconditie zonder ondersteuning. De condities bestonden uit 50 ondersteunde en 48 niet ondersteunde leerlingen. Deze condities zijn gecontroleerd voor geslacht en kennisniveau met betrekking tot wereldoriëntatie. Hierdoor werd de verhouding man/vrouw in beide condities zoveel mogelijk gelijk gehouden. Ook niveauverschil geeft geen significante variatie.

Binnen de condities zijn de leerlingen verdeeld in tweetallen. Hierbij zijn de leerlingen zoveel mogelijk verdeeld over een gelijk aantal tweetallen van gelijke en van verschillende seksen. Tabel 2.1 laat de verdeling van de tweetallen over de seksen zien. Daarnaast zijn leerlingen die niet met elkaar overweg kunnen niet samen in een tweetal geplaatst. Door missende variabelen wegens ziekte en technische problemen, wijkt het aantal tweetallen per onderzoeksonderdeel soms af van het totaal aantal tweetallen.

Tabel 2.1
Verdeling Seksen over Tweetallen

Sekseverdeling	Ondersteund	Niet ondersteund
Vrouw vrouw	8	9
Man man	8	5
Man vrouw	9	10
Totaal	25	24

2.2 Domein

Tijdens de interventie, voorafgaand aan de samenwerkingstaak, werd gewerkt met het onderwerp waterkringloop, een onderwerp dat bekend was bij alle leerlingen.

Dit had als voordeel dat de leerlingen weinig aandacht hoefden te besteden aan het begrijpen van de stof zodat ze meer aandacht konden geven aan het samenwerkingsproces en het modeltekenen.

Tijdens de samenwerkingstaak werd gewerkt met het onderwerp fotosynthese. Dit onderwerp was nog niet aan de orde geweest in de lesmethodes op het moment van het onderzoek. Voor de meeste leerlingen was dit een nieuw domein. Hierdoor kon door de toetsen gemeten worden wat de leerlingen hebben geleerd tijdens de samenwerkingstaak en kon de effectiviteit van de samenwerkingstraining worden gemeten.

De onderwerpen waterkringloop en fotosynthese vallen binnen het domein natuuronderwijs. De samenwerkingstaak past daarmee binnen het gewone curriculum van de school.

2.3 Procedure

Opzet

Het onderzoek werd uitgevoerd in een experimenteel design. De leerlingen waren random verdeeld over de condities waarvan elke conditie een andere interventie heeft gekregen als voorbereiding op de uiteindelijke tekentaak. De verschillende onderdelen vonden plaats in de school van de leerlingen. Figuur 2.1 laat de onderzoeksopzet zien.

Figuur 2.1 Onderzoeksopzet

Het experiment verliep in twee sessies van beide ongeveer een uur. Deze sessies werden in twee opeenvolgende weken gevolgd. In de eerste sessie werd de

interventie aangeboden. Tijdens de tweede sessie werden de tekentaak en de verschillende kennistoetsen gemaakt.

Sessie 1

De eerste sessie werd begonnen met een algemene uitleg in de klas. De leerlingen van beide condities waren hierbij aanwezig. De leerlingen namen vervolgens in groepen van maximaal tien kinderen buiten de klas aan de interventie.

De verschillende groepen kregen vervolgens verdere uitleg over de rest van de sessie. De leerlingen in de ondersteunde conditie volgden hierna een groepstraining in samenwerkingsvaardigheden. De leerlingen in de niet ondersteunde conditie kregen een oefening in het tekenen van een natuurkundig model, namelijk de waterkringloop.

Sessie 2

Een week later, tijdens de tweede sessie, volgden beide condities hetzelfde programma. De sessie begon weer klassikaal met een korte uitleg over de rest van de sessie. Vervolgens werden de kinderen in dezelfde groepen als tijdens de eerste sessie mee naar de onderzoeksruijme genomen. De zitplaats van de leerlingen was van tevoren bepaald. De sessie begon met het maken van een concept herkenningstoets (CHT). Vervolgens werd er individueel een informatieve tekst gelezen. De leerlingen werden aangespoord om deze tekst goed te lezen en eventueel aantekeningen en markeringen aan te brengen. Na het lezen van de tekst volgde het invullen van twee kennistoetsen, namelijk een open vragen toets en nog een keer de CHT.

Nadat de toetsen waren gemaakt hadden de leerlingen een half uur de tijd om in tweetallen een digitale tekening te maken over de fotosynthese. De sessie werd afgesloten met het nog eenmaal individueel invullen van beide kennistoetsen. De leerlingen kregen voor elke toets de tijd die zij daarvoor nodig hadden. Dit resulteerde in ongeveer vier minuten voor elke CHT en ongeveer tien minuten voor

elke open vragen toets. In totaal namen de toetsen daarmee ongeveer een half uur in beslag.

2.4 Materiaal

Samenwerkingstraining

De training tijdens de eerste sessie van de ondersteunde conditie is ontwikkeld door de onderzoeker en is gebaseerd op literatuur oversamenwerken, observationeel leren en groepsdiscussies. De training duurde ongeveer een uur.

De training bestond uit het bekijken van een aantal filmscènes waarin twee kinderen met elkaar een computer-ondersteunde tekentaak maakten, waarin zij een model van de waterkringloop tekenden.

De filmscènes bestonden uit goede en foute voorbeelden van samenwerking. Na elke scène volgde een groepsbespreking of het om een goed of een fout voorbeeld van samenwerken ging en hoe het eventueel beter zou kunnen. Hierbij werd gebruik gemaakt van een vragenblad met vragen als: Is het belangrijk waar de kinderen hier over praten? (zie bijlage 2). Op basis hiervan werd een beeld gevormd van enkele belangrijke regels in samenwerken. In deze training kwamen de volgende samenwerkingsvaardigheden aan bod:

- actief en effectief vragen stellen en luisteren;
- onderlinge verantwoordelijkheid;
- decentraliseren;
- beargumenteren;
- feedback geven en ontvangen;
- on-task spreken.

Oefentekentaak

De oefentekentaak was de opdracht om op basis van een informatietekst met potlood en papier een model te tekenen van de waterkringloop. Hierbij werd de instructie gegeven dat er gebruik kon worden gemaakt van pijlen en labels, net zoals in de digitale tekentaak. Door deze oefentekentaak konden de leerlingen in de niet

ondersteunde conditie ook kennis maken met het tekenen van een model. Dit was belangrijk omdat ook de leerlingen in de ondersteunde conditie hier in de eerste sessie al kennis mee zouden maken. Voor de oefentekentaak kregen de leerlingen een uur de tijd.

Digitale tekentaak

De digitale tekentaak die de leerlingen in de tweede sessie maakten, bestond uit het in tweetallen een model van de fotosynthese te tekenen. De opdracht hierbij was om het op zo'n manier te tekenen dat een klasgenoot, die niet wist wat de fotosynthese was, door de tekening de fotosynthese zou kunnen begrijpen.

De tekentaak werd gemaakt op digitale tablets, voor elke leerling één. Deze tablets waren per tweetal aan elkaar gekoppeld waardoor beide leerlingen tegelijkertijd op verschillende schermen aan dezelfde tekening konden werken. Omdat de leerlingen op een eigen tablet werkten was het nodig dat er goed gecommuniceerd werd. Voor deze taak kregen de leerlingen een half uur de tijd.

Informatieve tekst

De tekening van de fotosynthese werd gemaakt op basis van een korte informatieve tekst die alle leerlingen voorafgaand aan de taak kregen. De basistekst was de tekst die ontwikkeld is voor het onderzoek van Van Dijk, e.a. (2014), en is gemaakt op basis van onderwijsmethodes en materiaal van SchoolTV en Klokhuis. Voor ons onderzoek was deze tekst verdeeld in twee elkaar complementaire teksten (bijlage 1a en 1b). Beide teksten bevatten essentiële informatie over de fotosynthese. Samen vormden zij het volledige beeld van de fotosynthese. Hiervoor is gekozen om het samenwerken noodzakelijk te maken.

Kennistoetsen

Concept herkenningstoets (CHT)

De concept herkenningstoets (Van Dijk, e.a., 2014) bestond uit een lijst met 36 woorden, waarvan 13 woorden met de fotosynthese te maken hebben (zie bijlage 3). De woorden die met de fotosynthese te maken hebben moesten worden

omcirkeld. De scores van de eerste CHT werden gebruikt om de condities te vergelijken op voorkennis. De scores van de tweede en derde ronde CHT werden gebruikt om de kennistoename te meten.

Open vragen toets (OVT)

De open vragen toets (Van Dijk, e.a., 2014) bestond uit zes open vragen over de fotosynthese, verdeeld over drie sub-onderwerpen, te weten mensen, planten en een combinatie van deze onderwerpen (zie bijlage 4). Aan de hand van deze vragen werd beoordeeld hoeveel de leerlingen voor en na de tekentaak begrepen van de fotosynthese.

2.5 Data-analyse

De data die verkregen is uit het experiment bestond uit audio-opnames van de gesprekken die de tweetallen hebben gevoerd tijdens de tekentaak, de tekeningen die gemaakt zijn tijdens de samenwerking en de resultaten van de leerlingen op de verschillende kennistoetsen. Bijbehorende codeerschema's worden per onderdeel besproken

Beoordeling audiofragmenten

De analyse van de dialogen is gedaan door de audio-opnames van de gesprekken door middel van een codeerschema te coderen op hun inhoudelijke kwaliteit (de epistemische dimensie) en op de mate van transactiviteit. Het gebruikte schema is gebaseerd op de dimensies van samenwerking zoals die worden gehanteerd door Weinberger en Fischer (2006) en op eerder onderzoek naar samenwerkend tekenen (Van Dijk, e.a., 2014). Concreet betekent dit dat de gesprekken zijn opgedeeld in spreekbeurten van de verschillende samenwerkingspartners. Vervolgens is bekeken of er tegen een groepsgenoot of tegen iemand buiten de groep werd gesproken. Hierna werden de spreekbeurten tegen de groepsgenoot gecodeerd op de epistemische en op transactieve dimensie van het codeerschema. In Tabel 2.2 zijn alle aspecten met hun codes weergegeven. Vervolgens zijn verschillende codes die inhoudelijk met elkaar verwant zijn samengenomen in een kleiner aantal inhoudelijk relevante clusters (Tabel 2.3). Op basis van deze geclusterde codes zijn

de berekeningen gedaan en conclusies getrokken. Van beide gecodeerde dimensies is de interbeoordelaarsbetrouwbaarheid berekend. Voor de epistemische dimensie is de Krippendorff's alpha .84 en voor de sociale dimensie is deze .83.

Bij de resultatenanalyse werd gebruik gemaakt van het aantal keer dat de verschillende gespreksniveaus in de dialoog werden gebruikt. Aangezien de dialogen van de tweetallen varieerden in tijdsduur is van elk gesprek twintig minuten uit het midden van de dialoog in de analyse meegenomen. Bij de dialogen van de tweetallen die door technische problemen halverwege de sessie niet verder konden werken, zijn de twintig minuten uit het midden van de tijd die zij wel konden werken meegenomen in de analyse. Hierdoor was de ongelijkheid in de duur van de gesprekken niet meer problematisch.

Tabel 2.2
Codeerschema Audio-fragmenten

Dimensie	Code	Betekenis	Voorbeeld
Participatie dimensie	A	Spreker A	
	B	Spreker B	
	AB	Beide sprekers	
	S	Stilte	
	O	Anders (bijv. spreken met iemand anders)	
	U	Ongeïdentificeerde spreker	
Epistemische dimensie	CN	Concept benoemen	Ik teken een rivier
	CD	Concept definiëren	Dit is een rivier
	PD	Proces definiëren	Hier valt de regen
	CP	Concept-proces relatie	De wortels halen het water uit de grond
	O	Off-task	X en Y zijn al veel verder
	D	Coördinatie	Ik heb het verder naar beneden getekend
	PVU	Niet te plaatsen geluid (pff, hmm) (paraverbal utterances)	Uhm..
	UR	Ongespecificeerde referentie (niet duidelijk waar het over gaat)	Ik haal dat weg
UN	Niet te coderen	Niet te verstaan	
Transactieve dimensie	EX	Externaliseren/uitleggen	Dit is een boom
	Ei	Eliciteren	Wat heb jij daar getekend?
	A	Instemmen	Ja, dat is goed
	D	Niet instemmen	Nee, dat vind ik niet

			goed
Int	Integration Oriented consensus building (kennis van anderen overnemen en zelf gebruiken)		Oh, wortels, ja, dan laat ik ze het water opnemen
Crit	Conflict Oriented consensus building (kritiek of verbetering van inhoud ander incl. uitleg waarom)		Dat kan, maar ik denk dat..
CO	Conflict off-task		Doe niet zo stom!
NCO	Geen conflict, wel off-task		X en Y zijn al veel verder
PVU	Niet te plaatsen geluid (pff, hmm)		Uhm..
UN	Niet te coderen		Niet te verstaan

Tabel 2.3
Geclusterde Codes

Dimensie	Cluster	Codes	Omschrijving
Epistemologische dimensie	Inhoudelijk	CN, CD, PD, CP	Inhoudelijk spreken over fotosynthese
	Coördinatie	D	Spreken over praktische uitvoering van de taak
	Off Task Anders	O PVU, UR, Un	Spreken over niet relevante zaken Opmerkingen waarvan de inhoud niet helder is
Transactieve dimensie	Informatief	EX, EI	Vragen en uitleggen
	Quick consensus building	A, D	Oppervlakkig (niet) instemmen om snel verder te kunnen met de taak
	Hogere transactieve niveaus (integration oriented en conflict oriented consensus building)	Int, Crit	Opmerkingen die blijf geven van diepgaandere kritiek of integratie van partners bijdrage
	Off Task Anders	CO, NCO PVU, UN	Spreken over niet relevante zaken Opmerkingen waarvan de inhoud niet helder is

Beoordeling tekeningen

Om de kwaliteit van de tekeningen te kunnen beoordelen zijn de tekeningen gecodeerd. Voor iedere tekening is bepaald welke concepten, eigenschappen en processen met betrekking tot het onderwerp fotosynthese gerepresenteerd zijn in de tekening. Hierbij werd gebruik gemaakt van het codeerschema in bijlage 5 (Van Dijk, e.a., 2014). Voor ieder gerepresenteerd concept, eigenschap en proces is een punt toegekend. Voor iedere tekening werd op deze wijze bepaald hoeveel concepten, eigenschappen en processen er zijn weergegeven en ook wat de totale kwaliteit van de tekening was. De interbeoordelaarsbetrouwbaarheid volgens Krippendorff's alpha is .71 en is daarmee voldoende.

Beoordeling kennistoetsen

Concept Herkennings Toets

De Concept Herkennings Toets (CHT) werd beoordeeld op het aantal juist omcirkelde woorden, gecorrigeerd met het aantal onjuist omcirkelde woorden. Aangezien de toets bestond uit een lijst met 36 woorden waarvan er 13 met de fotosynthese te maken hebben, was er een maximale score van 13 en een minimale score van -23 te behalen. De resultaten op deze toets zijn gebruikt om de kennistoename van de leerlingen te meten.

Open Vragen Toets

De Open Vragen Toets (OVT) werd beoordeeld met behulp van een coderingsschema waarin voor elke vraag een voorbeeldantwoord is opgesteld, bijvoorbeeld: Door voedsel, zuurstof en vocht (zie bijlage 4). Er werden punten toegekend wanneer bepaalde begrippen en processen genoemd werden. Dit leidde tot een maximale score van 16 punten een minimale score van 0 punten. Het codeerschema is opgesteld in samenwerking met de begeleiders van dit onderzoek. Ook van de resultaten op de deze toets werd de vooruitgang gemeten door de scores op beide meetmomenten met elkaar te vergelijken. In de resultatenanalyse wordt deze vooruitgang, evenals die op de CHT, gebruikt om het effect van de dialoog te berekenen. De interbeoordelaarsbetrouwbaarheid op de OVT is ruim voldoende, Krippendorff's alpha is .84. Deze betrouwbaarheid is gebaseerd op de codering van tien procent van de toetsen door een tweede codeur.

Gelijkheid van condities

Voordat de data-analyse is gedaan, is gecontroleerd op gelijkheid van de condities. De scores die de leerlingen op de CHT van het eerste toetsmoment, dus voor het lezen van de tekst en het maken van de samenwerkingstaak, hebben gehaald zijn tussen de condities vergeleken. Ook is de vooruitgang op de CHT na het lezen van de informatieve tekst met elkaar vergeleken. Uit beide berekeningen kwam naar voren dat de condities niet significant van elkaar verschillen (Tabel 2.4). De data-analyse voldoet daarmee aan de eis van randomisatie.

Tabel 2.4
Groepsstatistieken Voormeting

Toets	Ondersteund		Niet ondersteund	
	<i>M</i>	<i>SD</i>	<i>M</i>	<i>SD</i>
CHT 1	-2.92	3.533	-3.79	2.484
Vooruitgang CHT 1 en 2	8.46	5.203	8.96	5.489

Noot: Ondersteund N=50, Niet ondersteund N=47.

Normaliteit

Bij alle berekeningen is rekening gehouden met de aanname van normaliteit van de gegevens. De normaliteit is berekend met de Kolmogorov-Smirnoff toets. Waar aan deze aanname voldaan werd is gebruik gemaakt van t-toetsen. Wanneer de normaliteitsaanname geschonden werd en ook de groepsgrootte niet groot genoeg was voor normaaltoetsen, is gebruik gemaakt van parametrische toetsen als de Mann-Whitney toets.

3. Resultaten

In deze paragraaf worden de resultaten besproken die voortkomen uit de verschillende statistische toetsen die gedaan zijn op de verkregen data. In de eerste plaats worden de algemene kenmerken van de dialogen benoemd. Vervolgens worden de dialogen van de ondersteunde en de niet ondersteunde conditie met elkaar vergeleken om de invloed van de training op de dialoog te kunnen meten. In het tweede deel worden de tekeningen van de twee condities met elkaar vergeleken. Tot slot worden in het derde deel het effect van de dialoog op de tekeningen en het verband tussen de dialoog en de resultaten op de kennistoetsen berekend.

3.1 Kenmerken van de dialoog en invloed van de training op de dialoog

Dialoogkenmerken

Van elk gesprek zijn 20 minuten gecodeerd. De tweetallen hebben daarin gemiddeld 209 spreekbeurten ($SD=52.65$). De beide condities verschillen hierin niet significant van elkaar (Mann-whitney: 1^e conditie: $Mdn=241$; 2^e conditie: $Mdn=187$), $U=126,00$, $z=-1,7$, *ns*. Elke spreekbeurt is gecodeerd op het niveau van de epistemische en de transactieve dimensie. In de epistemische dimensie spreken de leerlingen het meest op het inhoudelijke niveau met elkaar ($M_{\text{ondersteund}}=82.50$ en $SD_{\text{ondersteund}}=31.32$, $M_{\text{niet ondersteund}}=63.71$ en $SD_{\text{niet ondersteund}}=33.69$) (Tabel 3.1). Met betrekking tot de transactieve dimensie externaliseren leerlingen hun kennis voornamelijk ($M_{\text{ondersteund}}=109.50$ en $SD_{\text{ondersteund}}=30.06$, $M_{\text{niet ondersteund}}=92.88$ en $SD_{\text{niet ondersteund}}=24.64$). Daarnaast werden er in de transactieve dimensie gemiddeld 16.00 (ondersteund) en 13.71 (niet ondersteund) opmerkingen gemaakt die werden gecodeerd als hoger transactief ($SD_{\text{ondersteund}}=9.87$ en $SD_{\text{niet ondersteund}}=7.97$). Tabel 3.1 laat de gemiddeldes en standaarddeviaties van alle codes zien.

Effect van de training op de dialoog

Een vergelijking tussen de ondersteunde conditie en de niet ondersteunde conditie laat zien dat de condities verschillen in het aantal spreekbeurten waarin zij

opmerkingen op het inhoudelijke niveau maken. De resultaten van een Mann Whitney U test geven aan dat de ondersteunde tweetallen significant meer inhoudelijke spreekbeurten hebben dan de niet ondersteunde tweetallen ($Mdn_{\text{ondersteund}}= 82$; $Mdn_{\text{niet ondersteund}}= 62$), $U = 450.00$, $z= -2.674$, $p <.01$, $r = -.30$.

Met betrekking tot de transactieve dimensie van de dialoog maken de ondersteunde tweetallen significant meer opmerkingen op het niveau van quick consensus building dan de niet ondersteunde tweetallen ($Mdn_{\text{ondersteund}}=45.5$; $Mdn_{\text{niet ondersteund}}=28$), $U = 470.00$, $z= -2.804$, $p <.01$, $r = -.32$ (zie Tabel 3.1).

Tabel 3.1
Gemiddelde en Standaarddeviatie Dialoogclusters

Dimensie	Cluster	Totale populatie		Ondersteunde groep		Niet ondersteunde groep	
		<i>M</i>	<i>SD</i>	<i>M</i>	<i>SD</i>	<i>M</i>	<i>SD</i>
Epistemische dimensie	Inhoudelijk	74.31	33.301	82.50	31.318	63.71	33.686
	OffTask	52.51	22.001	51.77	25.833	53.47	16.493
	Coördinatief	44.79	20.255	46.86	24.482	42.12	13.200
	Overig	37.00	15.526	39.77	18.281	33.41	10.471
Transactieve dimensie	Informatief	102.26	28.716	109.50	30.061	92.88	24.635
	QuickConsensusBuilding	39.05	15.642	42.73	14.820	34.29	15.818
	Overig	37.15	15.461	39.91	18.176	33.59	10.494
	Hoger Transactief	15.33	11.205	16.00	9.871	13.71	7.967
	OffTask	15.00	9.050	13.18	9.898	18.12	12.449

Noot: Totale populatie N=39, Ondersteund N=22, Niet ondersteund N= 17.

3.2 Effect van de training op de tekening en de kennistoetsen

3.2.1 Vergelijking van tekeningen

De kwaliteit van de tekeningen gemaakt door de tweetallen in beide condities zijn met elkaar vergeleken op basis van de score die zij door middel van het coderingsschema hebben behaald. Tabel 3.2 laat het gemiddelde en de standaardafwijking van de scores per conditie zien. De resultaten van een t-toets voor twee onafhankelijke variabelen laten zien dat de tekeningen van de twee condities niet significant van elkaar verschillen $t(36) = -.03, ns$.

Tabel 3.2

Kwaliteit van de Tekeningen per Conditie

	<i>M</i>	<i>SD</i>
Ondersteund	7.62	3.485
Niet ondersteund	7.65	1.272

Noot: Ondersteund N=21, Niet ondersteund N=17.

3.2.2 Vergelijking van kennistoetsen

Door middel van een One-Way-Anova voor herhaalde metingen is berekend of er een significante vooruitgang in de toetsscores is. Uit deze analyse blijkt dat de ondersteunde conditie een significante vooruitgang laat zien in de scores op de CHTF(1.53, 74.74) = 105.15, $p < .01$. Ook leerlingen in de niet ondersteunde conditie gaan significant vooruit op de CHTF(1.75, 80.48) = 108.38, $p < .01$.

Verdere analyse van de CHT laat zien dat er in de ondersteunde conditie evenals in de niet ondersteunde conditie een significante vooruitgang is tussen de eerste en de tweede CHT, welke toegeschreven kan worden aan het lezen van de informatieve tekst, $F(1, 49) = 132.20, p < 0.1$ (ondersteund) en $F(1, 46) = 125.17, p < .01$ (niet ondersteund). De vooruitgang van de tweede naar de derde CHT, welke

toegeschreven kan worden aan de samenwerkingstaak, is in beide condities niet significant $F_{\text{ondersteund}}(1, 49) = 0.03, ns$ en $F_{\text{niet ondersteund}}(1, 46) = 0.67, ns$.

Een One-Way-Anova voor herhaalde metingen die gedaan is op de resultaten van de OVT wijst uit dat beide condities geen significante vooruitgang boeken bij deze toets $F_{\text{ondersteund}}(1, 47) = 0.08, ns$ en $F_{\text{niet ondersteund}}(1, 46) = 0.08, ns$.

Een onafhankelijke t-toets wijst uit dat de twee condities niet significant verschillen in hun score op de verschillende kennistoetsen en in de vooruitgang op de kennistoetsen na de samenwerkingstaak. CHT2: $t(95) = .27, ns$, CHT3: $t(95) = -.33, ns$, CHTverschil: $t(95) = -.76, ns$. OVT1: $t(95) = .12, ns$, OVT2: $t(93) = .63, ns$, OVTverschil $t(93) = .40, ns$. Tabel 3.3 laat de gemiddeldes en standaarddeviaties van de kennistoetsen zien.

Tabel 3.3
Behaalde Scores op Kennistoetsen

Toets	Ondersteund		Niet ondersteund	
	<i>M</i>	<i>SD</i>	<i>M</i>	<i>SD</i>
CHT2	5.54	4.446	5.30	4.462
CHT3	5.46	4.621	5.77	4.419
VerschilCHT 2 en 3	-.08	3.174	.47	3.911
OVT1	4.230	1.5754	4.191	1.6437
OVT2	4.344	1.6953	4.128	1.6234
VerschilOVT 1 en 2	.05	1.273	-.06	1.517

Noot: Ondersteund N= 50 en 48, Niet ondersteund N=47.

3.3 Effect van de dialoog op de kwaliteit van de tekening en op de resultaten van de individuele kennistoetsen

Het effect van de dialoog op de kwaliteit van de tekening en op de resultaten van de kennistoetsen is berekend door een stepwise regressie-analyse en een correlatie-analyse. Hierbij is de dialoog de onafhankelijke variabele en de score op de tekening

en de toetsen de afhankelijke. De analyse is voor de gehele dataset samen alsook voor de beide condities apart gedaan.

3.3.1 Voorspellende waarde dialoog op tekening

Voorspellende waarde totale populatie

Uit de stepwise regressie-analyse over de hele dataset blijkt dat in de epistemische dimensie de off-task spreekbeurten en de overige spreekbeurten een negatief effect hebben op de kwaliteit van de tekening (Tabel 3.4). De spreekbeurten waarin inhoudelijk wordt gesproken hebben een positief effect op de kwaliteit van de tekening (Tabel 3.4). De overige niveaus van de spreekbeurten in deze dimensie hebben geen significant effect op de kwaliteit van de tekening. De verklaarde variantie van model 3 is .328.

Tabel 3.4

Stepwise Regressie Analyse Effect Epistemische Dimensie Dialoog op Kwaliteit van Tekening bij Totale Populatie

	B	SE B	Beta	p
Model 1				
Constante	10.411	.745		.000
OffTask	-.053	.013	-.440	.000
Model 2				
Constante	11.583	.832		.000
OffTask	-.039	.014	-.324	.006
Overig	-.051	.019	-.309	.009
Model 3				
Constante	10.487	.945		.000
OffTask	-.039	.013	-.328	.004
Overig	-.058	.018	-.352	.003
Inhoudelijk	.018	.008	.234	.029

Noot: R²= .19 voor Model 1, ΔR²=.08 voor Model 2, ΔR²=.05 voor Model 3.

Ook in de transactieve dimensie hebben de overige spreekbeurten een significant negatief effect op de kwaliteit van de tekening (Tabel 3.5). De hogere transactieve spreekbeurten hebben hier een significant positief effect op de tekening (Tabel 3.5). De overige niveaus in de transactieve dimensie van de dialoog hebben geen significant effect op de kwaliteit van de tekening. De verklaarde variantie van model 2 is .233.

Tabel 3.5

Stepwise Regressie Analyse Effect Transactieve Dimensie Dialoog op Kwaliteit van Tekening bij Totale Populatie

	B	SE B	Beta	p
Model 1				
Constante	10.301	.736		.000
Overig	-.071	.018	-.430	.000
Model 2				
Constante	9.677	.782		.000
Overig	-.080	.018	-.485	.000
Hoger Transactief	.063	.031	.225	.046

Noot: $R^2=.19$ voor Model 1, $\Delta R^2=.05$ voor Model 2.

Voorspellende waarde per conditie

Na de analyse van de algemene groep zijn de condities ook apart onderzocht. Voor de epistemische dimensie laat de analyse zien dat bij de ondersteunde tweetallen de overige spreekbeurten en de off-task spreekbeurten een significant negatief effect op de kwaliteit van de tekening hebben (Tabel 3.6). De overige niveaus hebben geen significant effect op de tekening. De verklaarde variantie van model 2 is .423. De spreekbeurten van de niet ondersteunde tweetallen hebben geen significant effect op de kwaliteit van de tekening.

Tabel 3.6

Stepwise Regressie Analyse Effect Epistemische Dimensie Dialoog op Kwaliteit van Tekening bij Ondersteunde Conditie

	B	SE B	Beta	<i>p</i>
Model 1				
Constante	11.856	1.021		.000
Overig	-.100	.023	-.570	.000
Model 2				
Constante	13.065	1.071		.000
Overig	-.072	.025	-.411	.006
OffTask	-.045	.018	-.351	.017

Noot: $R^2=.33$ voor Model 1, $\Delta R^2=.10$ voor Model 2.

Ook in de transactieve dimensie van de dialoog van de ondersteunde tweetallen laat de regressie-analyse zien dat de overige en de off-task spreekbeurten een significant negatief effect op de kwaliteit van de tekening hebben (Tabel 3.7). De spreekbeurten op het hogere transactieve niveau hebben een significant positief effect op de tekening (Tabel 3.7). De verklaarde variantie van model 3 is .494. Ook in deze dimensie hebben de spreekbeurten van de niet ondersteunde tweetallen geen significant effect op de kwaliteit van de tekening.

Tabel 3.7

Stepwise Regressie Analyse Effect Transactieve Dimensie Dialoog op Kwaliteit van Tekening bij Ondersteunde Conditie

	B	SE B	Beta	<i>p</i>
Model 1				
Constante	11.897	1.030		.000

Overig	-.101	.024	-.570	.000
Model 2				
Constante	13.117	1.100		.000
Overig	-.099	.022	-.559	.000
OffTask	-.097	.041	-.299	.023
Model 3				
Constante	12.161	1.112		.000
Overig	-.116	.022	-.655	.000
OffTask	-.097	.039	-.297	.017
Hoger Transactief	.099	.041	.298	.023

Noot: $R^2=.33$ voor Model 1, $\Delta R^2=.09$ voor Model 2, $\Delta R^2=.08$ voor Model 3.

3.3.2 Verband dialoog en kennistoetsen

Tot slot is door middel van een correlatie-analyse berekend of er een verband is tussen de dialoog en de resultaten van de beide kennistoetsen. De verschillende niveaus van de dialoog zijn vergeleken met de vooruitgang die de leerlingen hebben behaald bij de kennistoetsen nadat ze de samenwerkingstaak hebben afgerond. Vervolgens is voor de gevonden significante verbanden een regressie-analyse gedaan.

Verband totale populatie

Uit de correlatie-analyse blijkt dat er in de totale groep leerlingen geen significante correlatie is tussen de dialoog en de vooruitgang op de toetsscores. Dit geldt voor de epistemische dimensie van de dialoog alsook voor de transactieve dimensie (Tabel 3.8). Wegens gebrek aan significante relaties is een regressie-analyse niet mogelijk.

Tabel 3.8
Correlatietabel Dialoog en Vooruitgang Kennistoetsen gehele Populatie

		Vooruitgang CHT			Vooruitgang OVT		
		<i>r</i>	<i>n</i>	<i>p</i>	<i>r</i>	<i>n</i>	<i>p</i>
Epistemische dimensie	Inhoudelijk	-.031	75	.789	.106	.368	75
	Coördinatief	-.082	77	.478	-.045	.695	77
	Off task	-.043	77	.708	-.219	.055	77
	Anders	-.066	77	.567	-.063	.584	77
Transactieve dimensie	Informatief	-.083	77	.474	-.007	77	.951
	Qcb	-.158	77	.169	-.009	77	.935
	Transactief	-.037	77	.751	.083	77	.471
	Off task	.030	77	.796	-.199	77	.083
	Anders	-.069	77	.553	-.067	77	.562

Verband per conditie

Ook bij beide condities apart is geen significante correlatie gevonden tussen de dialoog en de vooruitgang op de CHT (Tabel 3.9). Dit geldt voor beide gespreksdimensies. Evenmin is er een significante correlatie tussen de beide dimensies van de dialoog en de vooruitgang op de OVT (Tabel 3.10). Ook hier is een regressie-analyse niet mogelijk wegens gebrek aan significante relaties.

Tabel 3.9
Correlatietabel Dialoog en Vooruitgang CHT

		Ondersteund			Niet ondersteund		
		<i>r</i>	<i>n</i>	<i>p</i>	<i>r</i>	<i>n</i>	<i>p</i>
Epistemische dimensie	Inhoudelijk	.021	44	.891	-.054	31	.771
	Coördinatief	-.024	44	.875	-.190	33	.290
	Off task	-.111	44	.472	.066	33	.717
	Anders	-.098	44	.528	.050	33	.784
Transactieve dimensie	Informatief	-.027	44	.252	-.101	33	.575
	Qcb	-.176	44	.565	-.095	33	.600
	Transactief	.089	44	.781	-.199	33	.266
	Off task	-.043	44	.511	.058	33	.747
	Anders	-.102	44	.252	.049	33	.785

Tabel 3.10*Correlatietabel Dialoog en Vooruitgang OVT*

		Ondersteund			Niet ondersteund		
		<i>r</i>	<i>n</i>	<i>p</i>	<i>r</i>	<i>n</i>	<i>p</i>
Epistemische dimensie	Inhoudelijk	-.074	44	.635	.283	31	.124
	Coördinatief	-.123	44	.426	.080	33	.658
	Off task	-.260	44	.089	-.182	33	.310
	Anders	-.079	44	.611	-.074	33	.681
Transactieve dimensie	Informatief	-.172	44	.264	.177	33	.324
	Qcb	-.213	44	.165	.169	33	.348
	Transactief	-.019	44	.905	.214	33	.232
	Off task	-.296	44	.051	-.115	33	.525
	Anders	-.085	44	.582	-.074	33	.683

4. Conclusie en discussie

Het doel van dit onderzoek was om het effect te meten van een training in samenwerkingsvaardigheden voorafgaand aan de samenwerkingstaak. Er zijn drie deelvragen opgesteld om daarmee de hoofdvraag te kunnen beantwoorden.

Effect van de training op de kwaliteit van de dialoog

Om het effect van de training op de kwaliteit van de dialoog te kunnen meten, zijn de dialogen van de ondersteunde tweetallen vergeleken met die van de nietondersteunde tweetallen.

Bij de vergelijking van de epistemische kwaliteit van de dialogen laten de ondersteunde tweetallen een wat hoger niveau van hun dialogen zien dan de niet ondersteunde tweetallen. De ondersteunde leerlingen gebruiken significant vaker inhoudelijke spreekbeurten dan de niet ondersteunde leerlingen. Wel hebben in beide condities de inhoudelijke spreekbeurten het grootste aandeel in de dialogen. Er is dus een verschil gevonden in de epistemische kwaliteit van de dialogen, in het voordeel van de ondersteunde tweetallen. Er moet echter in het oog worden gehouden dat ook de niet ondersteunde tweetallen het meest op het inhoudelijke niveau met elkaar spreken. De training lijkt dus een effect op de epistemische kwaliteit van de dialoog te hebben, al moet dit effect niet overschat worden aangezien ook de niet ondersteunde tweetallen veel op het inhoudelijke niveau spreken.

Een vergelijking op de transactieve dimensie van de dialogen laat zien dat beide onderzoekscondities een lage transactieve kwaliteit in hun dialogen hebben. De tweetallen van beide condities spreken het meest op de lage niveaus van het informatieve en het quick consensus building niveau met elkaar. Wel spreken de ondersteunde tweetallen vaker op het niveau van quick consensus building met elkaar dan de niet ondersteunde tweetallen doen. De dialogen van de ondersteunde conditie liggen daarmee op een iets hoger, maar nog steeds laag, niveau dan die van

de niet ondersteunde conditie. Het effect van de training is hiermee niet groot voor deze dimensie.

Verwacht werd dat de dialogen van de niet ondersteunde tweetallen van een lagere epistemische en transactieve kwaliteit zouden zijn dan de dialogen van de ondersteunde tweetallen, omdat leerlingen zonder training vaak niet over de benodigde samenwerkingsvaardigheden beschikken (Barron, 2003; Kollar, Fischer & Hesse, 2006; Paas & Sweller, 2012; Quintana, e.a., 2004; Stegmann, Wecker, Weinberger & Fischer, 2006). Het bieden van ondersteuning in deze samenwerkingsvaardigheden zou daarom een positief effect hebben op de kwaliteit van de dialoog (Buchs, e.a., 2004; Terwel, e.a., 2001; Weinberger & Fischer, 2006). De resultaten van dit onderzoek spreken deze hypothese niet tegen. De kwaliteit van de dialogen van de ondersteunde tweetallen liggen vooral in de epistemische dimensie op een iets hoger niveau dan die van de niet ondersteunde tweetallen. In de transactieve dimensie valt het verschil echter tegen. Het is wel opvallend dat ook beide condities een relatief lage kwaliteit laten zien in met name de transactieve dimensie van de dialoog.

Wel betekent het feit dat de ondersteunde tweetallen vaker op het niveau van quick consensus building spreken dan de niet ondersteunde tweetallen, dat de ondersteunde leerlingen meer op elkaar reageren dan de niet ondersteunde leerlingen. Deze leerlingen wisselen niet alleen losstaande feiten uit, maar doen ook een poging tot samenwerken. De training lijkt daarom bij te hebben gedragen aan het zich bewust zijn van het op elkaar moeten reageren om effectief samen te werken. Dit is een positief resultaat, maar aangezien de quick consensus building binnen het laag transactieve niveau hoort, valt er op het hogere transactieve niveau nog veel winst te halen.

De lage transactieve kwaliteit van de dialogen van leerlingen wordt in de literatuur al genoemd. Het spreken op de hogere transactieve niveaus van integration oriented en conflict oriented consensus building komt bijna niet voor bij leerlingen

(Weinberger & Fischer, 2006; Nikolaidou, 2011). Het is echter wel opvallend en tegen de verwachting in (Rummel & Spada, 2009; Saab, e.a., 2007) dat ook de ondersteunde tweetallen in ons onderzoek weinig op deze hogere transactieve niveaus spreken. Een verklaring hiervoor kan zijn dat de training niet genoeg ondersteuning biedt. Het zou goed kunnen dat een uur observatie te weinig is om zich de vaardigheden echt eigen te maken (Mercer, 2004). Omdat jonge kinderen nog weinig ervaring hebben met effectieve dialogen is het goed mogelijk dat zij meer ondersteuning nodig hebben om zich de vaardigheden eigen te maken en om zich een goed beeld te vormen van een effectieve dialoog. Met deze korte training hebben de leerlingen wel kennis gemaakt met de benodigde vaardigheden, maar hebben zij deze nog niet geïnternaliseerd waardoor zij de vaardigheden op een oppervlakkig niveau gebruiken. Deze verklaring wordt ondersteund door onderzoek van Kershner, e.a. (2010). Zij hebben een lessenserie ontwikkeld om jonge kinderen in de leeftijd van 8 tot 10 jaar samenwerkingsregels aan te leren. Dit gebeurde in een serie van 12 lessen. Deze serie resulteerde in effectieve dialogen en goede leerresultaten. Dit kan betekenen dat leerlingen van deze leeftijd meer tijd en mogelijkheden nodig hebben om de samenwerkingsvaardigheden eigen te kunnen maken en ze goed te kunnen gebruiken. Een uitbreiding van de training die in ons onderzoek is ontwikkeld zou daarom betere resultaten kunnen geven.

Een andere mogelijke verklaring is dat de aandacht die de leerlingen geven aan het toepassen van de samenwerkingsvaardigheden ten koste gaat van aandacht voor de inhoudelijke lesstof (Saab, e.a., 2007). Het toepassen van de samenwerkingsregels kost de leerlingen nog relatief veel moeite. Hierdoor hebben zij minder tijd en energie om zich de taakinhoud eigen te maken en een goede tekening te maken. Daarnaast zou het kunnen dat leerlingen de regels in eerste instantie op een oppervlakkig niveau toepassen. Het gevolg hiervan is dat er veel op het niveau van quick consensus building wordt gesproken. Dit niveau bevordert de kennistoename niet (Teasley, 1997).

Tegelijk rijst de vraag of echte transactiviteit al wel te verwachten is bij de relatief jonge kinderen uit dit onderzoek. Uit de literatuur kwam immers al naar voren dat leerlingen weinig op de hogere transactieve niveaus spreken (Teasley, 1997). Het zou goed kunnen zijn dat het richten op andere eigenschappen van een dialoog meer passend is voor deze leeftijd. Een goed alternatief wordt geboden door Kershner, e.a. (2010). Zij hebben een framework en een interventie ontworpen voor exploratief (onderzoekend) spreken van jonge leerlingen. Na een interventie komen de dialogen van deze leerlingen op een beduidend hoger exploratief niveau. Concreet houdt dit in dat de leerlingen meer vragen om informatie en meningen en samen zoeken naar oplossingen. Of ook de transactiviteit van de dialoog daarmee omhoog gaat zal moeten worden onderzocht. Toch kan het voor toekomstig onderzoek goed zijn om zich meer te richten op dit exploratieve spreken dan op het transactieve spreken van de leerlingen.

Effect van de training op de kwaliteit van tekening en toetsresultaten

Uit de resultaten komt naar voren dat er geen significant verschil is tussen de tekeningen van de ondersteunde en die van de niet ondersteunde tweetallen. Ook de resultaten op de kennistoetsen laten geen verschil zien tussen de beide condities. De training lijkt daarmee geen effect te hebben op de kwaliteit van de tekening en op de resultaten van de kennistoets.

Verwacht werd dat de kennis van de leerlingen zou toenemen door het volgen van de samenwerkingstraining, aangezien uit de literatuur naar voren komt dat de kennistoename van leerlingen toeneemt naarmate de kwaliteit van de dialoog toeneemt (Paas & Sweller, 2012; Saab, e.a., 2007; Weinberger & Fischer, 2006). Door het bieden van ondersteuning zou de kwaliteit van de dialoog verbeteren en zou de kennistoename groter worden. Uit de eerste deelvraag kwam naar voren dat de kwaliteit van de dialoog met de training een klein beetje hoger is geworden. De tweetallen met ondersteuning zouden daarom een iets hogere score op de tekening en de toetsen moeten laten zien. Onze verkregen resultaten zijn hier niet mee in overeenstemming. Dit resultaat kan deels verklaard worden door een gebrek aan

motivatie voor de kennistoetsen. Deze gedachte komt voort uit de observatie van de onderzoeker tijdens de samenwerkingstaak waarbij een aantal leerlingen met duidelijke tegenzin en vaak weinig serieus de laatste kennistoetsen maakte. Het feit dat de score op de kennistoetsen van het derde meetmoment de helft van de keren zelfs lager is dan de resultaten van de tweede ronde draagt bij aan deze verklaring. Het verschil van onze resultaten met die van het onderzoek van Van Dijk e.a. (2014) kan door deze motivatie ook deels worden verklaard. In hun onderzoek naar het effect van scripts in de samenwerking is gebruik gemaakt van dezelfde collaboratieve tekentaak en deels van dezelfde kennistoetsen als die waarop ons onderzoek gebaseerd is. Toch vonden zij resultaten die tegengesteld zijn aan de resultaten in dit onderzoek. Hun resultaten gaven geen effect van het script op de dialoog, maar wel een vooruitgang in de kennistoename weer. Hun onderzoeksopzet maakte echter gebruik van twee toetsmomenten, waar wij er drie hadden. Het zou goed kunnen zijn dat de leerlingen in dat onderzoek daardoor meer gemotiveerd waren tijdens de laatste toetsronde. Het gebrek aan motivatie kan opgevangen worden door de kennistoename op een later moment te meten. Hierdoor kunnen de leerlingen met frisse aandacht de kennistoets maken en is de motivatie misschien groter. In verder onderzoek zou aandacht aan deze motivatie moeten worden besteed.

Ook het feit dat de transactieve kwaliteit van de dialogen van beide condities laag is, kan het tegenvallende resultaat in de leerresultaten verklaren. Een dialoog van een lage transactieve kwaliteit is immers minder effectief dan een hoog transactieve dialoog (Weinberger & Fischer, 2006; Teasley, 1997).

Een laatste verklaring voor het gebrek aan leerresultaten kan zijn dat de ondersteuning te weinig mogelijkheden bood om de samenwerkingsvaardigheden goed te integreren (Mercer, 2004; Kershner, e.a., 2010). Het zou hierdoor goed kunnen zijn dat de leerlingen hun aandacht nog vooral nodig hadden voor het inzetten van de geleerde vaardigheden ten koste van de aandacht voor de inhoud van de taak (Saab, e.a., 2007).

Effect van de dialoog op kwaliteit van tekening en toetsresultaten

Uit de resultaten in dit onderzoek is op te maken dat in de ondersteunde conditie de off-task spreekbeurten en de overige spreekbeurten in zowel de epistemische als de transactieve dimensie een negatief effect op de kwaliteit van de tekening hebben. De hogere transactieve spreekbeurten hebben een positief effect op de kwaliteit van de tekening. Opvallend is dat bij de ondersteunde tweetallen geen significant effect is gevonden van de dialoog op de kwaliteit van de tekening. Bij de tweetallen die ondersteuning van hun samenwerking hebben gehad lijkt de dialoog dus meer invloed op de kwaliteit van de tekening te hebben dan bij de tweetallen die deze ondersteuning niet hebben gehad. Dit wijst erop dat de hogere transactieve spreekbeurten effectiever zijn geworden door het volgen van de samenwerkingstraining.

Opvallend is dat beide condities geen vooruitgang laten zien in de resultaten van de kennistoetsen na het voltooien van de samenwerkingstaak. De samenwerkingstaak zelf lijkt daarmee geen invloed op de leerresultaten te hebben. Bij de vorige deelvraag is al besproken dat het gebrek aan vooruitgang op de kennistoetsen mogelijk verklaard kan worden door een gebrek aan motivatie tijdens de derde meetronde, de lage transactieve kwaliteit van de dialogen of doordat de training te weinig ondersteuning in de samenwerking bood.

De hypothese die onderzocht werd was dat er een positief verband is tussen de kwaliteit van de dialoog en de leerresultaten, aangezien een effectieve dialoog de kennistoename ondersteunt (Johnson, 2007; Osman, e.a., 2011). Meer specifiek zou een hogere epistemische en transactieve kwaliteit van de dialoog een positief effect op de kennistoename hebben (Weinberger & Fischer, 2006). Deze hypothese wordt op grond van de verkregen resultaten deels aangenomen en deels verworpen, aangezien de kwaliteit van de tekening van de ondersteunde tweetallen wel positief werd beïnvloed, maar de leerresultaten op de kennistoetsen niet werd beïnvloed door de dialoog.

Afsluitende conclusie

Concluderend kan worden gesteld dat een training in samenwerkingsvaardigheden inderdaad een positieve invloed kan hebben op de samenwerkingsdialoog. In ons onderzoek werden de leerresultaten hier echter niet door beïnvloed, mogelijk door gebrek aan oefen- en internalisatietijd en door een verlies van motivatie. Door hier meer aandacht aan te besteden is het goed mogelijk dat het effect van een training vergroot wordt en dat er meer leerwinst te behalen valt.

5. Literatuur

- Anjewierden, A., Gijlers, H., Kolloffel, B., Saab, N., & De Hoog, R. (2011). Examining the relation between domain-related communication and collaborative inquiry learning. *Computers & Education*, 57(2), 1741-1748.
- Ashley, J. M. & Tomasello, M. (1998). Cooperative problem-solving and teaching in preschoolers. *Social Development*, 7(2), 143-163.
- Barron, B. (2003). When smart groups fail. *Journal of the Learning Sciences*, 12(3), 307-359.
- Buchs, C., Butera, F., Mugny, G., & Darnon, C. (2004). Conflict elaboration and cognitive outcomes. *Theory into Practice*, 43(1), 23-30.
- Darnon, C., Buchs, C., & Butera, F. (2002). Epistemic and relational conflicts in sharing identical vs. complementary information during cooperative learning. *Swiss Journal of Psychology*, 61(3), 139-151.
- Dijk, A. M. van, Gijlers, H., & Weinberger, A. (2014). Scripted collaborative drawing in elementary science education. *Instructional Science*, 42(3), 353-372.
- Dillenbourg, P. (2002). Over-scripting CSCL: The risks of blending collaborative learning with instructional design. *Centre for research and support of training and its technology*. Verkregen op 27 mei, 2010, van <http://telearn.noekaleidoscope.org/warehouse/Dillenbourg-Pierre-2002.pdf>.
- Erkens, G., Jaspers, J., Prangma, M., & Kanselaar, G. (2005). Coordination processes in computer supported collaborative writing. *Computers in Human Behavior*, 21(3), 463-486.
- Fischer, F., Bruhn, J., Gräsel, C., & Mandl, H. (2002). Fostering collaborative knowledge construction with visualization tools. *Learning and Instruction*, 12(2), 213-232.
- Gijlers, H., & De Jong, T. (2012). Using concept maps to facilitate collaborative simulation-based inquiry learning. *Journal of the Learning Sciences*, 22(3), 340-374.
- Gijlers, H., Saab, N., Van Joolingen, W.R., De Jong, T. & Van Hout-Wolters, B.H.A.M. (2009). Interaction between tool and talk: How instruction and tools support consensus building in collaborative inquiry-learning environments. *Journal of computer assisted learning*(25), 17.
- Howe, C., & Tolmie, A. (1998). Computer support for learning in collaborative contexts: Prompted hypothesis testing in physics. *Computers & Education*, 30(3-4), 223-235.
- Johnson, D. R. K. (2007). The state of cooperative learning in postsecondary and professional settings. *Educational Psychology Review*, 19(1), 15-29.
- Kershner, R., Mercer, N., Warwick, P. & Kleine Staarman J. (2010). Can the interactive whiteboard support young children's collaborative communication and thinking in classroom science activities? *Computer-Supported Collaborative Learning*, 5, 359-383.

- Kirschner, P. A., & Erkens, G. (2013). Toward a framework for CSCL research. *Educational Psychologist, 48*(1), 1-8.
- Kollar, I., Fischer, F., & Hesse, F. W. (2006). Collaboration scripts: A conceptual analysis. *Educational Psychology Review, 18*(2), 159-185.
- Kozma, R. B. (1991). The impact of computer-based tools and embedded prompts on writing processes and products of novice and advanced college writers. *Cognition and Instruction, 8*(1), 1-27.
- Lou, Y., Abrami, P. C., & d'Apollonia, S. (2001). Small group and individual learning with technology: A meta-analysis. *Review of Educational Research, 71*(3), 449-521.
- Mercer, N. L. R. C. (2004). Reasoning as a scientist: Ways of helping children to use language to learn science. *British Educational Research Journal, 30*(3), 359-377.
- Miell, D., & MacDonald, R. (2000). Children's creative collaborations: The importance of friendship when working together on a musical composition. *Social Development, 9*(3), 348-369.
- Nikolaidou, G. N. (2012). ComPLuS model: A new insight in pupils' collaborative talk, actions and balance during a computer-mediated music task. *Computers & Education, 58*(2), 740-765.
- Osman, G., Duffy, T. M., Chang, J. Y., & Lee, J. (2011). Learning through collaboration: Student perspectives. *Asia Pacific Education Review, 12*(4), 547-558.
- Paas, F., & Sweller, J. (2012). An evolutionary upgrade of cognitive load theory: Using the human motor system and collaboration to support the learning of complex cognitive tasks. *Educational Psychology Review, 24*(1), 27-45.
- Quintana, C., Reiser, B. J., Davis, E. A., Krajcik, J., Fretz, E., Duncan, R. G., et al. (2004). A scaffolding design framework for software to support science inquiry. *Journal of the Learning Sciences, 13*(3), 337-386.
- Reiser, B. J. (2004). Scaffolding complex learning: The mechanisms of structuring and problematizing student work. *Journal of the Learning Sciences, 13*(3), 273-304.
- Roschelle, J. (2013). Special Issue on CSCL: Discussion. *Educational Psychologist, 48*(1), 67-70.
- Rummel, N., & Spada, H. (2005). Learning to collaborate: An instructional approach to promoting collaborative problem solving in computer-mediated settings. *Journal of the Learning Sciences, 14*(2), 201-241.
- Rummel, N., Spada, H., & Hauser, S. (2009). Learning to collaborate while being scripted or by observing a model. *International Journal of Computer-Supported Collaborative Learning, 4*(1), 69-92.
- Saab, N., Van Joolingen, W. R., & Van Hout-Wolters, B. (2007). Supporting communication in a collaborative discovery learning environment: The effect of instruction. *Instructional Science, 35*(1), 73-98.
- Slof, B., Erkens, G., Kirschner, P. A., Jaspers, J. G. M., & Janssen, J. (2010). Guiding students' online complex learning-task behavior through representational scripting. *Computers in Human Behavior, 26*(5), 927-939.

- Stegmann, K., Wecker, C., Weinberger, A., & Fischer, F. (2012). Collaborative argumentation and cognitive elaboration in a computer-supported collaborative learning environment. *Instructional Science*, 40(2), 297-323.
- Teasley, S. D. (1997). Talking about reasoning: How important is the peer in peer collaboration? In L. B. Resnick, R. Säljö, C. Pontecorvo, & B. Burge (Red.), *Discourse, tools and reasoning: Essays on situated cognition* (p. 361–384). Berlin: Springer.
- Terwel, J., Gillies, R. M., van den Eeden, P., & Hoek, D. (2001). Co-operative learning processes of students: A longitudinal multilevel perspective. *British Journal of Educational Psychology*, 71, 619-645.
- VanLehn, K. (1996). Cognitive skill acquisition. *Annual Review of Psychology*, 47, 513-539.
- Weinberger, A., & Fischer, F. (2006). A framework to analyze argumentative knowledge construction in computer-supported collaborative learning. *Computers & Education*, 46(1), 71-95.

6. Bijlagen

Bijlage 1A

Fotosynthese versie 1

Groene planten. Mensen en dieren hebben ze nodig om te kunnen leven! Om te overleven hebben mensen en dieren zuurstof nodig. Groene planten maken deze zuurstof in een proces dat fotosynthese wordt genoemd.

Zuurstof zit in de lucht, maar het komt daar niet vanzelf. Zuurstof wordt gemaakt door planten. Een plant is eigenlijk een zuurstoffabriek. Om zuurstof te kunnen maken, heeft hij zonlicht, water en koolstofdioxide (dat is een stof in de lucht) nodig. Bij het maken van zuurstof wordt niet alleen zuurstof gemaakt, maar ook suiker.

Die suikers, daarvoor doet een plant het eigenlijk. Suiker is een voedingsstof voor de plant. De plant slaat dit op in zichzelf om te kunnen groeien en om vruchten mee te maken. De zuurstof, die dus tegelijk met suiker wordt gemaakt, is voor de plant eigenlijk een afvalproduct.

De drie stoffen, zonlicht, water en kooldioxide, komen natuurlijk niet zomaar in een plant. Daarvoor heeft hij een paar hulpmiddeltjes: de wortels, de stengel en de bladeren.

Het belangrijkste stuk gereedschap dat een plant bij het maken van zuurstof en suiker gebruikt, zijn de bladgroenkorrels. Bladgroenkorrels zijn korrels die in de blaadjes van planten zitten. Zij zorgen ervoor dat de blaadjes groen zijn. In deze korrels vindt de fotosynthese plaats.

Voor het opnemen van licht gebruikt de plant ook de bladeren. De bladgroenkorrels die in de blaadjes zitten vangen het licht op.

Als de grondstoffen in de zuurstoffabriek (de plant) zijn binnengehaald kan het proces beginnen. In de bladgroenkorrels wordt van het water en de kooldioxide suiker en zuurstof gemaakt. Hiervoor heeft de plant stroom nodig. De suiker houdt de plant zelf. Hier kan hij van groeien en lekkere zoete vruchten mee maken.

Bijlage 1B

Fotosynthese versie 2

Groene planten. Mensen en dieren hebben ze nodig om te kunnen leven! Om te overleven hebben mensen en dieren zuurstof nodig. Groene planten maken deze zuurstof in een proces dat fotosynthese wordt genoemd.

Zuurstof zit in de lucht, maar het komt daar niet vanzelf. Zuurstof wordt gemaakt door planten. Een plant is eigenlijk een zuurstoffabriek. Om zuurstof te kunnen maken, heeft hij zonlicht, water en koolstofdioxide (dat is een stof in de lucht) nodig. Bij het maken van zuurstof wordt niet alleen zuurstof gemaakt, maar ook suiker.

Die suikers, daarvoor doet een plant het eigenlijk. Suiker is een voedingsstof voor de plant. De plant slaat dit op in zichzelf om te kunnen groeien en om vruchten mee te maken. De zuurstof, die dus tegelijk met de suiker wordt gemaakt, is voor de plant eigenlijk een afvalproduct.

Om fotosynthese te laten plaatsvinden, hebben planten dus licht, water en kooldioxide nodig. Deze komen natuurlijk niet zomaar in een plant. Daarvoor heeft hij een paar hulpmiddeltjes: de wortels, de stengels en de bladeren.

Planten halen het water dat ze nodig hebben meestal uit de grond. Dit doen ze met hun wortels. Van de wortels gaat het water naar de stengel, en vervolgens gaat het water van de stengel naar de bladeren.

Kooldioxide zit in de lucht. Bladeren kunnen zelf lucht opnemen. In de blaadjes zitten kleine gaatjes, de huidmondjes. Die huidmondjes kunnen kooldioxide uit de lucht opzuigen.

Als de grondstoffen in de zuurstoffabriek (de plant) zijn binnengehaald kan het proces beginnen. Hiervoor heeft de plant stroom nodig, het zonlicht. De suiker die wordt gemaakt houdt de plant zelf. Hier kan hij van groeien en lekkere zoete vruchten mee maken. De zuurstof verdwijnt als afval door de schoorsteen" (de huidmondjes) weer naar buiten. En de zuurstof kunnen wij weer gebruiken om van te leven!

Bijlage 2 Vragenblad bij film Samenwerken

Naam:

Filmpje 1

1. Werken de kinderen goed samen?
2. Wat doet de jongen goed?
3. Wat gaat er niet goed?

Filmpje 2

4. Wat ging hier anders dan in het vorige filmpje?
5. Wat is beter?

Filmpje 3

6. Waarom tekent het meisje een boom?
7. Waarom haalt de jongen het weg?
8. Wat had het meisje beter kunnen doen?

Filmpje 4

9. Wat gebeurde hier veel?
10. Is dat handig?

Filmpje 5

11. Waar praten de kinderen hier over?
12. Is dat belangrijk?

Filmpje 6

13. Waar praten de kinderen hier over?
14. Is dat belangrijk?

Filmpje 7

15. Hoe reageren de kinderen op elkaar?
16. Wat is beter, het eerste of het tweede stukje?

Filmpje 8

17. Overleggen de kinderen hier goed?
18. Waren de kinderen het meteen met elkaar eens?
19. Hoe losten ze dat op?

Bijlage 3 Concept Herkennings Toets

FOTOSYNTHESE

Naam:

Omcirkel in onderstaande lijst de woorden die, volgens jou, te maken hebben met het fotosynthese-proces.

MINERALEN	MODDER
FOTOCAMERA	FOTOBEEK
ZUURSTOF	OCEAAN
GROEI	WATER
GROENE PLANTEN	FLITS
CHOCOLADE	FOTO
INFILTRATIE	SUIKER
AARDE	ATMOSFEER
EXPLOSIE	BLADEREN
HELIUM	LIMONADE
GELUID	ZONLICHT
STENGELS	LIEVEHEERSBEESTJE
KRINGLOOP	BLADGROEN
VERDAMPING	BALKON
HERFST	KOOLSTOFDIOXIDE
VOEDING	VET
WATERDAMP	TEMPERATUUR
HUIDMONDJES	VOETBAL

Bijlage 4 Open VragenToets en antwoordmodel

Naam:

A. Vragen over mensen

A1. Wat heeft een mens nodig om te kunnen groeien?

Antwoord: Voedsel (glucose en zetmeel) (1 pnt), zuurstof (1 pnt) en vocht (1 pnt).

A2. Hoe komen mensen aan deze stoffen?

Antwoord: Planten en dieren eten we op (1 pnt), zuurstof halen we uit de lucht (1 pnt), vocht komt van water uit de omgeving, sap uit vruchten of melk van dieren (1 pnt) en planten leveren een deel van de zuurstof en glucose (1 pnt extra).

B. Vragen over planten.

B1. Wat heeft een groene plant nodig om te kunnen groeien?

Antwoord: Kooldioxide (1 pnt), water (1 pnt), glucose (1 pnt), zonlicht (1 pnt) en zuurstof (0,5 pnt).

B2. Hoe komen planten aan deze groeistoffen?

Antwoord: Kooldioxide komt uit de lucht (0,5 pnt), zuurstof komt uit de lucht (0,5 pnt), zuurstof maakt de plant zelf (1 pnt), glucose maakt de plant zelf (1 pnt), water haalt de plant uit de bodem (0,5 pnt) door wortels, bladeren en stengel (0,5 pnt), zonlicht van de zon (0,5 pnt). Alleen formulering: Uit de grond of door de lucht (beide 0,5 pnt). Benoemen van fotosynthese proces in relatie met zuurstof of glucose (1 pnt).

C. Combinatie vragen

C1. Als wij een perzik eten krijgen wij energie. Hoe komt de energie in de perzik?

Antwoord: Glucose (plant bevat opgeslagen glucose (1 pnt). Heeft de plant gemaakt tijdens de fotosynthese (1 pnt). Groeit in een plant (0,5 pnt).

C2. Zuurstof is belangrijk voor mensen. Zonder zuurstof kan de mens niet leven.
Waar komt zuurstof vandaan?

Antwoord: Noemen fotosynthese (1 pnt). Enkel door planten en bomen (0,5 pnt).
Planten maken tijdens fotosynthese zuurstof uit kooldioxide (0,5 pnt) en water (0,5 pnt)
met o.a. zonlicht (0,5 pnt), bladgroenkorrels (0,25 pnt) en huidmondjes (0,25 pnt).

Bijlage 5 Codeerschema tekeningen

	Aanwezig in tekening
Concept	
(groene) planten	
Zuurstof	
Zonlicht	
Water	
Co2	
Suiker	
Wortels	
Stengel	
Bladeren	
Bladgroenkorrels	
Lucht	
Huidmondjes	
Grond	
Proces	
Met wortels water uit grond (proces)	
Water van wortels naar stengel (proces)	
Water van stengel naar bladeren (proces)	
Co2 door huidmondjes in bladeren gezogen (proces)	
Bladgroenkorrels in bladeren vangen licht op (proces)	
Zuurstof gemaakt door plant, verdwijnt als afval door huidmondjes naar buiten (proces)	
Eigenschap	
Zuurstof als afvalproduct van plant (eigensch)	
Suiker als voedingsstof van en voor plant (eigenschap)	