

Snappet-onderwijs en gedifferentieerde instructie

Het observeren van gedifferentieerde instructie tijdens een les met Snappet-tablets.

Sanne Nieboer, s1021710, maart 2015

Eerste begeleider: Dr. J. W. Luyten

Tweede begeleider: J. M. Faber, MSc.

Inhoudsopgave

Inhoudsopgave	1
Samenvatting	1
1 Inleiding	2
2 Theoretisch kader	2
2.1 Het belang en doel van gedifferentieerde instructie	3
2.2 Omschrijving en kenmerken van gedifferentieerde instructie	4
2.3 Bestaande instrumenten voor het observeren van gedifferentieerde instructie	8
2.4 Technologie als hulpmiddel bij het differentiëren van instructie	10
2.5 Snappet en het differentiëren van instructie	12
3 Van Theorie naar Praktijk	14
4 Methode	16
4.1 Vooronderzoek	16
4.2 Respondenten	16
4.3 Instrument	17
4.4 Analyse	17
5 Resultaten	18
5.1 Statistische gegevens en resultaten	18
5.2 Algemene bevindingen	20
5.3 Snappet specifiek?	23
5.4 Achterliggende constructen	23
5.5 Aanpassingen per item	24
6 Conclusie	26
7 Discussie	27
Referenties	29
Bijlagen	32
Bijlage A Observatieschema	32
Bijlage B Eerste versie observatieschema	36
Bijlage C Dashboard Snappet	40
Bijlage D Observatie-instrument Mulder (2014)	42

Samenvatting

Het doel van dit onderzoek is het opstellen van een observatieschema voor het beoordelen van het differentiëren van instructie bij het gebruik van Snappet-tablets. Om dit observatieschema te ontwerpen, is er een literatuuronderzoek uitgevoerd naar de definities, theorieën en kenmerken van gedifferentieerde instructie. Ook is er gezocht naar bestaande instrumenten voor het observeren van gedifferentieerde instructie. Geconcludeerd kan worden dat er zonder uitzondering positief over differentiatie geschreven wordt, maar er weinig bewijs is voor daadwerkelijk hogere leerresultaten van leerlingen. Docenten vinden differentiëren belangrijk, maar hebben moeite om dit in praktijk te brengen. Daarnaast zijn er weinig tot geen instrumenten gevonden voor het observeren van differentiatie, alleen het instrument van Mulder (2014). Op basis van dit literatuuronderzoek is een observatieschema ontwikkeld dat bij 16 verschillende docenten getest is. Uit de observaties kwam naar voren dat de docenten positief zijn over Snappet en alle docenten het dashboard, met een real-time overzicht van de leerlingresultaten, gebruiken. Niet alle functies van Snappet worden ten volle benut en over het algemeen scoren de docenten vrij laag op het observatieschema (tussen de 1,4 en 3,0 op een schaal van 1 tot 5). Op basis van deze observaties is het schema verder aangepast. Uiteindelijk zijn de differentiatievaardigheden van de docent doorslaggevend, met of zonder het gebruik van Snappet.

1 Inleiding

Steeds meer basisscholen werken met tablets. Eén van de organisaties die tabletonderwijs aanbiedt aan scholen is Stichting Snappet (Snappet Tabletonderwijs, 2014). Snappet biedt tabletonderwijs aan voor leerlingen in de bovenbouw van het primair onderwijs en ruim 650 scholen maken hier gebruik van. Snappet geeft nieuwe mogelijkheden als het gaat om het differentiëren van instructie: al tijdens de les krijgen docenten real-time-data over de voortgang van de leerlingen. Docenten kunnen via een ‘dashboard’ op hun computer o.a. zien welke opgaven leerlingen gemaakt hebben, wat ze fout hebben, hoe ver ze zijn in het beheersen van leerdoelen. De docent kan hier vervolgens de instructie en verwerking op aanpassen en op deze manier differentiëren.

In het Onderwijsverslag 2012/2013 schrijft de Inspectie van het Onderwijs (2014, p. 37) dat differentiëren essentieel is in het onderwijs:

“Leraren die differentiëren, sluiten in hun lessen op planmatige wijze aan op het niveau en het tempo van de leerlingen. Ze stemmen hun uitleg en opdrachten af, maken gebruik van de mogelijkheden die de leermiddelen bieden en benutten de beschikbare lestijd voor iedere leerling optimaal.”

Tegelijkertijd blijft gedifferentieerde instructie één van de lastigste vaardigheden voor de docent (Inspectie van het Onderwijs, 2014; Smit & Humpert, 2012). De inspectie van het onderwijs schrijft dat planmatige afstemming (differentiëren) van de instructie vaak (40%) onvoldoende is. Dit gaat zowel om het extra aandacht geven aan zwakkere leerlingen als het uitdagen van de betere leerlingen. Volgens de Inspectie krijgen leerlingen vaak structureel op een verkeerd niveau instructie. Door de Wet Passend Onderwijs (Ministerie van OCW, 2014) wordt de diversiteit in de klas alleen maar groter waardoor er meer van docenten gevraagd wordt op het gebied van differentiatie.

In dit bacheloronderzoek wordt onderzocht of tabletonderwijs met zijn directe terugkoppeling van leerling resultaten een bijdrage zou kunnen leveren aan het differentiëren tijdens de les. De hoofdvraag die in dit onderzoek wordt behandeld is: *In welke mate wordt Snappet ingezet voor het differentiëren in instructie en verwerking tijdens een les met Snappet?* Het doel van dit onderzoek is het ontwikkelen van een observatieschema (bijlage A) waarmee beoordeeld wordt hoe docenten Snappet inzetten, en dan met name het dashboard, om te differentiëren tijdens de les. Om de hoofdvraag te beantwoorden en een observatieschema te kunnen ontwikkelen, worden de volgende deelvragen behandeld:

1. Wat is het belang en doel van differentiatie in het basisonderwijs?
2. Wat is gedifferentieerde instructie en aan welke kenmerken is te zien dat een docent differentieert tijdens de les?
3. Welke observatie-instrumenten bestaan er voor het observeren van gedifferentieerde instructie?
4. Welke rol kan technologie spelen bij het differentiëren van instructie en welke functies biedt Snappet om te differentiëren?
5. Hoe zetten docenten Snappet in om te differentiëren tijdens een les?

Om deze vragen te beantwoorden is er zowel een literatuur- als een praktijkonderzoek nodig. In het theoretisch kader (hoofdstuk 2) wordt een overzicht gegeven van de belangrijkste theorieën op het gebied van differentiëren tijdens de instructie en verwerking en welke kenmerken van differentiëren hierbij komen kijken. Op basis hiervan is een observatieschema ontwikkeld waarmee docenten worden geobserveerd tijdens het praktijkonderzoek. In hoofdstuk 3 is in een tabel een overzicht gegeven van de kenmerken uit het literatuuronderzoek die van belang zijn voor het opstellen van het observatieschema. Vervolgens wordt in hoofdstuk 4 de methode van het praktijkonderzoek beschreven. In hoofdstuk 5 worden de resultaten van het praktijkonderzoek beschreven. En in hoofdstuk 6 en 7 volgen de conclusie en discussie.

2 Theoretisch kader

Eerst is een literatuuronderzoek uitgevoerd, met als doel het ontwikkelen van een theoretische basis om daarmee een observatieschema te kunnen ontwikkelen. Literatuur is voornamelijk via de database ERIC gezocht en daarnaast nog met Web of Science, Scopus en Google Scholar. Zoekwoorden die zijn gebruikt: 1) differentiat*; differentiation strategies; teach*; inclusion; inclusive classrooms; adaptive instruction; 2) elementary education; elementary school students; educational environment; en 3)

observation scale; classroom observation; observation; best practices. Zoektermen uit de drie verschillende groepen zijn gecombineerd. De artikelen zijn geselecteerd door het lezen van het abstract en de 'descriptors' (beschrijvende woorden). Daarnaast zijn nog artikelen gevonden door relevante referenties van de gevonden artikelen op te zoeken. Het artikel van Mulder (2014) en Roy, Guay & Valois (2013) zijn als eerste uitgangspunt gebruikt. In dit theoretisch kader worden de eerste vier deelvragen behandeld.

2.1 Het belang en doel van gedifferentieerde instructie

Het idee dat mensen op een verschillend manier leren, heeft intuïtief veel aantrekkingskracht (Landrum & McDuffie, 2010). Sommige vaardigheden zijn sneller aangeleerd dan andere en iedereen herkent wel vanuit zijn eigen ervaring dat het per persoon verschilt welke vaardigheden snel zijn aangeleerd. Mensen verschillen in hoe ze informatie verkrijgen, verwerken en vaardigheden aanleren, dit wordt ook wel een leerstijl genoemd. Gedifferentieerde instructie is nodig om tegemoet te komen aan de verschillende behoeftes van leerlingen (Landrum & McDuffie, 2010; Levy, 2008; Beecher & Sweeny, 2008; Carolan & Guinn, 2007). Deze verschillende behoeftes ontstaan door het verschil in achtergrondkennis, vaardigheden, motivatie, interesse en leerstijlen tussen leerlingen (Chamberlin & Powers, 2010; Tomlinson et al., 2003). Docenten moeten hier aandacht voor hebben om het individuele potentieel van een leerling te maximaliseren (Tomlinson, 2000a). Tomlinson (2004) schrijft dat het afstemmen op de schoolrijpheid van leerlingen leidt tot de juiste uitdaging en groei maximaliseert; het afstemmen op de interesse van leerlingen de motivatie verhoogt; en het afstemmen op het leerprofiel van leerlingen ervoor zorgt dat de efficiëntie van het leren toeneemt. Dit zorgt er volgens Tomlinson voor dat differentiëren positief is voor de resultaten en de houding van leerlingen. Uit een achtjarig onderzoek van Beecher & Sweeny (2008) bleek ook dat differentiëren resulteerde in hogere resultaten van leerlingen op het gebied van schrijven, rekenen en lezen. En Rock, Gregg, Ellis & Gable (2008) schrijven op basis van hun literatuuronderzoek dat differentiëren een positief effect heeft op zowel cognitief als affectief gebied. Wahl & Duffield (2005) benaderen het belang van het differentiëren van instructie vanuit een neurologisch oogpunt. Uit neurologisch onderzoek blijkt dat individuen verschillen in de capaciteit om visuele, auditieve en andere soorten informatie te coderen. Zij schrijven dat door te differentiëren er rekening wordt gehouden met deze neurologische verschillen tussen mensen. De opsomming hierboven is slechts een selectie van artikelen, maar elk artikel over differentiatie dat in dit literatuuronderzoek wordt genoemd, ziet differentiëren als effectief en nastrevenswaardig.

De Inspectie van het Onderwijs (2014) benadrukt het belang van gedifferentieerde instructie voor zowel de zwakkere als de sterkere leerling. De wet 'Passend Onderwijs' en de zorgplicht van scholen die per 1 augustus 2014 zijn ingegaan (Ministerie van OCW, 2014), zorgen ervoor dat steeds meer kinderen, die nu speciaal basisonderwijs krijgen, naar een reguliere school les gaan. Hierdoor wordt er een groter beroep gedaan op de differentiatievaardigheden van de docenten. Gedifferentieerde instructie heeft als doel het leerproces van leerlingen die moeite hebben te versnellen en hen te helpen hun leeftijdsgenoten in te halen. Naast aandacht voor de zwakkere leerling is differentiatie ook van groot belang om ervoor te zorgen dat getalenteerde leerlingen tot hun recht komen in een reguliere klas (Coleman, 2001). Een hoge kwaliteit instructie voor alle leerlingen is essentieel (Houtveen & Van de Grift, 2001). Voor docenten is het lastig om met deze (grote) verschillen om te gaan en te differentiëren (Carolan & Guinn, 2007; Chamberlin & Powers, 2010; Goodnough, 2010; Reis, McCoach, Little, Muller & Kaniskan, 2008; Roy et al., 2013; Ruys, Defruyt, Rots & Aelterman, 2013; Smit & Humpert, 2012; Tomlinson et al., 2003) en alle leerlingen uit te dagen (Goodnough, 2010). Docenten hebben vaak niet de kennis om differentiatie toe te passen (Dee, 2010) of het goede voorbeeld gehad in hun eigen opleiding (Ruys et al., 2013). Dee (2010) analyseerde lesplannen van docenten in opleiding om de aard, kenmerken en soorten aanpassingen in instructie te ontdekken. Van de 107 onderzochte plannen waren er maar acht die daadwerkelijk aanpassing in de instructie gepland hadden (zoals tijd nemen om stof te behandelen waar leerlingen moeite mee hebben, de leerlingen die moeite hebben apart nemen en het monitoren van leerlingen). In 30 van de lesplannen stond dat er geen differentiatie nodig was. Deze docenten waren zich niet bewust van het belang van differentiatie. De conclusie van Dee was dan ook, net als die van Ruys et al. (2013) dat er te weinig aandacht is voor differentiatie in de opleiding voor docenten. Smit & Humpert (2012) concludeerden in hun onderzoek dat docenten vaak wel wisten wat gedifferentieerde instructie inhield, maar dat hier in de praktijk niet

veel van terug te zien was. Om deze redenen is het belangrijk dat hier meer praktijkonderzoek naar wordt gedaan.

2.2 Omschrijving en kenmerken van gedifferentieerde instructie

Een regelmatige terugkerende en veelgebruikte beschrijving van gedifferentieerde instructie is (zoals hierboven genoemd), de theorie van Carol Ann Tomlinson. Zij heeft vele artikelen (bijv. 1999, 2000a, 2000b, 2001, 2004, 2008) en boeken over differentiatie geschreven¹. Door andere onderzoekers wordt zij gezien als expert op het gebied van differentiatie, haar publicaties worden dan ook regelmatig geciteerd door verdere onderzoekers (zoals Goodnough, 2010; Houtveen & Van de Grift, 2001; Kanevsky, 2011; Landrum & McDuffie, 2010; Levy, 2008; McTighe & Brown, 2005; Mulder, 2014; Parson & DeLucia, 2005; Rock et al., 2005; Roy et al., 2013; Wahl & Duffield, 2005; Whipple, 2012). Eén van de definities die Tomlinson geeft voor gedifferentieerde instructie is:

“While the concept of “differentiated instruction” can be defined in many ways, as good a definition as any is ensuring that what a student learns, how he/she learns it, and how the student demonstrates what he/she has learned is a match for that student’s readiness level, interests, and preferred mode of learning.” (Tomlinson, 2004, p. 188).

Volgens Roy et al. is gedifferentieerde instructie een benadering *“by which teaching is varied and adapted to match students’ abilities using systematic procedures for academic progress monitoring and data-based decision-making.”* (p. 1187). In hun artikel beschrijven ze dat deze definitie op drie manieren verschilt met de definitie van Tomlinson. Als eerste ligt de focus van Roy et al. alleen op het verschil in capaciteit tussen leerlingen (en niet in interesse en leerprofielen), omdat dit de grootste uitdaging is in de reguliere klas. Ten tweede maken Roy et al. geen onderscheid tussen inhoud, proces en product omdat deze allen vallen onder het concept van aanpassingen van instructie. Als laatste leggen Roy et al. meer nadruk op het monitoren van academische voortgang omdat dit een duidelijk te onderscheiden component is van gedifferentieerde instructie.

Andere definities van gedifferentieerde instructie zijn die van Goodnough (2010), Chamberlin & Powers (2010) en Dee (2010). Goodnough omschrijft gedifferentieerde instructie als een filosofische benadering voor het lesgeven, waarin alle leerlingen het recht hebben om uitgedaagd te worden en naar hun capaciteit te leren. Zij noemt het een filosofische benadering omdat deze gebaseerd is op vele soorten kennis en een grote verscheidenheid aan theorieën, benaderingen, strategieën en concepten. Chamberlin en Powers zien gedifferentieerde instructie als het proactief aanpassen van instructie aan de behoeften van leerlingen. Dee beschrijft differentiatie als een model voor het plannen van lesgeven geschikt voor alle leerlingen. Zij gebruikt hiervoor de omschrijving van Tomlinson & McTighe (2006) die differentiatie omschrijven als een ontwerpmethod voor instructie die tegemoetkomt aan de variëteit van leerlingen in de klas. Dee is van mening dat differentiatie afhangt van de vaardigheden en houding van de docent. Om deze reden richt zij zich vooral op het gedrag van de docent tijdens het lesgeven.

Reis et al. (2008) noemen in hun omschrijving van differentiatie specifiek het in kaart brengen van het huidige niveau van de leerling met als doel ervoor te zorgen dat alle leerlingen de juiste academische uitdaging krijgen. Dit komt overeen met de definitie van Levy (2008) die schrijft: *“Differentiated instruction is a set of strategies that will help teachers meet each child where they are when they enter class and move them forward as far as possible on their educational path”* (p. 162). Ten slotte een definitie van Houtveen & Van de Grift (2001). Zij omschrijven gedifferentieerde instructie als *“the recognition of differences between students within a given classroom in relation to one or more educational components (e.g., learning objectives, grouping, instruction, processing, evaluation, etc.)”* (p. 402). Gedifferentieerde instructie verwijst volgens hen naar de verzameling van onderwijsmaatregelen die ontworpen zijn zodat het onderwijs gericht is op de individuele behoeften van leerlingen en de kans toeneemt dat elke leerling de onderwijsdoelen behaalt.

De overeenkomsten tussen deze definities zijn de volgende: differentiatie wordt gezien als aanpassen van de les aan de behoeften van leerlingen om zo de capaciteit van elke individuele leerling optimaal te benutten. Ten tweede wordt het differentiëren van instructie als proactief beschouwd; er wordt gesproken over plannen en proactief aanpassen van instructie. In de verschillende definities liggen wel verschillende nadrukken. Tomlinson’s definitie benadrukt het verschil in capaciteit,

¹ www.caroltomlinson.com

interesse en leerstijlen van leerlingen. De andere definities maken hier niet zo'n strikt onderscheid in of gaan specifiek in op het verschil in capaciteit tussen leerlingen. Roy et al. (2008) noemen daarnaast het systematisch volgen en monitoren van de leerlingen. Verder is opvallend dat Goodnough differentiëren als een filosofische benadering omschrijft, terwijl Tomlinson & McTighe (2006, in Dee, 2010 en Chamberlin & Powers, 2010) differentiëren als ontwerpmethode zien en hier dus veel praktischer naar kijken.

In dit onderzoek wordt voor differentiatie de (bovengenoemde) definitie van Roy et al. (2013) gehanteerd, omdat deze definitie de nadruk legt op het systematisch data verzamelen over leerlingen en beslissingen nemen en het lesgeven aanpassen op basis van die data. Deze nadruk sluit het best aan bij het uiteindelijke doel van dit bacheloronderzoek, namelijk hoe docenten data verkregen via het dashboard van Snappet inzetten tijdens de les. Belangrijk om te noemen is dat de term 'differentiëren van instructie' in het Engels een andere reikwijdte heeft dan in Nederland. Differentiëren van instructie is in het Engels een overkoepelend begrip waar zowel het differentiëren van instructie, verwerking als beoordeling onder vallen. In Nederland zijn het differentiëren van instructie, verwerking en beoordeling drie verschillende, gelijkwaardige begrippen.

Kenmerken van gedifferentieerde instructie

Volgens Tomlinson (bijvoorbeeld 2004) kan een docent op vier gebieden differentiëren: in de inhoud, het proces, het product en de leeromgeving. Het differentiëren in deze vier gebieden gebeurt volgens Tomlinson (2001, in Tomlinson et al., 2003) op basis van de schoolrijpheid, interesse en de leerstijl van de leerling. De schoolrijpheid heeft betrekking op het cognitieve niveau van de leerlingen, een taak moet hierop aansluiten. Interesse heeft te maken met de motivatie van de leerlingen, dit heeft invloed op de productiviteit en resultaten. Bij differentiëren in leerstijl is er aandacht voor de manier van leren. Naast deze indeling, is er nog de indeling van de Inspectie van het Onderwijs. De Inspectie van het Onderwijs (2014) deelt differentiëren in op vier aspecten: afstemmen van inhoud, instructie, verwerking en onderwijstijd. In tabel 1 staat het percentage basisscholen dat als voldoende werd beoordeeld op deze vier gebieden. Te zien is dat docenten de meeste moeite hebben met het afstemmen van de instructie op de verschillen tussen leerlingen, hier scoorde in 2011/2012 59% van de basisscholen voldoende op en in 2012/2013 60%.

Tabel 1 Het percentage basisscholen dat als voldoende wordt beoordeeld op de indicatoren uit het waarderingskader primair onderwijs in 2011/2012 en 2012/2013 benoemd. (Overgenomen uit Inspectie van het Onderwijs, 2014, p. 96).

Afstemming	2011/2012	2012/2013
De leraren stemmen de aangeboden leerinhouden af op verschillen in ontwikkeling tussen leerlingen.	93	93
De leraren stemmen de instructie af op verschillen in ontwikkeling tussen de leerlingen.	59	60
De leraren stemmen de verwerkingsopdrachten af op verschillen in ontwikkeling tussen de leerlingen.	75	76
De leraren stemmen de onderwijstijd af op verschillen in ontwikkeling tussen de leerlingen.	81	89

Dik: is significant verschil

Carolan & Guinn (2007) observeerden en interviewden vijf excellente middelbare schooldocenten over het differentiëren van instructie. Vier kenmerken die bij alle vijf de docenten terugkwamen zijn: (1) Het aanbieden van persoonlijke scaffolding, de geobserveerde docenten namen veel tijd voor één-op-één tijd met leerlingen. (2) Het gebruik van flexibele middelen om doelen te bereiken. Leerlingen mogen op verschillende manieren laten zien wat ze kunnen, dit vraagt om leerdoelen die duidelijk zijn. Daarnaast is de juiste balans tussen structuur en keuze voor leerlingen belangrijk. (3) De docent heeft goede kennis van het vak en kan zich hier op verschillende manieren in navigeren. (4) Het creëren van een zorgzame klas waarin verschillen worden gezien als pluspunt. Een zorgzame klas is veilig, democratisch, divers en inclusief.

Vanuit de literatuur zijn er verschillende kenmerken van gedifferentieerde instructie die regelmatig terugkomen, deze kenmerken worden nu beschreven.

De leerling is het uitgangspunt van het differentiëren – In alle artikelen over het differentiëren van instructie staat de leerling centraal: de leerling is het uitgangspunt voor het differentiëren. Het continu aanpassen van inhoud, proces en product om tegemoet te komen aan het de voorkennis, denkwijze en expressiestijl van elke leerling (Rock et al., 2008; Tomlinson et al., 2003). Goodnough (2010) schrijft dat een docent kennis van de taal, cultuur en achtergrond van de leerling nodig heeft, om met diversiteit in een klas om te kunnen gaan. Dit wordt bevestigd door Mulder (2014), Tomlinson et al. (2003), Rock et al. (2008) en Smit & Humpert (2012) die schrijven dat docenten de verschillen tussen leerlingen moeten herkennen en identificeren en op basis hiervan de instructie proactief moeten afstemmen. Hiervoor moet de voorkennis van de leerlingen eerst vastgesteld worden (Smit & Humpert, 2012; Levy, 2008). Daarnaast noemt Goodnough (2010) de meervoudige intelligentie theorie om aandacht te geven aan het feit dat leerlingen op verschillende manieren leren. Naast deze leerlingkenmerken spelen ook de behoeften van de leerling een belangrijke rol en zijn deze behoeften voor de docent het uitgangspunt (Smit & Humpert, 2012; Mulder, 2014; Parson & DeLucia, 2005).

Differentiëren van instructie – Een belangrijk onderdeel van differentiëren is het differentiëren van instructie. Leerlingen verschillen in hun behoefte aan ondersteuning en de docent kan de instructie hierop aanpassen (Levy, 2008). Dit aanpassen kan op basis van verschillende leerstijlen (Goodnough, 2010) of op basis van resultaten van eerder gemaakte opdrachten of toetsen (Chamberlin & Powers, 2010). De instructie kan gegeven worden aan individuele leerlingen, kleine groepen en gehele klas (Chamberlin & Powers, 2010). Smit & Humpert (2012) en Roy et al. (2013) noemen in hun artikel het variëren van instructiemethoden en ‘tiered’ (trapsgewijs opgebouwde) lessen gebaseerd op de interesse, schoolrijpheid en het leerprofiel van leerlingen. Differentiëren van instructie kan niet los gezien worden van differentiëren van inhoud, verwerking en beoordeling. Rock et al. (2008) schrijft dan ook dat gestreefd moet worden naar het integreren van instructie en beoordeling.

Differentiëren van inhoud – Differentiëren van inhoud is het afstemmen wat een leerling moet leren en hoe de leerling toegang heeft tot deze informatie (Tomlinson et al., 2003). Het differentiëren van de inhoud komt deels overeen met het differentiëren van de instructie en de verwerking. Dit is niet zo duidelijk te scheiden omdat bij het differentiëren van instructie de docent de inhoud aanpast aan (verschillende groepen) leerlingen. Bij de verwerking kan de docent differentiëren in opdrachten en begeleiding, dit heeft ook betrekking op de inhoud. Parson & DeLucia (2005), Roy et al. (2013) en Smit & Humpert (2012) noemen specifiek het evalueren en afstemmen van het curriculum. Daarnaast schrijft Tomlinson et al. (2003) dat instructie gecentreerd moet zijn rond kennis, de docent moet duidelijk hebben wat prioriteit heeft. Dit wordt bevestigd door Rock et al. (2008), zij schrijven dat de focus moet liggen op essentiële ideeën en vaardigheden.

Differentiëren van verwerking – Het differentiëren van de verwerking gaat over het afstemmen van de opdrachten en begeleiding op de leerling. Tomlinson et al. (2003) noemt dit in haar theorie het ‘proces’: de activiteiten waaraan leerlingen deelnemen om de inhoud te begrijpen. Dit kan door onderscheid te maken in de tijd die leerlingen krijgen om opdrachten te maken, de hoeveelheid opdrachten die leerlingen krijgen aan te passen (Goodnough, 2010; Smit & Humpert, 2012; Mulder, 2014; Roy et al., 2013) of de ondersteuning die leerlingen daarbij krijgen (Roy et al., 2013). Daarnaast kan de complexiteit van de opdrachten aangepast worden aan het niveau en de ontwikkeling van leerlingen (Mulder, 2014; Smit & Humpert, 2014). Mulder schrijft ook dat aan bovengemiddelde leerlingen meer diepte geboden moet worden en aan benedengemiddelde leerlingen meer structuur. Daarnaast dat de docent oplet welke leerlingen extra ondersteuning nodig hebben en dit bieden. Coleman (2001) heeft onderzoek gedaan naar hoogbegaafde leerlingen en noemt ‘sophistication’ als de kern van differentiatie voor deze leerlingen. Met sophistication bedoelt hij het complexer en abstracter maken van de stof door het stellen van goede vragen en door leerlingen aan te moedigen hun eigen vragen te stellen.

Differentiëren in beoordeling – McTighe & Brown (2005) schrijven dat de meest gedifferentieerde vorm van beoordelen het geven van open-end-performance taken is: opdrachten zonder standaard antwoord waarbij leerlingen zelf iets moeten maken/doen. Ook Smit & Humpert (2012) noemen open leertaken als onderdeel van differentiëren. Bij differentiëren in de beoordeling gaat het erom dat niet alle leerlingen op verschillende manieren kunnen laten zien wat ze geleerd hebben en niet op dezelfde manier beoordeeld worden (Tomlinson et al., 2003). Een ander begrip wat regelmatig terugkomt in literatuur over differentiëren is formatieve beoordeling (Chamberlin & Powers, 2010; Smit & Humpert, 2012; Levy, 2008). Volgens Levy is het goed als de docent begint

met een preassessment (het in kaart brengen van de voorkennis en dan d.m.v. formatieve beoordeling de voortgang van de leerlingen in de gaten houdt. Zij zien formatieve beoordeling heel breed, ook het vragen van de docent aan de klas of er meer vragen zijn valt hieronder. Ten slotte volgt er nog een summatieve beoordeling, deze hoeft niet voor alle leerlingen hetzelfde te zijn. Goodnough (2010) schrijft dat de beoordeling aangepast moet worden op de leerstijl van de leerlingen. Smit en Humpert (2012) noemen nog het gedifferentieerd aanbieden van feedback aan leerlingen.

Monitoren van leerlingen – De leerling als uitgangspunt nemen en het differentiëren in beoordeling, hangt samen met het monitoren van leerlingen om de voortgang in de gaten te houden. Volgens Roy et al. (2013) bestaat gedifferentieerde instructie uit twee componenten: ten eerste het aanpassen van instructie en ten tweede het monitoren van de academische voortgang. Met monitoren bedoelen Roy et al. het volgen van de academische voortgang van leerlingen om de leerbehoeften van leerlingen te identificeren en het lesgeven daarop aan te passen. Aanpassingen van docenten worden dan gemaakt op basis van betrouwbare en accurate informatie die verkregen is d.m.v. directe observatie en het vastleggen van de prestaties van leerlingen. Dit is hetzelfde principe als het formatief beoordelen van leerlingen.

Differentiëren in klasorganisatie – Verscheidenheid in de klasorganisatie komt regelmatig naar voren, vooral het flexibel, leerling georiënteerd groeperen van leerlingen (Goodnough, 2010; Chamberlin & Powers, 2010; Levy, 2008; Mulder, 2014; Smit & Humpert, 2012; Tomlinson et al., 2003). Dit kan op basis van leerlingkenmerken zoals persoonlijke interesse (Chamberlin & Powers, 2010), capaciteit, leerstijl en interesse (Levy, 2008). Op deze manier is het voor docenten gemakkelijker om aandacht te hebben voor verschillen tussen leerlingen. Bij de klasorganisatie hoort ook de sfeer, Parson & DeLucia (2005) schrijven dat voor het bieden van gedifferentieerde instructie het belangrijk is dat er een gevoel van gemeenschap is in de klas. Tomlinson et al. (2003) schrijft dat de docent moet differentiëren in de werkwijze en sfeer in de klas, bijvoorbeeld door stilte te bieden of juist geluid, samenwerken, stilzitten of juist bewegen, etc.

Afstemmen van leerdoelen – In verschillende artikelen wordt het expliciet en op tijd duidelijk maken van de leerdoelen als kenmerk van gedifferentieerde instructie genoemd (Chamberlin & Powers, 2008; Levy, 2008; Mulder, 2014). Mulder schrijft dat het belangrijk is voor alle leerlingen een minimum leerdoel te stellen. Parson & DeLucia (2005) schrijven dat de docent goed moet definiëren wat leerlingen moeten weten, begrijpen en kunnen. Daarnaast noemen Mulder en Smit & Humpert het opstellen van verschillende leerdoelen voor verschillende leerlingen. Het opstellen van leerdoelen komt voor een deel overeen met het differentiëren van de beoordeling op verschillende leerlingen.

Verskillende verwachtingen voor verschillende leerlingen – Dat de docent verschillende verwachtingen heeft van verschillende leerlingen is niet los te zien van het differentiëren, omdat differentiëren uitgaat van het afstemmen op de verschillen tussen leerlingen. Mulder (2014) benoemt expliciet het door de docent uitspreken van deze verwachtingen naar de leerling toe als kenmerk van differentiatie.

De rol van de leerlingen – In een aantal artikelen wordt aandacht gegeven aan de rol van de leerling bij het differentiëren van instructie. Chamberlin & Powers (2010), Goodnough (2010) en Parson & DeLucia (2005) schrijven dat het belangrijk is dat leerlingen keuzemogelijkheid hebben en zelf activiteiten kunnen kiezen op basis van bijvoorbeeld hun leerprofiel. Daarnaast is een belangrijk aspect van differentiatie dat leerlingen leren reflecteren en zichzelf leren beoordelen (McTighe & Brown, 2005; Parson & DeLucia, 2005; Smit & Humpert, 2012), zelf verantwoordelijkheid nemen voor het leren (Parson & DeLucia, 2005) en dat de docent en leerling samenwerken in het leerproces (Smit & Humpert, 2012).

Differentiëren is proactief – Differentiëren is niet één les plannen voor alle leerlingen en dan tijdens de les aanpassen waar nodig, het is een les plannen die uitgaat van de verschillen tussen leerlingen (Tomlinson et al., 2003).

Variëren van materialen – Het variëren van materialen die door leerlingen gebruikt kunnen worden en het aanbieden van hulpmaterialen (Tomlinson et al., 2003; Mulder, 2014; Roy et al., 2013).

Overige kenmerken – Een aantal andere kenmerken van differentiëren zijn: het opbouwen van een gevoel van gemeenschap in de klas (Parson & DeLucia, 2005); het aanbieden van hulpmaterialen (Mulder, 2014); de coachende rol van de docent (Smit & Humpert, 2012). Mulder (2014) schrijft daarnaast dat er geen standaard werkwijze is voor het bieden van gedifferentieerde instructie. Ten slotte noemen Chamberlin & Powers (2010) en Van de Grift (2007) dat het niet nodig is om elke les te

differentiëren. Bij een doelbewust gebruik, vindt differentiatie ongeveer één derde van de tijd plaats, en dat is voldoende.

Barrières die docenten ervaren bij het bieden van gedifferentieerde instructie

Naast deze kenmerken is het ook belangrijk aandacht te schenken aan de barrières die docenten ervaren bij het differentiëren van instructie, omdat zij degenen zijn die de instructie geven. Veel docenten ervaren barrières voor het differentiëren van instructie (Goodnough, 2010; Carolan & Guinn, 2007; Reis et al., 2008; Smit & Humpert, 2012; Ruys et al., 2013; Tomlinson et al., 2003). De docenten in het onderzoek van Goodnough (2010) noemden verschillende barrières voor het differentiëren van instructie: alle 32 docenten in opleiding noemden de tijd die het kost, en de inspanning en het plannen wat van de docent gevegd wordt. Andere punten die vaak werden genoemd waren de onzekerheid over de mate van differentiatie, gebrek aan kennis over differentiëren, het gelijk willen behandelen van leerlingen en de flexibiliteit die het differentiëren vraagt.

Carolan & Guinn (2007) noemden ook verschillende barrières voor docenten: docenten dachten dat het teveel tijd zou kosten en ervoeren gebrek aan hulpmiddelen en administratieve ondersteuning. Daarnaast zagen sommige docenten differentiatie als bureaucratisch en waren ze in de veronderstelling dat ze dan één les op drie verschillende manieren moesten geven. Reis et al. (2008) noemt in zijn onderzoek daarnaast het gebrek aan administratieve ondersteuning en bovendien nog dat docenten bang zijn voor de beoordeling. Docenten zijn bang dat leerlingen bij instructie-differentiatie het niet goed doen op gestandaardiseerde testen, maar uit onderzoek naar de leerprestaties van leerlingen door Smit & Humpert (2012) blijkt dat leerlingen het in ieder geval niet slechter deden op gestandaardiseerde toetsen (dat leerlingen hoger presteerden kon niet worden aangetoond). Smit & Humpert schrijven ook dat docenten het integreren van differentiatie in het lesplan als tijdrovend en problematisch ervaren. Zij nemen daarom de motivatie van de docent mee in hun model van gedifferentieerde instructie. Ook Ruys et al. (2013) bevestigen in hun onderzoek dat differentiëren door veel docenten als problematisch wordt ervaren. Zij schrijven dat in de literatuur de opleiding van de docenten zelf vaak als oorzaak wordt aangewezen voor de moeite met differentiëren die docenten ervaren. Een argument hiervoor is dat vooral beginnende docenten moeite hebben met differentiëren. Volgens Ruys et al. waarderen docenten wel de noodzaak van differentiëren, maar is dit in de praktijk niet terug te zien. Ruys et al. schrijven dat de oplossing ligt in het congruent lesgeven waarbij docenten in opleiding al het goede voorbeeld van hun docenten krijgen, waardoor ze sneller hun eigen gedrag hier op afstemmen.

2.3 Bestaande instrumenten voor het observeren van gedifferentieerde instructie

De zoektocht naar observatie-instrumenten voor het beoordelen van gedifferentieerde instructie bij docenten, liet zien dat er weinig van zulke instrumenten zijn. Dit wordt door verschillende onderzoekers bevestigd (Carolan & Guinn, 2007; Cassady et al., 2004; Reis et al., 2012; Van Tassel-Baska, Quek & Feng, 2006). Cassady et al. en Reis et al. schrijven dat er voldoende aandacht is voor differentiëren, maar niet voor het systematisch beoordelen en evalueren van het niveau van differentiëren in de praktijk. In de meeste onderzoeken gaat het om vragenlijsten die docenten zelf invullen. In deze paragraaf worden twee observatie-instrumenten (van Mulder, 2014 en Van de Grift, 2007) en twee vragenlijsten besproken (Van Roy et al., 2013 en Chamberlin & Powers, 2010). Er is voor gekozen om ook vragenlijsten op te nemen in deze paragraaf, omdat hier de observeerbare kenmerken van gedifferentieerde instructie uit gehaald kunnen worden.

Het observatieschema van Quinten Mulder (2014) komt het dichtst in de buurt van het doel van dit onderzoek. In zijn masterscriptie onderzoekt Mulder in welke mate gedifferentieerde instructie invloed heeft op de rekenresultaten van leerlingen in het basisonderwijs. Daarvoor heeft hij een literatuuronderzoek uitgevoerd en 24 basisschooldocenten van groep 4 (7-8 jaar) verschillende keren geobserveerd. Zijn observatie-instrument is gedeeltelijk gebaseerd op het observatie-instrument van Van de Grift (2007). De schaal is van 1 t/m 4 en de observatoren kregen richtlijnen hoe ze moesten scoren. Het instrument heeft een Cronbach's Alpha van 0,56 en is weergegeven in Bijlage D.

Van de Grift (2007) heeft een observatie-instrument ontwikkeld, het ICALT. Dit observatie-instrument is bedoeld voor het beoordelen van de algemene leskwaliteit. Over het observeren van gedifferentieerde instructie schrijft Van de Grift, dat niet verwacht kan worden dat in elke les belangrijke aanpassingen van het curriculum plaatsvinden, resultaten van leerlingen gemonitord

worden of speciale maatregelen voor moeilijk lerende leerlingen geobserveerd kunnen worden. Hij schrijft dat voorgaande zaken vaak op schoolniveau liggen en niet bij de individuele leerling. Voor het observeren van deze categorieën adviseert Van de Grift een ander instrument te gebruiken. In tabel 2 is een deel van de ICALT m.b.t. het aanpassen van lesgeven weergegeven.

Tabel 2 Aanpassen van lesgeven, ICALT. Overgenomen van Van de Grift (2007, p. 151)

Indicator	The teacher...	Rate	Good practice examples: <i>the teacher...</i>	Observed
Adaptation of teaching	... adapts the instruction to the relevant differences between pupils	1 2 3 4	... allows pupils who need less instruction to commence with the work ... gives extra instruction to small groups or individual pupils ... does not direct himself exclusively to the middle bracket	0 1 0 1 0 1
	... adapts the assignments and processing to the relevant differences between pupils	1 2 3 4	... makes a distinction in the scope of the assignments between individual children ... does not give all children the same time to complete the assignment ... allows some children to make use of auxiliary materials	0 1 0 1 0 1

Roy et al. (2013) hebben geen observatie-instrument, maar een 'self-report scale' ontwikkeld, de DIS. Hiervoor hebben ze 500 basisschooldocenten benaderd, waarvan er 125 hebben meegedaan. De DIS bestaat uit 12 items: 8 voor het meten van aanpassingen van instructie en 4 voor het meten van het monitoren van de voortgang van leerlingen. Roy et al. (2013, p. 1198) namen de volgende items op om te kijken naar gedifferentieerde instructiestrategieën:

1. Aanpassen van de hoeveelheid werk in overeenstemming met de capaciteit van de leerling.
2. Aanbieden van extra hulp en middelen aan zwakkere leerlingen.
3. Evalueren van de effectiviteit van aanpassingen in lesgeven.
4. Data van leerlingen gebruiken om beslissingen te maken over aanpassingen in het lesgeven.
5. Analyseren van de data over de voortgang van leerlingen.
6. Aanpassen van doelen en verwachtingen bij leerlingen met problemen.
7. Gebruiken van alternatieve materialen om aan te sluiten om de vaardigheden van de leerlingen
8. Verschillende opdrachten plannen om aan te sluiten op de vaardigheden van leerlingen
9. Aanpassen van evaluaties om aan te sluiten bij de vaardigheden van leerlingen.
10. Regelmatig de voortgang van laag presterende leerlingen beoordelen
11. Complexiteit van opdrachten variëren om aan te sluiten bij de vaardigheden van leerlingen
12. Aanpassen van de format van het lesplan.

Items 3, 4, 5 en 10 vallen onder het monitoren van academische voortgang. De andere items zijn bedoeld om aanpassingen van instructie te onderzoeken. De Cronbach's Alpha van deze twee constructen zijn 0.74 voor het monitoren van academische voortgang en 0.86 voor het aanpassen van instructie, wat duidt op een goede betrouwbaarheid. De (convergente) validiteit is gewaarborgd door de correlatie tussen gedifferentieerde instructie en twee andere criteria te onderzoeken, namelijk: 1) het door de docent ondersteunen van de zelfstandigheid van leerlingen en 2) de perceptie van docenten op het schoolklimaat. Deze twee criteria zijn volgens de literatuur verbonden met differentiëren en correleerden in het onderzoek van Roy et al. ook positief met differentiatie ($r=0.69$). Eén van de resultaten van hun onderzoek is dat docenten die instructie differentiëren ook autonomie van leerlingen ondersteunen, zoals het aanmoedigen van zelfstandige keuzes van leerlingen

Chamberlin & Powers (2010) hebben een praktijkonderzoek uitgevoerd onder wiskundestudenten. Hierbij werd door middel van een survey de perceptie van de studenten onderzocht. In deze survey zijn kenmerken van gedifferentieerde instructie gebruikt. Deze zijn afgeleid uit zowel het basis- als het voortgezet onderwijs. De items die Chamberlin & Powers hebben gebruikt zijn weergegeven in tabel 3 Zij beschrijven het maximum en minimum van elk kenmerk.

Tabel 3 Beschrijving items overgenomen uit Chamberlin & Powers (2010 p. 122)

Item	Beschrijving maximum	Beschrijving minimum
1	Concepten en ideeën zijn de focus van leren.	Focus van leren ligt op het beheersen van feiten en vaardigheden
2	Gebruik van verschillende instructie formats	Hele klas instructie domineert
3	Aandacht voor verschillende leerstijlen	Geen aandacht voor verschillende leerstijlen
4	Tijd met de klas wordt flexibel gebruikt, naargelang de behoeften van de leerlingen	Tijd met de klas is inflexibel
5	Er wordt gezocht naar meerdere interpretaties van ideeën	Er wordt gezocht naar één interpretatie van een idee
6	Leerlingen en leerkracht werken samen om probleem op te lossen	Docent lost het probleem op.
7	Leerling maakt regelmatig leerkeuzes gebaseerd op interesse	Er is geen aandacht voor interesse van studenten
8	Leerlingen werken in verschillende groepen op verschillende tijden	Leerlingen blijven in dezelfde groep
9	Beoordelen gebeurt voor tijdens en na het leren om richting te geven aan de instructie	Beoordelen gebeurt aan het eind van het leren om te kijken wie het snapt
10	Leerlingen hebben de mogelijkheid hun werk te verbeteren	Leerlingen hebben geen mogelijkheid hun werk te verbeteren
11	Activiteiten en opdrachten zijn geïndividualiseerd op basis van het begrip van de leerling	Alle leerlingen maken dezelfde activiteiten en opdrachten
12	Leerlingen worden op verschillende manieren beoordeeld	Beoordeling gebeurt op één manier
13	Cijfers worden gegeven op basis van de individuele groei van een leerling	Cijfers worden gegeven door het onderling vergelijken van leerlingen.
14	Leerlingen hebben vaak keus bij opdrachten	Leerlingen hebben geen keuze in opdrachten

De Cronbach's Alpha van dit instrument is 0.81, wat duidt op een redelijk goede betrouwbaarheid. Het instrument is beoordeeld door 12 wiskunde- en onderwijsexperts om zo de inhoudsvaliditeit te waarborgen.

Op basis van deze paragraaf kan gesteld worden dat er één instrument bestaat dat gericht is op het observeren van gedifferentieerde instructie in een reguliere klas. Dit is het observatie-instrument van Mulder (2014). Het instrument van Van de Grift (2007) is gericht op de algemene kwaliteit van lesgeven en Van de Grift schrijft dat voor het observeren van gedifferentieerde instructie beter een instrument gebruikt kan worden wat hier specifiek voor ontworpen is. De meeste kenmerken uit de vragenlijsten van Roy et al. (2013) en Chamberlin & Powers (2010) kunnen geobserveerd worden of omgezet worden naar observeerbare kenmerken.

2.4 Technologie als hulpmiddel bij het differentiëren van instructie

Ysseldyke et al. (2003) schrijven dat een gebrek aan systematische, bruikbare informatie over de prestaties van individuele leerlingen en de voortgang op klasniveau, een struikelpunt vormen bij het verbeteren van lesgeven en leren. In hun onderzoek stellen zij dat het gebruik van een 'computerized instructional management system' ervoor zorgt dat docenten instructie kunnen differentiëren, wat leidt tot significant hogere resultaten van leerlingen. Ysseldyke & McLeods (2007) stellen bovendien, dat door de steeds groeiende diversiteit in de klas, docenten een grotere behoefte hebben aan objectieve informatie om instructie te kunnen differentiëren. Hier kan technologie een rol in spelen, want als docenten zelf alle data moeten verzamelen, is dit te tijdrovend.

Het gestructureerd verzamelen van data over de voortgang van leerlingen, zorgt ervoor dat een docent overzicht krijgt van wat zijn/haar leerlingen weten en kunnen. Door het gebruiken van technologie om deze data te verzamelen kan er veel tijd bespaard worden (Parson & DeLucia, 2005). Data-verzamelinstrumenten kunnen snel en accuraat bruikbare informatie produceren, waar

docenten vervolgens de leerdoelen op aan kunnen passen. Parson & DeLucia (2005) zijn van mening dat docenten die de juiste data gemakkelijk en overzichtelijk tot hun beschikking hebben, deze goed kunnen integreren in de les. *“Differentiated instruction is the approach to education adopted by the teacher; technology is the tool that allows them to be successful.”* (p. 10). Wahl & Duffield (2005) bevestigen dat technologie handig is voor het afstemmen van instructie. Vaak is op scholen deze technologie al voorhanden, maar zijn docenten er echter niet bekend mee. In hun artikel ligt de nadruk, net als bij Parson & DeLucia, op hoe docenten om kunnen gaan met de grote hoeveelheden data waar ze mee te maken krijgen. Docenten moeten een balans creëren tussen de dagelijkse activiteiten van het lesgeven en het managen van de data die ze verzamelen (Parson & DeLucia, 2005). Daarom is het belangrijk dat ze goede hulpmiddelen hebben om data te verzamelen op een snelle, accurate manier met bruikbare informatie. Met deze data kunnen docenten kijken naar de prestaties van leerlingen, doelen stellen en tegemoetkomen aan de behoeften van leerlingen. Parson & DeLucia (2005) onderzoeken verschillen dataverzamelings- en managementtechnologieën die in de gedifferentieerde klas goed tot hun recht komen, zoals online survey tools, student response systems en databases. De Student Response System (SRS) lijkt in sommige aspecten op Snappet, het is een soort stemkastje waarmee leerlingen hun antwoord kunnen doorgeven en de docent meteen de antwoorden ziet. Uit het onderzoek van Parson & DeLucia bleek dat docenten die SRS gingen gebruiken, nieuwe vaardigheden wilden aanleren om de verkregen informatie toe te kunnen passen in de les.

Deze onderzoeken van Wahl & Duffield (2005) en Parson & DeLucia (2005) vallen in de categorie ‘Data Driven Decision Making’. Bij DDDM speelt data een grote rol en informeert deze data docenten waar ze zijn, waar ze naar toe moeten en wat risicoleerlingen zijn (Mandinach, 2012). Het is een nieuwe manier van het omgaan met data: data wordt niet ingezet om zich te verantwoorden, maar om continu instructiestrategieën te verbeteren en ontwikkelen. Op zichzelf hebben data geen betekenis - het zijn getallen - maar data krijgen betekenis door de context. Docenten moeten volgens Mandinach daarom eerst leren hoe ze data effectief kunnen gebruiken en omzetten naar instructionele handelingen, dat is, de praktijk. Mandinach beschrijft twee hoofdcomponenten die een rol spelen bij het implementeren van DDDM: ten eerste de technologische hulpmiddelen en ten tweede de menselijke capaciteit. Er zijn veel technologische hulpmiddelen die data verzamelen, waaronder systemen die real-time data verzamelen. Voor de menselijke capaciteit is volgens Mandinach weinig aandacht, terwijl docenten moeten begrijpen hoe de data gebruikt kan worden voor summatieve, formatieve en klassikale beoordeling en activiteiten.

Mandinach et al. (2008, in Mandinach, 2012) hebben een raamwerk opgesteld (weergegeven in figuur 4) over vaardigheden van de docent die een rol spelen bij het gebruiken van data in de klas. Deze vaardigheden zijn ingedeeld op drie niveaus: het data-niveau, het informatie-niveau en het kennisniveau. Op het dataniveau wordt dat verzameld georganiseerd; op het informatieniveau vindt het analyseren (kijken naar trends en patronen) en samenvatten van de informatie (hoe doen individuele of groepen leerlingen het) plaats; en het kennisniveau gaat over het synthetiseren (opbouwen van een kennisbasis over de resultaten van leerlingen) en prioriteren (bepalen welke handelingen nodig zijn). Volgens Mandinach is de menselijke capaciteit het grootste probleem: de docenten krijgen te weinig training hoe ze met data om moeten gaan.

Figuur 4 Conceptueel raamwerk voor data-driven decision making (overgenomen uit Mandinach, Honey, Light & Brunner, 2008 in Mandinach, 2012, p. 78).

Data Driven Decision Making kan, met zijn focus op het verzamelen en structureren van leerlingresultaten, de docent ondersteunen in het differentiëren van instructie. De docent kan de data gebruiken om leerlingen formatief te beoordelen en de instructie en verwerking af te stemmen op de verschillen tussen leerlingen. Daarnaast kan Data Driven Decision Making een rol spelen bij het (proactief) plannen van gedifferentieerde instructie in de les.

2.5 Snappet en het differentiëren van instructie

Naast deze literatuur over de rol van technologie bij het differentiëren van instructie, is het belangrijk om de functies van Snappet in kaart te brengen. Hiervoor is een tablet van Snappet bekeken en de website van Snappet en Platform 21 onderzocht. Platform 21 (www.l21.nl) begeleidt scholen bij de implementatie van digitale educatieve methoden en het ontwikkelen van een visie op leren in de 21^{ste} eeuw. Zij bieden, als scholen dit willen, ondersteuning bij het implementeren en gebruiken van Snappet, waaronder differentiëren met Snappet. Op basis van deze drie bronnen zijn de functies van Snappet in kaart gebracht.

Algemene beschrijving tablet

Leerlingen krijgen allemaal een eigen tablet met hun naam erop, zodat ze hier zelf voor verantwoordelijk zijn en hun eigen gegevens automatisch geladen zijn. Wanneer leerlingen de tablet opstarten en het vak kiezen wat ze gaan doen, in dit geval Rekenen, hebben leerlingen drie opties: lessen, doelen of begeleiding. Het menu 'Lessen' ziet er ongeveer zo uit als in figuur 2. Hier zijn de lessen en opgaven per week weergegeven. De groene vakjes geven goed beantwoorde vragen weer, de rode fout beantwoorde vragen en de oranje verbeterde opgaven. Leerlingen kunnen op de plus (+) klikken voor de adaptieve opgaven. Deze opgaven worden aangepast in moeilijkheidsgraad op basis van de resultaten van de basisopgaven. In het menu 'doelen' kunnen leerlingen zien waar ze recent aan hebben gewerkt en waar ze het hoogst en laagste op scores. Dit wordt weergegeven met het aantal behaalde sterren. In het menu 'begeleiding' kan de docent specifieke leerdoelen voor een leerling neerzetten.

Docenten kunnen op hun eigen computer of tablet op het dashboard kijken (via [dashboard.snappet.org](https://nl.snappet.org/dashboard/lesgeven/) kunnen docenten inloggen). Dit dashboard bestaat uit drie tabbladen: lesgeven, volgen en extra. Onder het tabblad 'lesgeven'² kan de docent het lessenplan inzien en vakken en lesstof klaarzetten en aanpassen. Ook kan een docent hier hun eigen lessenplan samenstellen, Snappet geeft aan dat dit voor gevorderden is. Daarnaast kan de docent bij dit tabblad de opgaven van individuele lessen bekijken en de filmpjes die hierbij horen. Onder het tabblad 'volgen'³ kan de docent de voortgang per les, de voortgang van vandaag en de voortgang per klas bekijken, daarnaast kan de docent ook nog klikken op een leerling om de voortgang van die leerling in te zien. Bij de voortgang per les kan de docent zien hoe ver elke leerling is in die les en wat de leerdoelen zijn die bij die les horen. Bij de voortgang van vandaag kan de docent de resultaten zien aan de hand van een tijdlijn die de docent kan slepen naar een bepaald moment van de dag. Zo kan de docent het tempo van de leerlingen inzien. Bij de voortgang per klas kan de docent de leerresultaten van alle leerlingen uit de klas per leerdoel inzien en vergelijken met de gemiddelde scores van andere Nederlandse leerlingen die Snappet gebruiken. Bij de voortgang per leerling kunnen docenten zien hoe ver leerlingen zijn in het behalen van leerdoelen, dit is te zien aan de hand van sterren. Als leerlingen minimaal 25 tot 35

Rekenen							
Blok 1, week 1, RR2-6							
Les 1	1	2	3	4	5	6	+
Les 2	1	2	3	+			
Les 3	1	2	3	4	5	+	
Les 4	1	2	3	+			
Les 5	1	2	3	4	+		
Hoofdrekenen A	1	2	+				
Hoofdrekenen B	1	2	+				
Snelle sommen	1	+					
Doordenkers	1	2	+				

Figuur 2 Weergave menu 'lessen'

² <https://nl.snappet.org/dashboard/lesgeven/>

³ <https://nl.snappet.org/dashboard/volgen/>

opgaven van een bepaald leerdoel hebben gemaakt wordt de vaardigheidsscore berekend en weergegeven in een balkje met 0 tot 4 sterren. Onder het tabblad ‘extra’⁴ zijn er drie functies die een docent kan gebruiken: 1) de functie ‘stemmen/quiz’ (hiermee kunnen leerlingen een antwoord op een vraag van de docent via hun tablet naar de docent sturen); 2) de timer (zodat leerlingen kunnen zien hoeveel tijd ze nog hebben); en 3) een overzicht van alle filmpjes die bij de lessen horen. In Bijlage C zijn een aantal printscreens van het dashboard weergegeven.

De functies die voor leerlingen van toepassing zijn, zijn het ontvangen van directe feedback (krul bij goed antwoord is, streep bij een fout antwoord) en overzicht van goed en fout gemaakte opgaven. Daarnaast kunnen leerlingen op eigen niveau verder werken door middel van de plusopgaven en leerdoelen. De voornaamste functie voor de docent is het gebruik van het dashboard en de datafeedback met resultaten van de leerlingen die docenten kunnen inzien. Een nadeel hiervan is dat de docent alleen ziet of het goed, fout of na twee pogingen goed beantwoord is, de mentale denkstappen zijn niet zichtbaar (Van der Hoef & Bootsma, 2014). Van der Hoef & Bootsma hebben twee artikelen gepubliceerd over tabletgestuurd onderwijs met Snappet (een derde artikel wordt binnenkort gepubliceerd). Zij noemen verschillende uitdagingen die horen bij het gebruik van Snappet, zoals: de techniek; afstemmen op bestaande methodes; functioneel leren kennen van Snappet; integreren van Snappet in het onderwijsleerproces; en het gebruiken van directe datafeedback, differentiatie en adaptiviteit. Zij schrijven dat Snappet vooral op het gebied van directe datafeedback (voor leerlingen en docenten) en differentiatie belangrijke kansen biedt. Als kanttekening schrijven zij hierbij dat de winst die met Snappet valt te behalen staat of valt met de pedagogische en didactische kwaliteiten van de docent. Uit onderzoek dat Van der Hoef & Bootsma gedaan hebben onder een groot schoolbestuur bleek dat nog geen 8% van de verwerkte leerstof door leerlingen adaptief was verwerkt. Verder schrijven ze:

“Veelvuldig merken wij dat de leerkracht niet zozeer begeleiding en ondersteuningsbehoefte heeft op het technische component, maar juist op het didactisch- onderwijsinhoudelijke vlak. De tablet en de content zijn middelen; de leerkracht en diens didactisch handelen kunnen uiteindelijk het verschil maken.” (Van der Hoef & Bootsma, 2014, p.7)

In een vervolgartikel schrijven Bootsma & Van der Hoef (2014) over het effectief inzetten van Snappet in alle fasen van het instructiemodel van Veenman (1992). Zij schrijven dat Snappet in elke fase van het instructiemodel toegevoegde waarde kan hebben. Samengevat:

Fase 1 Voorkennis activeren – De functie ‘stemmen/quiz’ kan worden gebruikt door een vraag aan de klas te stellen. De antwoorden die leerlingen invoeren op hun tablet verschijnen op het digibord zodat de docent een beeld krijgt van de voorkennis van de leerlingen. Daarnaast kan de docent de resultaten van het dashboard van de vorige les analyseren.

Fase 2 Oriëntatie – Snappet biedt een lesoverzicht, lesdoelen en een instructiefilmje. De docent kan alle opgaven inzien, deze zijn opgebouwd naar moeilijkheidsgraad.

Fase 3 Instructie – Tijdens de instructie kan de docent leerlingen alvast een aantal opgaven laten maken en door middel van de real-time datafeedback bekijken of leerlingen het begrijpen en op basis van de resultaten drie instructiegroepen in te delen. Daarnaast heeft Snappet een instructiescherm waar een handleiding voor de les staat, voorbeeldopgaven en instructiefilmjes.

Fase 4 Begeleide oefening – Leerlingen ontvangen direct feedback en docenten zien real-time data. De leerkracht kan per leerling zien welk antwoord de leerling heeft ingegeven, maar niet hoe de leerling tot dat antwoord is gekomen of hoelang de leerling daarmee bezig is geweest. Bootsma & Van der Hoef raden aan om naast Snappet ook concrete materialen te gebruiken.

Fase 5 Deel groep zelfstandige verwerking, ander deel verlengde instructie – In deze fase ligt de nadruk op het differentiëren. Snappet biedt hiervoor de real-time data, directe feedback, adaptieve opgaven en het toevoegen van lesblokken voor leerlingen. De data met de resultaten van de leerlingen kan de docent ook op het digibord weergeven, zodat leerlingen zelf verantwoordelijkheid nemen. De adaptieve opgaven zijn opgaven op een hoger niveau of extra oefenopgaven, afhankelijk van waar de leerling behoefte aan heeft. Docenten kunnen leerlingen die extra instructie nodig hebben clusteren. Naast aandacht voor de zwakkere leerling kan de docent ook bespreken met sterkere leerlingen hoe zij omgaan met hun eigen leerdoelen en/of versnelde leerlijn.

⁴ <https://nl.snappet.org/dashboard/extra/>

Fase 6 Afsluiting (reflectie en evaluatie) – De docent kan de resultaten op het dashboard bespreken met de klas. Deze resultaten kunnen weergegeven worden op het digibord (eventueel anoniem). De docent kan met de functie ‘rapportage’ zien hoe een leerling of klas het doet in vergelijking met alle andere Snappet-gebruikers.

Bootsma & Van der Hoef concluderen dat Snappet in elke fase toegevoegde waarde kan hebben, maar het geen andere manier van onderwijs biedt, wel ondersteuning. De docent heeft hier zelf het meeste invloed op. Uit de praktijk blijkt volgens hen dat Snappet in de praktijk met name in fase 2, 5 en 6 wordt gebruikt.

3 Van Theorie naar Praktijk

In onderstaande tabel (tabel 4) is een overzicht gegeven van de verschillende kenmerken van gedifferentieerde instructie die uit het literatuuronderzoek naar voren zijn gekomen. Deze kenmerken zijn gebruikt bij het opstellen van het observatieschema.

Tabel 4 Overzicht van kenmerken van gedifferentieerde instructie

Kenmerk	Onderzoek	Voorbeelden van ‘good practice’
Instructie aanpassen op basis van de prestaties, leerstijl, schoolrijpheid, interesse en leerprofiel van leerlingen.	Chamberlin & Powers (2010); Goodnough (2010); Inspectie van het Onderwijs (2014); Levy (2008); McTighe & Brown (2005); Mulder (2014); Parsons & DeLucia (2005); Rock et al. (2008); Roy et al. (2013); Smit & Humpert (2012); Yeh (2010)	Instructie geven aan zowel de gehele klas, kleine groepen als individuele leerlingen. Leerlingen verschillende leermogelijkheden aanbieden, zoals veranderen curriculum, variëren in onderwijs strategieën
Aanpassen van curriculum/inhoud: wat een leerling moet leren en hoe de leerling toegang heeft tot deze informatie.	Carolan & Guinn (2007); Goodnough (2010); Inspectie van het Onderwijs (2014); Levy (2008); Parsons & DeLucia (2005); Rock et al. (2008); Roy et al. (2013); Smit & Humpert (2012); Tomlinson (verschillende publicaties); Yeh (2010)	Het evalueren en afstemmen van het curriculum en verschil in niveau aanbrenge en bijvoorbeeld beeldmateriaal in plaats van tekst aanbieden.
Verwerking / proces afstemmen: de opdrachten en activiteit die leerlingen krijgen.	Carolan & Guinn (2007); Chamberlin & Powers (2010); Coleman (2001); Goodnough (2010); Inspectie van het Onderwijs (2014); Levy (2008); McTighe & Brown (2005); Mulder (2014) Rock et al. (2008); Roy et al. (2013); Smit & Humpert (2012)	De tijd, hoeveelheid en complexiteit van opdrachten afstemmen op de leerling. D.m.v. scaffolding leerling helpen met opdrachten net boven hun niveau. Abstractere en complexere opdrachten voor bovengemiddelde leerlingen. Meer structuur bieden aan benedengemiddelde leerlingen. Opeenvolgende, steeds complexere, opdrachten. Leerlingen laten samenwerken of juist alleen laten werken. Verschillende formats waar leerlingen tussen mogen kiezen. Er wordt gezocht naar meerdere interpretaties van ideeën
Afstemmen van beoordeling / product op verschillen tussen leerlingen	Chamberlin & Powers (2010); Goodnough (2010); Levy (2008); McTighe & Brown (2005); Rock et al. (2008); Roy et al. (2013); Smit & Humpert (2012)	Leerlingen beoordelen met open-end-performance taken. Feedback geven aan leerlingen. Verschillende leerlingen op verschillende manieren beoordelen, bijvoorbeeld door cijfers te geven op basis van individuele

		groei. Leerlingen eigen eindproduct laten kiezen.
Onderwijstijd / tempo	Inspectie van het Onderwijs (2014); Levy (2008); Mulder (2014); Roy et al. (2013); Smit & Humpert (2012); Tomlinson et al. (2003)	Sommige leerlingen meer tijd geven dan andere leerlingen voor opdrachten.
Monitoren van leerlingen	Chamberlin & Powers (2010); Goodnough (2010); Levy (2008); Mandinach (2012); Parsons & DeLucia (2005); Rock et al. (2008); Roy et al. (2008); Smit & Humpert (2012); Tomlinson; Yeh (2010)	Het continu (formatief) beoordelen van de leerlingen voor, tijdens en na het geven van instructie. Data van leerlingen gebruiken om instructie aan te passen. Integreren van beoordelen en instructie Informatie verzamelen over de voorkennis, achtergrond, resultaten en voortgang van leerlingen.
Klasorganisatie	Carolan & Guinn (2007); Chamberlin & Powers (2010); Goodnough (2010); Levy (2008); Mulder (2014); Parsons & DeLucia (2005); Rock et al. (2008); Roy et al. (2013); Smit & Humpert (2012); Tomlinson et al. (2003); Van de Grift (2007)	Leerlingen flexibel groeperen op basis van schoolrijpheid en interesse en leerprofiel van leerlingen, Leerlingen alleen laten zitten of juist in groepjes. Verscheidenheid in materialen. Leerlingen stil laten zitten of laten bewegen. Flexibele middelen gebruiken. Leerlingen alternatieve materialen bieden, zoals een woordenlijst.
Leeromgeving / sfeer	Carolan & Guinn (2007); Parsons & DeLucia (2005) Tomlinson et al. (2003)	Een gevoel van gemeenschap creëren. Een zorgzame klas waar verschillen worden gezien als pluspunt. Een veilige, democratische, diverse en inclusieve klas. Het emotionele en sociale aspect is essentieel tijdens differentiëren.
Proactief i.p.v. reactief	Chamberlin & Powers (2010); Houtveen & Van de Grift (2001); Rock et al. (2008); Smit & Humpert (2012); Tomlinson et al. (2003)	Het differentiëren opnemen in het lesplan, bijvoorbeeld door vooraf te toetsen en de les te plannen op basis van de resultaten. Les plannen die uitgaat van verschillen tussen leerlingen
Gecentreerd rondom de leerling	Carolan & Guinn (2007); Chamberlin & Powers (2010); Goodnough (2010); Mulder (2014); Parsons & DeLucia (2005); Rock et al. (2008); Smit & Humpert (2012); Tomlinson et al. (2003); Yeh (2010)	De leerling is het doel, daarom moet er over hen veel informatie verzameld worden waar de instructie op afgestemd kan worden, zoals de spreiding van resultaten; aandacht voor verschillende leerstijlen en interesses; aandacht voor de achtergrondkennis, taal, cultuur, van leerling; aandacht voor behoeften van leerlingen.
Expliciete (leer)doelen	Carolan & Guinn (2007); Chamberlin & Powers (2010); Levy (2008); Mulder (2014); Parsons & DeLucia (2005); Yeh (2010)	Expliciet en op tijd duidelijk maken van de leerdoelen. Minimum leerdoel stellen voor alle leerlingen. Verschillende doelen stellen voor verschillende leerlingen.

Rol leerlingen	Carolan & Guinn (2007); Chamberlin & Powers (2010); Goodnough (2010); Mandinach (2012); McTighe & Brown (2005); Parson & DeLucia (2005); Smit & Humpert (2012); Tomlinson; Yeh (2010)	Leerlingen hebben keuzevrijheid, door bijvoorbeeld zelf een activiteit te kiezen. Juiste balans tussen structuur en keuze. Het ondersteunen van zelfreflectie en zelfbeoordeling van leerlingen. Leerlingen en docenten werken samen om problemen op te lossen, gedeelde verantwoordelijkheid.
Verskillende verwachtingen van verschillende leerlingen.	Levy (2008); Mandinach (2012); Mulder (2014); Roy et al. (2013); Smit & Humpert (2012); Yeh (2010)	Dit gebeurt sowieso al door de leerdoelen, instructie, beoordeling en verwerking aan te passen aan leerlingen.
Kennis staat centraal.	Chamberlin & Powers (2010); Goodnough (2010); Rock et al. (2008); Tomlinson et al. (2003)	Concepten en ideeën zijn de focus van het leren. De docent heeft goede kennis van het vak en kan dit op verschillende manieren benaderen.

Uit deze tabel blijkt dat de literatuur over differentiatie niet eenduidig en gemakkelijk te categoriseren is. De verschillende kenmerken zijn niet uitsluitend en overlappen elkaar regelmatig.

4 Methode

Het ontwikkelde observatieschema is opgesteld aan de hand van theorieën en kenmerken over differentiëren, verschillende bestaande (observatie)instrumenten en een vooronderzoek. De methode van het vooronderzoek wordt beschreven in §4.1. Vervolgens worden de respondenten (§4.2), het instrument (§4.3) en de analyse (§4.4) besproken.

4.1 Vooronderzoek

Om de betrouwbaarheid van het observatieschema te verhogen, is er naast het literatuuronderzoek ook een vooronderzoek uitgevoerd, waarbij in drie lessen het gebruik van Snappet is geobserveerd. In deze lessen is een eerste versie van het observatieschema getest. Het ging om drie rekenlessen, twee keer in groep 4 en één keer in groep 6/7 (zie tabel 5). De scholen zijn gevonden via Google (zoekwoorden: basisschool + Zwolle + Snappet) en vervolgens telefonisch benaderd.

Tabel 5 Kenmerken respondenten vooronderzoek.

School	Docent	Groep	Bijzonderheden
Basisschool A	Docent I	4	Dit ging om dezelfde groep, met verschillende docenten.
	Docent II	4	
Basisschool B	Docent III	6/7	

Op basis van dit vooronderzoek zijn er verschillende items in het observatieschema aangepast. Ten eerste is een item over duidelijke leerdoelen en verschillende leerdoelen voor verschillende leerlingen eruit gehaald. Dit is een kenmerk dat uit de literatuur over gedifferentieerde instructie naar voren komt, maar ook hoort bij de algemene kwaliteit van lesgeven. Dit is samengevoegd in item 5: het afstemmen van de leerdoelen en verwachtingen op verschillen tussen leerlingen. Een ander item dat eruit is gehaald is het aanbieden van alternatieve materialen aan leerlingen, dit item is opgenomen in item 8 over de klasorganisatie. Het derde item dat veranderd is, is het item: ‘de docent houdt rekening met verschillen tussen leerlingen in de verwerking van de leerinhoud’. Dit komt terug in het rekening houden met beneden- en bovengemiddelde leerlingen (item 3 en 4) en het item over de hoeveelheid en complexiteit van opdrachten (item 6). Daarnaast is er besloten van een 6 punt likert schaal naar een 5 puntenschaal te gaan, omdat niet bij alle items zes antwoordcategorieën mogelijk waren.

4.2 Respondenten

De respondenten zijn gevonden door vrijwel alle scholen in een straal van 100 km van Enschede te e-mailen en via google te zoeken naar scholen in Overijssel die Snappet gebruiken. Er zijn 20 scholen die Snappet gebruiken telefonisch benaderd. Voor negen van deze scholen kwam het niet goed uit dat

er geobserveerd werd (te druk, doen al mee met een ander onderzoek naar Snappet, gestopt met Snappet). Drie van de benaderde scholen zijn bezocht tijdens het vooronderzoek.

In totaal is er op 8 verschillende scholen bij 16 verschillende docenten geobserveerd. Er is geobserveerd in de groepen 4 t/m 8 bij rekenlessen (1 observatie betrof een spellingles). Docenten hadden geen tot maximaal 1,5 jaar ervaring met Snappet (gemiddeld genomen hadden de docenten ongeveer 10 maanden ervaring met Snappet). In totaal is er twee keer in groep 4 geobserveerd, vijf keer in groep 5, vier keer in groep 6, één keer in groep 7 en twee keer in groep 7/8. In tabel 6 staat een overzicht van de respondenten. Bij docent 2 en 5 was naast de docent zelf een (stagiaire) onderwijsassistente aanwezig tijdens de les, de les van docent 8 was een spellingles en de les van docent 12 ging niet door in verband met Wi-Fi problemen.

Tabel 6 Kenmerken respondenten tweede observatieronde

Basis-school	Leerkracht	Groep	Aantal jaar ervaring met Snappet	Aantal leerlingen	Aantal lesdagen van docent per week
1	1	n.v.t.	n.v.t.	n.v.t.	n.v.t.
2	2	5	1,5	24	4
3	3	6	1,5	18	5
	4	6	0,5	19	4
	5	5	0	19	5
	6	4	2,5	16	4
4	7	7/8	0,5	17 (11/6)	3
5	8	6	0,5	25	3
	9	7	0,5	23	3
	10	5	0,5	22	2
6	11	5	0,5	17	5
	12	4	1,5	25	3
7	13	7/8	0,5	24 (15/9)	3
8	14	5	0,5	21	3
	15	6	0,5	23	2
	16	7	0,5	19	2
Gemiddeld			0,8	20,8	3,4

4.3 Instrument

Het observatieschema (bijlage B) is opgesteld naar aanleiding van artikelen over differentiatie, bestaande observatie-instrumenten (Mulder, 2014; Roy et al., 2013, Van der Grift, 2007; Chamberlin & Powers, 2010) en de geobserveerde lessen tijdens het vooronderzoek. Het schema moet geschikt zijn om een les van rond de 30 minuten te observeren. Dit observatieschema is getest door 16 lessen te observeren en op basis hiervan is het aangepast (zie Bijlage A). Er is gekozen voor een vijf punts likerschaal. Het is een ordinale schaal waarin ordening is aangebracht waarin 1 staat voor de optie waarin in het minst gedifferentieerd wordt en 5 waarin de docent goede voorbeelden van differentiatie laat zien. Het gevaar hierbij is dat er een middelpunt is die observanten als een soort vlucht kunnen gebruiken (Baarda, 2009), maar door het gedetailleerd formuleren van de antwoordcategorieën is getracht dit te voorkomen.

Er zijn twee lessen waarbij het observatieschema niet is ingevuld. Dit gaat om de lessen van docenten 1 en 12. De eerste school was een daltonschool en er werd geen klassikale instructie of verwerking met Snappet gegeven. Bij docent 12 werkten driekwart van de tablets niet, doordat er geen verbinding gemaakt kon worden met het internet. Ook bij docent 5 (basisschool 3) heb ik het schema niet goed kunnen invullen. Er waren veel probleemleerlingen en agressie op het moment dat ik kwam kijken. Om die reden heeft ze de leerlingen bijna de gehele les laten lezen om ze tot rust te brengen. Daardoor was er nog maar een kwartier van de rekenles over om te observeren.

4.4 Analyse

Het analyseren van de data bestaat uit een kwantitatief en een kwalitatief gedeelte. De kwantitatieve data is verkend met SPSS, er is gekeken naar het gemiddelde, de standaarddeviaties, de correlaties en de betrouwbaarheid (Cronbach's Alpha). Daar de steekproef vrij klein is, is er geen factor analyse

uitgevoerd. Ook is de steekproef te klein om stellige conclusies te kunnen trekken uit de correlaties of de berekening van de betrouwbaarheid. Door de kleine steekproefgrootte kunnen de correlaties namelijk door toeval ontstaan zijn. Deze analyses zijn toch uitgevoerd om een globale indruk te krijgen en de data te verkennen, niet om conclusies te trekken. Naast docent 1 en 12 is docent 5 niet meegenomen in het berekenen van de correlaties, vanwege het feit dat docent 5 drie ‘missing values’ had.

Het belangrijkste deel van de resultaten is van kwalitatieve aard, namelijk een beschrijving van de ervaringen van de onderzoeker met het observatieschema op de verschillende scholen. Ook van dit kwalitatieve deel is het doel het ontdekken en leren (Baarda, 2009), in plaats van het trekken van stellige conclusies. Bij kwalitatief onderzoek is het lastiger de betrouwbaarheid en validiteit te bepalen dan bij kwantitatief onderzoek (Flick, 2009). Er is geprobeerd de externe validiteit van het onderzoek te waarborgen door te observeren in een normale les zonder expliciet het doel van de observatie aan de docent kenbaar te maken (er is alleen genoemd dat er naar Snappet gekeken gaat worden en de term ‘differentiëren’ is niet gebruikt). De betrouwbaarheid van het onderzoek is nagestreefd door het zo goed mogelijk beschrijven van alle stappen en argumenten om zo controleerbaar en inzichtelijk mogelijk te maken hoe de conclusies bereikt zijn (Baarda, 2009; Flick, 2009). Het observatieschema zal in zijn geheel en per item besproken worden. Er zal gekeken worden naar de achterliggende constructen van het observatieschema. Daarnaast worden de ervaringen van de docenten en leerlingen met Snappet kort beschreven. Ondanks de genoemde stappen is het onmogelijk helemaal objectief te zijn. Naast het feit dat subjectiviteit van de onderzoeker automatisch een rol speelt, speelt ook selectiviteit een rol. Tijdens het observeren kan niet alles waargenomen worden en complexe situaties worden door het gebruiken van een schema gesimplificeerd (Van der Sande, 1999). Er is voor gekozen de lessen niet op te nemen, omdat dit tijdrovend is en er met opnemen toch veel dingen buiten beeld gebeuren (van de Sande 1999).

5 Resultaten

In dit hoofdstuk worden de resultaten van de observaties besproken. In §5.1 worden de statistische gegevens weergegeven en de resultaten van de analyses met SPSS besproken. In §5.2 worden de algemene bevindingen beschreven en vervolgens wordt in §5.3 de vraag behandeld of het observatieschema wel specifiek over het differentiëren met Snappet gaat. In §5.4 worden de achterliggende constructen van het observatieschema besproken en in §5.5 de aanpassingen per item.

5.1 Statistische gegevens en resultaten

Gemiddeld scoorden de docenten met het observatieschema 2,35 op een schaal van 1 tot 5, met een gemiddelde standaarddeviatie van 1,014 (zie tabel 7). In tabel 7 is te zien dat vooral het vierde item met betrekking tot bovengemiddelde leerlingen laag scoort. Het eerste en zesde item (m.b.t. het dashboard en het aanpassen hoeveelheid en complexiteit van de leerstof) scoren relatief hoog. Daarnaast heeft item 6 een vrij hoge standaarddeviatie wat betekent dat docenten hier heel wisselend op scoorden. Docent 9 scoorde gemiddeld het hoogste van alle docenten en docent 8 het laagste (zie tabel 8). Docent 7, 9 en 16 zijn de enige docenten die op geen enkel item een 1 hebben gescoord.

Er is gekeken naar de onderlinge correlatie tussen de items met behulp van de Pearson en Spearman correlatie, dit is weergegeven in tabel 9. Items die volgens de Pearson correlatie significant met elkaar correleren zijn dikgedrukt. Het is goed te verklaren dat item 3 en 4 correleren, deze items lijken namelijk sterk op elkaar en hebben dezelfde antwoordcategorieën. Ze gaan alleen over een andere groep leerlingen. De correlatie tussen item 4 en item 8 is ook te beredeneren: om rekening te houden met bovengemiddelde leerlingen, past de docent de klasorganisatie aan. Het zou logisch zijn als dan ook item 3 en 8 significant zouden correleren, maar dit is niet het geval. Als docent 5 wordt meegenomen in de analyses, is de Spearman Rho tussen item 3 en 8 wel significant.

Tabel 7 Gemiddelde en mediaan Observatieschema

Item	N	Gemiddelde	Standaard Deviatie	Mediaan
1 De docent kijkt tijdens de les op het dashboard.	14	3,50	1,092	3,5
2 De docent gebruikt de resultaten van het dashboard om de klassikale instructie vorm te geven.	14	1,86	0,663	2
3 De docent geeft benedengemiddelde leerlingen extra ondersteuning en instructie	14	2,00	0,877	2
4 De docent geeft bovengemiddelde leerlingen extra ondersteuning en instructie	14	1,64	0,929	1
5 De docent stemt de leerdoelen en verwachtingen af op verschillen tussen leerlingen.	12	2,25	1,055	2
6 De docent houdt rekening met verschillen tussen leerlingen door de hoeveelheid en complexiteit opdrachten aan te passen.	12	3,33	1,557	4
7 De docent onderzoekt waarom de meerderheid van de leerlingen dezelfde vraag fout heeft of één leerling uitvalt bij veel van de vragen.	12	2,33	1,073	2
8 De docent differentieert in de klasorganisatie.	14	1,86	0,864	2
	Gemiddeld	2,35	1,014	2,4

Tabel 8 Gemiddelde score per docent

Basisschool	Leerkracht	Gemiddelde score
2	2	2,25
3	3	2,13
	4	2,00
	5	1,40
	6	1,86
4	7	3,00
5	8	1,43
	9	3,13
	10	2,38
6	11	2,13
7	13	2,25
8	14	2,88
	15	2,38
	16	3,00

Tabel 9 Correlaties

Item	1	2	3	4	5	6	7	8
	Pearson Correlation							
1		-,284	-,304	-,144	-,480	-,518	,267	-,211
2	-,276		,012	-,180	,032	,204	,000	,012
3	-,300	,020		,643*	,550	,373	-,068	,457
4	-,049	-,171	,685**		,350	,363	,176	,683*
5	-,464	,027	,524	,235		,416	-,235	,052
6	-,577*	,188	,397	,400	,436		,175	,326
7	,221	,043	-,073	,170	-,268	,039		,298
8	-,215	,012	,477	,705**	-,004	,303	,260	

*. Correlation is significant at the 0.05 level (2-tailed).

** . Correlation is significant at the 0.01 level (2-tailed).

De Cronbach's Alpha van het observatieschema is $\alpha=0.151$, dit is heel laag. Er is gekeken naar 'scale if item deleted' en als item 1 weggelaten wordt, gaat de Alpha omhoog naar $\alpha=0.610$ (nog steeds vrij laag). Het weglaten van andere items zorgt niet voor een grote stijging van Cronbach's Alpha. Als na het weglaten van item 1 ook item 2 zou worden verwijderd, gaat de Cronbach's Alpha iets omhoog naar 0.678 of als item 7 wordt weggelaten naar 0.663. Weglaten van de andere items zorgt voor een lagere Cronbach's Alpha. Opvallend is dat item 1 negatief correleert met alle andere items. Hierdoor lijkt het dat hoe vaker docenten op het dashboard kijken, hoe lager hun differentiatievaardigheden zijn volgens het schema. Waarschijnlijk is dit niet het geval en zijn deze negatieve correlaties deels ontstaan door toeval door het lage aantal respondenten. Om dit te verhelpen zal item 1 worden aangepast (zie §5.5) en in een eventueel vervolgonderzoek kan onderzocht worden hoe dit item dan correleert met de andere items. Ook item 2 en 7 correleren met meerdere items negatief. Deze items worden ook aangepast en ook hier zou in een eventueel vervolgonderzoek naar gekeken kunnen worden.

5.2 Algemene bevindingen

In deze paragraaf zullen de algemene bevindingen en indrukken van de observaties met het observatieschema besproken worden. Als eerste wordt de ervaring met de antwoord-categorieën besproken, vervolgens het belang van het soort les dat gegeven wordt en de ervaringen met het dashboard. Daarna volgt een beschrijving van het differentiëren met Snappet tijdens de instructie en verwerking en de ervaringen van leerlingen en docenten. Tenslotte wordt nog kort aandacht geschonken aan het gebruik van Snappet in combinatiegroepen.

Antwoord-categorieën – In het observatieschema zijn alle antwoordmogelijkheden heel precies omschreven. Hierdoor is er een stuk minder risico dat observanten vooral in het midden scoren. De keerzijde is dat door de precieze formulering, het regelmatig voorkwam dat tijdens het observeren de antwoordmogelijkheden niet overeenkwamen met wat te zien was in de praktijk. In sommige situaties waren geen van de antwoordmogelijkheden van toepassing of juist meerdere opties tegelijk mogelijk. Later in deze paragraaf wordt dit per item besproken en waar nodig het item herschreven. Ook was de score in het observatieschema in bepaalde situaties hoger of lager dan de docent gevoelsmatig zou scoren. Een voorbeeld hiervan is dat een docent één benedengemiddelde leerling alternatieve opgaven laat maken, deze docent dan gelijk heel hoog kan scoren bij item 3, 5 en 6. Dit is ook meegenomen bij het aanpassen van de antwoordmogelijkheden per item.

Soort les – Het soort les is van grote invloed op het invullen van het observatieschema. Is het een verwerkingsles, instructieles, ligt de nadruk op herhaling of het leren van (relatief) nieuwe stof. Als het gaat om een verwerkingsles of om herhaling, is het logisch als de docent laag scoort op differentiëren in instructie. Om het schema op een betrouwbare manier te kunnen invullen is het van belang dat in een les zowel instructie als verwerking plaatsvindt.

Het Dashboard – Alle docenten waren positief over het dashboard en keken er tijdens de lesobservaties tenminste één keer op. Om de voortgang van leerlingen te kunnen zien, is het nodig het dashboard telkens te vernieuwen. Sommige docenten (docent 3, 4, 5, 6, 7 en 9) gaven het dashboard klassikaal weer op het digibord, zodat alle leerlingen hun eigen voortgang en de voortgang van hun klasgenoten kunnen zien. Deze docenten benoemden ook welke leerling erg ver was en welke niet. Verschillende docenten wilden geen rode hokjes (fout beantwoorde vragen) op het dashboard, maar alleen groen (goed) of oranje (verbeterd).

Differentiëren met Snappet tijdens de instructie – Vrijwel alle docenten gaven tijdens de instructie de opgaven van Snappet klassikaal weer op het digibord om deze uit te kunnen leggen. Een rekenles van Snappet is opgebouwd uit verschillende opdrachten (bijvoorbeeld 1 t/m 3) met daarin een aantal opgaven (bijvoorbeeld: 1 a t/m f, 2 a t/m g, 3 a t/m e). Docenten behandelden vaak tijdens de instructie van elke opdracht de eerste opgave klassikaal. Een nadeel hiervan is dat leerlingen het antwoord van deze opgave alvast kunnen invullen in Snappet. Eén docent (docent 16) maakte gebruik van de functie stemmen/quiz, waarbij ze een vraag stelde en de leerlingen het antwoord op de tablet konden invoeren

en dit werd weergegeven op het digibord. Deze docent scoorde gemiddeld een 3 op het schema, alleen docent 9 scoorde hoger. Vooral op item 5 (afstemmen leerdoelen en verwachtingen) en item 6 (afstemmen hoeveelheid en complexiteit) scoorde deze docent hoog. Er waren geen docenten die bij de instructie of uitleg aan het begin van de les de klas verdeelde in verschillende instructiegroepen (behalve bij de combinatieklassen). Opvallend was dat bij alle lessen de instructie beperkt was, heel kort en er werd vaak alleen genoemd wat leerlingen moesten maken. De filmpjes van Snappet werden door een paar docenten gebruikt (docent 6, 13 en 15). In een aantal lessen gingen leerlingen tijdens de instructie al aan het werk op hun tablet, dit werd door sommige docenten toegestaan, maar andere docenten stonden dit niet toe.

De instructie werd ook regelmatig zonder Snappet vormgegeven, door bijvoorbeeld sommen op het bord schrijven (docent 9, 14), opgaven uit boek (docent 16), andere internetsite (docent 3), klassikaal oefenen (docent 12), met een bal (docent 11).

Differentiëren met Snappet tijdens de verwerking – Alle geobserveerde docenten keken tijdens de verwerking tenminste één keer op het dashboard naar de resultaten van de leerlingen. Sommige docenten keken er alleen aan het begin of einde van de les op het dashboard, andere docenten keken er regelmatig gedurende de hele les op. Wat opvallend was tijdens het observeren, is dat in vrijwel elke les een aantal leerlingen naar een hogere of lagere groep gingen om te rekenen. Waarom dit zo is, is niet duidelijk. Misschien komt dit omdat scholen dit gewend zijn van het werken met boeken of is Snappet niet toereikend voor leerlingen die ver boven- of ver benedengemiddeld presteren. Dit laatste zou te verklaren zijn doordat Snappet natuurlijk wel adaptieve opgaven biedt, maar hiervoor eerst de basisopgaven gemaakt moeten worden om het niveau van de adaptieve opgaven te kunnen bepalen. Leerlingen die ver boven- of benedengemiddeld rekenen moeten dan toch nog de meeste tijd ver boven of beneden hun niveau rekenen. Daarnaast werd op school 5 gebruik gemaakt van boeken voor boven- en benedengemiddeld presterende leerlingen.

Bij vijf van de zestien docenten (docent 2, 7, 9, 11 en 13) werd gebruik gemaakt van de adaptieve opgaven (plusopgaven) van Snappet. Niet al deze docenten besteedden hier evenveel aandacht aan, bij sommige docenten mochten leerlingen hier mee aan de slag als ze met alles klaar waren, maar kwam geen van de leerlingen hier aan toe. Docent 11 maakte hier speciaal ruimte voor, door minder opgaven te geven om zo tijd over te houden voor de adaptieve opgaven. Deze docent kreeg dan ook een hoge score (4) op item 5 (afstemmen hoeveelheid en complexiteit). De leerdoelen (ook adaptief) werden maar door drie docenten gebruikt (6, 11 en 13). Deze docenten scoorden alle drie lager dan gemiddeld, het lijkt dus dat het werken met leerdoelen via Snappet niet iets zegt over het halen van een hoge score op het observatieschema. Misschien dat het wel of niet gebruiken van deze functie, weinig zegt over de vaardigheden van docenten in het differentiëren in leerdoelen. Docenten die niet met leerdoelen werken via Snappet, kunnen wel verschillende leerdoelen voor verschillende leerlingen stellen. Daarnaast kan het zijn dat het niet nodig is elke les expliciet aan de leerdoelen te werken. In sommige andere lessen moesten leerlingen die klaar waren met de opgaven van Snappet verder werken uit een boek of achter de computer werken (school 8) in plaats van de adaptieve opgaven maken. Op deze scholen werd dus wel gedifferentieerd, maar niet met Snappet. Bij docent 6 werd Snappet als ‘papierboek’ behandeld. Leerlingen kregen 3 minuten om een aantal opgaven te maken en als de drie minuten om waren of ze alle opgaven hadden gedaan, moesten ze stoppen. Dit werd een aantal keer herhaald. In dit geval was er helemaal geen sprake van differentiëren of het gebruiken van de functies van Snappet.

Docent 3 had zelf ook een tablet waarop het dashboard weergegeven werd, zodat ze door de klas kon rondlopen en regelmatig op het dashboard kijken. Bij de andere scholen werd het dashboard weergegeven op de computer van de docent of het digibord. De docenten liepen veel rond en zaten weinig aan hun bureau, waardoor het een grotere stap is om op het dashboard te kijken dan bij de docent die het dashboard op de tablet had weergegeven. Het zou goed zijn als meer docenten dit zouden doen, want dan kan de docent het dashboard beter integreren in de les.

Er werd veel gewerkt met instructiegroepen voor benedengemiddelde leerlingen. Bovengemiddelde leerlingen kregen vrijwel geen extra instructie of verwerking. Bij docent 9 werkte een bovengemiddelde leerling uit een rekenboek van een klas hoger en docent 10 liet een aantal bovengemiddelde leerlingen werken op de gang. Hier had ze het dashboard goed kunnen gebruiken

om de voortgang van deze leerlingen in de gaten te houden, maar dit deed ze niet. Terwijl juist in zo'n geval het dashboard heel handig was.

In een aantal lessen werd als leerlingen een vraag hadden over een opgave, deze opgave op het digibord weergegeven. Bij de vraag is dan te zien hoe leerlingen die vraag gemaakt hebben, door een balkje dat voor een deel groen of rood is ingekleurd. Het nadeel van elke opgave klassikaal bespreken is dat de andere leerlingen het antwoord ook kunnen invullen. Vaak was er bij vragen van leerlingen of foute antwoorden aandacht voor de achterliggende denkstappen van de leerlingen: hoe ze tot dat antwoord waren gekomen.

Ervaringen leerlingen – De leerlingen waren over het algemeen heel positief over het werken met de tablet. Ze vonden het prettig dat ze direct feedback kregen en leuker om mee te werken. Ook vonden ze het makkelijker, want je hebt geen pen, schrift of boek nodig. Wel vonden de leerlingen van Docent 7 en 13 het erg wennen aan het begin. Leerlingen zijn ook geïnteresseerd in het dashboard, docent 9 vertelde dat leerlingen regelmatig aan haar bureau kwamen om te vragen hoe ze het gedaan hebben. In sommige lessen vroegen de leerlingen ook aan de docent of ze het dashboard wilde verversen, zodat de docent kon zien hoe hard ze gewerkt hadden of dat ze veel opgaven verbeterd hadden.

Ervaring docenten – Ook docenten waren over het algemeen heel positief over het werken met de Snappet, al hadden ze ook een aantal kritiepunten. Positieve punten die vaker genoemd werden zijn: 1) kinderen oefenen heel veel; 2) het scheelt nakijkwerk; 3) het is fijn dat er adaptieve opgaven zijn, zodat kinderen op eigen niveau werken; 4) het dashboard is heel handig, want zo kan je gelijk reageren; 5) als er iets niet klopt en je geeft dat door aan Snappet, verbeteren ze het gelijk; en 6) de citoscores zijn hoger nu we met Snappet werken. Kritiepunten die docenten noemden: 1) je moet er wel een 'gewone' methode naast gebruiken, want het is wel veel oefenen, maar er zit geen duidelijke lijn in of uitleg hoe dingen uitgelegd moeten worden; 2) het Wi-Fi werkt soms niet of tablets zijn leeg; 3) de filmpjes passen niet altijd goed bij de les; 4) als docent heb je geen antwoordmodel en verder ook vrijwel geen uitleg bij Snappet; 5) Snappet toont de leerdoelen van leerlingen niet altijd correct, omdat er tussen de 25 en 35 opgaven gemaakt moeten zijn door leerlingen; en 6) bij meerkeuzevragen gaan leerlingen gokken (vooral als er maar twee opties zijn) en door de directe feedback kunnen ze het gelijk verbeteren.

Sommige docenten gebruikten nog een boek om te bepalen wat belangrijk is en wat niet (zoals Wereld in Getallen). Op school 6 zijn ze aan het kijken naar een nieuwe methode. Op school 8 gebruikten ze de 'normale' rekenmethode als leidraad en Snappet om te oefenen. Op meer scholen werd de papieren rekenmethode gebruikt om de lijn van de lessen te bepalen. In elke geobserveerde les was er wel bij 1 of 2 tablets de batterij leeg, wat de docenten veel tijd kost. Als het Wi-Fi niet werkt kan de les niet doorgaan, dit was bij docent 12 het geval en basisschool 8 gaf aan hier in het begin veel problemen mee te hebben gehad.

Verder gaven docenten aan dat er nog veel functies waren die ze niet gebruikten. Een aantal docenten had er net een lesdag over gehad en veel nieuwe dingen geleerd. Zoals opgaven importeren. Nu gebruiken docenten vaak de opgaven die de leerlingen doen om klassikaal uit te leggen, maar dan kunnen leerlingen die opgaven al invullen en kloppen de adaptieve opgaven misschien niet. Dit kon dus anders.

Combinatiegroepen – Snappet kan bij combinatiegroepen gebruikt worden om de groep A alvast opgaven te laten maken op de tablet en groep B instructie te geven. Als de docent dan klaar is met de instructie aan groep B, kan hij/zij op het dashboard zien hoe groep B de opgaven gemaakt heeft en vervolgens de instructie daarop aanpassen. Er is in twee combinatieklassen geobserveerd. Docent 13 liet de ene groep een boek lezen, terwijl ze instructie gaf aan de andere groep, zij maakte daar dus geen gebruik van. Docent 7 liet de leerlingen van de andere groep al wel op de tablet werken en keek voor de instructie op het dashboard.

Overige punten – Wat opvallend was tijdens de lessen, is dat vrijwel elke docent gebruik maakt van een timer die geldt voor de gehele klas. Differentiatie in tijd die leerlingen voor een opdracht krijgen was er dus vrijwel niet. Daarnaast gebruikten bijna alle docenten een stoplicht dat op rood, oranje of groen staat, waarbij leerlingen wel/geen vragen mogen stellen aan de docent. Veel docenten wilden

geen rode vakjes zien, leerlingen moeten hun fouten verbeteren, zodat er alleen oranje en groen was (bijv. docent 7)

5.3 Snappet specifiek?

Door middel van het dashboard kunnen docenten preventief handelen: ze kunnen situaties aan zien komen en hierop reageren voordat deze situaties zich ontwikkeld hebben. Een voorbeeld is dat een docent op het dashboard kan zien als meerdere leerlingen een opgave fout hebben. De docent kan deze opgave klassikaal behandelen voordat zich een rij bij het bureau heeft gevormd. Tijdens de observaties bleek dat docenten dit niet altijd voor waren en er zich nog regelmatig een rij bij het bureau vormde. Het observatieschema zou meer aandacht kunnen besteden aan het beoordelen van het gebruiken van Snappet voor het preventief handelen van docenten.

Het observatieschema zou nog wel meer kunnen focussen op het gebruik van Snappet in de les door in elk item het gebruik van Snappet te noemen; bijvoorbeeld door het derde item aan te passen naar: 'de docent geeft benedengemiddelde leerlingen extra ondersteuning en instructie op basis van het dashboard en met behulp van Snappet'. De vraag is of differentiëren met Snappet beter wordt, als elk item alleen over Snappet gaat. Het gaat er ook om dat het differentiëren voortkomt uit het gebruik van de functies van Snappet, daarbij hoeft Snappet zelf niet in elk item terug te komen. De tweede vraag is of dit een realistische verwachting van het gebruik van Snappet zou zijn. Daarnaast zijn er een aantal functies van Snappet die niet benoemd worden in het observatieschema, zoals de functie stemmen/quiz, de timer, het toevoegen van oefenopgaven of het vergelijken van de leerlingen met alle leerlingen in Nederland die Snappet gebruiken. Sommige van deze functies zijn niet goed te observeren tijdens de les, maar uit de gesprekken met docenten bleek dat alleen de functie om leerlingen te vergelijken met andere Snappet-gebruikers gebruikt werd. En zoals eerder genoemd gebruikte één docent de functie 'stemmen/quiz'

5.4 Achterliggende constructen

Het ontwikkelde observatieschema bestaat uit vier constructen en acht items die in tabel 10 worden weergegeven. De constructen zijn: differentiatie in instructie; differentiatie in leerdoelen/verwachtingen; differentiatie in leerstof/opdrachten; en flexibele klasorganisatie. Tijdens het gebruik van het observatieschema kwam naar voren dat niet bij elk item tijdens het observeren duidelijk was welk aspect van differentiatie gemeten werd en wat het achterliggende construct was. Per item worden deze onduidelijkheden en de bijbehorende wijzigingen besproken in de volgende paragraaf (5.4). Om de achterliggende constructen duidelijker te krijgen is de indeling van de Inspectie van het Onderwijs (2012) en van Tomlinson et al. (2003) eraan toegevoegd. Deze zijn weergegeven in de laatste kolom van tabel 10. Er is gekozen voor de Inspectie van het Onderwijs en Tomlinson om dat uit het literatuuronderzoek bleek dat zij differentiëren van instructie gecategoriseerd hebben.

Tabel 10 Items Observatieschema's en achterliggende construct.

Item	Items De docent...	Achterliggend construct	Construct op basis van Inspectie van het Onderwijs (I) en Tomlinson (T)
1	...kijkt tijdens de les op het dashboard.	Differentiatie in instructie	Snappet-specifiek
2	... gebruikt de resultaten van het dashboard om de klassikale instructie vorm te geven.	Differentiatie in instructie	Afstemming van instructie (I) Inhoud (T)
3	... geeft benedengemiddelde leerlingen extra ondersteuning en instructie	Differentiatie in instructie	Afstemming van instructie (I) Proces (T)
4	... geeft bovengemiddelde leerlingen extra ondersteuning en instructie	Differentiatie in instructie	Afstemming van instructie (I) Proces (T)
5	stemt de leerdoelen en verwachtingen af op verschillen tussen leerlingen.	Differentiatie in leerdoelen / verwachtingen	Afstemming instructie en verwerking (I) Inhoud (T)
6	... houdt rekening met verschillen tussen leerlingen door de hoeveelheid en complexiteit opdrachten aan te passen.	Differentiatie in leerstof / opdrachten	Afstemming verwerking en onderwijstijd (I) Proces (T)
7	... onderzoekt waarom de meerderheid van de leerlingen dezelfde vraag fout heeft of één leerling uitvalt bij veel van de vragen.	Flexibele klasorganisatie	Afstemming verwerking (I) Inhoud (T)
8	... differentieert in de klasorganisatie .	Flexibele klasorganisatie	Afstemming instructie, verwerking en onderwijstijd (I) Proces en leeromgeving (T)

Zoals te zien in tabel 10 hebben item 5 en 6 volgens de indeling van de Inspectie van het Onderwijs twee achterliggende constructen (item 5: afstemmen instructie en verwerking; item 6: afstemmen verwerking en onderwijstijd) en zijn item 1 en 8 zijn niet goed in te delen. Voor de bruikbaarheid van het observatieschema, is het goed als er meer duidelijkheid komt wat het doel is van een item. Daarnaast is de overeenstemming tussen de huidige constructen en de indeling van Tomlinson niet consequent (bijvoorbeeld item 2, 3 en 4 horen bij differentiatie in instructie, maar vallen niet onder hetzelfde construct bij Tomlinson). Na de aanpassingen van de items (beschreven in paragraaf 4.4) hebben item 2 t/m 5 als achterliggend construct 'differentiatie in instructie; item 6 en 7 'differentiatie in verwerking', item 1 zowel 'differentiatie in instructie' als 'differentiatie in verwerking' en item 8 'flexibele klasorganisatie'. Differentiatie in instructie wordt dan zo breed gezien dat zowel het differentiëren van inhoud als van proces van Tomlinson hieronder vallen. Roy et al. (2013) schrijven ook dat zij geen onderscheid maken tussen inhoud, proces en product, omdat dit voor hen alle drie onder het differentiëren van instructie valt.

5.5 Aanpassingen per item

In deze paragraaf wordt elk item apart behandeld. Er is gekozen om het per item te behandelen, omdat het achterliggende construct niet altijd duidelijk was. In Bijlage A is de aangepaste versie van het observatieschema te vinden.

Item 1 – De docent kijkt tijdens de les op het dashboard. Met het eerste item werd gekeken hoe vaak de docent op het dashboard keek. Over het algemeen scoren docenten hier hoger op dan op de rest van het schema. De mediaan en het gemiddelde van item 1 zijn beide 3.50, terwijl de overige items (m.u.v. item 6) een mediaan van 1 of 2 hebben en het gemiddelde van alle items 2.35 is. Uit

analyse met SPSS blijkt dat als dit item uit het schema gehaald wordt, de Cronbach's Alpha omhoog gaat van 0.151 naar 0.610. Dit geeft aan dat dit item niet goed aansluit bij de rest van het schema. Daarnaast correleert dit item negatief met de andere items, zoals is beschreven in §5.1. Een ander kritiekpunt is dat met dit item alleen wordt gekeken hoe vaak een docent op het dashboard kijkt en niet wanneer dit is. Als een docent nu drie keer helemaal aan het begin van de les op het dashboard kijkt, scoort ze een 4, wat vrij hoog is. Vanwege deze redenen, en met name de negatieve correlatie met de andere items, is het nodig dit item te herschrijven. In plaats van alleen te observeren hoe vaak een docent op het dashboard kijkt, wordt er nu ook beoordeeld of de docent hier zichtbaar iets mee doet tijdens de les. Op deze manier wordt een realistischer en zinvoller beeld gecreëerd van het dashboardgebruik van de docent. Zie Bijlage B voor de oorspronkelijke versie van het item en Bijlage A voor het aangepaste item.

Item 2 – De docent gebruikt de resultaten van het dashboard om de klassikale instructie vorm te geven. Een groot deel van de docenten (zoals docent 2, 3, 4, 7, 10 en 16) geven tijdens de instructie de opgaven van Snappet weer op het digibord. Aan de hand daarvan leggen ze een opgave uit. Een nadeel hiervan is dat leerlingen de antwoorden van opgaven die klassikaal besproken worden, alvast invullen, waardoor het kan gebeuren dat het niveau van de adaptieve opgaven ook niet meer klopt. Daarom bespreken sommige docenten opgaven uit een andere methode of zelfbedachte opgaven klassikaal. Docenten die de opgaven van Snappet gebruiken scoren hoger dan docenten die opgaven uit een ander programma zouden gebruiken terwijl dit niet beter is. Er is de mogelijkheid voor docenten om opgaven in Snappet te importeren, maar van deze functie werd geen gebruik gemaakt door de geobserveerde docenten. Daar dit een observatieschema is om het gebruik van Snappet te observeren, wordt er ook in de aangepaste versie vanuit gegaan dat docenten Snappet gebruiken. Ook kunnen docenten bij dit item op meerdere antwoordmogelijkheden tegelijk scoren: docenten kunnen bijvoorbeeld filmpjes van Snappet (optie 2) en het dashboard voor evaluatie gebruiken (optie 4). Dit zorgt voor onduidelijkheid voor de observant en geen goed weergave van de praktijk. Daarnaast mist in het schema de terugkoppeling van de docent naar de klas. Naar aanleiding van deze punten is het item aangepast waarbij gelet is op een meer directe koppeling tussen het dashboard en de instructie. Zie Bijlage B voor de oorspronkelijke versie van het item en Bijlage A voor het aangepaste item.

Item 3 en 4 – De docent geeft beneden-/bovengemiddelde leerlingen extra ondersteuning en instructie. Deze items hebben zoveel overlap dat dezelfde aanpassingen van toepassing zijn en ze samen besproken worden. Tijdens de observaties was het vaak goed zichtbaar welke leerlingen boven- of benedengemiddeld presteren, echter kwam dit vaak eerder door het gedrag van de leerlingen of de klassikale weergave van het dashboard, dan door de instructie van de docent. Vaak was het dus wel zichtbaar, maar werden hier geen handelingen van de docent aan verbonden. Deze antwoordmogelijkheid ontbrak in het observatieschema. Over het algemeen was er tijdens de observaties een stuk meer aandacht voor leerlingen die benedengemiddeld presteren dan voor leerlingen die bovengemiddeld presteren. Benedengemiddelde leerlingen werken regelmatig samen met de docent aan de instructietafel of kregen opgaven die ze niet snapten uitgelegd. Bovengemiddelde leerlingen waren vaak eerder klaar met de opgaven en gingen dan verder met de plusopgaven, leerdoelen of iets dat niet aan Snappet gerelateerd is. Alleen bij docent 9 en 10 kregen bovengemiddelde leerlingen specifieke aandacht, bij docent 9 werkte een bovengemiddelde leerling uit een boek in plaats van met Snappet en bij docent 10 werkten bovengemiddelde leerlingen samen op de gang.

Item 5 – De docent stemt de leerdoelen en verwachtingen af op verschillen tussen leerlingen. Bij het observeren was dit item vaak moeilijk te scoren door onduidelijkheden. In dit item gaat het zowel om de verwerking als de instructie, dit maakte het verwarrend bij het invullen. In de aangepaste versie is ervoor gekozen om te richten op de instructie en hier de leerdoelen en verwachtingen aan te koppelen. De beschrijving van het item is aangepast naar: *'De docent stemt tijdens de instructie de leerdoelen en verwachtingen af op verschillen tussen leerlingen'*. De eerste antwoordmogelijkheid bestaat uit twee aspecten (instructie en verwachtingen), terwijl soms maar één hiervan van toepassing is. Bij sommige observaties richtte de docent zich in de instructie wel op de middenmoot, maar maakte vervolgens wel onderscheid in het aantal opgaven. De tweede antwoordmogelijkheid gaat uit van het initiatief van de docent (hij/zij gaat langs bij leerlingen), terwijl in de praktijk vaak het initiatief bij de leerlingen vandaan kwam. De leerlingen staken hun vinger op of gingen naar het bureau. Een derde punt is de vraag wat 'verwachtingen' inhoudt. Als een docent

verschillende opgaven geeft aan verschillende groepen leerlingen, heeft hij/zij andere verwachtingen van hen, maar dit gaat om de verwerking en komt in Item 6 al aan de orde. Om overlap met item 6 te voorkomen is ervoor gekozen om dit item te richten op de instructie. Zie Bijlage B voor de oorspronkelijke versie van het item en Bijlage A voor het aangepaste item.

Item 6 – De docent houdt rekening met verschillen tussen leerlingen door de hoeveelheid en complexiteit van opdrachten aan te passen. Ook bij dit item zijn een aantal onduidelijkheden bij de verschillende antwoordmogelijkheden. Als er bijvoorbeeld één leerling is die andere opgaven maakt, vallen de eerste twee antwoordmogelijkheden al af, terwijl de meeste leerlingen dan nog dezelfde hoeveelheid en complexiteit opgaven heeft. Daarnaast moesten in sommige lessen leerlingen verschillende opgaven maken en daarna de plusopgaven van Snappet. Deze optie zit niet tussen de antwoordmogelijkheden in het schema. Ook scoort een docent al een 4 als hij/zij gebruik maakt van de plusopgaven, terwijl dit relatief weinig van de docent vraagt qua differentiatievaardigheden. Docenten kunnen ook op zowel optie 1 als optie 4 scoren, wat leidt tot verwarring. Zie Bijlage B voor de oorspronkelijke versie van het item en Bijlage A voor het aangepaste item.

Item 7 – De docent onderzoekt waarom de meerderheid van de leerlingen dezelfde vraag fout heeft of één leerling uitvalt bij veel van de vragen. Ook bij dit item kan een docent op verschillende antwoordmogelijkheden tegelijk scoren wat zorgt voor onduidelijkheid bij het invullen. Daarnaast zijn er een aantal lessen geweest waarin de leerlingen vrijwel geen fouten maakten, zichzelf verbeterden of de docent om hulp vroegen voordat de fout gemaakt werd. Als er (vrijwel) geen fouten gemaakt worden, kan dit item niet beoordeeld worden. Een optie is om een extra antwoordmogelijkheid toe te voegen, namelijk dat er te weinig fouten worden gemaakt om het te kunnen invullen. Een andere mogelijkheid is om optie 1) te veranderen in: ‘er worden te weinig fouten gemaakt om dit item te kunnen beoordelen en/of de docent besteedt geen aandacht aan de reden van een fout beantwoorde vraag’. Het nadeel van een extra antwoordmogelijkheid is dat dit niet handig is voor het analyseren van de resultaten. Het nadeel van het uitbreiden van de eerste antwoordmogelijkheid is dat de docent dan laag scoort op differentiatie, terwijl dit niet het geval hoeft te zijn. Om deze reden is toch gekozen voor een extra antwoordmogelijkheid, die in SPSS behandeld kan worden als ‘missing value’. Dit kan wel invloed hebben op het berekenen van de scores, maar de verwachting is dat de observant niet vaak van deze optie gebruik hoeft te maken. Zie Bijlage B voor de oorspronkelijke versie van het item en Bijlage A voor het aangepaste item.

Item 8 – De docent differentieert in de klasorganisatie. Dit item gaf weinig problemen tijdens het observeren. Een aantal kleine onduidelijkheden waren:

- Is het al samenwerken als leerlingen met elkaar mogen fluisteren?
- Tijdens vrijwel elke les gebruikten leerlingen kladpapier en een potlood, valt dit onder het gebruik van alternatieve materialen?
- Tijdens het invullen van het schema is toestemming om te mogen overleggen (fluisteren) tot samenwerken gerekend. Het gebruik van kladpapier werd niet beoordeeld als het aanbieden van alternatieve materialen. Onder alternatieve materialen werd bijvoorbeeld een getallenlijn, telraam, klok, nep geld, etc. gerekend. Zie Bijlage B voor de oorspronkelijke versie van het item en Bijlage A voor het aangepaste item.

Bij het observeren van de flexibele instructiegroepen is het belangrijk om als observant rond te lopen en te vragen naar de achtergrond van de groepen aan de leerlingen en/of docent.

6 Conclusie

Het doel van dit onderzoek is het beantwoorden van de hoofdvraag: *In welke mate wordt Snappet ingezet voor het differentiëren in instructie en verwerking tijdens een les met Snappet?* Om deze vraag te beantwoorden is op basis van een literatuuronderzoek een observatieschema ontwikkeld om het differentiëren van instructie tijdens een Snappet-les te kunnen beoordelen. Door de Wet passend onderwijs en de toenemende diversiteit in de klas, wordt het bieden gedifferentieerde instructie steeds belangrijker. Door te differentiëren kan de groei van een leerling toenemen, net als de efficiëntie van het leren en de resultaten en de motivatie van leerlingen. Docenten zien ook het belang van differentiëren in, maar vinden het lastig om daadwerkelijk uit te voeren. Ze ervaren verschillende barrières die hen tegenhouden te differentiëren. Er is één observatie-instrumenten gevonden om gedifferentieerde instructie in een reguliere klas te beoordelen. Dit is het instrument van Mulder

(2014). Er is veel onderzoek gedaan naar de theorie van het differentiëren van instructie, maar voor de praktijk is tot op heden weinig aandacht.

Het in dit onderzoek ontwikkelde observatieschema is gebaseerd op kenmerken van differentiatie die uit het literatuuronderzoek naar voren gekomen zijn, zoals het afstemmen van: instructie, de inhoud, de hoeveelheid en complexiteit van de opdrachten, de onderwijstijd, het tempo en de klasorganisatie (door bijvoorbeeld flexibele groepjes). Verder het monitoren van leerlingen, het bieden van hulpmaterialen en het afstemmen van verwachtingen op de verschillen tussen leerlingen. Sommige van deze kenmerken zitten in het programma van Snappet zelf, zoals het afstemmen van de inhoud en de complexiteit van de opdrachten op het niveau van de leerling en het monitoren van de resultaten van leerlingen. Het observatieschema is op basis van de kenmerken uit het literatuuronderzoek ontwikkeld en bij 16 docenten getest. Over het algemeen scoren de docenten vrij laag op het observatieschema (tussen de 1,4 en 3,0 op een schaal van 1 tot 5). Dit komt overeen met de literatuur, waarin geschreven werd dat docenten wel het belang van differentiatie inzien, maar in de praktijk weinig differentiatievaardigheden laten zien en veel barrières ervaren. Daarnaast bleek uit het literatuuronderzoek dat technologie (zoals Snappet) het differentiëren van instructie kan ondersteunen door het op een snelle en accurate manier verzamelen van data en deze te structureren. Vooral het gebruik van real-time data is handig, dit kan de docent gelijk weer inzetten in de les. Echter voor het op een goede manier inzetten van deze data zijn de differentiatievaardigheden van de docent cruciaal. Volgens Mandinach (2012) krijgen docenten te weinig training hoe ze hiermee om moeten gaan. Dit zou ook bij Snappet het geval kunnen zijn. Docenten krijgen vrijwel geen training hoe ze de data kunnen inzetten om te differentiëren in de les. Snappet is volgens Bootsma & Van der Hoef (2014) in alle fases van het instructiemodel inzetbaar, maar in de praktijk was dit niet zo terug te zien.

Uit de observaties bleek dat de functies van Snappet niet ten volle benut worden. Dit geven de docent ook zelf aan: uit gesprekken bleek dat ze meer uit Snappet zouden willen halen. Op het dashboard werd door alle docenten regelmatig gekeken en de adaptieve opgaven werden door ongeveer de helft van de docenten gebruikt. Van de andere functies van Snappet, zoals de leerdoelen, de instructiefilmpjes en de functie 'quiz/stemmen' werd vrijwel geen gebruik gemaakt. Ook was er geen docent die het dashboard echt gebruikte om de instructie vorm te geven door bijvoorbeeld de leerlingen een aantal opgaven te laten maken en op basis van de resultaten de instructie vorm te geven. Ook werd er minimaal gedifferentieerd in de klasorganisatie, leerlingen mochten vrijwel nooit samenwerken en er werden weinig hulpmaterialen aangeboden. Ook ontbrak er vaak een afsluiting of terugkoppeling aan het einde van de les. Docenten waren wel allemaal positief over Snappet en het gebruik hiervan.

Snappet biedt wel een aantal mogelijkheden om te differentiëren, maar aan sommige aspecten van het differentiëren biedt Snappet geen aandacht. Differentiëren op basis van de interesse van de leerling kwam regelmatig naar voren in de literatuur, net als het bieden van keuzes aan leerlingen. Hier biedt Snappet weinig ruimte voor. De manier van verwerken is, behalve in complexiteit, voor alle leerlingen hetzelfde.

Dat het differentiëren van instructie niet in elke les regelmatig te observeren was, zou kunnen komen doordat niet verwacht kan worden dat docenten in elke les in hoge mate differentieert. Van de Grift (2007) schrijft dat niet verwacht kan worden dat in elke les belangrijke aanpassingen van het curriculum plaatsvinden, resultaten van leerlingen gemonitord worden of speciale maatregelen voor moeilijk lerende leerlingen geobserveerd kunnen worden.

Sommige items beoordelen niet de differentiatievaardigheden van de docent, maar meer het gebruik van Snappet om te differentiëren. Dit geldt bijvoorbeeld voor het tweede item (De docent gebruikt de resultaten van het dashboard om de klassikale instructie vorm te geven). De docent kan de klassikale instructie ook goed vormgeven zonder dashboard, maar dit schema is gericht op het beoordelen van het gebruik van Snappet voor het vormgeven van de instructie. Gesteld kan worden dat Snappet veel mogelijkheden biedt om te differentiëren en docenten zeker een aantal voorbeelden van 'good practice' laten zien, maar dat er ook nog veel winst valt te behalen. Uiteindelijk zijn de differentiatievaardigheden van de docent doorslaggevend, met of zonder de hulp van technologie.

7 Discussie

In dit hoofdstuk worden de sterktes en zwaktes van dit onderzoek beschreven, daarnaast worden er theoretische en praktische aanbevelingen gedaan voor verder onderzoek.

Literatuuronderzoek – De behandelde literatuur in dit literatuuronderzoek is maar een kleine selectie van de literatuur over gedifferentieerde instructie. Dit blijkt wel uit het feit dat Rock et al. (2008) in hun literatuuronderzoek 633 artikelen over gedifferentieerde instructie geanalyseerd hebben. In het huidige onderzoek is getracht de recente en toonaangevende onderzoekers op het gebied van gedifferentieerde instructie te behandelen, om zo een goed beeld te geven van de verschillende theorieën en onderzoeken die er vandaag de dag zijn op het gebied van gedifferentieerde instructie. Om de validiteit van het onderzoek te waarborgen is er bij het selecteren van de artikelen op gelet dat deze artikelen peer-reviewed zijn. Daarnaast is er gezocht in verschillende databases, om zo een zo breed mogelijk scala aan onderzoeken te krijgen om een goed beeld te kunnen schetsen van gedifferentieerde instructie. Bij het zoeken naar literatuur, was er niet van alle artikelen full text beschikbaar, waardoor sommige interessante artikelen of boeken niet meegenomen konden worden in dit literatuuronderzoek. Daarnaast is dit onderzoek qua tijd begrensd, waardoor andere artikelen over differentiatie niet meegenomen zijn.

Er is één observatie-instrument gevonden, die zich richt op het observeren van differentiatie in een reguliere basisschoolklas. Dit is het instrument van Mulder (2014) maar deze heeft een te lage betrouwbaarheid. Daarnaast is het instrument van Mulder (2014) voor een groot deel gebaseerd op Van de Grift (2007) die zelf afraadt zijn instrument te gebruiken voor het observeren van differentiatie.

Praktijkonderzoek

Tijdens het observeren bleek het observatieschema niet altijd goed ingevuld te kunnen worden door de specifieke formulering van de antwoordcategorieën. Naast het invullen van het observeerschema is er daarom van elke les nog een verslag geschreven van wat er gebeurde en is op basis hiervan het schema aangepast. Tijdens het observeren van de lessen, zijn vijf lessen niet in zijn geheel geobserveerd, doordat de school een (te krap) rooster had gemaakt met hoe laat in welke les geobserveerd kon worden. Hierdoor is af en toe het einde of begin van de les niet geobserveerd.

Er zijn een aantal nadelen aan het verzamelen van data door middel van observeren. Door te observeren kunnen docent zich anders gaan gedragen dan normaal (Van der Sande, 1999). Bij één docent kwam dit ook duidelijk naar voren, zij gaf aan dat ze geforceerd nog een opgave klassikaal ging behandelen om te laten zien dat ze dat wel vaker deed. Al was bij de meeste docenten duidelijk te merken dat ze vaker observanten in de klas hadden zitten en hier aan gewend waren. Observeren gaat daarnaast altijd gepaard met subjectiviteit en selectiviteit (Van der Sande, 1999). Ook is de werkelijkheid gecompliceerder dan weer te geven is in een schema. Door te observeren is de achtergrond van handelingen niet bekend. Van de Sande (1999, p. 19) schrijft dan ook: “Gedrag is, omdat het geïnterpreteerd moet worden, vaak dubbelzinnig”.

Theoretische implicaties – In dit verslag wordt kort Data Driven Decision Making genoemd. Dit model (of deze methode) heeft veel overlap met differentiëren met behulp van Snappet. DDDM geeft aandacht aan de rol van techniek bij het differentiëren en is daarom interessant voor dit bacheloronderzoek. Bij een eventueel vervolgonderzoek kan hier meer aandacht aan gegeven worden. Ditzelfde geldt voor het zoeken naar literatuur over het gebruiken van technologie in het basisonderwijs en de rol van de docent hierin.

Praktische implicaties – Door alleen observeren is de achtergrond van een handeling van een docent niet altijd duidelijk. Soms is het nodig om de docent of leerlingen te vragen naar de achtergrond van een bepaalde handeling. Als bijvoorbeeld een groepje leerlingen zonder aankondiging apart gaat zitten, is het goed om te weten waarom dit gebeurt. Om een nog beter beeld te krijgen van het differentiëren met behulp van Snappet, zou het goed zijn de docenten ook voor en/of na de observatie kort te interviewen. Op die manier kan ook onderzocht worden of de docenten de data verkregen met Snappet gebruik voor het plannen van differentiatie (proactief). Na de les kan gevraagd worden naar de achtergrond van bepaalde handelingen.

Docenten lopen tijdens de les veel rond en zitten weinig achter hun bureau waar het dashboard weergegeven wordt. De resultaten van het dashboard zouden beter geïntegreerd kunnen worden in de les wanneer de docenten zelf ook een tablet zouden hebben om het dashboard op weer te geven.

Tijdens de observaties kwam naar voren hoe belangrijk het soort les is voor het observeren van gedifferentieerde instructie. Als het een verwerkingsles betreft, kan er weinig differentiatie van instructie geobserveerd worden. Het is daarom belangrijk om bij het afspreken van een observatie duidelijk te vermelden dat er zowel instructie als verwerking in de les naar voren komt.

Verder is het de vraag of docenten meer differentiëren door het gebruik van Snappet. Uit het onderzoek komt naar voren dat de differentiatievaardigheden van de docent cruciaal zijn, met of zonder Snappet. Daarnaast kan ook zo zijn dat door het gebruik van Snappet en de resultaten van het dashboard, docenten meer gaan differentiëren en hoger zullen scoren op het observatieschema dan docenten die geen Snappet gebruiken. Om te ontdekken of Snappet een positieve invloed heeft op de differentiatievaardigheden van docenten, zal vergelijkend onderzoek gedaan moeten worden naar de differentiatievaardigheden van docenten die les geven met en zonder Snappet.

Referenties

- Baarda, D. B. (2009). *Dit is onderzoek! Handleiding voor kwantitatief en kwalitatief onderzoek*. Eerste druk. Groningen/Houten: Noordhoff Uitgevers.
- Beecher, M. & Sweeny, S. M. (2008). Closing the Achievement Gap with Curriculum Enrichment and Differentiation: One School's Story. *Journal of Advanced Academics*, 19(3), 502-530.
- Bootsma, J. & Van der Hoef, H. (2014). *Leren in de 21^{ste} Eeuw: Deel 2. Snappet als Toegevoegde Waarde voor Klassikaal Onderwijs*. Verkregen van <http://www.121.nl/wp-content/uploads/2014/06/Artikel-Snappet-als-toegevoegde-waarde-voor-klassikaal-onderwijs-juni-2014.pdf>.
- Carolan, J., & Guinn, A. (2007). Differentiation: Lessons from Master Teachers. *Educational Leadership*, 64(5), 44-47.
- Cassady, J. C., Speirs Neumeister, K. L., Adams, C. M., Cross, T. L., Dixon, F. A., & Pierce, R. L. (2004). The Differentiated Classroom Observation Scale. *Roeper Review*, 26(3), 139-146. Doi: 10.1080/02783190409554259
- Chamberlin, M. & Powers, R. (2010). The Promise of Differentiated Instruction for Enhancing the Mathematical Understandings of College Students. *Teaching Mathematics and Its Applications*, 29. Doi: 10.1093/teamat/hrq006
- Coleman, M.R. (2001). Exploring Options: Curriculum Differentiation: Sophistication. *Gifted child Today*, 24(2). Doi: 10.4219/gct-2001-532
- Dee, A. L. (2010). Preservice Teacher Application of Differentiated Instruction. *The Teacher Educator*, 46(1). Doi: 10.1080/08878730.2010.529987
- Flick, U. (2009). *An Introduction to Qualitative Research*, (4de druk). SAGE.
- Goodnough, K. (2010). Investigating Pre-service Science Teachers' Developing Professional Knowledge Through the Lens of Differentiated Instruction. *Research Science Education*, 40. Doi: 10.1007/s11165-009-9120-6
- Houtveen, T., & Van de Grift, W. (2001). Inclusion and Adaptive Instruction in Elementary Education. *Journal of Education for Students Placed at Risk (JESPAR)*, 6(4). Doi: 10.1207/S15327671ESPR0604_5
- Inspectie van het Onderwijs (2014). *De Staat van het Onderwijs. Onderwijsverslag 2012/2013*.
- Kanevsky, L. (2011). Differential Differentiation: What Types of Differentiation Do Students Want? *Gifted Child Quarterly*, 55(4). Doi: 10.1177/0016986211422098
- Landrum, T. J., & McDuffie, K. A. (2010). Learning Styles in the Age of Differentiated Instruction. *Exceptionality*, 18(1), 6-17. Doi 10.1080/09362830903462441
- Levy, H. M. (2008). Meeting the Needs of All Students through Differentiated Instruction: Helping Every Child Reach and Exceed Standards. *The Clearing House*, 81(4), 161-164. Doi: 10.3200/tchs.81.4.161-164
- Mandinach, E. B. (2012). A Perfect Time for Data Use: Using Data-Driven Decision Making to Inform Practice. *Educational Psychologist*, 47(2), 71-85. Doi 10.1080/00461520.2012.667064
- McTighe, J., & Brown, J. L. (2005). Differentiated Instruction and Educational Standards: Is Détente possible? *Theory into Practice*, 44(3), 234-244.
- Ministerie van Onderwijs, Cultuur en Wetenschap (2014). *Plan van Aanpak Passend Onderwijs 2014-2020*.

- Mulder, Q. (2014). *The Effect of Differentiated Instruction on Student Mathematics Achievement in Primary School Classrooms*. (Masterthesis), University of Twente, Enschede.
- Parsons, C., & DeLucia, J. (2005). Decision Making in the Process of Differentiation. *Learning & Leading With Technology*, 33, 8-10.
- Reis, S. M., McCoach, D. B., Little, C. A., Muller, L. M., & Kaniskan, R. B. (2011). The Effects of Differentiated Instruction and Enrichment Pedagogy on Reading Achievement in Five Elementary Schools. *American Educational Research Journal*, 48(2), 462-501. Doi 10.3102/0002831210382891
- Rock, M. L., Gregg, M., Ellis, E., & Gable, R. A. (2008). REACH: A Framework for Differentiating Classroom Instruction. *Preventing School Failure: Alternative Education for Children and Youth*, 52(2), 31-47. Doi: 10.3200/psfl.52.2.31-47
- Roy, A., Guay, F., & Valois, P. (2013). Teaching to Address Diverse Learning Needs: Development and Validation of a Differentiated Instruction Scale. *International Journal of Inclusive Education*, 17(11), 1186-1204. Doi 10.1080/13603116.2012.743604
- Ruys, I., Defruyt, S., Rots, I., & Aelterman, A. (2013). Differentiated Instruction in Teacher Education: A Case Study of Congruent Teaching. *Teachers and Teaching*, 19(1), 93-107. Doi 10.1080/13540602.2013.744201
- Smit, R., & Humpert, W. (2012). Differentiated Instruction in Small Schools. *Teaching and Teacher Education*, 28(8), 1152-1162. Doi 10.1016/j.tate.2012.07.003
- Snappet Tabletonderwijs (2014). *Verbeterd leerresultaat, minder werkdruk, beter inzicht en overzicht in de klas*. Geraadpleegd op 18 september 2014, van <https://nl.snappet.org/>.
- Tomlinson, C. A. (1999). Mapping a Route Toward Differentiated Instruction. *Educational Leadership*, 57(1), 12-16.
- Tomlinson, C. A. (2000a). Differentiation of Instruction in the Elementary Grades. *ERIC Digest*.
- Tomlinson, C. A. (2000b). Reconcilable Differences? Standards-Based Teaching and Differentiation. *Educational Leadership*, 58(1), 6-11.
- Tomlinson, C. A. (2004). Sharing Responsibility for Differentiating Instruction. *Roeper Review*, 26(4), 188-189. Doi 10.1080/02783190409554268
- Tomlinson, C. A. (2008). The Goals of Differentiation. *Educational Leadership*, 66(3), 26-30.
- Tomlinson, C. A., Brighton, C., Hertberg, H., Callahan, C. M., Moon, T. R., Brimijoin, K., Conover, L. A. & Reynolds, T. (2003). Differentiating Instruction in Response to Student Readiness, Interest, and Learning Profile in Academically Diverse Classrooms: A Review of Literature. *Journal for the Education of the Gifted*, 27(2-3), 119-145.
- 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. Doi 10.1080/00131880701369651
- Van de Sande, J.P. (1999). *Gedragsobservaties: Een inleiding tot systematisch observeren* (3de druk). Groningen: Martinus Nijhoff.
- Van der Hoef, H. & Bootsma, J. (2014). *Leren in de 21^{ste} eeuw. Een praktijkvoorbeeld: Tabletgestuurd Onderwijs met Snappet*. Verkregen van <http://www.l21.nl/wp-content/uploads/2014/05/Artikel-Leren-in-de-21e-eeuw-Een-praktijkvoorbeeld-Tabletgestuurd-onderwijs-met-Snappet-.pdf>.
- Van Tassel-Baska, J., Quek, C., & Feng, A. X. (2006). The development and use of a structured teacher observation scale to assess differentiated best practice. *Roeper Review*, 29(2), 84-92. Doi: 10.1080/02783190709554391
- Wahl, L., & Duffield, J. (2005). *Using Flexible Technology to Meet the Needs of Diverse Learners: What Teachers Can Do*. San Francisco: WestEd.
- Whipple, K. A. (2012). *Differentiated instruction: a survey study of teacher understanding and implementation in a southeast Massachusetts school district*. (Doctor of Education), Northeast University, Boston, Massachusetts. Verkregen van <http://hdl.handle.net/2047/d20002903> (61)
- Yeh, S. S. (2010). Understanding and Addressing the Achievement Gap Through Individualized Instruction and Formative Assessment. *Assessment in Education: Principles, Policy & Practice*, 17(2), 169-182. Doi 10.1080/09695941003694466
- Ysseldyke, J., Spicuzza, R., Kosciolok, S., Teelucksingh, E., Boys, C., & Lemkuil, A. (2003). Using a Curriculum-Based Instructional Management System to Enhance Math Achievement in Urban

- Schools. *Journal of Education for Students Placed at Risk (JESPAR)*, 8(2), 247-265. Doi 10.1207/s15327671espr0802_4
- Ysseldyke, J. E., & McLeod, S. (2007). Using Technology Tools to Monitor Response to Intervention. In S. R. Jimerson, M. K. Burns & A. M. VanDerHeyden (Eds.), *Handbook of Response to Intervention* (pp. 396-407). US: Springer.

Bijlagen**Bijlage A Observatieschema****Algemene informatie**

School..... Datum.....
 Groep..... Combinatiegroep: ja / nee Aantal leerlingen.....
 Docent..... Aantal jaren ervaring met Snappet.....
 Aantal dagen dat de docent in deze groep lesgeeft.....
 Aantal docenten in deze groep.....

Achterliggend construct	Item	Items De docent...	Score	Uitleg van score
Differentiatie in instructie en verwerking	1	...gebruikt het dashboard tijdens de les.	1 2 3 4 5	De docent... 1) ... kijkt niet op het dashboard. 2) ... kijkt alleen helemaal aan het begin of eind op het dashboard en onderneemt geen zichtbare actie. 3) ... kijkt regelmatig (>4) op het dashboard gedurende les en onderneemt geen zichtbare actie. 4) ... kijkt alleen helemaal aan het begin of eind op het dashboard en onderneemt zichtbare actie (klassikaal uitleg, naar leerling toe, complimenten, etc.). 5) ... kijkt regelmatig op het dashboard gedurende de les en onderneemt zichtbaar actie.
Differentiatie in instructie	2	... gebruikt de resultaten van het dashboard om de klassikale instructie vorm te geven.	1 2 3 4 5	De docent... 1) ... maakt geen gebruik van de software die Snappet levert. 2) ... gebruikt de opgaven en filmpjes van Snappet voor instructie aan de gehele klas. 3) ... gebruikt de resultaten van het dashboard als terugkoppeling naar de leerlingen (goed gedaan, even doorwerken) 4) ... gebruikt de resultaten van het dashboard om de klassikale instructie vorm te geven (bijv. opgaven bespreken die veel leerlingen fout hebben of met de functie stemmen/quiz voorkennis in kaart brengen) 5) ... gebruikt de resultaten van het dashboard om de klas in verschillende instructiegroepen in te delen (bijv. opgaven bespreken

				die veel leerlingen fout hebben)				
Differentiatie in instructie	3	... geeft benedengemiddelde leerlingen extra ondersteuning en instructie	1	2	3	4	5	<p>1) In de les is niet zichtbaar welke leerlingen beneden gemiddeld presteren.</p> <p>2) In de les is zichtbaar welke leerlingen beneden gemiddeld presteren, maar de docent geeft hen geen extra ondersteuning/instructie.</p> <p>3) Beneden gemiddelde leerlingen zitten na klassikale instructie aan de instructietafel.</p> <p>4) Beneden gemiddelde leerlingen krijgen een herhaling aangeboden van de klassikale instructie aan de instructietafel.</p> <p>5) Beneden gemiddelde leerlingen krijgen aanvullende instructie (bijvoorbeeld visuele instructie bij het samen maken van de rekenopgaven en/of wordt een concrete oplossingsstrategie geboden).</p>
Differentiatie in instructie	4	... geeft bovengemiddelde leerlingen extra ondersteuning en instructie	1	2	3	4	5	<p>1) In de les is niet zichtbaar welke leerlingen boven gemiddeld presteren.</p> <p>2) In de les is zichtbaar welke leerlingen boven gemiddeld presteren, maar de docent geeft hen geen extra ondersteuning/instructie</p> <p>3) bovengemiddelde leerlingen volgen de instructie korter.</p> <p>4) Tijdens de klassikale instructie worden meerdere oplossingsstrategieën besproken, of de docent vraagt (bovengemiddelde) leerlingen naar een andere oplossingsstrategie. Docent stelt uitdagende vragen tijdens klassikale instructie aan bovengemiddelde leerlingen.</p> <p>5) Bovengemiddelde leerlingen krijgen aanvullende instructie (extra uitdaging, aandacht voor verschillende oplossingsstrategieën, etc.) en geeft leerling extra uitdaging.</p>
Differentiatie in instructie	5	... stemt tijdens de instructie de leerdoelen en verwachtingen af op verschillen tussen leerlingen.	1	2	3	4	5	<p>De docent...</p> <p>1) ... tijdens de instructie is het niet zichtbaar dat de docent verschillende verwachtingen van verschillende leerlingen heeft.</p> <p>2) ... geeft na de algemene instructie aandacht aan leerlingen die het nog niet snappen.</p> <p>3) ... maakt tijdens de instructie onderscheid tussen verschillende groepen leerlingen en maakt duidelijk verschillende dingen van hen te verwachten.</p>

					4) ... maakt tijdens de instructie onderscheid tussen verschillende groepen leerlingen en laat bovengemiddelde leerlingen alvast werken tijdens de instructie. 5) ... geeft zowel instructie aan de gehele klas, kleine groepen en individuele leerlingen en maakt hierbij onderscheid in leerdoelen en verwachtingen.			
Differentiatie in verwerking	6	... houdt rekening met verschillen tussen leerlingen door de hoeveelheid en complexiteit van opdrachten aan te passen.	1	2	3	4	5	De docent... 1) ... laat (vrijwel) alle leerlingen dezelfde hoeveelheid opgaven maken met dezelfde complexiteit. 2) ... laat (vrijwel) alle leerlingen dezelfde hoeveelheid opgaven maken met dezelfde complexiteit, maar geeft sommige leerlingen extra tijd. 3) ... varieert in het aantal opgaven, maar niet in complexiteit (maakt geen gebruik van de plus-opgaven van Snappet). 4) ... laat leerlingen dezelfde opgaven maken en gebruikt de plus-opgaven van Snappet voor leerlingen die eerder klaar zijn om te differentiëren in complexiteit 5) ... geeft verschillende groepen leerlingen een verschillend aantal opgaven en gebruikt de plus-opgaven van Snappet voor alle leerlingen
Differentiatie in verwerking	7	... onderzoekt waarom de meerderheid van de leerlingen dezelfde vraag fout heeft of één leerling uitvalt bij veel van de vragen.	1	2	3	4	5	De docent... 1) ... besteedt geen aandacht aan de reden van een fout beantwoorde vraag 2) ... vraagt leerlingen of er opgaven zijn die zij niet begrijpen 3) ... ziet (voordat leerlingen dit vragen) dat een vraag vaak fout beantwoord is en gaat deze klassikaal uitleggen (zonder de achtergrond te onderzoeken). 4) de docent vraagt klassikaal naar de achtergrond van fout beantwoorde vragen (dus onderzoekt wel de achtergrond). 5) ... vraagt individuele leerlingen en/of groepjes leerlingen naar waarom de vraag fout ging en helpt hen de vraag te begrijpen (indien nodig klassikale uitleg). 9) ... Er werden te weinig fouten gemaakt om dit item te kunnen beoordelen.
Flexibele klasorganisatie	8	... differentieert in de	1	2	3	4	5	De docent...

klasorganisatie.

- 1) ... laat geen van de onderstaande punten zien.
- 2) ... laat 1 van onderstaande punten zien.
- 3) ... laat 2 van onderstaande punten zien.
- 4) ... laat 3 van onderstaande punten zien.
- 5) ... laat alle onderstaande punten zien.

- Laat leerlingen zowel individueel werken als met elkaar **samenwerken**.
 - Laat leerlingen met elkaar samenwerken op basis van leerlingkenmerken (bovengemiddeld/ benedengemiddeld, druk/rustig, tempo, etc.).
 - Vormt **flexibele instructiegroepen** op basis van de resultaten gemaakte opgaven.
 - **Flexibele tijdsindeling**: er wordt meer tijd aan instructie besteed bij een bepaalde groep leerlingen.
 - Biedt leerlingen **alternatieve materialen** aan, zoals getallenlijn, kralenkoord, etc. (kladpapier valt hier niet onder)
-

Bijlage B Eerste versie observatieschema**Algemene informatie**

School..... Datum.....
 Groep..... Combinatiegroep: ja / nee Aantal leerlingen.....
 Docent..... Aantal jaren ervaring met Snappet.....
 Aantal dagen dat de docent in deze groep lesgeeft.....
 Aantal docenten in deze groep.....

Achterliggend construct	Item	Items De docent...	Score	Uitleg van score
Differentiatie in instructie	1	...kijkt tijdens de les op het dashboard.	1 2 3 4 5	De docent... 1) ... kijkt niet op het dashboard 2) ... kijkt 1 keer op het dashboard 3) ... kijkt 2 keer op het dashboard 4) ... kijkt 3 keer op het dashboard 5) ... kijkt 4 keer of vaker op het dashboard
Differentiatie in instructie	2	... gebruikt de resultaten van het dashboard om de klassikale instructie vorm te geven.	1 2 3 4 5	De docent... 1) ... maakt geen gebruik van de software die Snappet levert. 2) ... gebruikt de filmpjes van Snappet voor instructie aan de gehele klas. 3) ... gebruikt de filmpjes van Snappet voor instructie aan groepjes leerlingen. 4) ... gebruikt het dashboard voor evaluatie of als de resultaten van het dashboard om de instructie vorm te geven (bijv. opgaven bespreken die veel leerlingen fout hebben). 5) ... gebruikt het dashboard voor lesevaluatie en als basis om instructie vorm te geven.
Differentiatie in instructie	3	... geeft benedengemiddelde leerlingen extra ondersteuning en instructie	1 2 3 4 5	1) In de les is niet zichtbaar welke leerlingen beneden gemiddeld presteren. 2) Beneden gemiddelde leerlingen zitten na klassikale instructie aan de instructietafel. 3) Beneden gemiddelde leerlingen maken samen met de docent de opgaven aan de instructietafel. 4) Beneden gemiddelde leerlingen krijgen een herhaling

					aangeboden van de klassikale instructie aan de instructietafel. 5) Beneden gemiddelde leerlingen krijgen aanvullende instructie (bijvoorbeeld visuele instructie bij het samen maken van de rekenopgaven en/of wordt een concrete oplossingsstrategie geboden).			
Differentiatie in instructie	4	... geeft bovengemiddelde leerlingen extra ondersteuning en instructie	1	2	3	4	5	1) In de les is niet zichtbaar welke leerlingen bovengemiddeld presteren. 2) bovengemiddelde leerlingen volgen de instructie korter. 3) Tijdens de klassikale instructie worden meerdere oplossingsstrategieën besproken, of de docent vraagt (bovengemiddelde) leerlingen naar een andere oplossingsstrategie. Docent stelt uitdagende vragen tijdens klassikale instructie aan bovengemiddelde leerlingen. 4) Bovengemiddelde leerlingen krijgen aanvullende instructie (extra uitdaging, aandacht voor verschillende oplossingsstrategieën, etc.) 5) De docent stelt uitdagende vragen, leert meerdere strategieën aan, bespreekt de strategieën, geeft leerlingen mogelijkheid om eigen strategie te kiezen en geeft extra uitdaging.
Differentiatie in leerdoelen/verwachtingen	5	... stemt de leerdoelen en verwachtingen af op verschillen tussen leerlingen.	1	2	3	4	5	De docent... 1) ... richt zich alleen op de middenmoot en geeft de gehele klas instructie met voor iedereen hetzelfde leerdoel. Het is niet zichtbaar dat de docent verschillende verwachtingen van leerlingen heeft. 2) ... gaat na de algemene instructie langs bij leerlingen die het nog niet snappen. 3) ... maakt tijdens de instructie onderscheid tussen verschillende groepen leerlingen en maakt duidelijk verschillende dingen van hen te verwachten. 4) ... maakt tijdens de instructie onderscheid tussen verschillende groepen leerlingen en laat bovengemiddelde leerlingen alvast werken tijdens de instructie 5) geeft zowel instructie aan de gehele klas, kleine groepen en individuele leerlingen en maakt hierbij

					onderscheid in leerdoelen en verwachtingen.
Differentiatie in leerstof/opdrachten	6	... houdt rekening met verschillen tussen leerlingen door de hoeveelheid en complexiteit opdrachten aan te passen.	1 2 3 4 5		De docent... 1) ... laat alle leerlingen dezelfde hoeveelheid opgaven maken met dezelfde complexiteit. 2) ... laat alle leerlingen dezelfde hoeveelheid opgaven maken met dezelfde complexiteit, maar geeft sommige leerlingen extra tijd. 3) ... varieert in het aantal opgaven, maar niet in complexiteit (maakt geen gebruik van de plus-opgaven van Snappet). 4) ... laat leerlingen dezelfde opgaven maken en gebruikt de plus-opgaven van Snappet voor leerlingen die eerder klaar zijn om te differentiëren in complexiteit 5) ... geeft verschillende groepen leerlingen een verschillend aantal opgaven en gebruikt de plus-opgaven van Snappet voor alle leerlingen
Flexibele klasorganisatie	7	... onderzoekt waarom de meerderheid van de leerlingen dezelfde vraag fout heeft of één leerling uitvalt bij veel van de vragen.	1 2 3 4 5		De docent... 1) ... besteedt geen aandacht aan de reden van een fout beantwoorde vraag 2) ... vraagt leerlingen of er opgaven zijn die zij niet begrijpen 3) ... ziet dat een vraag vaak fout beantwoord is en gaat deze klassikaal uitleggen (zonder de achtergrond te onderzoeken). 4) de docent vraagt klassikaal naar de achtergrond van fout beantwoorde vragen (dus onderzoekt wel de achtergrond). 5) ... vraagt individuele leerlingen en/of groepjes leerlingen naar waarom de vraag fout ging en helpt hen de vraag te begrijpen.
Flexibele klasorganisatie	8	... differentieert in de klasorganisatie .	1 2 3 4 5		De docent... 1) ... laat geen van de onderstaande punten zien. 2) ... laat 1 van onderstaande punten zien. 3) ... laat 2 van onderstaande punten zien. 4) ... laat 3 van onderstaande punten zien. 5) ... laat alle onderstaande punten zien.

➤ Laat leerlingen zowel individueel werken als met

elkaar **samenwerken**.

- Laat leerlingen met elkaar samenwerken op basis van leerlingkenmerken (bovengemiddeld/ benedengemiddeld, druk/rustig, tempo, etc.).
 - Vormt **flexibele instructiegroepen** op basis van de resultaten gemaakte opgaven.
 - **Flexibele tijdsindeling**: er wordt meer tijd aan instructie besteed bij een bepaalde groep leerlingen.
 - Biedt leerlingen **alternatieve materialen** aan, zoals getallenlijn, kralenkoord, etc.
-

Bijlage C Dashboard Snappet

Figuur 3 Voorbeeld voortgang per les

Figuur 4 Voorbeeld voortgang per klas

Figuur 5 Voorbeeld voortgang per dag

Figuur 6 Voorbeeld opgave rekenles

<https://nl.snappet.org/dashboard/volgen/#voortgangvandaag>

Bijlage D Observatie-instrument Mulder (2014)

Overgenomen uit Mulder (2014, p. 47-48)

Tabel 11 Observatie-instrument, overgenomen uit Mulder (2014, p. 47-48)

OBSERVATIE-INSTRUMENT voor afstemmen van instructie en verwerking op verschillen			
School:		Datum:	
Groep:		Aantal leerlingen:	
Leerkracht:		Vak:	
Score ¹ 1= overwegend zwak; 2= meer zwak dan sterk; 3= meer sterk dan zwak; 4= overwegend sterk. Geobserveerd ² 0= nee, dat heb ik niet waargenomen; 2= ja, dat heb ik waargenomen			
Indicator: De leerkracht...	Score ¹	Voorbeelden van goede praktijk: De leerkracht...	Geobserveerd ²
1. ...stemt de leerdoelen/verwachtingen af op relevante verschillen tussen leerlingen	1 2 3 4	...stelt bij aanvang van de les minimumleerdoelen voor alle leerlingen	0 1
		...spreekt voor de verwerking van de leerinhoud verschillende verwachtingen uit voor leerlingen met verschillende niveaus	0 1
2. ...houdt in de organisatie van de leeromgeving rekening met verschillen tussen leerlingen	1 2 3 4	...zorgt ervoor dat benedengemiddelde leerlingen kunnen samenwerken met bovengemiddelde leerlingen	0 1
		...zorgt ervoor dat de lesmaterialen zijn afgestemd op het niveau en de ontwikkeling van alle leerlingen	0 1
3. ...stemt de verwerking van de leerinhoud af op relevante verschillen tussen leerlingen	1 2 3 4	...maakt tussen leerlingen verschil in de complexiteit van de opdrachten	0 1
		...maakt tussen leerlingen verschil in het aantal opdrachten	0 1
		...laat leerlingen die dat nodig hebben hulpmaterialen gebruiken	0 1
4. ...stemt de tijd voor de verwerking van de leerinhoud af op relevante verschillen tussen leerlingen	1 2 3 4	...geeft benedengemiddelde leerlingen extra tijd voor de verwerking van de opdrachten	0 1
		...zet bovengemiddelde leerlingen na de basisinstructie aan het werk.	0 1
5. ...biedt benedengemiddelde leerlingen extra ondersteuning in de instructie	1 2 3 4	...geeft, naast de basisinstructie, extra instructie aan benedengemiddelde leerlingen	0 1
		...vertelt benedengemiddelde leerlingen expliciet welke strategie gebruikt moet worden	0 1
		...legt aan benedengemiddelde leerlingen de stappen uit van de strategie die gebruikt moet worden	0 1
		...laat benedengemiddelde leerlingen de uitkomsten van de gebruikte strategie zien	0 1
6. ...biedt bovengemiddelde leerlingen extra uitdaging in de instructie	1 2 3 4	...geeft bovengemiddelde leerlingen aanvullende instructie over de verrijkingsstof	0 1
		...stelt uitdagende vragen aan bovengemiddelde leerlingen	0 1
		...leert bovengemiddelde leerlingen meerdere strategieën aan	0 1
		...bespreekt met bovengemiddelde leerlingen de voor- en nadelen van strategieën	0 1

			...geeft bovengemiddelde leerlingen de gelegenheid om hun eigen strategie te kiezen	0 1
7.	...evalueert tijdens de verwerking van de leerinhoud het leren van de leerlingen	1 2 3 4	...controleert de voortgang van leerlingen tijdens de verwerking van de opdrachten ...biedt extra ondersteuning/uitdaging aan leerlingen op basis van de controle op de voortgang	0 1 0 1