

Instructie in de steigers...

Naar een strategische instructie op Praktijkschool De Singel

Juni 2011

Ad van El

Studentnummer: 2103783

Fontys SVIB Master-SEN

Begeleider: Mariëtte Haasen

Inhoudsopgave

Samenvatting	3
Introductie	4
1. Onderzoeksvraag	6
1.1 Aanleiding	6
1.2 Probleemstelling en onderzoeksvraag	7
2. Theoretisch onderzoek	8
2.1 Van kennisgericht naar competentiegericht	8
2.2 Van docent-gestuurd naar gedeelde sturing	9
3. Onderzoeksmethodologie	11
3.1 Onderzoeksvraag en deelvragen	11
3.2 Onderzoeksgroep en onderzoekssituatie	12
3.3 Methoden van dataverzameling en verantwoording	13
3.4 Validiteit en betrouwbaarheid	14
4. Dataverzameling en analyse	15
4.1 Wat typeert het Strategische instructiemodel en aan welke kenmerken moet het instructiegedrag van docenten voldoen om het strategisch handelen van hun leerlingen te ondersteunen?	15
4.2 Welke van deze kenmerken komen wel, niet of in mindere mate naar voren in het instructiegedrag van docenten op De Singel?	18
5. Conclusies en aanbevelingen	25
5.1 Conclusies met betrekking tot de deelvragen	25
5.2 Slotconclusie met betrekking tot de hoofdvraag	29
5.3 Aanbevelingen en discussie	29
6. Reflectie	32
6.1 Reflectie op de opbrengst en het onderzoeksproces	32
6.2 Reflectie op eigen ontwikkeling	34
Literatuurlijst	35
Bijlagen	36-68
Bijlage 1 Competentiewijzer De Singel	
Bijlage 2 Overzicht scaffolding met kenmerken instructiegedrag	
Bijlage 3 Observatieschema Strategische instructie	
Bijlage 4 Schriftelijke vragenlijst Strategische instructie	
Bijlage 5 Items gerelateerd aan scaffolding	
Bijlage 6 Totaaloverzicht antwoorden vragenlijst	
Bijlage 7 Totaaloverzicht items scaffolding vragenlijst	
Bijlage 8 Uitwerkingen observaties	

Samenvatting

Om Praktijkonderwijs-leerlingen beter voor te bereiden op de toekomstige maatschappij is het belangrijk dat zij op school niet alleen kennis en vaardigheden leren, maar ook gestimuleerd worden tot een actievere leerhouding waarbij zij meer verantwoordelijkheid leren nemen voor het eigen leren. Deze opvatting sluit aan bij de visie op competentiegericht leren. Om dit leren vorm te kunnen geven is een verschuiving noodzakelijk van een 'docent-gestuurd onderwijsregime' naar een 'regime van gedeelde sturing' van docent en leerling. Deze omslag van traditionele kennisoverdracht naar competentiegericht leren vraagt om een andere rol van docenten. Van Batenburg (2010) heeft aangetoond dat het Strategische instructiemodel in vergelijking met het Directe instructiemodel leerlingen meta-cognitieve vaardigheden aanleert welke resulteren in meer zelfstandigheid en zelfverantwoordelijkheid met minstens even goede resultaten. Dit praktijkonderzoek sluit aan bij het onderzoek van Van Batenburg en gaat in op de volgende onderzoeksvraag: *Wat kunnen docenten van De Singel in hun instructie veranderen zodat zij het strategisch handelen van hun leerlingen beter ondersteunen en hen zo zelfstandiger en zelfredzamer maken?* Na verdere bestudering van het Strategische instructiemodel, blijkt instructiegedrag dat strategisch handelen van leerlingen ondersteunt, moet voldoen aan kenmerken van 'scaffolding'. De docent biedt tijdelijk ondersteuning, steigers (*scaffolds*) en neemt deze weg wanneer de leerling de taak op eigen kracht kan volbrengen.

Uit dit praktijkonderzoek blijkt dat docenten van De Singel hun instructiegedrag zo vormgeven, dat zij gedurende de hele les veel sturing in handen blijven houden (docentgestuurd onderwijs-regime). Om over te gaan naar meer competentiegericht leren waarbij leerlingen een actievere, zelfstandigere en meer zelfverantwoordelijke leerhouding ontwikkelen, zouden docenten niet alleen hun instructievaardigheden met betrekking tot strategisch handelen verder mogen ontwikkelen, maar ook de meer algemene instructievaardigheden. Dit vraagt niet alleen om oefening maar ook om een gezamenlijke overtuiging van het belang van deze aangepaste instructie-aanpak met het oog op competentieontwikkeling van onze leerlingen. Met als doel hen voor te bereiden op hun toekomstige deelname aan de maatschappij als zelfstandig en zelfredzame werknemer en burger waardoor zij zich een inclusief deel van de samenleving kunnen voelen.

Introductie

Sinds 1994 werk ik als docent op Praktijkschool De Singel. Ik ben groepsleraar van een eerste klas en geef deze leerlingen les in de AVO¹-vakken en in de praktijkvakken Techniek, Metaal en Hout. Daarnaast coach ik de startende docenten in onze school. Praktijkschool De Singel biedt Praktijkonderwijs en is één van de acht locaties van scholengemeenschap Het Hooghuis.

Het Praktijkonderwijs is sinds de vernieuwing van de Wet op het Voortgezet Onderwijs in 1998 ontstaan vanuit de vroegere VSO-MLK –scholen². Praktijkonderwijs is bedoeld voor leerlingen voor wie het behalen van een diploma in een van de leerwegen van het VMBO te hoog gegrepen is. Het IQ van een praktijkschoolleerling ligt tussen minimaal 60 en maximaal 75-80. Uit een didactisch onderzoek van de leerling moet blijken dat hij of zij door een ontwikkelings- en/of sociaal/emotioneel probleem, een leerachterstand heeft van tenminste drie jaar, gemeten vanaf groep 8 basisonderwijs.

Op onze school willen wij onze leerlingen zo begeleiden dat zij, nadat zij de school verlaten hebben, met een positieve maar ook kritische instelling bewust en zo zelfstandig mogelijk kunnen deelnemen aan alle facetten van het maatschappelijk leven: wonen, werken, vrije tijd en burgerschap. Hierbij houden we steeds rekening met de mogelijkheden van de leerlingen en de manier waarop zij het beste leren: door praktisch handelen, door te doen. Het onderwijsaanbod op Praktijkschool De Singel is sterk gericht op een directe toeleiding tot de arbeidsmarkt. Dit betekent dat leerlingen niet worden voorbereid op vervolgonderwijs maar op toetreding tot de arbeidsmarkt. Zij krijgen een praktische opleiding waarmee zij eenvoudige beroepen kunnen uitoefenen waarbij zij veelal routinematig werk verrichten waarbij zij gemakkelijk assistentie kunnen vragen. Ook kunnen zij in arbeidssituaties terecht

¹ AVO: Algemeen Vormend Onderwijs (taal, rekenen/wiskunde, Engels etc.)

² Voortgezet Speciaal Onderwijs – Moeilijk Lerende Kinderen

komen waarbij zij andere beroepsbeoefenaren assisteren bij hun werkzaamheden. De accenten in het programma liggen op het trainen van praktische vaardigheden en het toepassen ervan en het aanleren van communicatieve en sociale vaardigheden zodat leerlingen beter in staat zijn arbeid te verwerven, te verrichten en te behouden in een bedrijf of instelling.

Net als op veel andere plekken in het (beroeps)onderwijs staat de omslag van 'traditioneel leren' naar competentiegericht leren ook binnen het Praktijkonderwijs volop in de belangstelling. Praktijkscholen zijn volop aan het nadenken over competenties³ en de rol die competenties kunnen spelen in het Praktijkonderwijs. Want het idee om het onderwijs op de Praktijkschool vorm te geven vanuit competenties, sluit goed aan bij de opdracht van het Praktijkonderwijs. Leren in het Praktijkonderwijs is per definitie toepassingsgericht. Leerlingen leren niet 'om het leren', maar om zich een plek in de maatschappij te verwerven. Ze leren functioneren als burger, als werknemer (Kools, 2005).

Op Praktijkschool de Singel heeft dit omslagproces tot dusver geleid tot de ontwikkeling van de Competentiewijzer⁴. Hierin zijn kennis, vaardigheden en attitudes vertaald naar negen leerling-competenties die leerlingen nodig hebben om de arbeidsmarkt te kunnen betreden. Eén van de beleidsvoornemens voor 2010-2012 is het doorontwikkelen van het competentiegericht leren en coaching⁵. In het kader van mijn onderzoek voor de Master SEN-SVIB⁶, hoop ik een bijdrage te leveren aan deze beoogde kwaliteitsontwikkeling op De Singel. Daarnaast hoop ik mijn eigen instructiegedrag beter te leren afstemmen op de competentieontwikkeling van mijn leerlingen zodat zij (nog) beter toegerust zijn om hun plek in de maatschappij te vinden.

³ 'Competenties zijn ontwikkelbare vermogens van mensen om in specifieke situaties die kennis, vaardigheden en attitudes aan te wenden die nodig zijn om adequaat gedrag te vertonen' (Griffioen, 2002, in Kools 2005)

⁴ Zie bijlage 1

⁵ Bron: Locatieplan De Singel 2010-2012

⁶ Master Special Educational Needs-School Video Interactie Begeleiding

1. Onderzoeksvraag

1.1 Aanleiding

Sinds de invoering in 2007 van competentiegericht leren, streeft De Singel ernaar om dit competentiegerichte leren verder te ontwikkelen⁷. Maar heeft deze onderwijsontwikkeling ook geleid tot een andere manier van lesgeven?

In het verleden heeft het team van De Singel zich bijgeschoold op het gebied van klassenmanagement. Hierbinnen lag een sterke focus op het model Directe instructie. Dit (docentgestuurde) instructiemodel bood zowel leerlingen als docenten een duidelijk houvast. Veel docenten hebben dit model destijds omarmd en gebruikten het om hun instructies vorm te geven. Ondersteunen docenten in hun huidige instructiegedrag de competentieontwikkeling die zij bij hun leerlingen willen zien? Deze vragen kwamen bij mij op na het lezen van een artikel in *Didaktief* door van Batenburg (2010)⁸.

Van Batenburg (2010) stelt in zijn onderzoek *Didactiek voor het Praktijkonderwijs* vast dat leerlingen in het Praktijkonderwijs vaak te afhankelijk blijven van anderen en moeilijk zelfstandig kunnen functioneren. Dit is onwenselijk omdat zowel de (eenvoudige) beroepen waarin de leerlingen later terecht komen als hun toekomstige privésituatie, een behoorlijke mate van zelfstandigheid en zelfredzaamheid vragen. Hij signaleert dat veel Praktijkscholen in Nederland op zoek zijn naar een didactiek die de zelfstandigheid van leerlingen bevordert en daarbij ook tot goede leerresultaten leidt. Van Batenburg vergelijkt binnen lessen metaalbewerking twee didactische varianten met elkaar: de Directe instructievariant en de Strategische instructievariant. Hij komt tot de conclusie dat leerlingen binnen de Strategische instructievariant zelfstandiger werken dan in de Directe instructievariant, en hierbij minstens even goede resultaten behalen.

⁷ Bron: Beleidsvoornemens 2010-2012 Locatieplan De Singel

⁸ Batenburg, T. van. (2010). Praktijkleerling kan het zelf. *Didaktief*, 8, 26.

1.2 Probleemstelling en onderzoeksvraag

De hierboven genoemde conclusie van Van Batenburg vormt voor mij het vertrekpunt van mijn onderzoek. Uitgaand van het gegeven dat de Strategische instructievariant bij leerlingen tot een zelfstandigere taakuitvoering leidt, bij (minimaal) gelijke resultaten, wil ik het instructiegedrag van docenten op De Singel onder de loep gaan nemen.

De centrale vraag waar ik mijn onderzoek op richt:

Wat kunnen docenten van De Singel in hun instructie veranderen zodat zij het strategisch handelen van hun leerlingen beter ondersteunen en hen zo zelfstandiger en zelfredzamer maken?

Deze vraag wil ik beantwoorden met behulp van de volgende vier deelvragen:

- Wat typeert het Strategische instructiemodel?
- Aan welke kenmerken moet het instructiegedrag van docenten voldoen om het strategisch handelen van hun leerlingen te ondersteunen?
- Welke van deze kenmerken komen naar voren in het instructiegedrag van docenten op De Singel?
- Welke van deze kenmerken komen niet of in mindere mate naar voren in het instructiegedrag van docenten op De Singel?

Met de uitkomsten van mijn onderzoek hoop ik aanbevelingen te formuleren waarmee wij ons instructiegedrag beter kunnen laten aansluiten op de competentieontwikkeling van onze leerling. Hierdoor kunnen wij onze leerlingen (nog) beter toerusten op hun toekomstige beroepspraktijk en hun toekomstige leven. Daarnaast wil ik door middel van een SVIB-traject één van de deelnemende docenten verder begeleiden bij het versterken van instructiegedrag dat aansluit bij het Strategische instructiemodel.

2 Theoretisch kader

In dit hoofdstuk wordt de theoretische achtergrond geschetst waarbinnen de centrale onderzoeksvraag geplaatst kan worden. Allereerst komen enkele argumenten naar voren die in de literatuur aangedragen worden om de omslag van traditioneel naar competentiegericht leren te onderbouwen (2.1). Vervolgens worden kenmerken van deze nieuwe opvatting op leren beschreven en consequenties besproken die deze omslag heeft voor de rol van de docent (2.2).

2.1 Van kennisgericht naar competentiegericht

Onze huidige kennismaatschappij is continu in verandering. Als gevolg hiervan verandert de arbeidsmarkt voortdurend. Dit vraagt van werknemers dat zij hier flexibel op kunnen inspelen en dus continu nieuwe kennis en vaardigheden opdoen. De wetenschap (onderwijspsychologie) wijst scholen erop dat het traditionele kennisoverdrachtsmodel niet meer aansluit bij onze huidige maatschappij. De overgedragen kennis zal immers snel achterhaald zijn. Behalve kennis moeten leerlingen leren om kennis en vaardigheden in de praktijk toe te passen. Niet de geïsoleerde kennis en vaardigheden (als doel op zich) staan centraal, maar het vermogen om kennis, vaardigheden en bijbehorende attitudes te kunnen gebruiken in de context van de beroepspraktijk en de samenleving. (Boekaerts & Simons, 2007.). Leerlingen moeten leren om hun kennis 'als gereedschap' (middel) te hanteren. Dit betekent dat zij moeten leren om meer verantwoordelijkheid te nemen voor het eigen leren en zo actief eigen kennis, vaardigheden en attitudes opbouwen. Deze benadering sluit niet alleen aan bij de visie op competentiegericht leren, maar ook op het doel van inclusief onderwijs⁹: door Praktijkschoolleerlingen zelfstandiger en zelfverantwoordelijker te helpen worden, zullen zij beter voorbereid zijn op hun

⁹ Barton (2008) in Lakerveld, J. van & Otter, M. den, 2010.

toekomstig maatschappelijk functioneren. Het geeft hen perspectief op een gelijkwaardige en volwaardige deelname (emancipatie en participatie).

2.2 Van docent-gestuurd naar gedeelde sturing

Binnen deze nieuwe (competentiegerichte) opvatting op leren worden leerlingen gestimuleerd tot een actievere leerhouding en tot meer zelfstandigheid en zelfverantwoordelijkheid. Leerlingen sturen er in hogere mate het eigen leren. Dit is een belangrijk verschil met de traditionele opvatting waarbij de sturing sterk door de docent wordt aangebracht. In de onderwijskundige literatuur spreekt men in dit verband over een verschuiving die moet plaatsvinden van een 'docent-gestuurd onderwijsregime' naar een 'regime van gedeelde sturing' (Boekaerts en Simons, 2007 en Vermunt, 1998, in Verloop, 2003). De strakke, externe sturing door de docent die alle leerfuncties¹⁰ van de leerling zelf in de hand houdt, moet overgaan in een onderwijsregime waarbij de docent leerfuncties activeert bij leerlingen zodat leerfuncties tussen docent en leerlingen worden verdeeld.

Volgens Boekaerts en Simons (2007) en Vermunt (1998) is het docentgestuurde regime in het onderwijs nog steeds de meest gevolgde aanpak. Het model voor Directe instructie¹¹ is hier een duidelijk voorbeeld van. Dit instructiemodel is gericht op de overdracht van de leerstof met hierbij een sterke sturing door de docent en een passieve houding van de leerling (Verloop, 2003).

Zoals op veel scholen is deze instructievorm ook op Praktijkschool De Singel een veel gevolgde aanpak.

¹⁰ Leerfuncties: Hiermee worden de psychologische functies bedoeld die tijdens het leren vervuld moeten worden. Bijv. aandacht richten, voorkennis activeren, relaties leggen tussen begrippen, leerdoelen evalueren (Shuell, T. J. (1988) in Boekaerts, M. & P. Simons, 2007, p. 242-243)

¹¹ Zie kader blz. 10

De fasen van het directe instructiemodel worden in het Praktijkonderwijs vaak als volgt ingevuld (Van Batenburg, 2010):

1. Terugblik: Korte terugblik op de voorgaande les.
2. Oriëntatie: Vooruitblik op het nieuw te maken werkstuk.
3. Uitleg: De docent legt de voorgeschreven werkwijze uit en doet de deeltaken voor.
4. Begeleide inoefening: De leerlingen oefenen onder begeleiding van de docent waarbij de docent continu corrigerende feedback geeft.
5. Zelfstandig werken: De leerlingen oefenen zelfstandig waarbij de docent continu corrigerende feedback geeft.
6. Evaluatie: Na afloop evalueert de docent de les en beoordeelt de werkstukken.

In het algemeen zien docenten het belang in om leerlingen te leren om zelfstandig te leren en zelfstandig beslissingen te nemen over het leren. Maar tegelijkertijd constateren zij dat een belangrijk deel van de leerlingen hier niet goed toe in staat is. Uit organisatorisch oogpunt voelen docenten zich daarom genoodzaakt om het leren van alle leerlingen in sterke mate te sturen en weinig sturingsmogelijkheden over te laten aan de leerlingen. Zij houden vast aan een docent-gestuurd onderwijsregime. De enige manier om deze cirkel te doorbreken is door onderwijsmethoden te ontwikkelen waarin een gerichtheid op zelfstandig leren is ingebouwd en waarin een langzame verschuiving in taakverdeling tussen leerlingen en docenten kan plaatsvinden ten gunste van de leerlingen (Boekaerts en Simons, 2007).

Van Batenburg (2010) toonde in zijn onderzoek *Didactiek voor het Praktijkonderwijs* aan dat het Strategische instructiemodel Praktijkonderwijs-leerlingen tot een zelfstandigere taakuitvoering en tegelijkertijd tot minstens even goede resultaten brengt. Met het Strategische instructiemodel krijgen leerlingen meer verantwoordelijkheid voor het eigen leerproces en is hiermee dus meer leerling-gestuurd dan het Directe instructiemodel.

Dit instructiemodel biedt dus kansen om in het Praktijkonderwijs een verschuiving te realiseren van een docent-gestuurd onderwijsregime naar een regime van gedeelde sturing.

3. Onderzoeksmethodologie

3.1 Onderzoeksvraag en deelvragen

In dit praktijkonderzoek staat de volgende onderzoeksvraag centraal:

Wat kunnen docenten van De Singel in hun instructie veranderen zodat zij het strategisch handelen van hun leerlingen beter ondersteunen en hen zo zelfstandiger en zelfredzamer maken?

Deze vraag is onderzoekbaar omdat het onderzoek zich richt op het waarneembare instructiegedrag van docenten op De Singel die praktijkvakken doceren (hout, metaal, koken, elektro, textiel en bouw).

Dit waargenomen instructiegedrag kan vergeleken worden met de kenmerken van het Strategische instructiemodel. Uit zowel de theorie als uit eerder praktijkonderzoek¹² blijkt namelijk dat instructiegedrag gericht op ondersteuning van het strategisch handelen van leerlingen, de zelfstandigheid en zelfredzaamheid van leerlingen vergroot omdat deze hun eigen leren meer (leren) sturen.

Het is daarom mogelijk om op basis van deze vergelijking tot aanbevelingen te komen waarmee praktijkdocenten hun instructiegedrag beter kunnen laten aansluiten bij het Strategische instructiemodel.

De centrale onderzoeksvraag kan beantwoord worden nadat de volgende deelvragen beantwoord zijn:

- Wat typeert het Strategische instructiemodel?
- Aan welke kenmerken moet het instructiegedrag van docenten voldoen om het strategisch handelen van hun leerlingen te ondersteunen?
- Welke van deze kenmerken komen naar voren in het instructiegedrag van docenten op De Singel?

¹² Van Batenburg (2010)

- Welke van deze kenmerken komen niet of in mindere mate naar voren in het instructiegedrag van docenten op De Singel?

De eerste en tweede deelvraag kunnen beantwoord worden na literatuuronderzoek ten behoeve van het theoretische kader. Met deze bevindingen wordt een observatieschema en een vragenlijst vastgesteld waarmee het instructiegedrag van docenten op de Singel gemeten kan worden. De verzamelde gegevens geven vervolgens antwoord op de laatste twee deelvragen en maken het mogelijk om aanbevelingen te doen waarmee docenten hun instructiegedrag beter kunnen laten aansluiten bij het Strategische instructiemodel. Hiermee is de centrale onderzoeksvraag beantwoord.

Met behulp van een SVIB-traject zal vervolgens één van de deelnemende docenten begeleid worden bij het (verder) ontwikkelen van instructievaardigheden die aansluiten bij het Strategische instructiemodel. Dit vervolgetraject valt uit oogpunt van haalbaarheid buiten de reikwijdte van dit onderzoek.

3.2 Onderzoeksgroep en onderzoekssituatie

In dit onderzoek richt ik mij op het instructiegedrag van negen Praktijkschool-docenten tijdens de praktijklessen hout, metaal, koken, elektro, textiel, bouw, detail en groen aan leerlingen uit het 1, 2^e en 3^e leerjaar van onze school.

Van drie docenten zullen hun instructies gefilmd en na afloop geanalyseerd worden. Zes andere docenten krijgen een schriftelijke vragenlijst voorgelegd met vragen over hun instructiegedrag.

3.3 Methoden van dataverzameling en verantwoording

	Methode van dataverzameling:	Verantwoording:
Deelvragen 1 en 2	Literatuuronderzoek: Bestuderen van tekstbronnen	Gerichte bestudering van tekstbronnen is noodzakelijk om de onderzoeksvraag correct te vertalen naar onderzoeksinstrumenten (operationalisatie)
Deelvragen 3 en 4	Gestructureerde (indirecte) observatie m.b.v. een analyse-instrument (observatieschema) via filmopnames Schriftelijke vragenlijst (gesloten)	Voor een gestructureerde observatie die op film is vastgelegd, is gekozen om het instructiegedrag doelgericht en meerdere malen te kunnen onderzoeken en analyseren. Voor een schriftelijke vragenlijst (2-puntsschaal) is gekozen om meer respondenten te kunnen benaderen dan met alleen de (tijdrovende) indirecte observatie.

Deelvragen 3 en 4 worden onderzocht met behulp van twee instrumenten welke beide zijn gebaseerd op een observatielijst zoals deze ontwikkeld is door Veenman, Lem, Roelofs en Nijssen (2003)¹³. Deze lijst geeft een duidelijk overzicht van de instructievaardigheden die passen bij het Strategische instructiemodel en leent zich daarom voor dit onderzoeksdoel. Voor de indirecte observatie (filmopnames) is de vorm aangepast zodat de lijst kan fungeren als analyseschema voor de lesopnames.

Voor de vragenlijst is de observatielijst van een driepuntsschaal omgezet naar een tweepuntsschaal zodat respondenten niet neutraal kunnen kiezen. Beide instrumenten zijn te vinden in bijlage 3 en 4.

¹³ Zie blz. 147 in Veenman, Lem, Roelofs en Nijssen (2003)

3.4 Validiteit en betrouwbaarheid

Om het onderzoek zo betrouwbaar en valide mogelijk te maken, is gebruik gemaakt van een 'critical friend'. Deze heeft zowel de filmobservaties als de vragenlijsten bekeken. Ook draagt de keuze voor twee instrumenten (triangulatie) bij aan het vergroten van de validiteit en betrouwbaarheid.

Uit ethische overwegingen zullen de onderzoeksgegevens anoniem verwerkt worden.

4. Dataverzameling en analyse

Paragraaf 4.1 gaat in op de bevindingen die voortkomen uit het literatuuronderzoek gericht op deelvragen 1 en 2. In paragraaf 4.2 worden vervolgens de verzamelde en geanalyseerde data gepresenteerd bij deelvragen 3 en 4.

4.1 Wat typeert het Strategische instructiemodel en aan welke kenmerken moet het instructiegedrag van docenten voldoen om het strategisch handelen van hun leerlingen te ondersteunen?

Het oorspronkelijke Directe instructiemodel kent twee varianten: het model voor Uitvoerend handelen en het model voor Strategisch handelen (Veenman, Lem, Roelofs & Nijssen, 2003). Onderstaand schema zet de verschillen tussen beide op een rij¹⁴ en geeft het typerende van het Strategische instructiemodel weer (deelvraag 1) :

Directe instructiemodel	
Uitvoerend handelen Directe instructiemodel (voordoelen en nadoen)	Strategisch handelen Strategische instructiemodel (vragenderwijs uitleggen)
- Nadruk op het aanleren van uitvoerende handelingen: het beheersen van een motorische of cognitieve 'handeling' (operatie)	- Nadruk niet alleen op uitvoerende handeling maar ook op metacognitieve ¹⁵ vaardigheden gericht op het voorbereiden, begeleiden en evalueren van uitvoerend handelen

¹⁴ Schema afgeleid van: Batenburg, T. van (2010), p. 17 en Veenman, S., Lem, P., Roelofs, E. & F. Nijssen (2003), p.107

¹⁵ Metacognitie: kennis van de leerling over het eigen leergedrag en hiermee het eigen leergedrag kunnen bijsturen (Veenman, Lem, Roelofs & Nijssen (2003). Bijv. oriënteren, plannen, toetsen, herstellen, reflecteren

<ul style="list-style-type: none"> - Gericht op bereiken van eindresultaat of eindproduct: productgericht - Docent veel aan het woord - Handelingen volgens vaste volgorde van stappen - Leerlingen worden direct gecorrigeerd bij fouten en krijgen direct hulp door onderdeel samen met de docent te doen - Leidt tot één vaststaande oplossing - Evaluatie product-gericht 	<ul style="list-style-type: none"> - Gericht op aanleren van probleemoplossingsvaardigheden, gebruik van denkstrategieën om eigen leergedrag te evalueren en (bij) te sturen en om zelfstandige taakuitvoering te bevorderen - Veel interactie tussen docent en leerlingen, leerlingen 'instrueren' docent en verbaliseren stappen - Handelingen niet volgens vastliggende volgorde - Leerlingen ontdekken zelf doordat de docent vragen stelt over wat de beste manier van werken is - Leidt tot handlingsplan, bepaalde aanpak/strategie welke ook in de contexten buiten school ingezet kunnen worden (transfer) - Evaluatie proces-gericht
---	--

De fasen in de opbouw van beide instructiemodellen komen overeen, alleen zijn sommige fasen in het Strategische model uitgebreider.

Het Strategische instructiemodel kan docenten van De Singel helpen om het strategisch handelen van leerlingen te ondersteunen. Maar welke specifieke kenmerken van instructiegedrag sluiten aan bij het Strategische instructiemodel zodat leerlingen tot een meer zelfstandige en zelfverantwoordelijke taakuitvoering komen (deelvraag 2)?

Volgens Veenman, Lem, Roelofs & Nijssen (1993) is hierbij het centrale begrip: 'scaffolding'. De docent voorziet de leerling tijdelijk van 'steigers' ('scaffolds'), schragen, ondersteuning, zodat deze een (deel-)taak kan uitvoeren, een doel kan bereiken of een probleem kan oplossen. Wanneer de leerling deze (deel-)taak zelfstandig kan uitvoeren, neemt de docent de ondersteuning geleidelijk aan weg.

Bij een nieuwe stap biedt de docent weer nieuwe 'steigers'. Zo wordt de verantwoordelijkheid voor het leren steeds verplaatst van de leerkracht naar de leerling. De ondersteuning die de docent biedt, past bij het ontwikkelingsniveau van de leerling. Vormen van scaffolding zijn: modelleren, rolwisselend lesgeven, het bieden van procedurele steun en het bieden van sociale ondersteuning. Veenman, Lem, Roelofs & Nijssen (2003) vertaalden deze vormen naar kenmerken van instructiegedrag:

<p>Modelleren :</p> <ul style="list-style-type: none"> - voordoen van de vaardigheid - hardop denken
<p>Rolwisselend lesgeven :</p> <ul style="list-style-type: none"> - anticiperen op moeilijkheden - stellen van veel vragen - stapsgewijs vergroten van de moeilijkheidsgraad - afbouwen van ondersteuning - afwisselen van presentatie en inoefening - vergroten van de toepassingsmogelijkheden
<p>Procedurele steun :</p> <ul style="list-style-type: none"> - gebruikmaken van handelingswijzers - gebruik van half-afgemaakte voorbeelden - gebruik van controlelijsten/evaluatielijsten
<p>Sociale ondersteuning :</p> <ul style="list-style-type: none"> - samenwerken in tweetallen of groepjes

Voor een uitgebreid overzicht¹⁶ met een toelichting op de vormen van scaffolding en bijbehorende kenmerken van instructiegedrag, wordt verwezen naar bijlage 2.

De aanwezigheid van bovenstaande elementen maken dat het Strategische instructiemodel uitgebreider is ten opzichte van het Directe instructiemodel.

¹⁶ Het overzicht in bijlage 2 is afgeleid van Veenman, Lem, Roelofs & Nijssen (1993) en Van Batenburg (2010).

4.2 Welke van deze kenmerken komen wel, niet of in mindere mate naar voren in het instructiegedrag van docenten op De Singel?

Bovenstaande deelvraag is onderzocht door middel van observaties en vragenlijsten. De analyse van de verzamelde data is specifiek gericht op items die verwijzen naar scaffolding-instructiegedrag en zo het strategisch handelen van leerlingen ondersteunen. Deze items zijn opgenomen in bijlage 5.

Bij alle observaties¹⁷ valt op dat de fasen van begeleide inoefening en individuele verwerking niet duidelijk van elkaar te onderscheiden zijn. Observatiegegevens zijn daarom niet eenduidig onder te brengen zijn onder één van deze fasen. Voor twee docenten is gekozen om gegevens voornamelijk te plaatsen bij de fase van begeleide inoefening aangezien zij zich sterk begeleidend opstellen en leerlingen hier in mindere mate zonder begeleiding aan het werk zijn.

Voor één docent is gekozen om gegevens voornamelijk te plaatsen onder de fase van individuele verwerking omdat leerlingen hier meer zelfstandig en in mindere mate begeleid aan het werk zijn.

Modelleren

De items uit het observatieschema met betrekking tot modelleren, laten het volgende zien:

Modelleren	Docent 1	Docent 2	Docent 3
8. Doe de vaardigheid voor (Presentatiefase)	14.15 ...Dus wat je gaat doen... 7.42 ...dan kun je in de deuropening controleren... 8.07 ... dan komen nog de maten...	9.00 Krasje erop zetten... 30.22 ...dan gaan we 'm buigen... 35.22 ...kijken naar het puntlassen...	12.54 We beginnen met de wortel... 13.50 Dan ga ik die vervolgens in stukjes snijden... 14.23 Leggen we alles keurig op een bordje... 37.10 ...zie je wat ik doe?
9. Denk hardop (Presentatiefase)	6.09 ... als ik de pijp die ik hier voor me heb... 11.30 Aan deze kant ... zie je... Nou, als je niet weet,...		3.19... dus stel je voor ik pak...

¹⁷ De volledige uitwerkingen van de observaties zijn te vinden in bijlage 8

Tijdens de presentatiefase demonstreren de drie docenten de vaardigheden die centraal staan. Ook doen zij vaardigheden voor aan individuele leerlingen tijdens de fase van inoefenen/individuele verwerking (item 8).

Tijdens het presenteren van de aan te leren vaardigheden maken twee docenten in meer of mindere mate van het onderliggende denkproces zichtbaar door hardop te denken (item 9).

Wanneer docenten in de vragenlijsten¹⁸ hun eigen instructiegedrag beoordelen als het gaat om kenmerken van modelleren, zien we dat zij allemaal aangeven de nieuwe vaardigheid regelmatig/vrijwel altijd voor te doen en dat zij deze presentatie ondersteunen door hardop te denken (items 8 en 9).

Figuur 1 Modelleren

Rolwisselend lesgeven

Als we de gegevens met betrekking tot rolwisselend lesgeven en de bijbehorende items bekijken, komt uit de observaties het volgende naar voren:

Rolwisselend lesgeven	Docent 1	Docent 2	Docent 3
12. Anticipeer op moeilijkheden (Presentatiefase)	5.25 Waar schroef je die vast... 9.21 Dan heb je hier een hele gevaarlijke... 11.50 En dan hebben we nog een andere uitdaging... 13.03 Als je het straks niet	3.50 Zorg voor je veiligheid... 3.26 Want het knipwerk... op kartonlijnen oefenen.	16.29 ...dan het moeilijkste, de witte kool... 27.37 wortel snijden is vaak een heel moeilijk...

¹⁸ De volledige resultaten van de vragenlijsten zijn weergegeven in bijlagen 6 en 7.

	weet en...		
14. Oefen na ieder deel van de presentatie			
18. Stel veel vragen (Fase begeleide (in)oefening)	8.07 Hoe kun je het best meten of... 10.45 Enig idee wat dit kruisje... 11.30 Weet je wat zo'n ding doet?	Wat heb je nog meer nodig? 9.30 En nu? Wat zegt de tekening nu? Hoe zou jij...?	3.19...moet ik dan gelijk dat hele pak...? Hoe lopen we met een mes... 34.01 Wat zou je nog meer...?
23. Laat leerling rolwisselend lesgeven (Fase begeleide (in)oefening)			
32. Trek de ondersteuning weg (Fase individuele verwerking)	13.03 Als je het straks niet weet en ik ben druk bezig: hier hangt een bord...		53.07 En als je dat nu lastig vindt...kaart met fotootjes hoe je het moet doen... Kom je er nog niet uit dan roep je...
33. Vergroot de toepassingsmogelijkheden (Fase individuele verwerking)			03.08 Heel goed als je dus spaghetti gaat koken of bami gaat koken dan... 12.54 We beginnen met de wortel... 16.29 De witte kool... 34.01 Als je dit thuis wilt maken, wat zou je nog meer...

Tijdens de presentatiefase wijzen de docenten hun leerlingen op mogelijke problemen. Zij doen dat met behulp van ondersteunend materiaal (docent 1) en door de moeilijkheid voor te doen (docent 2, 3) (item 12).

De drie docenten presenteren de gehele opdracht in één keer en laten de leerlingen deze vervolgens in zijn geheel uitvoeren. Oefenen na elk deel van de presentatie is derhalve niet aan de orde (item 14).

Het stellen van vragen is een instructiekenmerk dat bij alle geobserveerde docenten terug te vinden is (item 18). Rolwisselend lesgeven tijdens de fase van begeleide

inoefening/individuele verwerking, gekenmerkt door een dialoog tussen docent en leerling waarbij de leerling steeds meer de rol van de docent overneemt, komt niet naar voren (item 23).

Twee docenten bieden de mogelijkheid om op ondersteunend materiaal terug te vallen in plaats van op de ondersteuning van de docent (item 32)

Eén van de docenten verbindt de geoefende techniek aan een andere context (item 33).

In de vragenlijsten (figuur 2) geeft de helft van de docenten aan dat zij tijdens de presentatie van nieuwe kennis en vaardigheden anticipeert op problemen waarmee leerlingen mogelijk te maken kunnen krijgen (item 12) . Allen laten leerlingen regelmatig/vrijwel altijd onder begeleiding oefenen na elk stukje presentatie (item 14). Tijdens de inoefeningsfase van de nieuwe kennis/vaardigheid stelt de helft van de docenten veel vragen (item 18). Meer dan de helft van de docenten doet een stap terug en laat leerlingen hun rol overnemen (item 23). Voor de fase van individuele verwerking geldt dat een enkele docent aangeeft regelmatig/vrijwel altijd de ondersteuning terug te trekken (item 24). Minder dan de helft geeft aan dat hun leerlingen tijdens deze fase zelfstandig kunnen werken (item 33). De helft van de docenten laat leerlingen oefenen met gevarieerde materialen en contexten (Item 34).

Figuur 2 Rolwisselend lesgeven

Procedurele steun

De data bij de items uit het observatieschema met betrekking tot procedurele steun, zijn samengevat in onderstaand overzicht:

Procedurele steun	Docent 1	Docent 2	Docent 3
6. Maak gebruik van een handelingswijzer (Presentatiefase)	2.20 Wat je ziet is een werktekening... 10.45 Enig idee wat dit kruisje... 12.00 Als je van hieruit naar... kijkt op het spiekbriefje...	0.00 ... Jullie krijgen van mij een werktekening... 2.12 Wie van jullie kan vertellen... (werktekening)	3.19 L. zou jij misschien op het pak kunnen kijken?
21. Gebruik handelingswijzers (Fase begeleide (in)oefening)		11.00 Oké nu leggen we het plaatje... 13.30 Wat zie je hier onderaan de tekening... 23.25 Je moet het plaatje zo leggen...	zie ook item 32: 53.07 En als je dat nu lastig vindt... kaart met fotootjes hoe je het moet doen... Kom je er nog niet uit dan roep je...
22. Gebruik half-afgemaakte voorbeelden (Fase begeleide (in)oefening)			
25. Laat de moeilijkheidsgraad geleidelijk toenemen (Fase begeleide (in)oefening)			
38. Gebruik evaluatielijsten (Terugkoppeling)			

Tijdens de presentatie van de stof (item 6) maken twee docenten gebruik van een werktekening (docent 1 en 2) en één docent van een schriftelijke instructie (docent 3). De werktekeningen geven geen stappen aan maar laten het eindresultaat zien. De werktekening van docent 1 bevat een verklaring van tekens.

Eén van de docenten helpt leerlingen tijdens het begeleiden bij het hanteren van de werktekening (item 21). Docent 3 wijst de leerlingen er in een later stadium op dat zij gebruik mogen maken van een foto-stappenplan.

De docenten maken tijdens het inoefenen/individueel verwerken geen gebruik van half-afgemaakte voorbeelden om hiermee de moeilijkheidsgraad stapsgewijs te verhogen (item 22). Hetzelfde geldt voor het gebruik van andere mogelijkheden om de moeilijkheidsgraad geleidelijk op te bouwen (item 25). Tot slot wordt geen gebruik gemaakt van controle- of evaluatielijsten waarmee leerlingen hun eigen werk leren controleren (item 38).

Uit de vragenlijsten (figuur 3) blijkt dat meer dan de helft van de docenten tijdens de presentatie van de nieuwe kennis/vaardigheid gebruik maakt van procedurele ondersteuning (item 6). Bijna alle docenten maken daarnaast gebruik van voorbeelden, illustraties enz. (item 10). Ook bouwen bijna alle docenten de moeilijkheidsgraad van de stof geleidelijk op (item 13).

Tijdens het inoefenen biedt de helft van de docenten hun leerlingen houvast in de vorm van handelingswijzers, stappenplannen (item 21) en half-afgemaakte voorbeelden (item 22). Een enkele docent biedt hulpmiddelen waarmee leerlingen hun eigen werk kunnen controleren.

Figuur 3 Procedurele steun

Sociale ondersteuning

Uit de items van het observatieschema komt het volgende naar voren als het gaat om het bieden van sociale ondersteuning:

Sociale ondersteuning	Docent 1	Docent 2	Docent 3
24 Laat de leerlingen in groepjes of in paren werken (Fase begeleide (in)oefening)			
30. Laat de leerlingen elkaar helpen (Fase individuele verwerking)	15.27 Als je met z'n tweeën wilt werken...		

Eén van de docenten wijst de leerlingen erop dat zij elkaar tijdens het uitvoeren van de opdracht mogen helpen.

Figuur 4 laat zien dat in de vragenlijsten de helft van de docenten hun leerlingen regelmatig/vrijwel altijd laat samenwerken in 2-tallen of groepjes (item 25).

Alle docenten laten regelmatig/vrijwel altijd leerlingen elkaar helpen (item 31)

Figuur 4 Sociale ondersteuning

5 Conclusies en aanbevelingen

In dit praktijkonderzoek staat de volgende onderzoeksvraag centraal:

Wat kunnen docenten van De Singel in hun instructie veranderen zodat zij het strategisch handelen van hun leerlingen beter ondersteunen en hen zo zelfstandiger en zelfredzamer maken?

Deze onderzoeksvraag is in het vorige hoofdstuk onderzocht aan de hand van de volgende deelvragen:

- Wat typeert het Strategische instructiemodel?
- Aan welke kenmerken moet het instructiegedrag van docenten voldoen om het strategisch handelen van hun leerlingen te ondersteunen?
- Welke van deze kenmerken komen naar voren in het instructiegedrag van docenten op De Singel?
- Welke van deze kenmerken komen niet of in mindere mate naar voren in het instructiegedrag van docenten op De Singel?

In dit hoofdstuk worden in paragraaf 5.1 de belangrijkste conclusies ten aanzien van de deelvragen en de onderzoeksvraag geformuleerd.

In paragraaf 5.2 volgen enkele aanbevelingen en worden mogelijke discussiepunten naar voren gebracht.

5.1 Conclusies met betrekking tot de deelvragen

- Wat typeert het Strategische instructiemodel?

Het literatuuronderzoek (paragraaf 4.1 en bijlage 2) laat zien dat het Strategisch instructiemodel in tegenstelling tot het directe instructiemodel niet alleen gericht is op

het product, maar ook op het proces. Dit model kan het strategisch handelen van leerlingen ondersteunen zodat zij metacognitieve vaardigheden ontwikkelen die hen zelfstandiger maken in de taakuitvoering en meer verantwoordelijkheid (leren) nemen voor het eigen leerproces (4.1).

- Aan welke kenmerken moet het instructiegedrag van docenten voldoen om het strategisch handelen van hun leerlingen te ondersteunen?

Door gebruik te maken van scaffolding zoals: rolwisselend onderwijzen, het toepassen van modelleren, het inzetten van handelingswijzers en door leerlingen te laten samenwerken, kunnen docenten het strategisch handelen van hun leerlingen ondersteunen (4.1). Deze vormen van ondersteuning zijn door Veenman, Lem, Roelofs & Nijssen vertaald naar een aantal concrete kenmerken van scaffolding in instructiegedrag (zie overzicht 4.1) en opgenomen in de onderzoeksinstrumenten.

- Welke van deze kenmerken komen wel, niet of in mindere mate naar voren in het instructiegedrag van docenten op De Singel?

Op basis van de data-analyse in hoofdstuk 4 kunnen de volgende conclusies getrokken worden met betrekking tot het instructiegedrag van docenten op de De Singel:

Modelleren:

- Alle docenten zijn gewend om de *nieuwe vaardigheid* tijdens de presentatiefase en de oefenfase *voor te doen* aan de leerlingen
- Er is een opvallend verschil tussen geobserveerden en ondervraagden als het gaat om *hardop denken* hierbij: de ondervraagden zeggen allen dit toe te passen. Dit komt niet overeen met de observaties. Een mogelijke verklaring hiervoor zou zijn dat docenten het wel als een vanzelfsprekendheid beschouwen maar dat het minder vanzelfsprekend is dan het lijkt om alle denkstappen expliciet te verwoorden.

Rolwisselend lesgeven:

- De geobserveerde docenten *anticiperen op mogelijke problemen die kunnen ontstaan*. Meestal in de vorm van verbale waarschuwingen met het oog op het

gebruik van gereedschappen en fysieke veiligheid ('Zorg voor...'). Echter, slechts de helft van de ondervraagde docenten zegt dit te doen. Het is aannemelijk dat zij hun leerlingen ook wijzen op mogelijke onveilige situaties, maar dat dit zo vanzelfsprekend voor hen is dat zij dit niet meegenomen hebben in hun antwoord.

- Interessant is, dat de geobserveerde docenten niet anticiperen op mogelijke inhoudelijke problemen. Er zou een relatie kunnen liggen met de constatering in Hoofdstuk 4 dat de fasen van begeleide inoefening en zelfstandige verwerking nauwelijks van elkaar te onderscheiden zijn: leerlingen kunnen misschien onvoldoende de sturing in eigen handen nemen omdat er nog teveel moeilijkheden zijn die zij niet zelfstandig kunnen oplossen.
- Geen van de geobserveerde docenten laat *oefenen na elk stukje presentatie*. De gehele opdracht wordt in één keer gepresenteerd. Daarentegen geven alle ondervraagde docenten aan dat zij dit wél doen. Het zou interessant zijn om verder te onderzoeken in hoeverre dit overeenkomt met de praktijk.
- Het *stellen van vragen* tijdens de fase van inoefenen is een instructiekenmerk dat alle geobserveerde docenten laten zien en de helft van de ondervraagde docenten.
- Bij de geobserveerde docenten is geen sprake van een dialoog tussen docent en leerling waarbij *de leerling steeds meer de rol van de docent overneemt*. Echter, alle ondervraagde docenten geven aan dit regelmatig/vrijwel altijd toe te passen. Dit is opmerkelijk omdat het inzetten van dit instructiegedrag ertoe zal leiden dat de docent later in de les, tijdens de individuele verwerking, de *ondersteuning* kan *terugtrekken*. Slechts één docent in de vragenlijst geeft aan dat hier sprake van is. De overige docenten geven aan dit niet mogelijk is. Hieruit kan geconcludeerd worden dat de docenten ook tijdens de fase van individuele verwerking sturend aanwezig (moeten) zijn en de verantwoordelijkheid voor het leerproces niet in handen (kunnen) leggen van de leerlingen zelf. Dit wordt grotendeels bevestigd door de uitkomst dat meer dan de helft van de ondervraagden leerlingen niet zelfstandig en vrijwel zonder hulp kan laten werken. Dit is een belangrijke conclusie met het oog op het (al dan niet) bevorderen van een zelfstandige en zelfverantwoordelijke taakuitvoering.

- De mogelijkheid om leerlingen tijdens de individuele verwerkingsfase gebruik te laten maken van ondersteunend materiaal in plaats van ondersteuning door de docent, wordt door de meeste geobserveerde docenten en de helft van de ondervraagde docenten geboden.
- Het laten oefenen met gevarieerde materialen en in gevarieerde contexten, zodat leerlingen hun vaardigheden kunnen transfereren naar situaties buiten de school, laat slechts één van de geobserveerde docenten zien. De helft van de ondervraagden zegt dit instructiekenmerk te laten zien.

Procedurele steun:

- Vrijwel alle docenten maken tijdens de presentatiefase gebruik van voorbeelden, illustraties.
- Meer dan de helft van alle docenten laat leerlingen gebruik maken van *handelingswijzers*, bijvoorbeeld in de vorm van een werktekening.
- Uit de observaties bleek dat deze handelingswijzer leerlingen meestal niet zozeer informatie geeft over het handelen, het te volgen proces (processtappen) maar meer een eindresultaat weergeven.
- *Half-afgemaakte voorbeelden* om tijdens de oefen- en verwerkingsfase de *moeilijkheidsgraad op te bouwen*, worden door de geobserveerden niet gebruikt. De helft van de ondervraagden geeft echter aan hier wel gebruik van te maken.
- Slechts een enkele docent geeft aan gebruik te maken van controle – en evaluatielijsten waarmee leerlingen hun eigen werk kunnen *controleren* zodat een zelfstandige en zelfverantwoordelijke taakuitvoering gestimuleerd wordt.

Sociale ondersteuning:

- De helft van de ondervraagde docenten geeft aan leerlingen te laten samenwerken in tweetallen of groepjes. Dit kenmerk komt echter bij de geobserveerden niet terug. Het is mogelijk dat de ondervraagden hier positief op hebben geantwoord omdat zij leerlingen elkaar -zo nodig- laten helpen. Het is de vraag in hoeverre dit werkelijk gebeurt en in hoeverre leerlingen elkaars 'scaffold' moeten zijn.
- Alle ondervraagde docenten geven aan dat zij leerlingen elkaar laten helpen. Dit kenmerk komt slechts één keer terug in de observaties. Misschien weten

leerlingen dat zij elkaar altijd mogen helpen en wijzen docenten hen daarom hier niet expliciet meer op.

5.2 Slotconclusie met betrekking tot de hoofdvraag

Wat kunnen docenten van De Singel in hun instructie veranderen zodat zij het strategisch handelen van hun leerlingen beter ondersteunen en hen zo zelfstandiger en zelfredzamer maken?

Uit het voorgaande kan geconcludeerd worden dat alle onderzochte praktijkdocenten op De Singel hun instructiegedrag zo vormgeven, dat zij gedurende de hele les veel sturing in handen blijven houden. Met andere woorden: het onderwijs-regime blijft nogal docent-gestuurd. Om de overgang te kunnen realiseren naar meer competentiegericht leren waarbij leerlingen een actievere, zelfstandigere en meer zelfverantwoordelijke leerhouding ontwikkelen, is een verschuiving noodzakelijk in de richting van een meer gedeelde sturing tussen docent en leerling. Te weinig komt nu nog naar voren dat docenten de ondersteuning in de loop van de les kunnen afbouwen en leerlingen meer sturing in handen nemen. Dit is jammer. We vinden het juist zo belangrijk voor onze Praktijkschool-leerlingen dat we hen voorbereiden op het functioneren als zelfstandiger en zelfredzamer werknemer en burger zodat zij zich een inclusief deel van de samenleving kunnen voelen.

5.3 Aanbevelingen en discussie

Om op De Singel toe te werken naar een meer gedeeld onderwijs-regime, zouden docenten zich allereerst bewust moeten zijn van het belang hiervan met betrekking tot competentieontwikkeling. Het gebruik van een handelingswijzer zou bijvoorbeeld niet bedoeld moeten zijn als organisatorische oplossing in geval de docent even niet beschikbaar is, maar door docenten bewust ingezet moeten worden met als doel om een actievere en zelfstandigere en zelfverantwoordelijke leerhouding te ontwikkelen bij leerlingen.

Vervolgens zouden docenten met name moeten streven naar een inoefenings- en individuele verwerkingsfase waarbij de docent de ondersteuning steeds meer kan

terugtrekken en leerlingen de taak zo zelfstandig en zelfverantwoordelijk mogelijk kunnen uitvoeren.

Dit houdt in dat docenten al tijdens de presentatie- en inoefenfase meer/beter gebruik kunnen maken van steigers als:

- Het *hardop denkend voordoen** van de vaardigheid en zo het denkproces van de expert inzichtelijk maken
- Het anticiperen op mogelijke *inhoudelijke* problemen,
- Het komen tot een *rolwisseling** van docent-leerling door een *dialog* te voeren waarbij docent en leerling afwisselend de leiding nemen, en de verantwoordelijkheid van het leerproces steeds meer bij de leerlingen komt te liggen, en aansluitend hierop:
- Het bieden van sociale ondersteuning door leerlingen elkaar te laten instrueren,
- Het presenteren van de opdracht/vaardigheid in kleine onderdelen en het laten oefenen na elk stukje presentatie*
- Het aanbieden en modelleren van handelingswijzers die leerlingen informatie geven over de te volgen *procedure* (processtappen), en niet alleen het eindresultaat weergeven.

Dit maakt het docenten mogelijk om tijdens de inoefen- en verwerkingsfase een stap terug te doen en de ondersteuning te verminderen. In deze fase kunnen docenten verder meer/beter gebruik maken van de volgende steigers :

- *Half-afgemaakte voorbeelden* inzetten om hiermee de *moeilijkheidsgraad op te bouwen*
- *Handelingswijzers* in plaats van (verbale) ondersteuning door de docent,
- Leerlingen doelbewust laten *samenwerken in 2-tallen of kleine groepjes**
- Oefenen met *gevarieerde materialen en in gevarieerde contexten* om een betere transfer buiten de schoolcontext te bereiken

In de terugkoppeling gedurende alle lesfasen kunnen docenten:

- Leerlingen gebruik laten maken van *controle – en evaluatielijsten* waarmee zij hun eigen werk kunnen controleren

De aanbevelingen gemarkeerd met *, behoeven nader onderzoek omdat zij niet door de onderzoeksresultaten worden onderbouwd. Het gaat hier om instructiekenmerken welke door ondervraagden wél als aanwezig werden aangegeven, maar in de observaties niet of vrijwel niet naar voren kwamen. De indruk bestaat dat de ondervraagden het instructiekenmerk anders interpreteerden dan de onderzoeker. Het zou interessant zijn om dit verder te onderzoeken door enkele van de ondervraagde respondenten te observeren en de resultaten te vergelijken met de resultaten van de vragenlijst.

Een belangrijk punt van discussie is het volgende:

Dit onderzoek is opgezet rondom de uitvoering van het Directe instructiemodel. Aangenomen werd dat het model voor uitvoerend handelen ('het directe instructiemodel') door docenten als gangbaar gehanteerd wordt. Dit onderzoek heeft zich gericht op aanvullende instructiekenmerken die het strategisch handelen ondersteunen (specifiek scaffolding-gerelateerd). De 'gewone' instructiekenmerken van het model (bijv. 'haal benodigde voorkennis op', 'geef procesfeedback') zijn wel geobserveerd en bevraagd, maar deze onderzoeksgegevens zijn verder niet meegenomen in het onderzoek. Toch is het denkbaar dat deze gegevens waardevolle informatie bevatten waarmee het instructiegedrag van docenten verbeterd kan worden ten behoeve van competentie-ontwikkeling.

6 Reflectie

6.1 Reflectie op de opbrengst en het onderzoeksproces

Opbrengst

Het vorige hoofdstuk sloot af met suggesties voor vervolgonderzoek zodat enkele aanbevelingen beter gefundeerd kunnen worden vanuit nieuwe, aanvullende onderzoeksgegevens.

Aansluitend op het discussiepunt waarmee het vorige hoofdstuk beëindigd werd, zou het interessant zijn om het instructiegedrag van docenten breder in kaart te brengen. Vervolgonderzoek zou zich kunnen richten op het opnieuw analyseren van al beschikbare onderzoeksgegevens, namelijk instructiegedrag dat *niet* specifiek gerelateerd is aan kenmerken van strategisch handelen/scaffolding.

Wat in mijn ogen verder een terechte nieuwe onderzoeksvraag zou kunnen zijn, is de volgende: in hoeverre ondersteunt instructiegedrag gericht op strategisch handelen daadwerkelijk het strategisch handelen van leerlingen? Met andere woorden: heeft het instructiegedrag ook het gewenste effect?

Als vervolg op dit onderzoek stel ik mij voor dat docenten in een individueel begeleidingstraject gecoacht worden op het aanscherpen van hun instructievaardigheden. En dan met name op vaardigheden met betrekking tot scaffolding. Om te beginnen zou één aspect van scaffolding (bijv. modelleren, of een rolwisselende dialoog) onder de loep genomen kunnen worden. Van belang hierbij is, dat docenten niet alleen hun instructievaardigheden aanscherpen, maar ook goed leren aansluiten bij de instructiebehoeften van individuele leerlingen. Niet elke leerling heeft tenslotte instructiebehoefte en hierbij dezelfde steigers nodig...

Ik denk dat docenten van De Singel op deze wijze (beter) toegerust worden voor (meer) competentiegericht leren, en leerlingen beter voorbereid worden op een volwaardige en gelijkwaardige deelname aan de maatschappij.

Onderzoeksproces

Het duurde lang voordat ik een onderwerp vond dat aansloot bij zowel mijn school en type onderwijs en waarin video-analyse een plek kon vinden. Dit was eigenlijk de meest frustrerende fase van het hele onderzoek: ik wilde wel beginnen maar wist niet waaraan. Toen ik per toeval het artikel van van Batenburg in *Didaktief* tegenkwam en hier een mogelijk thema in zag, begon ik weer 'licht te zien'... Toch duurde het nog even voordat ik mijn onderzoeksvragen helder had en écht kon beginnen. Maar daarna verliep het eigenlijk best vlot. Zo vond ik best snel geschikte theorie bij mijn onderwerp en was de keuze voor de onderzoeksinstrumenten redelijk snel gemaakt. Enkele 'heikele' momenten in het onderzoeksproces waren:

- Enkele collega's die de vragenlijsten beantwoord hadden, lieten vragen open of vulden meerdere mogelijkheden in. Gelukkig had ik meer vragenlijsten uitgedeeld dan ik vooraf had bedacht te analyseren, dus kon er ik enkele vragenlijsten (3) uithalen. Ook zijn de vragen op de vragenlijsten misschien niet altijd zo geïnterpreteerd als ze bedoeld waren. Soms weken de antwoorden uit de vragenlijsten wel erg af van de bevindingen uit de observaties. Ik heb hieruit geleerd hoe belangrijk het is om duidelijke vragen te stellen en om respondenten vooraf goed te instrueren over de vragen.
- Het duurde even voordat ik wist hoe ik de hoeveelheid data uit de observaties terug moest brengen naar een analyseerbare hoeveelheid en hoe ik deze overzichtelijk kon presenteren.
- Toen ik hier uit was, bleek het nog niet makkelijk om de data op de juiste plek in het overzicht te plaatsen: 'Past dit fragment meer bij item x of bij item y?'
- Aangezien twee van de vier deelonderzoeksvragen beantwoord moesten worden middels theoretisch bronnenonderzoek, had ik bij het beantwoorden van deze deelvragen meer tekst nodig dan volgens de richtlijn geoorloofd was. Door veel informatie naar een bijlage over te brengen, slaagde ik erin om dit hoofdstuk (enigszins) in te korten. Ik vind het wel jammer dat dit moest, aangezien (in mijn ogen) waardevolle en relevante informatie naar de achtergrond moest verdwijnen.

De samenwerking met mijn critical friend heeft mij erg geholpen om met name bovenstaande moeilijkheden het hoofd te bieden. Met name bij de analyse van de filmobservaties was het erg waardevol om afzonderlijk van elkaar de data te rubriceren en in gesprek met elkaar tot een definitieve vaststelling te komen. Het totale onderzoek is enorm tijdrovend geweest, maar ik ben er trots op dat ik de deadline die ik voor mezelf stelde, namelijk: dit schooljaar afronden, gehaald heb!

Zonder echter de mensen die de enquêtes hebben ingevuld en zonder de mensen bij wie ik in de klas mocht komen filmen was dit niet gelukt. Dank hiervoor.

Ook mijn begeleidster verdient een compliment en dank voor de manier waarop ze mij (en ons groepje) heeft begeleid en gemotiveerd.

Ten slotte nog een speciaal woord van dank aan mijn critical friend die wel een heel grote motivator achter het geheel was en die op de juiste momenten de juiste feedback gaf.

6.2 Reflectie op eigen ontwikkeling

Behalve het opdoen van een heleboel onderzoeksvaardigheden, heeft dit onderzoek mij doen inzien hoe belangrijk het is om eerst de praktijk heel goed te onderzoeken voordat je allerlei verbeteracties invoert. Want je moet goed weten waar je deze verbeteracties op richt. Beginnen we met het coachen op instructievaardigheden met betrekking tot strategisch handelen? Of op het coachen van instructiegedrag in breder opzicht? Of moeten we ons allereerst richten op een attitudeverandering van docenten waardoor zij het belang gaan inzien van een andere instructieaanpak voor onze leerlingen? Zonder onderzoek zou ik zeggen: de eerste optie. Maar nu vraag ik mij af of dat de meest effectieve is om mee te beginnen...

Ikzelf was meteen gepakt door het onderzoek van van Batenburg (2010).

Ik ben daarom al een tijdje bezig om de strategische instructie toe te passen in mijn praktijklessen. Onderzoek zal moeten uitwijzen of het bij mij zo werkt als in genoemd onderzoek ...!

Literatuurlijst

- Batenburg, T. van. (2010). *Didactiek voor het Praktijkonderwijs. Onderzoek naar een didactisch alternatief*. Groningen: GION/RuG.
- Batenburg, T. van. (2010). Praktijkleerling kan het zelf. *Didaktief*, 8, 26.
- Boekaerts, M. & Simons, P.R. (2007). *Leren en instructie*. Assen: van Gorcum.
- Donk, C. van der & Lanen, B. van. (2010). *Praktijkonderzoek in de school*. Bussum: Uitgeverij Coutinho.
- Harinck, F. (2009). *Basisprincipes van praktijkonderzoek*. Garant: Antwerpen-Apeldoorn.
- Kools, Q. (2004). *Aan het werk met startcompetenties in het Praktijkonderwijs. IVA beleidsonderzoek en advies*. Tilburg: IVA.
- Lakerveld, J. van & Otter, M. den. (2010). *Perspectief op inclusief. Vruchten van praktijkonderzoek*. Apeldoorn: Uitgeverij Garant (Maklu).
- Veenman, S., Lem, P., Roelofs, E. & Nijssen, F. (1993). *Effectieve instructie en doelmatig klasmanagement*. Lisse: Swets & Zeitlinger B.V.
- Verloop, N. & Lowyck (red.). (2003). *Onderwijskunde*. Groningen/Houten: Wolters-Noordhoff.

Bijlage 1 Competentiewijzer De Singel

competentie	1	2	3	4	5
Zelfstandig werken	Ik houd me aan de tijd	Ik bereid mijn werk goed voor	Ik verdeel mijn energie goed	Ik volg mijn planning	Ik voer de opdracht uit zonder hulp van de begeleider
Veiligheid en hygiëne	Ik draag de juiste kleding en ik verzorg me goed	Ik gebruik mijn lichaam op een gezonde manier	Ik richt mijn werkplek zo in dat ik goed kan werken	Ik ga goed om met materialen en gereedschappen	Ik werk veilig
Werken aan kwaliteit	Ik begin aan een taak en ik zorg er zelf voor dat alles goed gaat	Ik houd het werk vol, ook als het lang duurt of moeilijk is; ik ben een echte doorzetter	Ik kom mijn afspraken na en ik ben eerlijk en betrouwbaar	Mijn werkplek, gereedschap en kleding zijn in orde; ik werk erg netjes	Ik werk nauwkeurig
Samenwerken	Ik houd rekening met andere mensen en ik luister naar anderen	Ik vertel op een juiste manier wat ik denk en wat ik voel	Ik kom voor mezelf op en ik vraag hulp als ik plagen of pesten niet zelf kan oplossen	Ik werk met anderen aan een opdracht	Ik luister naar de uitleg en stel vragen als ik het niet snap
Overleggen en luisteren	Ik gedraag me op de juiste manier in verschillende situaties	Ik ga goed om met kritiek	Ik vertel wat ik denk	Ik werk met anderen samen	Ik voer werkoverleg met collega's
Omgangsvormen	Ik ga goed en beleefd om met klanten (mensen) die ik goed ken.	Ik ga goed en beleefd om met klanten (mensen) die ik niet ken.	Ik geef een boodschap van iemand aan de juiste persoon door.	Ik ga goed om met vragen van een klant (iemand).	Ik ga goed om met verschillende klanten (mensen)

					tegelijk.
Problemen oplossen	Ik laat merken dat er een probleem is	Ik probeer een probleem samen met iemand anders op te lossen	Ik weet wanneer ik hulp moet vragen	Ik los een probleem zelf op	Ik help anderen om een probleem op te lossen
Doelgericht werken	Ik weet van mezelf waar ik goed in ben en waar ik moeite mee heb	Ik doe verschillende taken, ik ben flexibel	Ik kan zelf informatie zoeken via internet, telefoon en dergelijke	Ik kan zelfstandig werken	Ik kijk mijn eigen werk na en verbeter het als dat nodig is.
Collegiaal werken	Ik laat zien dat ik me aan de afspraken houd.	Ik heb mijn opdrachten op tijd af	Ik voel me verantwoordelijk en ik voer de opdracht met plezier uit.	Ik luister naar wat anderen vinden, ik denk er over na en ik geef mijn eigen mening.	Wat ik weet en wat ik kan, dat leer ik ook aan anderen.

Bijlage 2 Overzicht scaffolding met kenmerken instructiegedrag

	Scaffolding:	Kenmerken instructiegedrag:
Modelleren	Docent laat zien hoe 'de expert' de strategie gebruikt door de vaardigheid hardop denkend voor te doen (met/zonder hulpmiddelen) en zo inzichtelijk te maken hoe hij te werk gaat	<ul style="list-style-type: none"> - voordoen van de vaardigheid - hardop denken
Rolwisselend lesgeven	Docent neemt aanvankelijk de verantwoordelijkheid op zich door de vaardigheid, techniek bijvoorbeeld modellerend voor te doen. Geleidelijk aan neemt de leerling de rol van de docent over. Docent vraagt leerlingen hem te instrueren en voert op hun aanwijzingen de stappen uit. Leerlingen verbaliseren zijn denkstappen en docent controleert of het begrepen is. Een leerling neemt deze rol over, ondersteund door docent en medeleerlingen. De leerling krijgt zo steeds meer verantwoordelijkheid over het leerproces. De dialoog, de interactie tussen docent en leerling(en) staat hierbij centraal. Docent laat leerlingen oefenen met gevarieerde materialen en contexten zodat zij de vaardigheden in meerdere situaties kunnen gebruiken dan alleen in de oefencontext	<ul style="list-style-type: none"> - anticiperen op moeilijkheden - stellen van veel vragen - stapsgewijs vergroten van moeilijkheidsgraad - afbouwen van ondersteuning - afwisselen van presentatie en inoefening - vergroten van toepassingsmogelijkheden

<p style="writing-mode: vertical-rl; transform: rotate(180deg);">Procedurale steun</p>	<p>Docent maakt gebruik van hulpmiddelen waarmee hij de taak verheldert, structureert en vereenvoudigt. Bijvoorbeeld in de vorm van handelingswijzers (zoals stappenplannen, planningsformulieren, planlijstjes, half-afgemaakte voorbeelden) die een brug slaan tussen voorkennis van leerlingen en de nieuwe kennis/vaardigheid.</p> <p>Handelingswijzers bieden leerlingen houvast tijdens de oefenfase en worden weggenomen wanneer de leerlingen zich de vaardigheid eigen hebben gemaakt. Tijdens de presentatie van de nieuwe kennis/vaardigheid doet de docent voor hoe de handelingswijzer gebruikt moet worden. Het laten gebruiken van controlelijsten/evaluatielijsten, leert leerlingen zelf hun werk te controleren en verantwoordelijk te zijn voor hun eigen werk.</p>	<ul style="list-style-type: none"> - gebruikmaken van handelingswijzers - gebruik van half-afgemaakte voorbeelden - gebruik van controlelijsten/evaluatielijsten
<p style="writing-mode: vertical-rl; transform: rotate(180deg);">Sociale steun</p>	<p>Door leerlingen te laten samenwerken, leren zij van en met elkaar. Zij bieden elkaar a.h.w. 'steigers' wanneer zij handelingen en denkprocessen aan elkaar verwoorden. Zowel sterkere als zwakkere leerlingen kunnen hiervan profiteren.</p>	<ul style="list-style-type: none"> - samenwerken in tweetallen of groepjes

Bijlage 3 Observatieschema

Observatieschema Strategische instructie		D 1 - 2- 3
1. Dagelijkse terugblik		
1.	Geef een samenvatting van de voorafgaande stof	
2.	Bespreek het werk	
3.	Haal benodigde voorkennis op	
4.	Onderwijs, zo nodig deze voorkennis	
2. Presentatie		
5.	Geef lesdoelen en/of een overzicht	
6.	<u>Maak gebruik van een handelingswijzer</u>	
7.	Onderwijs in kleine stappen	
8.	<u>Doe de vaardigheid voor</u>	
9.	<u>Denk hardop</u>	
10.	Geef concrete voorbeelden	
11.	Gebruik heldere taal	
12.	<u>Anticipeer op moeilijkheden</u>	
13.	<u>Vergroot stapsgewijs de moeilijkheidsgraad</u>	
14.	<u>Oefen met de leerlingen na ieder deel van de presentatie</u>	
15.	Ga na of de leerlingen de stof begrijpen	
3. (In)oefening		
16.	Laat leerlingen onder begeleiding oefenen	
17.	Geef korte en duidelijke opdrachten	

18. <u>Stel veel vragen</u>	
19. Zorg dat alle leerlingen betrokken blijven	
20. Zorg voor hoge successcores	
21. <u>Gebruik handelingswijzers</u>	
22. <u>Gebruik half-afgemaakte voorbeelden</u>	
23. <u>Rolwisselend lesgeven</u>	
24. <u>Laat de leerlingen in kleine groepjes of in paren werken</u>	
25. <u>Laat de moeilijkheidsgraad geleidelijk toenemen</u>	
26. Ga door met oefenen tot de leerlingen de stof onder de knie hebben	
4. Individuele verwerking	
27. Zorg dat de leerlingen onmiddellijk beginnen	
28. Zorg dat de inhoud gelijk is aan die van de vorige lesfase	
29. Zorg voor een ononderbroken lesfase	
30. <u>Laat de leerlingen elkaar helpen</u>	
31. Laat de leerlingen weten dat hun werk wordt gecontroleerd	
32. <u>Trek de ondersteuning terug</u>	
33. <u>Vergroot de toepassingsmogelijkheden</u>	
5. Terugkoppeling (gedurende elke lesfase)	
34. Geef vaak en regelmatig terugkoppeling	
35. Corrigeer fouten onmiddellijk	
36. Geef proces-feedback	
37. Geef veel aanmoediging	
38. <u>Gebruik evaluatielijsten</u>	

Bijlage 4 Vragenlijst

Vragenlijst		D 1 – 2 – 3	
		vrijwel nooit – af en toe	regelmatig - vrijwel altijd
Als ik mijn les begin...			
1.	vat ik de stof van de voorafgaande les eerst samen	0	0
2.	bespreek ik (huis)werk van de vorige keer en sta ik even stil bij eventuele moeilijkheden	0	0
3.	haal ik benodigde voorkennis op die nodig is voor de nieuwe stof (bijv. 'Wie weet nog hoe je...')	0	0
4.	vul ik (zo nodig) ontbrekende voorkennis aan	0	0
Als ik nieuwe stof/vaardigheid uitleg...			
5.	geef ik kort aan wat de leerlingen deze les gaan leren (lesdoelen) en hoe de les eruit zal zien (opbouw)	0	0
6.	maak ik gebruik van hulpmiddelen zoals stappenplannen, handelingswijzers enz.	0	0
7.	bied ik de stof/vaardigheid in kleine stappen aan, waarbij elke stap gevolgd wordt door inoefening	0	0
8.	doe ik de nieuwe vaardigheid voor, bijvoorbeeld door de handelingswijzer te demonstreren	0	0
9.	denk ik hardop, zodat mijn denkproces voor de leerlingen inzichtelijk wordt	0	0
10.	maak ik gebruik van voorbeelden, illustraties, demonstraties	0	0
11.	gebruik ik taal die specifiek, helder en directe is	0	0
12.	probeer ik problemen die bij leerlingen kunnen ontstaan, vóór te zijn	0	0
13.	bouw ik de moeilijkheidsgraad langzaam op	0	0
14.	zorg ik ervoor dat leerlingen na elk nieuw onderdeel kunnen oefenen onder mijn begeleiding	0	0
15.	controleer ik voortdurend of leerlingen de nieuwe stof begrijpen	0	0
Als ik nieuwe stof/vaardigheid laat (in)oefenen...			
16.	zorg ik ervoor dat de leerlingen hierbij nauwgezet begeleid	0	0
17.	zorg ik voor korte en duidelijke opdrachten die iedereen kan uitvoeren en die aansluiten bij de nieuwe stof	0	0
18.	stel ik veel vragen	0	0
19.	krijgen enkele leerlingen de beurt en kijkt de rest hoe zij het doen	0	0
20.	zorg ik voor hoge succes-scores	0	0

21. ondersteun ik de leerlingen met een handelingswijzer, (stappenplan, enz.)	0	0
22. maak ik gebruik van voorbeelden die half-af zijn, zodat de leerlingen ook met moeilijkere opdrachten aan de slag kunnen	0	0
23. doe ik steeds een stap verder terug en laat ik leerlingen mijn rol overnemen	0	0
24. houd ik de regie in handen en kijken en luisteren de leerlingen	0	0
25. laat ik de kinderen in 2-tallen of groepjes werken	0	0
Als mijn leerlingen zelf aan de slag gaan...		
26. kunnen zij meteen beginnen	0	0
27. sluit de opdracht aan bij wat de leerlingen eerder deze les ingeoeffend hebben	0	0
28. sluit de opdracht aan bij wat de leerlingen in een vorige les ingeoeffend hebben	0	0
29. laat ik ze werken en stoort ze niet	0	0
30. leg ik het werken regelmatig 'stil' om nog even iets uit te leggen	0	0
31. laat ik de leerlingen elkaar helpen	0	0
32. weten de leerlingen dat ik hun werk later ga controleren	0	0
33. kunnen ze dat zelfstandig en hebben ze mij vrijwel niet nodig	0	0
34. oefenen zij met gevarieerd materiaal en gevarieerde contexten	0	0
Gedurende de hele les...		
35. laat ik leerlingen weten hoe zij het doen	0	0
36. corrigeer ik fouten onmiddellijk	0	0
37. geef ik feedback op het proces	0	0
38. moedig ik leerlingen aan	0	0
39. zorg ik voor hulpmiddelen waarmee leerlingen hun eigen werk kunnen controleren	0	0

Bijlage 5 Items gerelateerd aan scaffolding

In het observatieschema¹⁹ zijn met name de volgende items van belang omdat het voorbeelden zijn van 'scaffolding' en ze specifiek verwijzen naar gedrag dat strategisch handelen bij leerlingen ondersteunt:

Fase Presentatie:

6. Maak gebruik van een handelingswijzer
8. Doe de vaardigheid voor
9. Denk hardop
12. Anticipeer op moeilijkheden
13. Vergroot stapsgewijs de moeilijkheidsgraad
14. Oefen met de leerlingen na ieder deel van de presentatie

Fase Begeleide inoefening:

18. Ik stel veel vragen
21. Gebruik handelingswijzers
22. Gebruik half-afgemaakte voorbeelden
23. Rolwisselend lesgeven
24. Laat de leerlingen in kleine groepjes of in paren werken
25. Laat de moeilijkheidsgraad geleidelijk toenemen

Fase Individuele verwerking:

30. Laat de leerlingen elkaar helpen
32. Trek de ondersteuning terug
33. Vergroot de toepassingsmogelijkheden

Terugkoppeling:

38. Gebruik evaluatielijsten

Voor de vragenlijst²⁰ geldt dat met name de volgende items van belang zijn omdat het voorbeelden zijn van 'scaffolding' en zij aansluiten bij instructiegedrag dat strategisch handelen bij leerlingen (al dan niet) specifiek ondersteunt:

Fase Presentatie:

6. maak ik gebruik van hulpmiddelen zoals stappenplannen, handelingswijzers enz.
8. doe ik de nieuwe vaardigheid voor, bijvoorbeeld door de handelingswijzer te demonstreren
9. denk ik hardop, zodat mijn denkproces voor de leerlingen inzichtelijk wordt
10. maak ik gebruik van voorbeelden, illustraties, demonstraties
12. probeer ik problemen die bij leerlingen kunnen ontstaan, vóór te zijn
13. bouw ik de moeilijkheidsgraad langzaam op
14. zorg ik ervoor dat leerlingen na elk nieuw onderdeel kunnen oefenen onder mijn begeleiding

Fase Begeleide inoefening:

18. ik stel veel vragen
21. ondersteun ik de leerlingen met een handelingswijzer (stappenplan, enz.)
22. maak ik gebruik van voorbeelden die half-af zijn, zodat de leerlingen ook met moeilijkere opdrachten

¹⁹ Bijlage 3

²⁰ Bijlage 4

- aan de slag kunnen
- 23. doe ik een stap terug en laat ik leerlingen mijn rol overnemen
 - 24. houd ik de regie in handen en kijken en luisteren de leerlingen (*item 23 nu negatief geformuleerd*)
 - 25. laat ik de kinderen in 2-tallen of groepjes werken
 - 31. laat ik de kinderen elkaar helpen
 - 33. kunnen ze dat zelfstandig en hebben ze mij vrijwel niet nodig
 - 34. oefenen zij met gevarieerd materiaal en gevarieerde contexten
 - 39. zorg ik voor hulpmiddelen waarmee leerlingen hun eigen werk kunnen controleren

Items specifiek gerelateerd aan kenmerken van scaffolding:

Scaffolding:	Observatieschema	Vragenlijst
Rolwisselend onderwijzen	Items 12, 14, 18, 23, 32, 33	Items 12, 14, 18, 23, 24, 33, 34
Modelleren	Items 8, 9,	Items 8, 9
Procedurele steun	Items 6, 21, 22, 25, 38	Items 6, 10, 13, 21, 22, 39
Sociale ondersteuning	Items 24, 30	Items 25, 31

Bijlage 6 Totaaloverzicht antwoorden vragenlijst

Vragenlijst	N = 6	
	vrijwel nooit – af en toe	regelmatig – vrijwel altijd
Als ik mijn les begin...		
1. vat ik de stof van de voorafgaande les eerst samen	5	1
2. bespreek ik (huis)werk van de vorige keer en sta ik even stil bij eventuele moeilijkheden	4	2
3. haal ik benodigde voorkennis op die nodig is voor de nieuwe stof (bijv. 'Wie weet nog hoe je...')	1	5
4. vul ik (zo nodig) ontbrekende voorkennis aan	1	5
Als ik nieuwe stof/vaardigheid uitleg...		
5. geef ik kort aan wat de leerlingen deze les gaan leren (lesdoelen) en hoe de les eruit zal zien (opbouw)	2	4
6. <u>maak ik gebruik van hulpmiddelen zoals stappenplannen, handelingswijzers enz.</u>	2	4
7. bied ik de stof/vaardigheid in kleine stappen aan, waarbij elke stap gevolgd wordt door inoefening		6
8. <u>doe ik de nieuwe vaardigheid voor, bijvoorbeeld door de handelingswijzer te demonstreren</u>		6
9. <u>denk ik hardop, zodat mijn denkproces voor de leerlingen inzichtelijk wordt</u>		6
10. <u>maak ik gebruik van voorbeelden, illustraties, demonstraties</u>	1	5
11. gebruik ik taal die specifiek, helder en direct is	1	5
12. <u>probeer ik problemen die bij leerlingen kunnen ontstaan, vóór te zijn</u>	3	3
13. <u>bouw ik de moeilijkheidsgraad langzaam op</u>	1	5
14. <u>zorg ik ervoor dat leerlingen na elk nieuw onderdeel kunnen oefenen onder mijn begeleiding</u>		6
15. controleer ik voortdurend of leerlingen de nieuwe stof begrijpen	1	5
Als ik nieuwe stof/vaardigheid laat (in)oefenen...		
16. zorg ik ervoor dat de leerlingen hierbij nauwgezet begeleid	1	5
17. zorg ik voor korte en duidelijke opdrachten die iedereen kan uitvoeren en die aansluiten bij de nieuwe stof		6
18. <u>stel ik veel vragen</u>	3	3

19. krijgen enkele leerlingen de beurt en kijkt de rest hoe zij het doen*	5	1
20. zorg ik voor hoge succes-scores	2	4
21. <u>ondersteun ik de leerlingen met een handelingswijzer, (stappenplan, enz.)</u>	3	3
22. <u>maak ik gebruik van voorbeelden die half-af zijn, zodat de leerlingen ook met moeilijkere opdrachten aan de slag kunnen</u>	3	3
23. <u>doe ik steeds een stap verder terug en laat ik leerlingen mijn rol overnemen</u>	2	4
24. <u>houd ik de regie in handen en kijken en luisteren de leerlingen*</u>	1	5
25. <u>laat ik de kinderen in 2-tallen of groepjes werken</u>	3	3
Als mijn leerlingen zelf aan de slag gaan...		
26. kunnen zij meteen beginnen	1	5
27. sluit de opdracht aan bij wat de leerlingen eerder deze les ingeoeft hebben	2	4
28. sluit de opdracht aan bij wat de leerlingen in een vorige les ingeoeft hebben	4	5
29. laat ik ze werken en stoort ze niet	2	4
30. leg ik het werken regelmatig 'stil' om nog even iets uit te leggen*	2	4
31. <u>laat ik de leerlingen elkaar helpen</u>		6
32. weten de leerlingen dat ik hun werk later ga controleren	1	5
33. <u>kunnen ze dat zelfstandig en hebben ze mij vrijwel niet nodig</u>	4	2
34. <u>oefenen zij met gevarieerd materiaal en gevarieerde contexten</u>	3	3
Gedurende de hele les...		
35. laat ik leerlingen weten hoe zij het doen		6
36. corrigeer ik fouten onmiddellijk	3	3
37. geef ik feedback op het proces		6
38. moedig ik leerlingen aan		6
39. <u>zorg ik voor hulpmiddelen waarmee leerlingen hun eigen werk kunnen controleren</u>	1	5

*items 19, 24 en 30 zijn negatief geformuleerd: het tegenovergestelde ondersteunt strategisch handelen

Bijlage 7 Totaaloverzicht items scaffolding vragenlijst

Scaffolding :	N=6	Vrijwel nooit- af en toe	regelmatig- vrijwel altijd
Rolwisselend lesgeven Ik probeer problemen die bij leerlingen kunnen ontstaan, voor te zijn (item 12)		3	3
Bouw ik de moeilijkheidsgraad langzaam op		1	5
Ik zorg ervoor dat leerlingen na elk nieuw onderdeel kunnen oefenen onder mijn begeleiding (item 14)			6
Ik stel veel vragen (item 18)		3	3
Ik doe een stap terug en laat leerlingen mijn rol overnemen (item 23)		2	4
Ik trek mijn ondersteuning terug en geef leerlingen de verantwoordelijkheid voor het leerproces in handen (In lijst: Ik houd de regie in handen en laat leerlingen kijken en luisteren (item 24*))		5	1
Leerlingen werken zelfstandig en hebben mij vrijwel niet nodig (item 33)		4	2
Leerlingen oefenen met gevarieerde materialen en gevarieerde contexten (item 34)		3	3
Modelleren: Ik doe de nieuwe vaardigheid voor, bijv. door handelingswijzers te demonstreren (item 8)		0	6
Ik denk hardop, zodat mijn denkproces voor leerlingen inzichtelijk wordt (item 9)		0	6
Procedurele steun: Ik maak gebruik van hulpmiddelen zoals stappenplannen, handelingswijzers enz. (item 6)		2	4
Ik maak gebruik van voorbeelden, illustraties, demonstraties (item 10)		1	5
Ik ondersteun leerlingen met een handelingswijzer, (stappenplan, enz.) (item 21)		3	3

Ik maak gebruik van voorbeelden die half af zijn ... (item 22)	3	3
Ik zorg voor hulpmiddelen waarmee leerlingen hun eigen werk kunnen controleren (item 39)	1	5
Sociale ondersteuning:		
Ik laat de kinderen in 2-tallen of in groepjes werken (item 25)	3	3
Ik laat de leerlingen elkaar helpen (item 31)	0	6

Observatieschema Strategische instructie D 1 - 2- 3		Opmerkingen m.b.t. analyse
1. Dagelijkse terugblik		
39. Geef een samenvatting van de voorafgaande stof	-	n.v.t.: 1 ^e les
40. Bespreek het werk	-	n.v.t.: 1 ^e les
41. Haal benodigde voorkennis op	0.15 Mannen, wie van jullie weet er al iets van elektro, wie heeft er al iets van ervaring mee en wie kan er iets over vertellen? (<i>Jongen vertelt over de bouw thuis, over verschillende kleuren draden en de elektriciens die nog bezig is.</i>) 1.07 J, jij ervaring met elektro? <i>Nee. Nee, helemaal niet. Jij ervaring? Nee. Nee. L. ik dacht jij van wel, maar... Beetje. waarmee dan? Beetje met draden en stopcontacten. Oké.</i>	Vraagt naar voorkennis. Aandacht opwekken.
42. Onderwijs, zo nodig deze voorkennis	-	
2. Presentatie		
43. Geef lesdoelen en/of een overzicht	1.52-2.08 Jullie krijgen zo een eigen bord met een nummer en dat bord blijft 13 weken van jou. Je krijgt een opdracht en die ga ik dadelijk met je doorspreken. Die mag je dan op het bord maken en als je klaar bent, laat je 'm gewoon op je bord zitten. Volgende week kom je terug en krijg je op hetzelfde bord weer een opdracht.	Geeft geen lesdoelen. Wel kort lesoverzicht.
44. <u>Maak gebruik van een handelingswijzer</u>	2.20 Wat je ziet is een werktekening en deze symbolen zijn in heel Europa hetzelfde. Deze symbolen ga je hier vanzelf leren. Dan heb ik hier wat spulletjes liggen die je dadelijk nodig hebt. En dan heb je hier: een centraaldoos. Als je niet weet wat dit betekent, staat er op de achterkant een soort spiekblaadje. Stel je voor je gaat dit maken en je denkt: wat zou dit nou zijn, dan zie je hier een vierkant staan en dan kijk je op de achterkant en zie je staan: centraaldoos.	De bouwtekening/opdracht bestaat uit een tekening van het eindstadium van een schakeling, met op de achterkant een verklaring van de symbolen. Geeft uitleg over betekenis van symbolen door In zelf te vinden is.

	<p>10.45 Enig idee wat dit kruisje zou kunnen betekenen? Even achterop kijken: wat zie je dan? (leerlingen: een lamp). Ja een lamp.</p> <p>11.30 Aan deze kant (tekening) zie je dan een rondje met een (?) erop. Nou, als je niet weet wat dit is, draai je het blad om: het is een schakelaar. Nou, een schakelaar heb ik ook voor me liggen. Die ziet er zo uit.</p> <p>12.00 Als je van hieruit naar die schakelaar gaat (op tekening), dan hebben we daar een afspraak over, over welke kleuren draad daar voor nodig zijn. En iemand met hele scherpe ogen kan het zien op het bord. Want het staat op het bord. Als je het niet meer weet, kun je daar even kijken. En als je hier bezig bent, en je hebt hier die pijp lopen en hier die schakelaar (wijst op tekening) , en je kijkt op het spiekbriefje. Je ziet: ik ben bezig met een enkelvoudige schakelaar. (Wat dat betekent dat komt nog wel.) En dan heb ik nodig: bruin en zwart. Aan deze kant heb je de lamp. Als ik een lamp aansluit, staat er tussen haakjes welke kleuren ik daarvoor nodig heb.</p> <p>13.03 Als je het nu (straks) niet weet, en ik ben druk bezig: hier hangt een bord en hier hangen alle schakelingen voorgedaan. Dus ben jij bezig met een enkelvoudige schakelaar, dan zie je hier een enkelvoudige schakelaar voorgedaan: (wijst aan op het bord) zo komt ie uit de pijp, zo gaat ie naar de schakelaar en zo naar de lamp.</p> <p>15.27 Als je met z'n tweeën wilt werken, dat kan. Dan ga je je spulletjes bij elkaar zoeken. Je krijgt een lijstje.</p>	<p>Lln. kunnen straks tijdens uitvoeren van de opdracht kijken op het bord met schakelingen.</p> <p>Een lijstje met benodigde materialen wordt genoemd maar niet uitgedeeld.</p>
45. Onderwijs in kleine stappen	-	De hele opdracht wordt in één keer gepresenteerd.
46. <u>Doe de vaardigheid voor</u>	<p>4.15 Heb je daar weleens mee gewerkt, met pvc-pijpen? (<i>leerling: Ja.</i>) Vraagt een andere leerling een stuk pvc-pijp te pakken. Dan ga ik dadelijk voordoen hoe je dat kunt verwerken. Want hier zie je dat er ook een bocht in zit, hé? Hoe kun je dat buigen denk je, J.? (<i>Leerling: Met zo'n ijzeren...</i>, ik weet niet hoe dat heet.) Het heet een buigveer en dit is 'm. Wie kan misschien proberen, heeft al weleens gezien hoe dat moet, om een knikje in de pijp te maken? (<i>Leerling: ik heb nog niet gezien hoe dat moet.</i>)Je hebt nog niet</p>	Doet vaardigheden voor: buigen pvc met buigveer, controleren van haakse hoek, afmeten van de buis.

	<p>gezien hoe dat moet. Nou: Het is namelijk zo dat als ik de pijp die ik hier voor me heb neem en ik wil er een bocht in maken... (<i>Leerlingen: dan komen die draden, dan knikt-ie...</i>). Dan komt er een keiharde haakse knik in en kan er geen draad meer doorheen. Vandaar dat ze die buigveer uitgevonden hebben, die stop je erin.</p> <p>Dus wat je gaat doen: je gaat eerst de bocht maken. Je hebt er al streepjes op staan: elk streepje is 10 cm. Dus wat je gaat doen: je zet je duimen er zo op dat je de streepjes goed kunt zien. Dan zet je kracht. Dan zie je (<i>buigt de buis</i>) als je goed kijkt, dat-ie ook weer wat terugbuigt. Hij gaat weer iets omhoog. Dus je moet hem ook weer een beetje verder buigen. Hij moet haaks worden.</p> <p>7.24 Als je niet weet of-ie haaks is, wat kun je dan doen? Wie weet er een truckje? (<i>Leerling: met een winkelhaak.</i>) Met een winkelhaak zou kunnen. En als je die niet bij je hebt op de bouw? Dan kun je in een deuropening controleren of-ie haaks is. (Doet voor bij deur.)</p> <p>8.07 Dan komen nog de maten. Hoe zou je nu het best kunnen meten of dit 10 of 15 moet zijn? Je meet vanaf de bocht (doet voor met rolmaat), bij 10 zet je even je vinger neer of een potloodstreepje.</p>	
47. <u>Denk hardop</u>	<p>6.09 Nou: Het is namelijk zo dat als ik de pijp die ik hier voor me heb neem en ik wil er een bocht in maken... (<i>Leerlingen: dan komen die draden, dan knikt-ie...</i>). Dan komt er een keiharde haakse knik in en kan er geen draad meer doorheen.</p> <p>11.30 Aan deze kant (tekening) zie je dan een rondje met een (?) erop. Nou, als je niet weet wat dit is, draai je het blad om: het is een schakelaar.</p>	<p>Denkt hardop: 'Wat als ik...'</p> <p>Denkt hardop: 'Wat doe ik als ik de tekening niet begrijp'</p>
48. Geef concrete voorbeelden	<p>2.20 Dan heb ik hier wat spulletjes liggen die je dadelijk nodig hebt. (Pakt ze.) En dan heb je hier: een centraaldoos.</p> <p>3.30 Weet je wat zo'n ding doet?</p> <p>4.57 Het heet een buigveer en dit is 'm.</p> <p>9.21 Dan heb je hier een heel gevaarlijke tang.</p> <p>11.30 Nou, een schakelaar heb ik ook voor me liggen. Die ziet er zo uit.</p>	Geeft voorbeelden van materialen en gereedschappen

	<p>10.45 Voor een lamp gebruiken we deze. Dit is een lampvoetje.</p> <p>11.00 Dus als je deze op je bord hebt zitten, ga je deze (lampvoetje) eraan monteren. Hoe kun je deze het beste zo zetten dat-ie goed staat? Er zit hier een openingetje in. Die kun je eruit breken met een tangetje. Het tangetje hangt aan het bord. Als dit dan kapot is, gaat het er precies overheen.</p>	<p>Houdt schakelaar en lampvoetje in de lucht voor het denkbeeldige bord.</p> <p>Geen voorbeeld van hoe je met het tangetje de opening maakt.</p>
49. Gebruik heldere taal	<p>3.30 Weet je wat zo'n ding doet? Heb je dit weleens gezien ergens? (<i>Eén leerling bevestigt dit.</i>) Ja. Komen die draden daar dan gewoon in of zit er iets anders in? (...) Ja. Wat dit eigenlijk voor een doos is: Die zie je normaal niet, zit in het plafond. Die zit zo in het plafond (<i>houdt omhoog</i>). Als je een lampje van het plafond afdraait, zie je eigenlijk een vierkant of rondje.</p>	<p>Minder helder taalgebruik: <i>zo'n ding, die draden, die zit...</i> (Heldere taal: begrijpelijk, specifiek, direct.)</p>
50. <u>Anticipeer op moeilijkheden</u>	<p>5.25 Waar schroef je die vast? Je mag het beginpunt zelf bepalen. Ik zou 'm wel bovenaan doen want er met onderaan nog iets tegenaan komen. Ik zou dus niet onderaan beginnen. Ja? Je schroeft 'm dus vast en dan komen hier 2 pijpjes aan.</p> <p>9.21 Dan heb je hier een heel gevaarlijke tang. Die zit niet voor niks een beetje op slot. Als je er nl. met je vingers tussen komt, zijn je vingers eraf... Let op: er zit een veiligheidsclipje, die haal je eraf, dan gaat-ie zo open. Dan komt er een link truckje: je hebt hier gemeten, dus ik zet hier mijn vingers. En deze ertegenaan. Als ik dan hier hard knijp en ik draai een beetje, dan gaat deze kapot. Zie je dat? Dan knip ik 'm zo door. Je kunt je voorstellen: als je hier je vinger tussen legt: dan is het afgelopen met je vinger.</p> <p>11.50 En dan hebben we nog een andere uitdaging. Want heb je dadelijk alles erop zitten, de, hoe ga je het dan aansluiten? (II: <i>Met kabels.</i>) Met draden, ja. En hoe je die aangaat sluiten; daar ga ik je wel mee helpen, maar je kunt het zelf proberen.</p> <p>13.03 Als je het nu (straks) niet weet, en ik ben druk bezig: hier hangt een bord en hier hangen alle schakelingen voorgedaan. Dus ben jij bezig met een enkelvoudige schakelaar, dan zie je hier een enkelvoudige schakelaar voorgedaan: (wijst aan op het bord) zo komt ie uit de pijp, zo gaat ie naar de</p>	<p>Wijst op mogelijke problemen met gereedschap</p> <p>Wijst op mogelijke moeilijkheid van het aansluiten.</p>

	schakelaar en zo naar de lamp.	
51. <u>Vergroot stapsgewijs de moeilijkheidsgraad</u>	-	
52. <u>Oefen met de leerlingen na ieder deel van de presentatie</u>	-	
53. Ga na of de leerlingen de stof begrijpen	14.55 Hadden jullie nog vragen? Nee? ...(Lopen terug naar bureau.) 15.27 Als ik dadelijk jullie een nummer geef, weten jullie dan wat je moet gaan doen? Ik ga dadelijk zeggen: D, jij krijgt bord blauw 1: Hoe ga je dan te werk? Waar begin je mee? (Schakeldoos). Ja. Je gaat beginnen je bord te pakken, je zoekt een plekje waar je kunt staan. 16.50 Zijn er verder nog vragen? Dan ... bord 1,	
3. (In)oefening		
54. Laat leerlingen onder begeleiding oefenen	-	Fase 2 gaat direct over in fase 4
55. Geef korte en duidelijke opdrachten	-	
56. Stel veel vragen	-	
57. Zorg dat alle leerlingen betrokken blijven	-	
58. Zorg voor hoge successcores	-	
59. <u>Gebruik handelingswijzers</u>	-	
60. <u>Gebruik half-afgemaakte voorbeelden</u>	-	
61. <u>Rolwisselend lesgeven</u>	-	
62. <u>Laat de leerlingen in kleine groepjes of in paren werken</u>	-	
63. <u>Laat de moeilijkheidsgraad geleidelijk toenemen</u>	-	

64. Ga door met oefenen tot de leerlingen de stof onder de knie hebben	-	
4. Individuele verwerking		
65. Zorg dat de leerlingen onmiddellijk beginnen	16.50 Zijn er verder nog vragen? Dan ... bord 1, <i>Spullen pakken</i>	Na de presentatiefase pakken lln. de spullen en gaan van start.
66. Zorg dat de inhoud gelijk is aan die van de vorige lesfase		Lln gaan de opdracht uitvoeren die gepresenteerd is (fase 2).
67. Zorg voor een ononderbroken lesfase		
68. Laat de leerlingen elkaar helpen	15.27 Als je met z'n tweeën wilt werken, dat kan. Dan ga je je spulletjes bij elkaar zoeken. Je krijgt een lijstje.	Lln. mogen samenwerken als ze dat willen.
69. Laat de leerlingen weten dat hun werk wordt gecontroleerd	-	
70. <u>Trek de ondersteuning terug</u>	13.03 Als je het nu niet weet, en ik ben druk bezig: hier hangt een bord en hier hangen alle schakelingen voorgedaan. Dus ben jij bezig met een enkelvoudige schakelaar, dan zie je hier een enkelvoudige schakelaar voorgedaan: (wijst aan) zo komt ie uit de pijp, zo gaat ie naar de schakelaar en zo naar de lamp. Maar deze eerste les ben ik heel erg bij jullie in de buurt: komt helemaal goed.	
71. <u>Vergroot de toepassingsmogelijkheden</u>	-	
5. Terugkoppeling (gedurende elke lesfase)		
72. Geef vaak en regelmatig terugkoppeling	27.30 Hoeveel heb je deze nu gemaakt? Oké. 44.00 Lukt-ie? <i>Ja</i>	
73. Corrigeer fouten onmiddellijk	26.00 Weet je nog wat voor een maat het moet zijn? <i>Achttien</i> . Mag je ook vast de tang pakken, anders heb je zo de maat en heb je de tang niet. Vanaf hier, of? Als je slim bent, dan ga je vanuit deze kant meten. Dus je meet eerst deze	

	kant en af hier en dan knip je 'm af. Probeer maar eens.	
74. Geef proces-feedback	-	
75. Geef veel aanmoediging	13.03 Maar deze eerste les ben ik heel erg bij jullie in de buurt: komt helemaal goed. 21.50 Weet je hoe het boortje erin moet? (<i>Een beetje</i>) Een beetje of helemaal? (<i>Jawel</i>) Nou, probeer het eens. Je doet het allang goed. Juist! 25.20 Ja, dat ziet er goed uit. 26.00 Probeer maar eens.	
76. <u>Gebruik evaluatielijsten</u>	-	

Observatieschema Strategische instructie		Opmerkingen m.b.t. analyse
D 1 - 2- 3		
1. Dagelijkse terugblik		
77. Geef een samenvatting van de voorafgaande stof		
78. Bespreek het werk		
79. Haal benodigde voorkennis op	1.21 Je gaat zo meteen het plaatje afbramen; is heel belangrijk. Wie weet waarom het heel belangrijk is om eerst af te bramen? (<i>Li. Zodat de scherpe kantjes eraf zijn</i>) Ja, heel goed.	
80. Onderwijs, zo nodig deze voorkennis		
2. Presentatie		
81. Geef lesdoelen en/of een overzicht	0.00 Kom maar om deze tafel staan, dan ga ik heel even uitleggen wat de bedoeling is. Jullie gaan zo meteen allemaal maken: een servethouder. Jullie krijgen daarvoor van mij: een werktekening. Pak 'm maar even aan en kijk maar mee. En je krijgt materiaal: een groot plaatje waar je de servetten straks in kunt stoppen, en het voetje wat je	

	straks eronder krijgt. Je hebt daarbij nodig om het af te schrijven (houdt omhoog): een kraspen, een zoetvijn; een fijne vijl. Dan ga je straks voor je begint het plaatje afbramen. Je hebt nodig een meetlat en je hebt nodig ook een blokhaak; dat heb ik al doorgenomen.	
82. <u>Maak gebruik van een handelingswijzer</u>	<p>0.00 Jullie krijgen daarvoor van mij: een werktekening. Pak 'm maar even aan en kijk maar mee.</p> <p>2.12 Wie van jullie kan mij vertellen welke lijn het belangrijkste is om eerst op te zetten, wie weet dat? (<i>Il: de hartlijn.</i>) De hartlijn: heel goed! Je begint altijd met eerst af te schrijven de hartlijn (wijst aan), en vanuit de hartlijn ga je werken.</p> <p>2.55 De stippellijnen: wie kan mij vertellen wat de stippellijnen betekenen? (<i>Il: Daar moet je buigen</i>) Juist, de stippellijnen zijn de buiglijnen.</p>	
83. <u>Onderwijs in kleine stappen</u>		
84. <u>Doe de vaardigheid voor</u>	<p>9.00 Krasje erop zetten en precies, en dan pak je de blokhaak (doet voor) en zet je mooi de lijn erop. Precies op het kruisje waar je afgetekend hebt. Van boven naar beneden. In één keer. De pen een beetje recht houden en in een keer naar beneden. Oké, nu staat ie erop.</p> <p>30.22 Kom jij maar even, dan gaan we 'm even buigen. Ga hier maar eens staan. Je pakt 'm in je linkerhand. En dan ga je eerst deze lijn buigen. (Doet samen met Il.) Die hendel omhoog. Ga je op de eerste vouwlijn met die hendel straks precies op die lijn staan. Ja, laat maar zakken. Heb je 'm? Ga je 'm een beetje aandrukken. Stop. Dat is genoeg. Houd 'm vast. Dan pak je de hendel en trek deze beugel naar boven toe. Tot de aanslag. Stop, is genoeg. Dan iets omhoog en losmaken. Dan het werkstuk pakken. Dan draai je 'm even op, andere kant erin. Omhoog. Dan pak je deze lijn. Precies op de lijn en de aanslag weer naar beneden toe. Houd 'm vast, klem 'm vast. En dan tot de aanslag weer. Oké stop. Nou, haal 'm maar eens eruit. Kun je 'm hier zo eruit schuiven. Hier heb je 'm al, zie je dat? Dan komen hier jouw servetten in. Nu gaan we jouw plaatje erop puntlassen. Pak je plaatje maar eens.</p> <p>35.22 Dan gaan we hier eens even kijken naar het puntlassen. Je pakt 'm zo met je duim erin. Hij mag niet meer verschuiven. Dan is deze afstand</p>	Doet vaardigheid samen met leerling.

	evenwijdig aan die. Dan ga je 'm hier inbrengen. Dan met je voet erop. Goed afklemmen. Dan even doordrukken en loslaten. Dan draai je 'm om. Je houdt 'm hier aan de zijkant vast. Schuif 'm hier onderin. Eerst klemmen, met de voet naar beneden. Druk maar door en stop. Oké. Dan ga je deze een klein beetje schuren en dan is ie klaar...	
85. <u>Denk hardop</u>		
86. Geef concrete voorbeelden		
87. Gebruik heldere taal		
88. <u>Anticipeer op moeilijkheden</u>	<p>3.50 Zorg voor je veiligheid: dat betekent dat je altijd je bril op hebt, veiligheidsschoenen en een goede overall.</p> <p>3.26 Want het knipwerk, dat is altijd mooi langs het lijntje knippen. En als je in het begin zegt: dat is lastig, dan gaan we altijd in het begin op karton lijnen neerzetten en gaan we eerst oefenen. En als je zegt: nu lukt het mij: dan ga je het plaatje afknippen. Heb je daar hulp bij nodig: dan wil ik daar ook bij zijn.</p>	Geeft mogelijkheid van gebruik hulpmiddel: eerst op karton oefenen.
89. <u>Vergroot stapsgewijs de moeilijkheidsgraad</u>		
90. <u>Oefen met de leerlingen na ieder deel van de presentatie</u>	<p>4.12 En dan gaan we nu van start. (Deelt materiaal uit.) Je gaat je plekje opzoeken.</p> <p>11.00 Oké. nu leggen we het plaatje weer in dezelfde richting. Dan kun je jezelf nooit vergissen. Wat zie jij nu hier? 80: heel goed. Nu ga je aan allebei de kanten 80 mm aftekenen. Precies hé? En houd 'm goed vast. Goed kijken: hij moet precies op 80 liggen. En dat doe je zo meteen bij de andere kant ook. Ja? Dan kom ik zo meteen terug.</p>	
91. Ga na of de leerlingen de stof begrijpen		
3. (In)oefening		
92. Laat leerlingen onder begeleiding	3.09 Als je dit allemaal op papier hebt staan, als je hulp nodig hebt mag je	

oefenen	<p>gerust even hulp inroepen, dan kom ik je helpen.</p> <p>12.45 Ik zou 'm zo neerleggen. (Geeft weer aanwijzingen over hoe de lijn te trekken.)</p> <p>17.00 Andere II laat zijn werk controleren. Ja, dat is goed. Dan moet je die van de 10 hier naar de hoek toe trekken. En naar die hoek. Hier ook 10 mm naar links en 10 mm naar rechts. En dan de lijn van de 80 naar de 10.</p> <p>Probeer het eens.</p> <p>17. 40 Vingers eronder, duim erboven. Je hebt hier een ondermes en een bovenmes. En de lijn die jij afgetekend hebt, loopt altijd evenwijdig met het ondermes. Je gaat 'm hier vooraan inzetten. Je gaat 'm heel even vastklikken, klik 'm maar eens zachtjes vast. Ga met de hefboom naar beneden totdat je voelt dat-ie klemzit. Zit het plaatje klem? Ja. Oké, dan ga je nu sturen, en houd de lijn recht met het ondermes. Houd het plaatje goed vast. En als je weet dat ie goed ligt, dan ga je knippen. Ik houd 'm nou hier heel even vast. Knip maar rustig. Rustig, rustig knippen. Oké. En nu pak je deze: zonder hulp. Je gaat nu zelf knippen. Zet 'm eerst weer vast. Ja. De goede lijn pakken. Als ie vast geklikt is, dan kijk je of de lijn weer recht ligt aan het ondermes. En dan rustig doorknippen. Ja. En houd het plaatje stevig vast. Ga door, oké, prima! En nou pak je deze, nou ga je deze hoek pakken. Ik zou je hand iets draaien, zo. Dat is makkelijker. Zet 'm eerst weer vast. Oké, lijn recht, goed vasthouden het plaatje en knippen. Houd 'm recht. Dan mag je die laatste zelf doen.</p> <p>24.49 Als jullie klaar zijn met die hoeken van 50, mag je er 80 erop zetten. Houd het plaatje en de meter goed vast: hij mag niet verschuiven. Anders krijg je dubbele lijnen.</p>	
93. Geef korte en duidelijke opdrachten	<p>1.51 En dat doe je zo als volgt: je neemt het plaatje in je hand, een beetje vlak, en je vijlt van je af en haalt er zo de bramen af. Je vijlt helemaal rond en ook de achterkant.</p> <p>6.00 Goed vlak houden en dan zó van je af vijlen.</p>	
94. Stel veel vragen	Wat heb je nog meer nodig? Wat ga jij nu doen? Wat had je allemaal nodig:	

	<p>wat hadden we afgesproken? (<i>Il meetlat</i>) Een meetlat, en een blokhaak. En dan ga je de hartlijn er opzetten. Hoe breed is het plaatje? 120. En wat is de helft van 120? Wat is de helft van 100? En van 20? 50 erbij 10? Ja, dus de helft van 120 is 60.</p> <p>9.30 En nu? Wat zegt de tekening nu? Wat zie jij? (20) En wat is de helft van 20? (10). Nou, dan ga jij 10 mm naar links en 10 mm naar rechts. Mag je 'm bij de 0-lijn afschrijven en bij de 20. Leg 'm maar eens neer. Precies hé? Heel precies werken. En dan bij de 2. Ja. Goed vasthouden. Heb je 'dat? Goed. Kijk maar eens naar de tekening. Wat zie je hier nu voor een maat bij die stippellijn? 50. 50 mm: altijd in mms praten. Dus je gaat van dit puntje naar boven; kijk maar (op tekening): dit streepje volgen; de pijl. 50 mm trekken. Hoe zou jij dit doen? Precies leggen op de 50. En bij die 0-lijn aftekenen. Ja. Dat zou ik ook aan die kant doen. Want je moet straks een stippellijn trekken. Oké, die heb je. Dan mag je van mij de stippellijn trekken. En dat kun je d.m.v. de blokhaak. Doe maar. Precies neerleggen. Kijk maar eens waar je 'm afgetekend hebt. Goed vasthouden de blokhaak. Het plaatje goed vasthouden. En dan ga je van boven naar beneden de stippellijn trekken. <i>Een stippellijn?</i> Een stippellijn. Want een stippellijn is de buiglijn. Goed vasthouden. Zodat ie niet kan verschuiven.</p>	
95. Zorg dat alle leerlingen betrokken blijven		
96. Zorg voor hoge successcores		
97. <u>Gebruik handelingswijzers</u>	<p>13.30 Wat zie je hier onderaan de tekening? (Geeft weer verdere aanwijzingen over het tekenen van de lijn.)</p> <p>23.25 Je moet het plaatje zo leggen, niet aan de tekening komen. Je gaat hier 10 mm naar links, en 10 mm naar rechts. En dan gaat die lijn daar naartoe. Kijk, zie je dat? (Wijst aan op tekening.) En die lijn gaat daar naartoe, naar die 50. Zet die er maar alvast eens op. Leg 'm zo maar eens neer. En 10 mm naar links en 10 mm naar rechts. Precies meten. Eerst 10 naar rechts ja. Streepje zetten. Goed krassen dat je het goed kan zien. En</p>	Werktekening

	dan hier. Nog een keer. En dan mag je die schuinen lijn gaan trekken.	
98. <u>Gebruik half-afgemaakte voorbeelden</u>		
99. <u>Rolwisselend lesgeven</u>		
100. <u>Laat de leerlingen in kleine groepjes of in paren werken</u>		
101. <u>Laat de moeilijkheidsgraad geleidelijk toenemen</u>		
102. Ga door met oefenen tot de leerlingen de stof onder de knie hebben		
4. Individuele verwerking		
103. Zorg dat de leerlingen onmiddellijk beginnen		Individuele verwerking niet duidelijk aanwezig.
104. Zorg dat de inhoud gelijk is aan die van de vorige lesfase		
105. Zorg voor een ononderbroken lesfase		
106. Laat de leerlingen elkaar helpen		
107. Laat de leerlingen weten dat hun werk wordt gecontroleerd		
108. <u>Trek de ondersteuning terug</u>		
109. <u>Vergroot de toepassingsmogelijkheden</u>		
5. Terugkoppeling (gedurende elke lesfase)		
110. Geef vaak en regelmatig terugkoppeling	8.00 Dit is goed. Jij mag af gaan tekenen. 19.18 Dan ga ik het heel even voor jullie controleren (nameten). Oké, dit is goed. Je hebt het zelf gezien, je hebt het zelf gecorrigeerd. Heel goed dat je zelf de fout hebt gezien. Dit is 50, klopt ook. Ik zet de lijntjes er zo op, dat betekent dat dit de hoek is die er straks afgeknipt moet worden. Dan kun je je nooit vergissen. Zie je, dan mag jij gaan knippen.	

<p>111. Corrigeer fouten onmiddellijk</p>	<p>6.45 Een beetje vlak houden</p> <p>13.45 Andere II laat plaatje zien: <i>Er klopt iets niet denk ik.</i> Iets is er niet goed. Loop maar even mee. Ik mis toch een lijn. <i>LI. Een lijn?</i> Ja, je bent te snel gegaan. De hartlijn, 10 mm naar links en 10 mm naar rechts. En wat geeft deze lijn aan? Hoeveel is dit? <i>50.</i> Heb jij vanuit deze hoek 50 naar boven gemeten? Dat klopt. En dit klopt ook. Maar deze lijn had naar die 50 gemoeten, zie je dat? Naar die stippellijn op het uiterste hoekje. Dus die lijn had zó gemoeten. Zie je dat? Hij is hier te smal. Je hebt 'm naar de verkeerde lijn getrokken. Dus je moet 'm naar die onderlijn trekken. En als je nu de kraspen hier neerzet, op die 10 mm, en je gaat dat punt opzoeken, dan druk je op de meetlat zodat het plaatje niet kan verschuiven. En van boven naar beneden trek je die lijn. Je krast dit zo aan (doet voor), dan weet je dat dit eraf valt straks. Nou ga je die lijn ook doen. Die andere twee staan wel goed.</p> <p>22.00 Hoe is het hier? Eens even kijken: heb je die 50 al? <i>Ja.</i> Waar staat die? ... Oké. En wat zegt die lijn dan van 50? Die loopt schuin naar die 20. (Wijst aan op tekening) Zie je dat? Waar heb je die 10 afgeschreven? En daar? Je moet 'm wel heel goed kunnen zien. Nee, dat is-ie niet. Kijk eens hier (neemt meetlat en pen over): dit is.... <i>Moet 20 zijn.</i> Ja, dat moet inderdaad 20 zijn. Maar als ik hier 10 heb, en ik heb hier 10: hoeveel is dat? <i>20.</i> Ja dan ben ik aan de 20. Ja, dus 10 mm naar links, en 10 mm naar rechts. Dan zet ik hier de punt van de kraspen, en ik ga daar die 50 mm opzoeken die jij daar hebt afgetekend. En dan houd ik 'm heel goed vast en ik trek mijn lijn. En dit is de hoek die er straks af moet. Dus jij gaat vanaf hier ook daar naar toe. Dit is fout hé, deze pakken. Dus trek deze maar eens daar naartoe.</p> <p>24.20 Allebei de kanten goed schuren, hé? Andere kant ook? Ja, en de zijkanten heel goed schuren: rondom, want er zitten nog bramen aan.</p> <p>32.50 O, ... Ik zie dat jij hier niet exact aan de zijkant van het plaatje bent uitgekomen. Zie je dat? Je had daar moeten zijn. Je bent naar binnen getrokken met de lijn. Je moet precies aan de buitenkant van de lijn zijn</p>	

	(meet/tekent na). Kijk, zie je dat? En dan ga je daar naartoe. Kijk deze lijnen ook even na. Deze is goed. Deze even nakijken en deze even nakijken.	
112. Geef proces-feedback	<p>7.15 Je weet hoe je het plaatje moet lezen? (Il legt uit hoe hij het gaat doen: je doet het zo, en dan..) Ja. En je mag met de blokhaak werken; dat lijkt me nog verstandiger.</p> <p>33.28 Mag ik jouw plaatje even zien? Die is goed. Jij mag wat mij betreft die hoekjes (geeft met stift aan) gaan afknippen. Zou je dat zelf kunnen of heb je hulp nodig? <i>Ik denk dat ik het wel zelf kan.</i> Ja? Je mag 'm vast inklemmen en je legt deze lijn precies gelijk met het ondermes. Dat zie je wel, hé? <i>Ja.</i> Mocht het niet lukken, dan even roepen.</p>	
113. Geef veel aanmoediging	<p>20.36 <i>Il: Deze lijn is niet goed die ik gemaakt heb.</i> Dus dat heb je ook heel goed gezien. <i>Ik heb 'm omgedraaid.</i> Het is niet erg die verkeerde lijn, want die valt er straks toch af. Deze is ook 50: klopt ook. Ik trek 'm nog heel even na. En deze is ook goed. Zo te zien heb je het goed gedaan. Dan mag jij na L. gaan knippen.</p> <p>27.00 Geldt ook voor jou. <i>Ll.: Dit gaat niet meer.</i> Nee, dat gaat niet meer. Maar dat is ook niet erg: pakken we die als achterkant. maar hij moet wel heel goed geschuurd worden.</p>	
114. Gebruik evaluatielijsten	-	

Observatieschema Strategische instructie		Opmerkingen m.b.t. analyse
D 1 - 2- <u>3</u>		
1. Dagelijkse terugblik		
115. Geef een samenvatting van de voorafgaande stof		
116. Bespreek het werk		

117. Haal benodigde voorkennis op	<p>00.00- 0054 Wat zat daar ook al weer in, in die kip zoetzuur? <i>kip..-filet</i> kipfilet <i>volgens mij ook groente</i> groente jij was er niet bij jij zat in Duitsland. Anne? <i>paprika</i> paprika <i>eiermie</i> eiermie, heel goed.</p> <p>Weten jullie nog dat ik jullie heb uitgelegd dat je dus zoetzuur, dat je dus 5 smaken hebt,..... wie weet dat nog? <i>zoet en zuur en eh bitter</i> heel goed,..... wie kan het aanvullen. We hebben zoet, hebben zuur, we hebben bitter,.... wat kan iets veel te, sommige soepen zijn wel eens heel <i>pittig</i> nee <i>heet, warm, zout</i> (wijst..) zout, en dan hebben we nog een beetje een ijzersmaak, he, weet je nog, da hebben we uitgelegd, als je je in je vinger hebt gesneden, der zit een druppeltje bloed en je doet effen (likt aan vinger),..... loog noemen ze dat. Dat, dat smaakt een beetje naar, ja beetje vies smaakje, beetje een ijzersmaakje. Heel goed, heel goed dat jij dat nog wist.</p> <p>02.34 Die bami die moet gekookt worden. Hoe koken wij bahmi? <i>in een pan</i>. In een pan. <i>met water</i>. met water. (schrijft op bord) <i>en een bouillonblokje</i> Water, Alleen water? <i>zout</i> zout, ik hoor zout. <i>een snufje zout</i> en wat hebben wij bij die Chinese mie, wat deden wij daar ook nog in, in het water, toen wij die gingen koken? <i>olie, een bouillonblokje</i> kun je dat nog een keer herhalen? <i>olie</i> olie, en waarom olie? <i>dan blijft het niet plakken</i> dan blijft het niet plakken. <i>yeeeeeeeh</i>.</p> <p>12.10 Goed. Wat was ook weer belangrijk als we eh gaan snijden?</p> <p>12.30 Hoe noemen wij ook al weer een blokje? Wie weet dat nog?</p>	
118. Onderwijs, zo nodig deze voorkennis	03.08 Heel goed als je dus spaghetti gaat koken of bami gaat koken dan doe je er een beetje olie in en dat is dus tegen het plakken, dan blijft de bami mooi los, anders krijg je een hele grote bamischijf in je pan. Da's ook lekker maar dat gaan we niet maken.	
2. Presentatie		
119. Geef lesdoelen en/of een overzicht	<p>00.54- 01.34 Nou vandaag bami, bami is iets anders, is anders dan Chinese eiermie, ...</p> <p>01.09 In die bami gaan wij verschillende dingen doen en dat ga ik even uitleggen. <i>We gaan toch turkse kofte maken?</i> die gaan we ook nog maken. Maar vandaag is het dus even de bami. Ja?</p> <p>01.34 Daar ga ik even iets over uitleggen, dan loop ik even naar het bord. Want dat doen we altijd eventjes klassikaal. (tegen een leerling die met zijn rug naar het bord zit:)Draai je even om. Heel goed Anton.</p>	
120. <u>Maak gebruik van een handelingswijzer</u>	03.19 Dat is wat betreft het koken. Hoe lang koken we bami ongeveer? L. zou jij misschien op het pak kunnen kijken? Als je op het pak nou kijkt, achterop he, wat, want als je thuis gaat koken dan moet je het ook een keer gaan maken (leerling kijkt op het pak, andere ll. ook) Kun jij zo zien hoelang het moet	Pak bami

	koken? Hoe lang? (<i>mompel</i>) <i>Er staat 7 minuten, iets van 7 minuten</i> 7 minuten, da klopt. (schrijft het op het bord)	
121. Onderwijs in kleine stappen	<p>02.34 Die bami die moet gekookt worden. Hoe koken wij bami? Hoe moet bami smaken? Moet het helemaal helemaal helemaal gaar zijn?</p> <p>5.01 Nou gaan we verder met de groente. Wat gaan we er allemaal in doen?</p> <p>06.03 Nou is er even een stukje met die kipfilet, want was er ook al weer belangrijk met die kip...</p> <p>08.01 Wat is nou nog heel belangrijk even hiermee met die kip en met die groente want dat was eigenlijk even het stukje wat ik jullie ook nog wilde vertellen...</p> <p>16.29 dan het moeilijkste. De witte kool. want de witte kool is heel erg ...hard <i>hard, hard</i> ja, wat voor soort kool hebben we nog meer?</p> <p>19.46 Dit is het groenteverhaal. Dit gaan we dadelijk allemaal verdelen. Dus er gaan een paar mensen wortel doen, net als anders, ja. ik wil nog even hierover iets vertellen. Dit zijn bamikruiden, dit zijn gedroogde kruiden, zitten gedroogde groentes tussen, met kruiden, die gaan we heel even een beetje laten wellen.</p>	
122. <u>Doe de vaardigheid voor</u>	<p>12.54 We beginnen met de wortel. Eerst even de wortel schillen. Dat mag je dus met deze doen, maar die vind ik niet zo fijn, ik heb liever deze dunschiller. Zorg er voor dat net netjes in je afvalbak zit he. Draai je hem even om. Van de week had ik, van de week had ik iemand hier, daar lag alles, alles op de bank behalve in de afvalbak. Die wortel eventjes weer in stukjes snijden. Waarom maak ik daar kleinere stukjes van? <i>gemompel</i> Makkelijker snijden he. Als ik die wortel nou gewoon helemaal zo laat en ik wil plakjes snijden, dat lukt mij nooit he. L. Is het daarom makkelijk als ik het zo doe? <i>Ja Ja?</i> Snij ik er eerst even een stukje vanaf. Waarom doe ik dat? Ook alweer? <i>gaat ie niet rollen</i> Blijft ie beter liggen he, kijk deze rolt alle kanten op, deze ligt mooi stevig.</p> <p>13.50 Dan ga ik die vervolgens even in plakjes snijden. Let daarbij op je vingers en als je dus bij dit stuk bent Jordy dan doe je even .. plat leggen. Dan heb je dus weer meer ruimte. Ja die stukjes, nou. Die plakjes snij je in <i>blokjes, reepjes</i> reepjes, heel goed A, en daarna in <i>blokjes</i> blokjes en waar moet je ook al weer op letten? Op je ..<i>vingers</i> juist, .. op je vingers, netjes zo langs je vingers snijden.</p> <p>14.23 Das de bedoeling. Leggen we even keurig op een bordje, zo, das de wortel. De prei. Het groen gebruiken wij niet. Het gaat wel in elk bedrijf in de bouillon.</p>	Vaardigheid wortel snijden voordoen
123. <u>Denk hardop</u>	<p>3.19 ... dus stel je voor ik pak een pan met water, daar doe ik koud water in? <i>Nee, warm water (gezamenlijk)</i> Waarom warm water? <i>eehm</i> Waarom pak ik eerst, waarom zet ik niet gewoon ijskoud water op op het vuur, pan rechts onderop?</p> <p><i>Dan duurt het alleen maar langer.</i> Juist, dan duurt het veel te lang voordat het kookt. ik doe dus warm</p>	'Ik wil water koken...'

	water in mijn pan, ik zet hem op het vuur, ik doe er een beetje zout in en een scheutje olie, die olie die doe ik erin voor <i>dat plakken..</i> dat plakken, heel goed, en dan, moet ik dan gelijk heel dat pak bahmi erin gooien? <i>Nee, dan moet je wachten tot ie kookt.</i> Kijk, da bedoel ik	
124. Geef concrete voorbeelden	01.55 Bami,..... nou,.....bami, en hier staat het pak al (pakt het pak en laat het zien), dis bami, waarom zou bami, waar lijkt bami een beetje op, waar wordt het van gemaakt? <i>spaghetti</i> ja, zijn deeg, van van, wat lijkt allemaal een beetje op spaghetti? Chinese mie, vermicelli, bami, het eindigt allemaal op ie he. En het is eigenlijk gemaakt van een soort pastadeeg, en waarom zouden ze dit nou een vogelnestje noemen? (haalt een mienestje uit de door en legt het op tafel) <i>omdat die zo rond is en eh, met een kuiltje erin.</i> Dit noemen ze dus mie-nestjes. Ja en het heet dus een nestje, dat dus inderdaad de vorm heeft van een vogelnestje. Nou.	
125. Gebruik heldere taal		
126. <u>Anticipeer op moeilijkheden</u>	16.29 dan het moeilijkste. De witte kool. want de witte kool is heel erg ...hard <i>hard, hard</i> 17.00 Maar wij gebruiken vandaag de witte kool. En de witte kool die gaan we even door de midden snijden. Dat zal ik effen doen voor jullie want dat is effentjes krachtwerk. Zie je. <i>Daar ben je toch sterk genoeg voor, dat maakt niet uit.</i> Jaaaa, daar gebeuren namelijk vaak ongelukken mee. 27.37 Zal ik, lukt het <i>ja, ik eh</i> effen een plakje voor je maken, das effen moeilijk he? <i>jaa</i> Das heel vaak he, ik weet niet of ik ook mag praten op de camera, meneer van el, maar dit is vaak een heel moeilijk punt voor de leerlingen om die wortel, die is heel hard, om dus gewoon in deze plakjes te maken. Dan help ik ze vaak heel even mee, vooral de eerstejaars. Voor de veiligheid.	
127. <u>Vergroot stapsgewijs de moeilijkheidsgraad</u>		
128. <u>Oefen met de leerlingen na ieder deel van de presentatie</u>		Presenteert alle stof in een keer en vervolgens gaan ln. het zelf uitvoeren.
129. Ga na of de leerlingen de stof begrijpen	21.32 Zijn er tot dusver hier nog vragen over? <i>wat met de ui?</i> De ui! <i>moe je die ook snijden?</i> 23.57 Ja? Nog vragen? <i>nee</i> Dan zou ik zeggen, lekker aan de gang. pak je posities, plek genoeg. Neem een stukje kool mee, neem een stukje wortel mee, neem een stukje prei mee.	
3. (In)oefening		Valt samen met individuele verwerking Leerlingen pakken spullen en verdelen zich over de plekken en kletsen met elkaar . Gedurende de volgende 25

		minuten snijden de II. de groenten aldus de technieken oefenend.
130. Laat leerlingen onder begeleiding oefenen	<p>18.13 Die leg ik dan zo neer, snij ik hem een keer door de midden en dan kan ik dus hier weer ... reepjes van maken <i>waarom haal je der nou eentje af?</i> Omdat die anders een beetje te dik is... Je moet er voor zorgen A., dat het niet te hoog wordt, je moet het wel goed kunnen blijven snijden. en ik heb veel liever dat je zeg maar zo'n stukje pakt, en dat dat dadelijk heel netjes gesneden is, dan dat je zegt van rag, rag, rag, rag, en dat je dadelijk allemaal staat te hakken, want dat is niet de bedoeling, want ik leer jullie snijden. ... Kijk..... let op die vingers, he ..Ik wil dus niet zien dat je dadelijk dit staat te doen (gaat hakken) want dan krijg ik namelijk geen blokje.</p> <p>28.40 Vingers een beetje zo he. Een beetje erboven houden. kom eens, als je hem zo hebt, snij je hem zo een keer door. Hier maak je iets kleinere reepjes van, die snij ik nog een, twee keer door de midden en dan heb ik deze stukjes liggen en wat je dan gewoon gaat doen is alleen maar dit doen (doet snijtechniek voor).</p> <p>29.32 Dus je mes zegmaar moet wel de plank raken he. Ja als je hem zo hebt, deze stukjes mag je best nog een keer .</p> <p>37.10 ... zie je wat ik doe? Ik laat gewoon het mes het werk doen. het is hetzelfde als boven bij hout, dan laat je de zaag zagen, dat weet jij ook als houtman he. Als je dit gaat doen met de zaag, wat gaat die zaag dan doorsnijden en dan is het weer dit de bedoeling (doet voor).</p>	Tijdens de opnames snijden de leerlingen de groenten.
131. Geef korte en duidelijke opdrachten	<ul style="list-style-type: none"> • Vingers een beetje zo he • Een beetje erboven houden • 31.30 L., L., zo je vingers he <p>en je mouwen een beetje opstropen</p> <ul style="list-style-type: none"> • kijk die prei he (<i>ik heb het ook best wel koud</i>) deze als je daar mee klaar bent haal je dat er allemaal even vanaf, en leg je het op een bordje, dan pas begin je met de nieuwe stukjes • Als ze klaar zijn leg je ze op een bordje he jongens 	
132. Stel veel vragen	<p>hoe lopen we met een mes? Weten we nog he? moet je daar ook anders lopen?</p> <p>Ja, wat zit hier ook al weer in eh A., slijpsteentje he?</p> <p>34.01 He wat zou je nog meer in die bahmi kunnen doen, want wij hebben nou natuurlijk, wij hebben gekozen voor dit, maar als je het nou thuis wil maken, wat zou je er dan ook nog in kunnen doen bijvoorbeeld?</p> <p>Taugé, wat is taugé A.?</p> <p>Heb jij wel eens loempia's op?</p>	

133. Zorg dat alle leerlingen betrokken blijven	A.?	Lk. loopt constant rond en complimenteert en verbetert
134. Zorg voor hoge successcores		
135. <u>Gebruik handelingswijzers</u>		
136. <u>Gebruik half-afgemaakte voorbeelden</u>		
137. <u>Rolwisselend lesgeven</u>		
138. <u>Laat de leerlingen in kleine groepjes of in paren werken</u>		
139. <u>Laat de moeilijkheidsgraad geleidelijk toenemen</u>		
140. Ga door met oefenen tot de leerlingen de stof onder de knie hebben		
4. Individuele verwerking		Valt samen met 3. inoefening
141. Zorg dat de leerlingen onmiddellijk beginnen		
142. Zorg dat de inhoud gelijk is aan die van de vorige lesfase		
143. Zorg voor een ononderbroken lesfase		
144. Laat de leerlingen elkaar helpen		
145. Laat de leerlingen weten dat hun werk wordt gecontroleerd	24.47 LK. loopt rond en kijkt bij de ll.	
146. <u>Trek de ondersteuning terug</u>	53.07 Je snijdt hem hier in he. Draaien, goed schoongemaakt, goed door de midden gesneden, alleen je moet hem in de lengte gaan insnijden. Dan draai je hem, zo, dan snij ik hem zo. Ja, en als je het nou lastig vindt, dan zal ik voor jou effen die kaart pakken, das wel leuk voor de camera even he, want daar maken we ook gebruik van. Ja, vier fotootjes, precies hoe je het moet doen. Als je er even niet uitkomt, lees even op de kaart, kom je er dan nog niet uit, dan roep je mij even.	
147. <u>Vergroot de toepassingsmogelijkheden</u>	34.01 He wat zou je nog meer in die bami kunnen doen, want wij hebben nou natuurlijk, wij hebben gekozen voor dit, maar als je het nou thuis wil maken, wat zou je er dan ook nog in kunnen doen bijvoorbeeld?	
5. Terugkoppeling		

(gedurende elke lesfase)		
148. Geef vaak en regelmatig terugkoppeling	<p>26.00 LK loopt verder. Goed zo A. <i>Meester dit mes is veel te bot!</i> Is die bot ja? Zal ik hem even een beetje slijpen voor je?</p> <p>27.37 Zal ik, lukt het <i>ja, ik eh</i> even een plakje voor je maken, dat is even moeilijk he?</p>	
149. Corrigeer fouten onmiddellijk	<p>24.47 Let op je vingers A. he.</p> <p>28.40 Vingers een beetje zo he. Een beetje erboven houden. kom eens, als je hem zo hebt, snij je hem zo een keer door. Hier maak je iets kleinere reepjes van, die snij ik nog een, twee keer door de midden en dan heb ik deze stukjes liggen en wat je dan gewoon gaat doen is alleen maar dit doen (doet snijtechniek voor).</p> <p>29.32 Dus je mes zegmaar moet wel de plank raken he. Ja als je hem zo hebt, deze stukjes mag je best nog een keer doorsnijden en dan is het weer dit de bedoeling (doet voor).</p> <p>30.45 Zal ik je iets laten zien, A., je snijdt heel netjes hoor, alleen ik zou wat minder pakken. Ik zou iets minder pakken. Kijk. Als ik dit nou allemaal pak, dan wordt het best wel lastig. Als ik hier nou de helft van pak, dan heb ik meer controle. Ja, als je nou dadelijk een echte pro bent, dan kun je zeggen ik pak die hele wortel tegelijk, maar eerst zou ik nou even dit pakken. <i>ok. Meester</i> Ook voor je veiligheid .</p> <p>53.50 Even wachten L., wij doen even twee stappen naar achteren. Samen, een, twee. Kijk even naar je werkbank. Je hebt goed gesneden, maar van de prei switch je over naar de wortel, hup, wortel, van de...</p>	
150. Geef proces-feedback		
151. Geef veel aanmoediging	<p>24.47 LK. loopt rond en kijkt bij de II. Plakjes he, mooie plakjes. Keurig.</p> <p>32.46 Goed zo L., keurig jongen, kijk dan hou je alles mooi schoon. En dan ga je weer verder met je volgende stukje. Ja? <i>ja</i> Lukt ie J.? <i>jawel hoor</i> Ja? Goed zo. Mooie stukjes.</p> <p>36.45 Je zult zien hoe meer dat je snijdt , hoe meer dat je oefent, des te beter dat het gaat he. Je kunt niet in een keer wakker worden en heel goed kunnen snijden he.</p>	
152. <u>Gebruik evaluatielijsten</u>		

