

Onderzoek en onderwijs; een vruchtbare combinatie

groeïend en
bloeiend onderwijs

Flore's academische werkplaats: groeien in de Claassen Kas

Onderzoek en onderwijs; een vruchtbare combinatie

groeïend en
bloeiend onderwijs

Flore's academische werkplaats: groeien in de Classen Kas

Wijsheid vind je samen

'De winst zit vooral in de onderzoekende houding; de leerkracht leert en ontdekt zelf'

Mijn kleindochter Sara van vijf jaar hoort de post in de brievenbus vallen. Ze rent naar de hal en ze komt terug in de woonkamer met een stapeltje enveloppen in haar handen. Ze doet net alsof ze kan lezen aan wie de post is geadresseerd. Dat doet ze voor het eerst: op deze manier interesse tonen voor geschreven tekst.

Leerkrachten ervaren elke dag dit soort situaties. Het kind geeft aan dat het tijd is om iets nieuws te leren. Dat vraag ik ook van de Flore leerkrachten en directeuren. Leer en ontdek zelf! Ik ben dan ook trots dat veertien van onze medewerkers een teamcoachingstraject hebben gevolgd over samen onderzoek doen in het primair onderwijs. Met prachtige onderzoeksresultaten. Maar dat is niet het belangrijkste. **De winst zit vooral in de onderzoekende houding; de leerkracht leert en ontdekt zelf.**

Aandacht en betrokkenheid

Het project 'Samen onderzoek doen in het primair onderwijs' is de eerste fase in een vijfjarige overeenkomst met Centrum Brein & Leren van de Vrije Universiteit Amsterdam (VU). In de Claessen Kas (pagina 20) waarborgen we dit samenwerkingstraject. Als Stichting Flore verankeren we onderzoek in de onderwijspraktijk om zo de kwaliteit van het onderwijs te vergroten en de talenten van kinderen optimaal te kunnen benutten. Dit sluit naadloos aan op één van de belangrijke kernwaarden van onze stichting: duurzaamheid. Het waarborgen van de kwaliteit, hoort daarbij. In het onderwijs zijn het de mensen die de kwaliteit bepalen door aandacht en betrokkenheid. Mijn motto is: als je dicht bij het kind blijft, gaat het goed. Methodes, toetsen en administratie, veel is erop gericht om je als leerkracht bij het kind vandaan te halen. Blijf kijken naar de leerling, wanneer willen ze zelf leren en hoe speel je daar op in? Dat is duurzaam onderwijs. Je blijft kritisch op jezelf en je werkt vanuit de behoefte van de leerling. Want kwaliteit is aandacht en betrokkenheid.

Met veel passie werken ongeveer achthonderd collega's binnen Flore samen aan onze kerntaak: het beste uit kinderen halen. Om resultaten neer te zetten is daadkracht nodig. We pakken door en maken af waar we aan zijn begonnen. Ik kijk dan ook uit naar het vervolg van dit project. Wijsheid vind je samen: door boven de waan van de dag uit te stijgen, te praten met collega's, op te trekken met onderzoekers van de VU en vooral door echt te luisteren naar elkaar.

*Adrie Groot,
Voorzitter College van Bestuur Stichting Flore*

Inhoud

- 7 De academische werkplaats voor praktijkgericht onderwijsonderzoek
- 11 Onderzoeksproject: Jonge kinderen onthouden beter bij visuele aanbieding
- 13 Interview: ‘Geef de leerkracht het vakmanschap terug’
- 15 Stichting Flore Helder en krachtig; visie en missie
- 17 Onderzoeksopdracht: Leerkracht speelt grote rol bij spellingtransfer-onderwijs
- 18 Interview: ‘Een goede leerkracht geeft het antwoord niet, die laat het ze zelf ontdekken’
- 20 De Claessen Kas
- 23 Onderzoeksopdracht: Leerling beter in spelling door zelfcontrole middels stappenplan
- 25 Interview: De onderzoekende leerkracht: bron van inspiratie in de klas
- 28 Onderzoeksproject: Relatie tussen welbevinden en schoolprestaties nog steeds niet duidelijk
- 31 Interview: ‘Verrijkend om op een ander niveau te werken’
- 35 Onderzoeksopdracht: Vertelperspectief bij jongens en meisjes
- 37 Interview: ‘Afbakenen en begrenzen in opzet en uitvoering’
- 41 Onderzoeksproject: IGDI-model leidt tot beter spellingresultaat op Sint Jozefschool
- 42 Interview: Het gesprek aangaan met ouders in scheiding
- 46 Onderzoeksopdracht: ‘Kijkwijzer’ naar het kind van gescheiden ouders
- 48 Colofon

Projectleider Erna van Hest: 'Leerkrachten moeten de ruimte en faciliteiten krijgen om mee te kunnen draaien in onderzoek om zo te kunnen zorgen voor de noodzakelijke aansluiting tussen onderzoek en onderwijspraktijk.'

De academische werkplaats voor praktijkgericht onderzoek

Het project 'Samen onderzoek doen in het primair onderwijs' is de eerste van drie fases in een meerjarige onderzoekssamenwerking tussen Stichting Flore en Centrum Brein & Leren van de Vrije Universiteit Amsterdam (VU). In deze eerste fase maken leerkrachten kennis met de verschillende stappen in het doen van onderzoek. In tweetallen voeren ze, onder begeleiding van ervaren onderzoekers, een praktijkonderzoek uit in de eigen onderwijsomgeving en rapporteren en presenteren ze hun gegevens aan collega's en geïnteresseerden.

Projectleider Erna van Hest (VU) geeft een inkijkje in de ambities van de vervolgfases.

Drie fases

Fase 1 vormt de opmaat voor fase 2, waarin enkele van de geschoolde leerkrachten één dag in de week een actieve rol gaan spelen in VU-brede onderzoeksprojecten. Op die manier kunnen ze hun onderzoeksvaardigheden breder in praktijk brengen en draaien ze mee in een onderzoeksteam.

Fase 1 en 2 vormen de bouwstenen voor de derde fase, de inrichting van een academische werkplaats. Binnen deze omgeving werken leerkrachten, praktijk- en wetenschappelijke onderzoekers samen aan onderwijsontwikkeling, onderwijsinnovatie en toegepast onderwijsonderzoek. Dit alles met als doel:

- a) het creëren van een onderzoeksklimaat binnen Stichting Flore;
- b) het verankeren van het onderzoek in de onderwijspraktijk om zo de kwaliteit van het onderwijs duurzaam te kunnen vergroten en de talenten van kinderen optimaal te kunnen benutten.

Waarom een academische werkplaats?

Een academische werkplaats is van uitermate groot belang voor het toetsen van de bruikbaarheid en het effect van onderwijsinterventies. In de afgelopen decennia is het onderwijsveld te vaak geconfronteerd met onderwijsvernieuwingen die niet of onvoldoende waren gebaseerd op wetenschappelijke inzichten en/of uitgetest waren in de praktijk.

Via een constante dialoog tussen onderzoekers en leerkrachten, vormt de academische werkplaats een goede proeftuin voor onderwijsonderzoek. Daarbij snijdt het mes aan twee kanten: leerkrachten worden gevoed met de laatste wetenschappelijke ontwikkelingen op het gebied van onderwijsonderzoek en draaien mee in het uittesten en bijsturen van nieuwe onderwijsinterventies. Onderzoekers hebben op hun beurt toegang tot onderzoekspopulaties en kunnen de bruikbaarheid en relevantie van hun onderzoek direct toetsen in de onderwijspraktijk. De resultaten van de toepasbare onderwijsinterventies die daaruit voortkomen, vloeien terug in het wetenschappelijke onderzoek en zo is de cirkel weer rond.

Wanneer werkt een academische werkplaats?

Een academische werkplaats vergt vaak jarenlange voorbereidingen. Om een werkplaats tot een succes te kunnen maken is het essentieel dat het onderzoek binnen de werkplaats deel uitmaakt van een gezamenlijke onderwijsagenda en een inhoudelijk meerjarenplan, dat het structureel is ingebed in de onderwijsinstelling, en dat er voldoende inzet is van personen en middelen. Leerkrachten moeten de ruimte en faciliteiten krijgen om mee te kunnen draaien in onderzoek om zo te kunnen zorgen voor de noodzakelijke aansluiting tussen onderzoek en onderwijspraktijk. Het zijn toch uiteindelijk de leerkrachten die de motor en inspiratiebron zijn voor hun eigen onderzoekswerkplaats.

Dr. Erna van Hest is adjunct-directeur van onderzoeksinstituut LEARN! en Centrum Brein & Leren aan de Vrije Universiteit in Amsterdam. In deze functie zoekt zij naar mogelijkheden voor het opzetten en inrichten van academische werkplaatsen in het primair, voortgezet en hoger onderwijs. Zij is tevens projectleider van het samenwerkingsproject ‘Samen onderzoek doen in het primair onderwijs’.

Caroline Apeldoorn (links)
en Nanda Zonjee.

Jonge kinderen onthouden beter bij visuele aanbieding

**Caroline Apeldoorn en Nanda Zonjee,
RKBS Benedictus, Heiloo**

Wat wilden we onderzoeken?

Memorie en peuters, een gouden combinatie. Het talent van jonge kinderen voor dit visuele spel zette ons aan het denken. Waarom zijn kinderen zo goed in memorie en wat heb je eraan? Daarom besloten we hier een onderzoek aan te wijden met de volgende onderzoeksvraag: onthouden jonge kinderen van de basisschool op een visuele manier beter dan auditief?

Wat hebben we gevonden?

Om dit te onderzoeken hebben we kinderen tussen de vier en zeven jaar van de Benedictus school flink wat spelletjes memorie tegen zichzelf laten spelen. Zowel visueel - waarbij ze de kaartjes mochten omdraaien- als auditief; dan vertelde de

docent wat er op de kaartjes stond en mochten de kinderen de plaatjes niet zien. Telkens namen we de tijd op met een stopwatch.

Onze resultaten lieten duidelijk zien dat de leeftijd van de kinderen van invloed is op de reactietijd en de wijze waarop informatie wordt verwerkt. Vooral voor jonge kinderen is het makkelijker om informatie te onthouden wanneer deze visueel wordt aangeboden.

Wat hebben we geleerd?

Ten aanzien van het leergedrag van jonge kinderen hebben wij het volgende geleerd: Dat jonge kinderen inderdaad alleen het plaatje onthouden (ze weten soms niet eens het woord!) en het geheugen van jonge kinderen visueel is ingesteld. Ten aanzien van onszelf hebben we geleerd dat het doen van onderzoek in je eigen onderwijspraktijk een ontzettend leerzame en energiegevende activiteit is. Dat willen wij nog veel vaker doen.

A portrait of Siebrand Konst, a middle-aged man with short, wavy, greyish-brown hair and glasses. He is smiling and looking towards the camera. He is wearing a dark grey or black textured blazer over a light blue patterned button-down shirt. His arms are crossed. The background is a white wall with large, light green abstract shapes. The text is positioned in the upper right area of the image.

Siebrand Konst: 'Creëer een veilige omgeving waarin kinderen en leerkrachten kunnen experimenteren, uitgedaagd worden en fouten durven te maken. Want fouten maken is leren.'

Siebrand Konst, Algemeen directeur Onderwijs en Personeel Stichting Flore

‘Geef de leerkracht het vakmanschap terug’

Siebrand Konst (1959), algemeen directeur Onderwijs en Personeel bij Stichting Flore, wil dat de juf en meester weer trots zijn op hun werk. ‘Ja, je doet er toe! Ik zeg dat vaak tegen leerkrachten. Je hebt een hbo-opleiding afgerond en je weet waar je voor staat. Neem die houding ook aan in de klas.’

Autonomie in het lokaal betekent volgens Konst niet dat we terug moeten naar de jaren vijftig. ‘Waar het om gaat, is de betekenis die de leerkracht heeft. Het vakmanschap – of beter gezegd ‘vakvrouwschap’ - moet terug: het creëren van een veilige omgeving waarin kinderen en leerkrachten kunnen experimenteren, uitgedaagd worden en fouten durven te maken. Want fouten maken is leren.’

Konst wist op de basisschool al dat hij later leerkracht wilde worden. Bijdragen aan de ontwikkeling van kinderen was en is nog steeds zijn drijfveer. Hij groeide op in een aannemersgezin in het Friese dorpje Bakhuizen. Zelf kreeg hij les van de notabelen van het dorp; een onderwijzer had aanzien. ‘Dat was de tijd dat tweederde van de leerkrachten man was en de directeur het onderwijs gaf in de hoogste klassen.’

De effecten van de ontzuiling waren volop zichtbaar in de klas toen Konst zelf begon als leerkracht in Dronrijp (Friesland). ‘Kinderen met verschillende achtergronden en waarden en normen zaten bij elkaar in de klas. Er was behoefte aan een eenduidige visie en uitvoering van het onderwijs. Met als gevolg dat scholen decennia lang het rijksbeleid volgden en uitvoerden. Boekenkasten vol met gele katerns; publicaties van het ministerie waarin stond wat en hoe we het moesten doen. Maar waar is de onderzoekende houding gebleven?’

‘Stel jezelf vragen en durf ook eens andere paden te bewandelen.’

Juist die reflectie vindt Konst ontzettend belangrijk. ‘Even uit de waan van de dag en kritisch kijken naar jezelf en de manier waarop je werkt. Wat is het rendement van wat je hebt gedaan? Ben je vaak ad-hoc bezig? Denk niet te snel “het zal wel zo zijn of het hoort erbij”. Stel jezelf vragen en durf ook eens andere paden te bewandelen.’

Zo is Konst zelf altijd blijven leren. Op zijn vijfenveertigste - inmiddels in de functie van schooldirecteur bij de Paperclip in Heerhugowaard - begon hij aan een MBA-opleiding. Daar leerde hij onder andere spiegelen, echt luisteren en doorvragen. ‘Je hebt er iets aan, het doet iets met je.’ Ook werd hij geïnspireerd door het artikel ‘De schoolleider als leraar’ van prof. dr. Eric Verbiest over onderwijskundig leiderschap. ‘De vraag waar het om draait in dit artikel is: Hoe kun je leerkrachten beter laten functioneren? Daar zijn we

in dit teamcoachingsproject ook mee bezig. Het onderzoek doen staat centraal, maar het proces is misschien nog wel belangrijker. Vragen stellen, literatuur zoeken en niet bang zijn voor onzekere uitkomsten.’

‘Zelf blijven leren en daar trots op zijn.’

Een studiereis naar Finland in 2012 is van grote impact geweest op zijn visie en handelen als leidinggevende. Hij ging met drie collega-directeuren en vier leerkrachten op pad om het Finse primair onderwijs te verkennen. Konst ziet daar hoe theoretisch onderlegd de leerkrachten zijn, zowel pedagogisch als didactisch. Leerkrachten zijn universitair geschoold, zelfbewust en gaan uit van het principe ‘ieder kind wil zich ontwikkelen’. Er wordt gemonitord, maar er heerst zeker geen inspectie- en toetscultuur. ‘Juist het veelvuldig toetsen kan het verdoezelen van fouten met zich meebrengen. De leerkracht moet zich altijd afvragen: wat is het effect van een toets en wat doe ik met de uitslag?’

Konst vertelt dat er in Finland prachtige gesprekken en discussies op gang kwamen in de groep. ‘We kwamen allemaal anders terug.’ Tijdens de studiereis keek hij naar hoe er vanuit de onderwijsbehoefte van het kind wordt gewerkt. Tot het zestiende jaar gaat iedereen in Finland naar dezelfde school. Het kind leert iets op het moment dat het er klaar voor is. ‘Dat vraagt veel van de leerkracht, maar het maakt het werk juist ook interessant. Het geeft verdieping waar je energie van krijgt, waar je van gaat stralen.’ Dat wil hij ook graag alle leerkrachten van Flore meegeven. ‘Zelf blijven leren en daar trots op zijn.’

Stichting Flore

Helder en krachtig

Stichting Flore biedt 8.000 leerlingen kwalitatief hoogstaand onderwijs. Met ruim 800 medewerkers - verdeeld over 32 basisscholen en een servicekantoor - richten wij ons vol overgave op onze kerntaak: het beste uit kinderen halen. Wij bereiden onze leerlingen voor op de toekomst, hun rol daarin en hun verantwoordelijkheid daarvoor. Wij helpen de leerling uit te groeien tot een evenwichtig en volwaardig lid van de maatschappij.

Missie

Stichting Flore is een vooruitstrevende en interconfessionele onderwijsorganisatie die met persoonlijke aandacht een bijdrage levert aan de ontwikkeling van kinderen vanuit de waarden kwaliteit, daadkracht en duurzaamheid. Deze drie waarden zijn vertegenwoordigd in het samenwerkingsproject waar het in deze publicatie over gaat: “samen onderzoek doen in het primair onderwijs”.

Visie

- *Stichting Flore signaleert, selecteert en motiveert om aan te sluiten bij maatschappelijke ontwikkelingen.*
- *Stichting Flore stimuleert op alle niveaus professioneel handelen dat wordt gekenmerkt door aantoonbare verbetering. Op het niveau van de klas gaat deze aantoonbare verbetering verderdande cognitieve en sociaal-emotionele ontwikkeling alleen.*
- *Stichting Flore heeft lef om ontwikkelingen aan te gaan waarvan zowel het verloop van het proces als het eindresultaat nog niet van tevoren tot in detail geheel duidelijk is.*
- *Stichting Flore bouwt aan duurzame relaties en duurzame resultaten. De duurzame relaties worden gekenmerkt door vertrouwen en transparantie. Vanuit deze kenmerken wordt de voortgang van de initiatieven en ontwikkelingen die worden ingezet gemonitord, zodat deze duurzaam van aard zijn. Een goede bedrijfsvoering maakt onderdeel uit van dit handelen.*

Spellingtransfer-onderwijs in groep 6

Bianca Hooijer en Femke Nienhuis
ICBS De Bonte Mol, info@debontemol.nl
September '12 – april '13

Goed leren spellen is meer dan een goede spellingles

Om de spellingtransfer (het toepassen van spellingregels in andere schrijfsituaties) tot stand te brengen is er naast een goede spellinginstructie en een effectieve verwerking (spellingles) vereist dat de leerling de wil heeft om foutloos te spellen (spellinggeweten) en zicht heeft op wat zij beheerst en moeilijk vindt (spellingbewustzijn).

ONDERZOEKSVRAAG

Wat doen de leerkrachten op De Bonte Mol om bij de leerlingen de spellingtransfer te optimaliseren in groep 6 t/m 8?

Literatuurstudie

Interview collega's

Uitwerken interviews

Codeboom

Conclusies

Aanbevelingen

Methode

Femke Nienhuis (links) en Bianca Hooijer

RESULTATEN

- Goede spellinginstructie volgens het activerende directe instructiemodel in alle groepen.
- De leerkrachten vinden correct leren spellen belangrijk.
- Spellingregels worden op klassikaal niveau niet structureel aangehaald bij overige schrijfp opdrachten.
- Op individueel niveau wordt wel dagelijks bijgestuurd op spelling.
- Er wordt weinig tot geen gebruik gemaakt van zelfcorrigerende hulpmiddelen.
- Teamafspraken omtrent spellingtransfer-onderwijs zijn niet helder.

AANBEVELINGEN

Aan spellingtransfer moet de leerkracht bewust aandacht geven:

- Bespreek met de leerlingen het belang van correct spellen.
- Hecht waarde aan correct spellen. Bespreek de spelling in het schrijfwerk en neem het mee in de beoordeling.
- Geef leerlingen inzicht in hun sterke en zwakte punten op het gebied van spelling.
- Geef instructie in het leren gebruiken van zelfcorrigerende hulpmiddelen.

Maak teamafspraken over:

- Frequentie en wijze waarop spellingregels worden aangehaald voorafgaand aan een schrijfpdracht.
- Wijze waarop spelling wordt gecorrigeerd en beoordeeld in het schrijfwerk.

Leerkracht speelt grote rol bij spellingtransfer-onderwijs

**Bianca Hooijer en Femke Nienhuis,
ICBS De Bonte Mol, Schermerhorn**

Wat wilden we onderzoeken?

De spellingresultaten op onze school zijn afgelopen twee jaar aanzienlijk verbeterd. We hebben een goede methode en er is een nieuw instructiemodel ingevoerd. Waarom worden er dan alsnog veel spellingfouten bij het overige schrijfwerk gemaakt? Om meer zicht te krijgen op de rol van de leerkracht hierin probeerden we antwoord te geven op de volgende vraag: Wat doen leerkrachten om bij de leerlingen in groep 6 t/m 8 de spellingtransfer te optimaliseren?

Wat hebben we gevonden?

Via een literatuurstudie en interviews met collega's kregen we een helder beeld van

de rol van de leerkracht bij spellingtransfer-onderwijs en van de verbeterpunten.

Onze belangrijkste aanbevelingen zijn:

- aan spellingtransfer moet de leerkracht bewust aandacht geven;
- bespreek in de groep het belang van correct spellen;
- haal voorafgaand aan schrijfp opdrachten klassikaal spellingregels aan;
- hecht waarde aan correct spellen door de leerlingen (correctie en beoordeling);
- Leer leerlingen zelfcorrigerende hulpmiddelen te gebruiken.

Een goede afstemming in het team is hierbij een voorwaarde.

Wat hebben we geleerd?

Wij hebben met veel plezier onze kennis over de werking van het kindbrein uitgebreid. Door het doen van dit onderzoek zijn we op onze school bewuster bezig met het onderwijzen van spellingtransfer: het eigenlijke doel van de spellinglessen. We hebben ervaring opgedaan met het uitvoeren van kwalitatief onderzoek. Ook hebben we ontdekt dat betrokkenheid van alle leerkrachten noodzakelijk is om meer bewustwording op de spellingtransfer te realiseren. Het is daarom belangrijk om de leerkrachten vanaf het begin bij het onderzoek te betrekken, zodat ze bereid zijn om hun leerkrachtgedrag omtrent het onderzoeksonderwerp te veranderen.

Peter Claessen, Accountmanager Expertisecentrum Wetenschap & Techniek

‘Een goede leerkracht geeft het antwoord niet, die laat het ze zelf ontdekken’

Als kind wist hij het al. Onderwijzer – ‘zo heette dat toen nog’ – wilde hij worden. Vanzelfsprekend was dat niet. Peter Claessen (1948) komt uit een Hoorns middenstand gezin. Zijn ouders hadden een winkel in wol, kousen en handwerken. Toch ging de jonge Claessen vastbesloten naar de kweekschool.

Hoewel hij in 1993 het klaslokaal verruilde voor bestuurs- en directiekamer, laat hij zich graag verrassen door de nieuwsgierigheid van kinderen. Als hij op schoolbezoek is - en de mogelijkheid doet zich voor - dan neemt hij een kijkje in de klas. ‘Kinderen zijn nieuwsgierig en stellen mooie vragen. Vragen als: ‘Hoe lang is sneeuw houdbaar? Daar zit de crux. Een goede leerkracht geeft het antwoord niet, die laat het ze zelf ontdekken. De leerkracht moet een gids zijn.’

Na veertig jaar gewerkt te hebben in het basisonderwijs, neemt Claessen in het najaar van 2012 afscheid als bestuurslid van Stichting Flore. In zijn bestuurlijke loopbaan heeft hij zich altijd ingezet voor de onderwijsinhoudelijke kant. Onder zijn leiding zijn diverse trajecten in gang gezet, zoals het taal-leestraject, het spellingtraject en opbrengstgericht werken. Tot slot heeft hij wetenschap en techniek dichter bij het basisonderwijs gebracht.

‘De school is geen productiefabriek.’

Edith Louman (Hogeschool iPabo) en Cor de Beurs (Platform Bèta Techniek) wisten Claessen ‘te strikken’ voor zijn huidige functie: accountmanager van het Expertisecentrum Wetenschap

Peter Claessen: 'Geef kinderen de ruimte om op onderzoek uit te gaan. Plezier en leren gaan samen.'

Claessen Kas

Peter Claessen nam in september 2012 afscheid als lid van het College van Bestuur van Stichting Flore. Eén van zijn verdiensten is dat hij binnen Flore Wetenschap & Techniek dicht bij het onderwijs heeft gebracht. Onder zijn leiding is het teamcoachingstraject Stichting Flore – Vrije Universiteit Amsterdam (VU) in 2012 van start gegaan met als uitgangspunt samen onderzoek doen in het primair onderwijs. Tijdens de afscheidsreceptie zag de ‘Claessen Kas’ het levenslicht. Dit houdt in: het vervolg van het teamcoachingsproject waarbij Centrum Brein & Leren van de VU en de Stichting Flore samenwerken aan de onderzoekende houding van de leerkracht.

Impuls onderzoeksklimaat

In schooljaar 2012-2013 gingen 14 leerkrachten/directeuren aan de slag als onderzoeker. Zij formuleerden zelf de onderzoeksvraag en dachten ook na over de opzet. Bij de uitwerking van het stappenplan van het onderzoek werden ze begeleid door wetenschappers van Centrum Brein & Leren (VU). Aan bod kwamen: vraagstelling, opzet en methode van onderzoek, de daadwerkelijke uitvoering in de klas en op school, een onderzoeksposter maken en het presenteren van de resultaten.

Enkele deelnemers aan het teamcoachingstraject worden door Stichting Flore in fase 2 van het samenwerkingsproject voor een dag in de week vrijgesteld voor het doen van onderzoek in een onderzoeksteam van de VU. Op deze manier wil Stichting Flore het onderzoeksklimaat een impuls geven en verankeren binnen de organisatie met als uiteindelijke doel de vorming van een structurele, academische onderzoekswerkplaats.

& Techniek (EWT) Noord-Holland/Flevoland. 'Want eigenlijk ben ik al met pensioen', lacht hij. 'Ik heb plezier in dit werk, omdat het weer gaat om de leerkracht en de leerling en niet om het kind als 'economisch model'. De school is geen productiefabriek.' Het EWT investeert in leerkrachten. Een enthousiaste leerkracht is als geen ander in staat het enthousiasme voor Wetenschap & Techniek op de kinderen over te brengen. Via het coaching- en scholingsprogramma richt het EWT zich op de professionele ontwikkeling van leerkrachten. Uitgangspunt hierbij is het realiseren van een onderzoekende houding bij leerkracht én leerling. Onder deze paraplu bundelen de universiteiten, pabo's, onderwijsbegeleidingsdiensten, TechnoCentra en het Science Center NEMO hun krachten.

Vanuit het EWT wordt de ontwikkeling van wetenschap- en techniekonderwijs op pabo's en basisscholen gestimuleerd, waarbij samenwerken, van elkaar leren en het uitwisselen van kennis, centraal staan. Waar het om draait? De nieuwsgierigheid van kinderen inzetten als inspiratie. 'Geef ze de ruimte om op onderzoek uit te gaan. Of zoals leerkrachten ook wel zeggen: leuke dingen doen met de kinderen. Plezier en leren gaan samen.' Dat laatste is ook de drive voor Claessen om stevig de schouders eronder te zetten.

'Samen op pad gaan, verder komen...'

Claessen zelf is geïnspireerd door de Benedictusschool in Heiloo. De directeur - Theresia Ruijter-Winder – hield een paar jaar geleden tijdens een internationale conferentie in Den Haag een interessante lezing over het programma Verbreding Techniek Basisonderwijs (VTB-programma), de voorloper van de activitei-

ten van het Platform Bèta Techniek. Ruijter-Winder liet vooral zien wat de onderzoekende houding deed met de kinderen en met de leerkracht. 'Het samen op pad gaan, problemen oplossen, doorzetten en uiteindelijk het enthousiasme dat je weer verder bent gekomen. Daar wilde ik meer van weten.'

Het bracht Claessen weer even terug naar het gegeven dat de leerkracht zorgt voor kwaliteit. 'Oprechte belangstelling voor het kind is belangrijk. Want kinderen hebben het meteen door als belangstelling gespeeld is. Die leerkracht weet ook wanneer het kind er aan toe is om iets te leren. Door goed te observeren en te vertrouwen op haar of zijn gevoel.'

Voor meer informatie over het werk van het Expertisecentrum Wetenschap & Techniek (EWT) Noord-Holland/Flevoland: www.iederkindeentalent.nl

Maria Vork (links) en Annemiek Ruiter

WORDEN LEERLINGEN BETER MET SPELLING?

ter, a.ruiter@basisschooldevaart.nl
aria@basisschooldevaart.nl
el De Vaart, februari/maart 2013

TEREN?

et A en B Cito-score

en in het werk van kinderen met
e fouten worden door de

zelfcontrole op spelling

ONDERZOEKSVRAAG

Helpt een stappenplan bij de zelfcontrole spelling?

Verbeterpunten spelling:

- Hoofdlettergebruik
- Interpuncties: komma, punt, uitroeptekens, vraagtekens
- Open lettergreep (jager)
- Gesloten lettergreep (bakker, ballen)

Deze items zijn gekozen omdat leerlingen, die goed in spelling
regels foutloos moeten kunnen toepassen.

TWEE GROEPEN 7

een testgroep en een controlegroep.

ten per week een stelopdracht.

ald. In de vierde week is er een zinnendictiee afgenomen.

an gekregen om zelf kritisch hun spelling te controleren.

anplan niet gekregen.

xt op het stappenplan bij diverse taalopdrachten en bij de stelopdrachten.

met A en 4 met B Cito-score.

groep 7: 4 met A en 4 met B Cito-score.

en B scores en vaardigheidsscore op Cito M7 spelling.

Leerling beter in spelling door zelfcontrole middels stappenplan

**Annemiek Ruiter en Maria Vork,
ICBS De Vaart, Heerhugowaard**

Wat wilden we onderzoeken?

We merkten dat leerlingen met een hoge Cito-score vaak fouten maken die door zelfcontrole voorkomen kunnen worden. We stelden ons daarom de vraag: hoe kunnen we leerlingen met een A en B Cito-score nóg beter laten spellen? Kan een stappenplan daarbij helpen?

Wat hebben we gevonden?

Om dit te onderzoeken hebben we een aantal verbeterpunten op het gebied van spelling geselecteerd: juist gebruik van hoofdletters, interpunctie en open en gesloten lettergrepen. Onderwerpen die leerlingen die goed zijn in spelling, foutloos toe kunnen passen. Twee vergelijkbare groepen 7 leerlingen kregen een maand lang iedere week een stelopdracht. De testgroep werd gestimuleerd om de eigen spelling te controleren met een stappen-

plan, de controlegroep niet. Wat bleek?

Op het gebied van hoofdlettergebruik en interpunctie maakte de testgroep veel minder fouten. Met open en gesloten lettergrepen hadden de leerlingen uit groep 7 sowieso geen probleem.

Wat hebben we geleerd?

We hebben geleerd om stappen te ontwikkelen, die leiden tot een werkbare onderzoeksvraag. Het onderwerp hanteerbaar maken en komen tot een werkbaar onderzoeksvraag bleek namelijk een lastige klus.

We wilden in aanvang veel te veel. Steeds moest er weer iets geschrapt worden of bijgesteld vanwege de haalbaarheid. Maar werd het nu niet te klein en te makkelijk? Werd de uitkomst niet te voorspelbaar? Dit bleek niet zo te zijn. De scherpe vraagstelling van de begeleiders vanuit De Vrije Universiteit Amsterdam heeft ons daarbij goed geholpen. Vaardig zijn in het maken van een digitale verwerking en opmaakprofielen bleek ook belangrijk. Hier hebben we hulp bij gehad. Al met al was het een leerzame en verrassende tijd.

Prof. dr. Jelle Jolles: 'Het brein is een nieuwigheidsmachine. Het wil gestimuleerd worden en een diversiteit aan prikkels krijgen. Verwondering speelt hierbij een grote rol.'

StudioVU/Riechelle van der Valk

De onderzoekende leerkracht: bron van inspiratie in de klas

Mira is tien jaar. Ze is vrolijk en alert en heeft veel vriendinnetjes. Ze zit in groep 6, in een klas van 28 kinderen. De kinderen hebben een heel diverse achtergrond. Mira gaat graag naar school en de sfeer in de klas is prima. Mira's moeder heeft een eigen bedrijfje en haar vader heeft een baan bij een zaadverdelingsbedrijf in de regio. Mira gaat twee middagen naar de bso. Haar opa komt haar altijd op woensdagmiddag ophalen van school. Dan gaat ze naar gitaarles. Ze is gefascineerd door alles wat groeit en bloeit. "Juf, wat voelt een vlinder in zijn buik als hij verliefd is?"

Mira is zomaar een meisje op zomaar een basisschool. Al dan niet bewust maken we ons een voorstelling van haar en haar familie en van haar sociale omgeving. We hebben verwachtingen van Mira en ideeën over hoe 'haar wereld' eruit ziet. Die context is enorm belangrijk voor leren. Welke ervaringen heeft Mira al opgedaan? Wat heeft ze meegemaakt, welke kennis heeft ze gekregen door

luisteren naar oma en rondkijken in de buurt? Ze krijgt kennelijk steun van haar ouders. Maar..., heeft ze ook een juf of meester die structuur biedt, die haar uitdaagt en die inspirerende verhalen vertelt?

Verwondering blijkt een grote rol te spelen bij het wel of niet tot bloei komen van vaardigheden en kennis.

Kinderen worden geprikkeld met nieuwe weetjes, kennis en ervaringen. Uit onderzoek naar het functioneren van het brein blijkt: het brein is een nieuwigheidsmachine. Het wil gestimuleerd worden en een diversiteit aan prikkels krijgen. Verwondering blijkt een grote rol te spelen bij het wel of niet tot bloei komen van vaardigheden en kennis. De leerkracht is cruciaal in dat proces: door verhalen te vertellen, door kinderen materialen aan te reiken, die aansluiten bij hun belevingswereld, door kinderen te stimuleren om meerdere routes te ontdekken die tot de oplossing van een vraag kunnen leiden. En dát is precies waar het traject “Samen onderzoek doen in het primair onderwijs” de basis voor legt. Leerkrachten gaan zich weer verwonderen over hun eigen praktijk en gaan, aan de hand van hun *eigen* onderzoeksvragen, actief aan de slag met onderzoek in hun klas en school. Op die manier krijgen zij de ‘tools’ in handen om de zo belangrijke onderzoekende houding van kinderen te prikkelen en uit te bouwen.

Prof. dr. Jelle Jolles is neuropsycholoog en universiteitshoogleraar aan de Vrije Universiteit Amsterdam (VU). Zijn onderzoek omvat hersenen, gedrag & educatie. Hij heeft de afgelopen jaren voor de VU de organisatorische en wetenschappelijke basis gelegd voor onderzoeksinstituut LEARN! en Centrum Brein & Leren.

Relatie tussen welbevinden en schoolprestaties nog steeds niet duidelijk

Wat wilden we onderzoeken?

Wij zijn, net als veel andere basisschoolleerkrachten, ervan overtuigd dat een leerling beter presteert als die leerling zich prettig voelt in de klas. Dat zien wij elke dag in de praktijk. Op basisscholen in Nederland is het nodige onderzoek gedaan naar onder andere het verband tussen een goede leerkracht-leerling relatie en schoolprestatie. Wij misten echter onderzoek waarbij basisschoolleerlingen zelf aangeven hoe hun algemeen welbevinden in de klas is, afgezet tegen hun schoolprestaties. Om die reden hebben wij een onderzoek uitgevoerd met de volgende onderzoeksvraag: scores Nederlandse basisschoolleerlingen beter naarmate ze zichzelf hoger scores op welbevinden?

Wat hebben we gevonden?

Het liefst hadden we het onderzoek uitgevoerd met data van veel groepen, van veel verschillende jaren en verschillende scholen. En met een zelfontwikkelde methode om welbevinden te meten. We moesten

**Marcella Krijgsman en Dineke Smit,
RKBS d'Oosterkim, Schoorl**

het echter doen met een bestaande leerling-vragenlijst en met data van twee groepen, van één schooljaar en één school. In plaats van een analyse op groepsniveau - dat is immers ook het niveau waarop de Inspectie van het Onderwijs kijkt - hebben we een analyse op individueel niveau moeten doen. De uitkomst van het onderzoek bevestigde onze hypothese helaas niet: we vonden een zwak tot matig negatief verband tussen welbevinden en schoolprestatie. We houden echter nog steeds vast aan onze hypothese en hopen dat die door vervolgonderzoek alsnog bevestigd zal worden.

Wat hebben we geleerd?

In de eerste plaats hebben we met het

doen van dit onderzoek geleerd over de verschillende fasen waaruit een onderzoek bestaat. Daarnaast hebben we ervaren dat onderzoek doen de nodige creativiteit vergt. Hoe konden we onze verwondering omzetten naar een concreet en werkbaar onderzoek? De tip om het vooral klein te houden was in dit geval zeer waardevol, maar misschien ook wel reden dat ons onderzoek zo'n ander resultaat heeft opgeleverd dan we vooraf hadden verwacht. Tenslotte hebben we geleerd dat onderzoek doen iets bij je teweeg brengt en niet stopt als je je verslag hebt afgerond. Het blijft in ons hoofd borrelen van ideeën over wat we nog meer zouden kunnen onderzoeken. Onderzoek doen prikkelt de geest.

INLEIDING

Wij zijn, net als veel basisschoolleerlingen, ervan overtuigd dat een leerling beter presteert als de leerling zelf plezier heeft in de klas. Dit zien wij elke dag terug in de praktijk. Kinderen onderzoeken (1) het leerproces dat er aan ten grondslag ligt aan een succesvolle lesstof (2) leren maar, toen dat geschiedt, de leeractiviteiten en de leeractiviteit. Op dit moment is Nederland te landelijk ook het succesvolle leerproces maar onder andere aspecten van succesvolle leeractiviteit wordt vaak niet aandacht gegeven (3). Het missen echter onderzoek naar succesvolle leeractiviteiten zal ertoe leiden dat het leerproces niet wordt verbeterd en dat de leeractiviteit niet wordt verbeterd.

ONDERZOEKSVRAAG

Scoren Nederlandse basisschoolleerlingen beter naarmate zij zelf hoger scoren op welbevinden?

OVER DE GEROZEN METHODE VAN ONDERZOEK

In het onderzoek worden vijf gekozen methoden voor het verzamelen van data van leeractiviteit, van leeractiviteit en van leeractiviteit gebruikt. Dit onderzoek is bedoeld voor leeractiviteit, van leeractiviteit en van leeractiviteit. Het onderzoek is bedoeld voor leeractiviteit, van leeractiviteit en van leeractiviteit. Het onderzoek is bedoeld voor leeractiviteit, van leeractiviteit en van leeractiviteit.

ONDERZOEK

In het onderzoek worden vijf gekozen methoden voor het verzamelen van data van leeractiviteit, van leeractiviteit en van leeractiviteit gebruikt. Dit onderzoek is bedoeld voor leeractiviteit, van leeractiviteit en van leeractiviteit. Het onderzoek is bedoeld voor leeractiviteit, van leeractiviteit en van leeractiviteit. Het onderzoek is bedoeld voor leeractiviteit, van leeractiviteit en van leeractiviteit.

CONCLUSIE

Het onderzoek is een negatief resultaat aangegeven. De inspectie van het Onderwijs heeft bevestigd dat de leeractiviteit niet wordt verbeterd en dat de leeractiviteit niet wordt verbeterd.

VERZOEK tot meer ONDERZOEK

De inspectie van het Onderwijs heeft bevestigd dat de leeractiviteit niet wordt verbeterd en dat de leeractiviteit niet wordt verbeterd. Het onderzoek is bedoeld voor leeractiviteit, van leeractiviteit en van leeractiviteit.

Beoordeling en lezen: De inspectie vraagt om meer onderzoek naar de leeractiviteit en de leeractiviteit.

De inspectie vraagt om meer onderzoek naar de leeractiviteit en de leeractiviteit. Het onderzoek is bedoeld voor leeractiviteit, van leeractiviteit en van leeractiviteit.

DE METHODE VAN ONDERZOEK

De methode van onderzoek is bedoeld voor leeractiviteit, van leeractiviteit en van leeractiviteit. Het onderzoek is bedoeld voor leeractiviteit, van leeractiviteit en van leeractiviteit.

Zullen de leerlingen, met de inspectie, de leeractiviteit en de leeractiviteit behouden? Dit komt ten goede aan de leeractiviteit en de leeractiviteit.

Zullen de leerlingen, met de inspectie, de leeractiviteit en de leeractiviteit behouden? Dit komt ten goede aan de leeractiviteit en de leeractiviteit.

Dineke Smit (links) en Marcella Krijgsman

Annemarie Trouw: 'Ik merk dat ik in verschillende situaties doorvraag, het waarom en hoe wil weten.'

Annemarie Trouw, directeur Sint Maarten

‘Verrijkend om op een ander niveau te werken’

Met gespreide armen zegt Annemarie Trouw (1975): ‘even helemaal uit deze wereld stappen’. Zo illustreert de directeur van basisschool Sint Maarten in Limmen vanachter haar werkbureau hoe ze het onderzoek heeft ervaren. ‘Theorie over de ontwikkeling van het brein, literatuuronderzoek, de standaarddeviatie weer eens opfrissen, de resultaten analyseren. Verrijkend om op een ander niveau te werken, maar wel over hetzelfde onderwerp. Onderwijs!’

Een opmerking van een jongen triggerde het onderzoek. “*Gaat dit boek over een meisje? Dan hoef ik het niet te lezen!*” Dit maakte Trouw en Marion de Bake - intern begeleider - nieuwsgierig. Zijn leerlingen beter in begrijpend lezen als zij zich qua sekse kunnen identificeren met de verteller? Wat doet dit met het plaatje in hun hoofd?

Trouw en De Bake doken in de literatuur. Via de referenties van artikelen kwamen ze weer bij andere interessante literatuur. Trouw kon zich hier menige vrijdag - haar onderzoeksdag - in verliezen. ‘Ik vond het zo interessant. Ik las bijna alles. Ik leerde focussen en weer even terug gaan naar de onderzoeksvraag.’ Ze vroeg ze zich af hoe je de kwaliteit van literatuur kan beoordelen. ‘Ook is alles Engelstalig. En geen huis-tuin-keuken Engels, daar moest ik wel even inkomen.’

Had jij Koen? Ik had Roos!

Intussen dook De Bake in de kast met oude Cito-toetsen. Op zoek naar een tekst die ze konden gebruiken voor het onderzoek. Ze vond er een verteld vanuit het perspectief van een jongen. Ze veranderde Koen in Roos. ‘Dat klinkt eenvoudig, maar we hebben de tekst volledig uitgeplozen. Zien we niets over het hoofd? Passen we naast de sekse echt niets anders aan in het verhaal?’

Twee groepen jongens en meiden met technisch leesniveau M7 deden mee aan het onderzoek. De ene helft las de tekst verteld vanuit Koen en de andere helft de tekst verteld vanuit Roos. Hierna beantwoordden de leerlingen dezelfde vragen. Het bleef na afloop niet onopgemerkt bij de leerlingen; 'Had jij Koen? Ik had Roos! Dan hebben ze de meisjes vast Roos gegeven. Nee hoor, want ik had ook Koen.'

En dan: hoe zijn de toetsen gemaakt? 'We zaten hier in deze kamer op het puntje van onze bureaustoel te corrigeren. Check, check, dubbelcheck, klopt het? Onze hypothese was: het vertelperspectief vanuit de eigen sekse levert betere leesresultaten op dan vanuit de andere sekse. En wat bleek? Zowel de jongens als de meisjes scoren beter wanneer het verhaal vanuit een mannelijk perspectief wordt verteld. Dat hadden we niet verwacht.'

'Yes, wij hebben gewonnen'

Hoewel niet significant smaakt de uitslag naar meer. Het roept meteen allerlei nieuwe vragen op bij Trouw en De Bake, die het onderzoek graag bij meer kinderen willen uitzetten. 'Komt het door het inlevingsvermogen van meisjes? Zijn er verschillen in

leeftijd? Zijn we meer gewend aan een mannelijk perspectief?' Met het resultaat gingen ze terug naar de leerlingen die hadden deelgenomen. 'De jongens gingen meteen juichen. Yes, wij hebben gewonnen! Terwijl dat eigenlijk niet zo is. Meisjes hebben de tekst net zo goed gemaakt en konden zich goed inleven in Koen. Het samen onderzoek doen, heeft de kritische houding bij Trouw aangewakkerd. 'Ik merk dat ik in verschillende situaties doorvraag, het waarom en hoe wil weten. Wat ik heel mooi vind is dat degene die antwoord geeft ook gaat nadenken en we zo tot goede gesprekken komen. Die houding zien we ook graag terug bij kinderen. We hadden hier tijdens een projectweek bijvoorbeeld twee flessen water met daar omheen wol en in aluminiumfolie gewikkeld. Eentje stond binnen in de zon, de ander buiten. Kinderen hebben het verschil in afkoelsnelheid gemeten. Elk uur namen de kinderen de temperatuur van het water op. Ze kwamen er gewoon voor terug in de middagpauze! Die prikkeling en motivatie, dat is een leven lang wijzer maken.'

Voor meer informatie over het onderzoek van Annemarie Trouw en Marion de Bake, zie pagina. 35.

Marion de Bake (links)
en Annemarie Trouw

ROOS of KOEN

Het mysterie van het vertelperspectief

Waar het begon:

"Gaat dit boek over een vrouw?
Dan hoef ik het niet te lezen!"

Spelen mannelijke of
vrouwelijke vertelperspectieven
een rol bij de scores
van begripend lezen?

HOE HEBBEN WE DAT GEDAAN?

- Oude Cito-toets gebruikt (KOEN)
- Meisjesversie gemaakt (ROOS)
- Kinderen met technisch
leesniveau M7
- Vergelijkbare groepen

18 jongens & 9 meisjes (lezen over Roos)
en 8 jongens & 9 meisjes (lezen over Koën)

Onze vraag:
Zijn jongens en meisjes beter
in begripend lezen als
het vertelperspectief
gelijk is aan hun eigen sekse?

* Meisjes scoren beter bij ROOS
* Jongens scoren beter bij KOEN

Vertelperspectief bij jongens en meisjes

**Marion de Bake en Annemarie Trouw,
RKBS Sint Maarten, Limmen**

Wat wilden we onderzoeken?

“Gaat dit boek over een meisje? Dan hoeft ik het niet te lezen!” Deze uitspraak van een jongen op basisschool Sint Maarten zette ons aan het denken. Zijn leerlingen beter in begrijpend lezen als zij zich qua sekse kunnen identificeren met de verteller?

Wat hebben we gevonden?

Twee groepen jongens en meiden met technisch leesniveau M7 hielpen mee dit te onderzoeken. We tooverden een tekst uit een oude Cito-toets met een mannelijk vertelperspectief om in een meisjesvariant. De ene helft las de tekst verteld vanuit de man en de andere helft de tekst verteld vanuit de vrouw. Hierna beantwoordden de

leerlingen dezelfde vragen. Hoewel niet significant, is de uitslag opvallend: zowel de jongens als de meisjes scoren beter wanneer het verhaal vanuit een mannelijk perspectief wordt verteld. Hoewel één jongen aangaf liever over meisjes te lezen, veel interessanter!

Wat hebben we geleerd?

Dat verwondering je kan prikkelen om te onderzoeken. We hebben geleerd om te onderzoeken op een wetenschappelijke manier. Ons onderzoek betrof maar een klein onderdeel van begrijpend lezen. Het resultaat doet ons nog meer vragen stellen. Dat is goed, want dan blijven we nieuwsgierig en scherp. Ook hebben we geleerd hoe belangrijk het is dat alle vraagstukken meetbaar gemaakt worden en hoe je dat doet. Naast onze eigen onderzoeksbevindingen hebben we genoten van de theorie over de ontwikkeling van het brein en de theorie over het opbouwen van een onderzoek.

*In 2003 startte Debby Muilwijk met de pabo.
'Dat was thuiskomen, ik hoor in de klas.'*

Debby Muilwijk, leerkracht Sint Jozefschool

‘Afbakenen en begrenzen in opzet en in uitvoering’

Het is woensdagmiddag even na half een. Vijf leerlingen uit groep 5/6 zitten nog bij juf Debby in de klas. Het gaat hier niet om straf - de school is al uit - integendeel! De leerlingen kijken aandachtig naar de poster die Debby Muilwijk (1969) voor de groep omhoog houdt. ‘Vrienden! We zien hier een monteur. Wat is een monteur? Ja, inderdaad! Een monteur repareert en is heel handig.’ Het gaat om een bijles begrijpend lezen. Taal is Muilwijks grote passie. Ze maakt graag extra tijd vrij voor de leerlingen die dat nodig hebben. De leerlingen vertellen over wat ze zien op de poster en vullen dit aan met eigen verhalen. Zo wordt hun woordenschat uitgebreid.

De Sint Jozefschool in Egmond aan den Hoef koos spelling als onderwerp voor het praktijkonderzoek. De resultaten van de school op het gebied van spelling bleven achter in vergelijking met andere scholen. Directeur Maruska Kuin vond in collega en leesspecialist Muilwijk de ideale partner om dit aan te pakken. Muilwijk komt uit het bedrijfsleven en heeft in haar eerdere werk als directiesecretaresse altijd veel met talen gedaan. In 2003 startte ze met de pabo in de avonduren. ‘Dat was thuiskomen, ik hoor in de klas.’

‘Het vertrouwen dat je geeft, krijg je terug.’

Muilwijk en Kuin doken in het instructiemodel IGD1. Dit model biedt een duidelijke opbouw voor de instructie van de spellingles: het doel delen met de leerlingen, instructie geven op maat, aan de slag en tot slot weer plenair bespreken. ‘Vooral het duidelijk maken aan de leerlingen wat we gaan leren en waarom we dat leren, werkt fantastisch. Je neemt ze mee en je geeft ze een stukje vertrouwen. Dat leidt alleen al tot veel interactie met de leerlingen. Ze nemen op hun beurt jou als leerkracht weer mee in wat ze al kunnen en waar ze nog hulp bij nodig hebben. Het vertrouwen dat je geeft, krijg je terug.’

Ook leidde het tot betere resultaten in vergelijking met de groep die niet met het IGDI-model heeft gewerkt. Dat is waar Muilwijk en Kuin op hadden gehoopt. Maar ook als er geen verschillen waren geweest tussen de controle- en interventiegroep had ze veel voldoening gehaald uit de trots bij de individuele leerling. 'Van het cijfer 5 naar een 6 en misschien wel naar een 6 en een half. Je ziet een glimlach op het gezicht komen, de schouders gaan naar achteren. Daar doe je het voor. Ook al is het maar bij één leerling.'

De jassen weer overzichtelijk aan de haak

Een mooi onderzoeksresultaat, maar hoe nu verder? Hoe krijg je dit model in het team geïmplementeerd, zodat iedereen er ook echt mee gaat werken? Want daar zit juist de meerwaarde. 'Collega's werkten al met onderdelen uit het model. Vanuit die 'haakjes' zijn we de hele kapstok neer gaan zetten. En vooral om ze bewust te maken van wat ze doen en wat het effect daarvan is. De jassen worden niet op de grond gegooid, maar hangen dan overzichtelijk aan de haak. Duidelijkheid en structuur komen steeds terug.'

In het volgend schooljaar wordt er bij de Sint Jozefschool gewerkt volgens het IGDI-model. 'Ik merkte - omdat we ons onderzoek

ook theoretisch hadden onderbouwd - dat er veel nieuwsgierigheid was bij het team. Ze vroegen regelmatig hoe het ging. We voelden ons gesteund en deelden de voortgang.'

Valkuilen zijn er zeker ook geweest voor Muilwijk. Zo was ze in haar enthousiasme te lang met de spellingles bezig. 'Ik heb geleerd af te bakenen en te begrenzen. Dat geldt voor de uitvoering, maar ook voor de onderzoeksopzet.'

Directe instructie

Cruciaal in het spellingmodel is de directe instructie van de leerkracht. 'Er is veel aandacht voor hoe je het overbrengt. Je bespreekt ook altijd klassikaal wat er is geleerd. Zo krijg je meteen feedback van de leerlingen. Soms snappen ze het nog niet, een andere keer hoor je precies wat je hoopt te horen. Altijd zijn de kinderen oprecht in hun commentaar.' Die eerlijkheid van kinderen is datgene waar Muilwijk het meest van geniet, zoals ze zelf zegt 'met een hoofdletter G'.

Voor meer informatie over het onderzoek van Debby Muilwijk en Maruska Kuin, zie pagina. 41.

Maruska Kuin (links) en Debby Muilwijk.

Het IGDI-model leidt tot betere spellingresultaten

Debby Muilwijk en Maruska Kuin

Sint Jozefschool Egmond aan den Hoef

sintJozefschool

INLEIDING

De spellingresultaten van onze school blijven achter ten opzichte van andere resultaten. Op andere scholen worden hogere resultaten behaald door het gebruik van het IGDI-model. Wij willen onderzoeken of dat op onze school ook zo is.

ONDERZOEKSVRAAG

Leidt het inzetten van het IGDI-model tot betere spellingresultaten in groep 5?

RESULTATEN

blok 4 spelling

CONCLUSIES

Bij de resultaten van blok 4 laat de interventie een grotere stijging in resultaat zien dan de controle-groep. De resultaten van het controledictet zijn bij de interventie-groep duidelijk beter. De controle-groep. Er zijn bij het controle-dictet gemaakt in de spellingcategorieën die in t werden. Het meest duidelijk is de stijging resultaten van de cito spelling toetsen. De controle-groep hadden dezelfde uitgangspunten. Bij de nieuwe meting (M5) is de punten gestegen tegenover een stijging interventiegroep.

Onze conclusie is dan ook dat de resultaten van het IGDI-model leidt tot betere spellingresultaten in groep 5.

METHODE

IGDI-model leidt tot beter spellingresultaat op Sint Jozefschool

**Maruska Kuin en Debby Muilwijk,
Sint Jozefschool Egmond aan den Hoef**

Wat wilden we onderzoeken?

We constateerden dat de spellingresultaten van onze school achterbleven ten opzichte van die van vergelijkbare scholen. Op andere scholen wordt het IGDI-model ingezet en zijn de spellingresultaten verbeterd. We wilden onderzoeken of dat bij ons op school ook het geval zou zijn. Om dat na te gaan hebben we een onderzoek uitgevoerd met de volgende onderzoeksvraag: leidt het inzetten van het IGDI-model tot betere spellingresultaten in groep 5?

Wat hebben we gevonden?

We hebben gewerkt met een interventie- en een controlegroep. Elk bestaande

uit 12 kinderen uit twee groepen 5. We hebben de citogegevens E4 gebruikt om gelijkwaardige groepen samen te stellen. We zijn begonnen met een nulmeting door in beide groepen het signaaldictee van blok 4 af te nemen, zonder vooraf instructie te hebben gegeven. Daarna kreeg de interventiegroep drie weken instructie volgens het IGDI-model en de controlegroep volgens het standaardmodel uit de handleiding. De nameting werd gedaan door het controle-dictee van blok 4 af te nemen. En ook de CITO-scores van januari 2013 (M5) zijn vergeleken. De nameting liet vooral bij de CITO-scores een duidelijk verschil zien. Waar de controlegroep zevenendertig

punten steeg, ging de interventiegroep met maar liefst vijfenvijftig punten omhoog. Door deze positieve uitkomst gaan alle groepen op de Sint Jozefschool werken volgens het IGDI-model, waardoor de spellingresultaten hopelijk ook schoolbreed zullen stijgen. De kinderen zijn in ieder geval erg enthousiast. Vooral het samen zoeken naar woorden rondom een bepaalde spellingcategorie valt in de smaak.

Wat hebben we geleerd?

Ons enthousiasme voor onderzoek is aangewakkerd. Wat ons vooral is bijgebleven, is dat een klein onderzoek goed uit te voeren is op een basisschool en dat de resultaten zeer bruikbaar kunnen zijn. Het werken volgens een format geeft een duidelijke richtlijn. Dit helpt om een goed onderzoek op te zetten. De resultaten van het onderzoek zijn voor ons de basis om nieuw beleid ten aanzien van spellinginstructie door te voeren. Het traject heeft ons persoonlijk vooral bewustwording opgeleverd. Door het gebruik van het IGDI-model wordt de rol van de leerkracht nog belangrijker. Daarnaast zijn we heel enthousiast over het doen van onderzoek en zullen we dit zeker in de toekomst meer gaan inzetten.

Het gesprek aangaan met ouders in scheiding

Joepie, het is meivakantie! De kinderen komen vrijdagmiddag uitgelaten uit school. 'Wij gaan naar Bollo de Beer! (Landal)' hoor je op het schoolplein een meisje zeggen. 'Ik ga naar Ameland, logeren bij mijn tante', roept een jongetje opgewonden. Ze hebben allemaal zo hun eigen plannen, iedereen heeft er zin in. Marit (7) niet. Haar papa uit Breda haalt haar op van school. Haar ouders zijn gescheiden toen ze nog een baby was. Marit woont bij haar moeder. 'Ik wil bij mama blijven', huilt ze. 'Ik wil bij mama en papa.' Twee vriendinnetjes geven haar een knuffel, maar ze merkt hen nauwelijks op. Marit stapt in de auto met haar papa en weet even niet wat ze moet...*

'Wij hebben het goed geregeld'. Dat is wat Maud Poland (1959), leerkracht van groep 8 van basisschool St. Jan in Waarland, vaak hoort van ouders die (net) gescheiden zijn. 'En dat klopt vaak ook. Er zijn afspraken gemaakt over de omgang met het kind, financieel is het afgehandeld en er is een woning voor de partner die vertrekt. Maar vanuit de beleving van het kind is het helemaal niet goed geregeld. Je kunt het namelijk niet regelen zoals een kind het wil. Die willen alleen maar dat papa en mama weer gewoon samen zijn.'

Wat Poland soms ziet is dat het in elke situatie leuk moet zijn. Je bent nu een weekend hier, we maken het toch gezellig! 'Het kind kan in een enorm loyaliteitsconflict zitten. Hoor ik nu bij papa of bij mama? Dat uit zich in internaliserend gedrag (terugtrekken, stil, afwezig) of externaliserend gedrag (agressief, ongehoorzaam zijn, overactief).'

Een op de vijf uit 'nieuw gezin'

Het lijkt wel alsof er ieder jaar meer kinderen in de klas zitten wier ouders scheiden of die in een samengesteld gezin wonen. Feit is dat er per jaar 70.000 kinderen betrokken zijn bij een

Maud Poland: 'Een goed contact waarbij je de ouders in hun waarde laat is essentieel.'

scheiding en dat er in Nederland 200.000 samengestelde gezinnen zijn. Deze aantallen nemen gestaag toe. Gemiddeld komt in iedere klas twintig procent van de leerlingen uit een 'nieuw gezin', maar in de grote steden ligt dat aanzienlijk hoger (Haverkort, C. & Spruijt, 2013).

Poland zou graag willen dat leerkrachten meer kennis krijgen over de problematiek bij kinderen in echtscheidingssituaties. Want elke juf of meester heeft daar mee te maken. Het komt om de hoek kijken in dagelijkse dingen. 'Een jongen vergeet op woensdag vaak zijn gymkleden. Hoe kan dat? Hij moet al zoveel meenemen, want hij gaat 's middags naar zijn vader. Dat weet ik. Ik zeg zeker iets over de vergeten gymkleden. Alleen de manier waarop is anders, omdat ik de situatie ken.'

Ik hoef niet te weten wie de nieuwe vriend van mama is. Wel: hoe voelt het kind zich daarbij?

'Leerkrachtgedrag is bepalend voor het schoolleven van een kind. Dan kan het bijna niet anders dan dat de leerkracht inzicht krijgt in hoe het kind in de thuissituatie zit. Welke plek heeft het kind in het nieuwe gezin? Hebben beide ouders goed contact met het kind? Mist het kind de partner die vertrokken is?' De basis om kennis te krijgen over de thuissituatie is het vertrouwen winnen van de ouders. En duidelijk maken dat het om het kind gaat. 'Ik hoef niet te weten wie de nieuwe vriend van mama is. Wel: hoe voelt het kind zich daarbij? Een goed contact waarbij je de ouders in hun waarde laat is essentieel.'

Om leerkrachten bij deze vertrouwelijke gesprekken met ouders te helpen, ontwikkelden Poland en haar onderzoekspartner/collega Carla van Maurik, een kijkwijzer en onderzochten die in de praktijk. Deel één gaat over het gedrag van het kind. En deel twee stelt de thuissituatie centraal en de plaats van het kind daarin. 'Wat we zien is dat leerkrachten prima in staat zijn deel één te vullen. Deel twee is een stuk lastiger. Dit deel vul je samen met de ouders in. Hoe kan het dat het kind doet zoals het doet?'

Scheidingsprotocol op scholen

Wat motiveert Poland en Van Maurik om hun kijkwijzer breed onder de aandacht te brengen? 'Het doel van de kijkwijzer is inzicht krijgen in het gedrag van het kind. Wij hopen dat scholen zich verdiepen in een scheidingsprotocol en de kijkwijzer daarin meenemen. We hebben het vaak over problemen bij scheiding. Een enkele keer zie je dat het na een relatiebreuk heel goed gaat met het kind. Zonder vooroordelen je verplaatsen in het kind, echt weten wat er speelt en daar als juf of meester je handelen op afstemmen.'

**De naam Marit in dit artikel is verzonnen.*

Haverkort, C. & Spruijt, E. Kinderen uit nieuwe gezinnen. CNV Onderwijs, 2013 (01), pag. 23 t/m 26.

Voor meer informatie over het onderzoek van Maud Poland en Carla van Maurik, zie pagina 46.

‘Kijkwijzer’ naar het kind van gescheiden ouders

**Maud Poland en Carla van Maurik,
RKBS St. Jan, Waarland**

Wat wilden we onderzoeken?

De afgelopen jaren is het aantal kinderen van gescheiden ouders op basisschool St. Jan gestegen, met de nodige problematiek van dien. Wij wilden daarom het volgende onderzoeken: welke gedragsproblemen nemen leerkrachten waar bij kinderen van gescheiden ouders? Wat willen leerkrachten signaleren bij kinderen van gescheiden ouders en wat willen ze weten over hun thuissituatie?

Wat hebben we gevonden?

Dertien leraren namen deel aan het onderzoek door het invullen van gesloten vragenlijsten en open vragen. Het bleek dat de leerkrachten op onze school internaliserende gedragsproblemen even goed waarnemen als externaliserende gedragsproblemen. Opvallend was dat 31% van de leerkrachten niet bekend is met de gezinssamenstelling van het kind en dat de meeste leerkrachten het moeilijk vinden om vragen te stellen over de thuissituatie. Na een workshop over problemen van kinderen van gescheiden ouders willen we

de resultaten van de vragenlijsten met het team evalueren om zo te komen tot een Kijkwijzer. Deze zal onderdeel worden van het scheidingsprotocol dat in de toekomst op school aanwezig hoort te zijn.

Wat hebben we geleerd?

We hebben veel geleerd, van de werking van het brein tot hoe je stapsgewijs een onderzoek(je) kunt opzetten en de resultaten vervolgens analyseert en presenteert. Daarbij is het formuleren van de vragen in het onderzoek essentieel voor het vergaren van informatie. Door literatuurstudie en gesprekken met

specialisten hebben we veel kennis over de problemen van kinderen van gescheiden ouders opgedaan. Samen met Willemien Brouwer, student pedagogische wetenschappen, hebben we op de Floredag een workshop georganiseerd over dit onderwerp. Praktische kennis is ook verruimd in ons persoonlijk contact met KIES coach, Roos Out. KIES staat voor Kinderen In Echtscheidingssituaties. Mede hierdoor zijn we ons bewust geworden van het feit dat je door kennis over de thuissituatie meer begrip voor het (probleem)gedrag van het kind krijgt. Zo kun je het kind beter begeleiden in de schoolsituatie.

'Samen onderzoek doen in het primair onderwijs' ... Amsterdam, 2012-2013

Brain & Lereren VU

...en ouders

Een studie na ... hierover signaleren?"

Poland, Carla van Maurik

ing:

... in de erige school ...
... worden geconfronteerd ...
... ons onderzoek is ...
... gescheiden ouders ...
... vande gedragsproblemen ...
... en van de problemen en ...
... en van ons onderzoek ...
... eidingprotocol op school ...

zoeksvragen:

... gedragsproblemen nemen leerkrachten wa ...
... en leerkrachten signaleren bij kinderen van ...

node:

... met j ...

Internaliserende problemen	Externaliserende problemen
... drijtig zijn	veel en snel ruzie maken
... lachten	agressief gedrag
... (o.f.d.)	
... en	tegen regels ingaan
... de angst	opvallend boos zijn
... d	snel geïriteerd
... van depressiviteit	
... diale contacten aan	
... en gaan	

Carla van Maurik (links) en Maud Poland

Colofon

Uitgave:

Stichting Flore
W.M.Dudokweg 47
1703 DA Heerhugowaard
www.stichtingflore.nl

In samenwerking met Centrum
Brein & Leren (Vrije Universiteit
Amsterdam)

Juni 2013

Organisatie & traffic: Annette van Assem (Stichting Flore)

Interviews & tekst: Afke Kostelijk (VU)

met bijdragen van:

Erna van Hest, pagina 7

Jelle Jolles, pagina 25

Eindredactie: Annette van Assem (Stichting Flore),

Erna van Hest (VU)

Afke Kostelijk (VU)

Eva Janssen (VU)

Vormgeving: Bredewold & Buczynski Art & Design

Fotografie: Marjolein Ansink

Drukwerk: Springeruit Drukwerk

Met speciale dank aan: alle deelnemers van de betrokken basisscholen en de onderzoekers van de VU in het teamcoachingstraject Stichting Flore – VU: samen onderzoek doen in het primair onderwijs.

Prachtige voorbeelden van praktijkgericht onderzoek

Veertien leerkrachten van Stichting Flore gingen met een zelfbedachte onderzoeksvraag aan de slag in het project 'Samen onderzoek doen in het primair onderwijs' van Stichting Flore en Centrum Brein & Leren van de Vrije Universiteit Amsterdam.

Aan bod kwamen: vraagstelling, opzet en methode van onderzoek, de daadwerkelijke uitvoering in de klas en op school, een onderzoeksposter maken en het presenteren van de resultaten. Het zijn prachtige voorbeelden van praktijkgericht onderzoek geworden waar wij als stichting trots op zijn! In deze uitgave geven we een inkijkje in het proces, de resultaten en natuurlijk de ervaringen van de leerkracht-onderzoekers zelf.

Met deze nieuwsgierige en kritische houding gaan we verder in de Claessen Kas: het vervolg van het project waarbij we samenwerken aan de onderzoekende houding van de leerkracht.

Contact en meer informatie:

Stichting Flore
W.M. Dudokweg 47
1703 DA Heerhugowaard
072-5660200
flore@stichtingflore.nl
www.stichtingflore.nl

