

Versterking Samenwerking

OPLEIDINGSSCHOOL
De Stedendriehoek

Effectieve instructie op maat Onderzoeksverslag

Effectieve instructie rekenen via het IGDI-model in een combinatiegroep

St. Martinus
Bussloo

Brede School
Antonius
De Vecht

SAXION

De Sleutel
School voor Daltononderwijs

Auteurs: Marrit Demmer, Gert Katerberg, Ester Schrijver en Inge Voncken

Deelnemende opleidingsscholen: De Bundel, Apeldoorn
De Sleutel, Schalkhaar
Antonius, De Vecht
St. Martinus, Bussloo

Deelnemende pabo: Saxion lerarenopleiding basisonderwijs

Plaats en datum: Deventer, 15 december 2016

Voorwoord

Dit onderzoeksverslag is tot stand gekomen in het kader van het project “Versterking Samenwerking” van opleidingsscholen uit “De Stedendriehoek” en pabo Saxion Deventer.

Vanuit het thema “effectieve instructie op maat” hebben vier opleidingsscholen, namelijk obs De Sleutel uit Schalkhaar, kbs Antonius uit De Vecht, kbs St. Martinusschool uit Bussloo en obs De Bundel uit Apeldoorn, vanuit hun eigen werkwijze en/of onderwijskundig concept onderzoek gedaan naar mogelijkheden om de instructie van de rekenlessen effectiever te maken.

Scholen die op zoek zijn naar manieren om vanuit verschillende invalshoeken de rekenlessen effectiever te maken, kunnen gebruik maken van dit verslag.

Wij bedanken Liesbeth J.E. Knol-Urbach MSc, docent & onderzoeker Master Educational Leadership, voor de begeleiding en feedback bij de afronding van dit onderzoek.

Het onderzoek is uitgevoerd in schooljaar 2014/2015, 2015/2016 met een uitloop naar 2016/2017 en afgerond in december 2016.

3

Deventer, 15 december 2016

Ester Schrijver (kbs Antonius, De Vecht en kbs St. Martinus, Bussloo)

Inge Voncken (obs De Bundel, Apeldoorn)

Gert Katerberg (obs De Sleutel, Schalkhaar)

Marrit Demmer (pabo Saxion, Deventer)

Inhoudsopgave

Voorwoord	3
Samenvatting van het onderzoek	5
Inleiding	6
1. Onderzoeksplan	7
1.1 Aanleiding	7
1.2 Analyse stand van zaken en vooronderzoek	7
1.3 Onderzoeksvraag	7
1.4 Onderzoeksmethodiek	8
2. Theoretisch kader	10
4. Resultaten	15
4.1 Resultaten vooronderzoek	15
4.2 Resultaten interventieplan	18
4.3 Resultaten effectmeting	23
5. Conclusie	36
6. Discussie, aanbevelingen en vervolgonderzoek	37
6.1 Discussie	37
6.2 Aanbevelingen	38
6.3 Vervolgonderzoek	39
Bijlagen	42
Bijlage 1 Vragenlijst IGDI-model	43
Bijlage 2 Vragenlijst IGDI-model ingevuld door de leerkrachten van de 4 onderzoeksscholen	48
Bijlage 3 Interventieplan en activiteitenlogboek	83
Bijlage 4 Interventieplannen en activiteitenlogboeken van de vier onderzoeksscholen	86

Samenvatting van het onderzoek

In dit onderzoek hebben vier scholen samengewerkt: De Antonius (De Vecht), de St. Martinus (Bussloo), De Bundel (Apeldoorn) en daltonschool De Sleutel (Schalkhaar). Op alle deelnemende scholen worden in de praktijk knelpunten ervaren om geheel volgens de fasen van het IGD-model de rekenlessen te verzorgen in de combinatiegroepen op deze scholen. Dit is de aanleiding geweest om het onderzoek te richten op het vormgeven van effectieve instructie volgens het IGD-model tijdens de rekenlessen in een combinatiegroep.

Met dit onderzoek willen de vier onderzoeksscholen onderzoeken:

In welke mate zijn aanpassingen binnen het IGD-model mogelijk om de effectiviteit van instructie in combinatiegroepen tijdens de rekenlessen te bevorderen?

Het onderzoek bestaat uit een vooronderzoek en een praktijkonderzoek.

Vooronderzoek: Door middel van literatuuronderzoek is bekeken wat er wordt verstaan onder effectieve instructie volgens het IGD-model in combinatiegroepen. Verder zijn er in het vooronderzoek via vragenlijsten knelpunten die leerkrachten ervaren wanneer ze volgens de fasen van het IGD-model rekenles geven in een combinatiegroep geïnventariseerd.

Knelpunten die door de leerkrachten ervaren worden zijn: 'tijd', 'tijd en organisatie' en 'onvoldoende kennis van het IGD-model'.

Uit het vooronderzoek is verder gebleken dat diverse oriëntaties (organisatorische, didactische, onderwijskundige en ICT) oplossingen kunnen bieden wanneer er tijdens het lesgeven via het IGD-model in een combinatiegroep knelpunten ervaren worden door de leerkracht.

Praktijkonderzoek: De onderzoeksscholen hebben vanuit één van de bovenstaande oriëntaties, die het beste paste bij de school, een interventieplan gemaakt en uitgevoerd op hun eigen school. Door middel van een vragenlijst en een interview is onderzocht wat de opbrengsten zijn geweest van de interventieperiode en onderzocht is in hoeverre de uitgezette interventies een bijdrage hebben geleverd aan het oplossen van de knelpunten.

Opbrengsten: Uit ons onderzoek zijn onderstaande aanpassingen en interventies binnen instructie in combinatiegroepen effectief gebleken:

- Scholen die zich ontwikkelen van methodevolgend via leerlijnvoldgend naar kindvolgend onderwijs ervaren meer ruimte om instructie effectief te laten zijn
- Niet de oriëntatie die de school kiest is doorslaggevend, maar het vakmanschap van de leerkracht. Daarbij gaat het enerzijds om het vermogen van leerkrachten om kennis van kinderen te koppelen aan kennis van leerlijnen en anderzijds om die kennis toe te passen in de voorbereiding, tijdens de les en in de (zelf)reflectie na de les
- Eén lesdoel centraal in plaats van meerdere lesdoelen
- De fasering van het IGD-model verspreid op de dag inroosteren. Bijvoorbeeld de fase van reflectie en terugblik voor de verschillende leerstofjaarklassen samen pakken
- Het verbinden van leerlijnen van de verschillende leerstofjaarklassen
In de fase van inoefening en zelfstandige verwerking kan ICT een belangrijke steun zijn en de rol van de leerkracht voor een belangrijk deel zelf overnemen.

Inleiding

De Opleidingsschool de Stedendriehoek is een educatief partnerschap van vier schoolbesturen uit openbaar, bijzonder neutraal, katholiek onderwijs en de pabo van Saxion, locatie Deventer.

Met het Project Versterking Samenwerking (PVS) wil de Stedendriehoek samenwerking verbeteren door het vormgeven van samenwerken op inhoudelijke thema's. Een van deze deelthema's binnen het PVS is 'Effectieve instructie op maat'. In de projectgroep 'Effectieve instructie op maat' zijn vertegenwoordigers van de volgende scholen voor basisonderwijs vertegenwoordigd:

- De Bundel (Apeldoorn)
- De Sleutel (Schalkhaar)
- St. Antonius (De Vecht)
- St. Martinus (Bussloo)

Ook is er een relatiebeheerder vanuit Saxion verbonden aan de werkgroep.

Gezien het feit dat bovenstaande scholen allen te maken hebben met het werken in combinatiegroepen en tegelijk in de achterliggende jaren scholing hebben ontvangen gericht op het werken met het directe instructiemodel IGDI (Interactief, Gedifferentieerd, Directe Instructie-model), lag het voor de hand om dit instructiemodel in relatie tot combinatiegroepen te onderzoeken. Op alle deelnemende scholen worden in de praktijk knelpunten ervaren om geheel volgens de fasen van het IGDI-model de rekenlessen te verzorgen in de combinatiegroepen op deze scholen.

Het onderzoek richt zich op het vormgeven van effectieve instructie volgens het IGDI-model tijdens de rekenlessen in een combinatiegroep. In het theoretisch kader van ons onderzoek gaan we nader in op de aspecten 'effectieve instructie', 'het IGDI-model' en 'het verzorgen van een instructie in een combinatiegroep'. Het literatuuronderzoek heeft zich gericht op het verkennen van mogelijke interventies die we zouden kunnen gaan uitzetten op onze scholen om hiermee de knelpunten die ervaren worden in de dagelijkse praktijk tijdens het toepassen van het IGDI-model bij de rekenlessen in combinatiegroepen te verminderen.

In dit onderzoek stond de volgende vraag centraal:

In welke mate zijn aanpassingen binnen het IGDI-model mogelijk om de effectiviteit van instructie in combinatiegroepen tijdens de rekenlessen te bevorderen?

1. Onderzoeksplan

1.1 Aanleiding

De betrokken scholen (hierna te noemen: onderzoeksscholen) in de projectgroep 'Effectieve instructie op maat' hebben allen te maken met één of meerdere combinatiegroepen. Leerkrachten die lesgeven in deze groepen geven aan dat het verzorgen van onderwijs volgens het IGDI-model, waarbij alle stappen van het model gefaseerd en aaneengesloten doorlopen zouden moeten worden, in de praktijk niet haalbaar blijkt. Met dit onderzoek willen we verder zicht krijgen op de knelpunten die leerkrachten ervaren met het hanteren van het IGDI-model in een combinatiegroep. Uiteindelijk willen we komen tot interventies die een effectieve instructie in combinatiegroepen ten goede komen.

1.2 Analyse stand van zaken en vooronderzoek

Zoals aangegeven, wordt op alle betrokken scholen gewerkt met het IGDI-model. Elke school maakt melding van het feit dat het IGDI-model in combinatiegroepen niet goed uit de verf komt. In het kader van ons onderzoek is het van belang om zicht te krijgen op:

- problemen die leerkrachten ervaren bij de hantering van het IGDI-model in combinatiegroepen;
- mogelijke oorzaken van deze problemen;
- de wijze waarop leerkrachten momenteel omgaan met het IGDI-model in combinatiegroepen.

In het vooronderzoek hebben we ons gericht op:

- Wat wordt in de literatuur verstaan onder het IGDI-model?
- Wat is er in de literatuur bekend over het lesgeven volgens het IGDI-model in combinatiegroepen?
- Een concreet beeld krijgen van de bestaande situatie in onze scholen waar het instructie in combinatiegroepen betreft.

7

1.3 Onderzoeksvraag

Vanuit de aanleiding van ons onderzoek hebben we de volgende onderzoeksvraag geformuleerd:

In welke mate zijn aanpassingen binnen het IGDI-model mogelijk om de effectiviteit van instructie in combinatiegroepen tijdens de rekenlessen te bevorderen?

In ons onderzoek richten we ons op de effectieve instructie volgens het IGDI-model binnen het vak rekenen.

Naast deze centrale onderzoeksvraag hebben we de volgende deelvragen geformuleerd:

1. Wat wordt er in de literatuur verstaan onder het IGDI-model?
2. Wat is de werkende kracht van het IGDI-model?
3. Wat is kenmerkend voor het lesgeven volgens het IGDI-model in de combinatiegroepen?
4. Welke knelpunten ervaren leerkrachten die werken met het IGDI-model in combinatiegroepen?

5. Welke interventies die aansluiten bij de schoolontwikkeling van de onderzoeksscholen zijn mogelijk en wenselijk om de effectiviteit van instructie volgens het IGDI-model te bevorderen?
6. Wat is het effect van deze interventies op de effectiviteit van instructie volgens het IGDI-model in de combinatiegroepen van de onderzoeksscholen?

1.4 Onderzoeksmethodiek

Vooronderzoek

In het vooronderzoek willen we door middel van literatuuronderzoek bekijken wat wordt verstaan onder effectieve instructie volgens het IGDI-model. Daarnaast willen we weten wat er in de literatuur bekend is over effectieve IGDI-instructie in combinatiegroepen. Aan de hand van vragenlijsten willen we ervaringen inventariseren met betrekking tot de huidige instructiepraktijk (gebruik van IGDI-model) in combinatiegroepen op onze scholen.

Praktijkonderzoek

Aan de hand van de gegevens uit het vooronderzoek willen we door middel van praktijkonderzoek op de onderzoeksscholen aanpakken uitproberen op hun effectiviteit. Aan de hand van de vragenlijsten die we gebruikt hebben in het vooronderzoek willen aantonen in welke mate de uitgetoetste aanpakken de effectiviteit van de instructie verbeteren.

Plan van aanpak

We willen onze centrale onderzoeksvraag 'In welke mate zijn aanpassingen binnen het IGDI-model mogelijk om de effectiviteit van instructie in combinatiegroepen tijdens de rekenlessen te bevorderen?' via het volgende plan van aanpak onderzoeken:

	Deelvraag	Type onderzoek	Verantwoording
1.	Wat wordt er in de literatuur verstaan onder het IGDI-model?	literatuuronderzoek	begripsbepaling
2.	Wat is er in de literatuur bekend over de werkende kracht van het IGDI-model?	literatuuronderzoek	Op zoek gaan naar waarom het IGDI-model een bewezen effectief model is om instructievorm te geven.
3.	Wat is er in de literatuur bekend over het lesgeven in combinatiegroepen volgens het IGDI-model?	literatuuronderzoek	Verkenning van knelpunten en mogelijkheden vanuit de literatuur
4.	Welke knelpunten ervaren leerkrachten die werken met het IGDI-model in combinatiegroepen?	Inventariserend onderzoek aan de hand van een vragenlijst en interviews (kwantitatieve en kwalitatieve analyse van gegevens)	Vragenlijst is gebaseerd op criteria die in de literatuur genoemd worden. Het gaat hier om criteria van effectieve instructie. In kaart brengen van de huidige situatie op de eigen scholen om zicht te krijgen op knelpunten van leerkrachten. Deze gegevens gebruiken we tegelijk als nulmeting Het bewerken, ordenen, rubriceren en

			analyseren van de verzamelde gegevens
5.	Welke interventies die aansluiten bij de schoolontwikkeling van de onderzoeksscholen zijn mogelijk en wenselijk om de effectiviteit van instructie volgens het IGDI-model te bevorderen?	Ontwikkelingsonderzoek op basis van analyse van gegevens uit literatuur, vragenlijsten en interviews. Ontwikkelingsonderzoek onderzoek Opstellen van een algemeen interventieplan	<p>Centraal in deze fase staat de vraag of er vanuit de onderzochte praktijk en vanuit literatuuronderzoek voldoende interventies te bedenken zijn om de effectiviteit van instructie volgens het IGDI-model in combinatiegroepen te bevorderen.</p> <p>Hiervoor is de analyse uit de voorgaande deelvragen leidend.</p> <p>In deze fase van het onderzoek besteden we aandacht aan:</p> <ol style="list-style-type: none"> 1. De analyse van de voorgaande deelvragen 2. Het omschrijven van mogelijke oplossingsrichtingen. 3. Inventarisatie van bruikbare interventies 4. Keuze voor één of meerdere interventies. 5. Inschatten van realiseerbaarheid. 6. Het uitwerken van één of meerdere interventies in een interventiebeschrijving. 7. Het testen van één of meerdere interventies. 8. Het implementeren van één of meer interventies.
6.	Wat is het effect van deze interventies op de effectiviteit van instructie volgens het IGDI-model in de combinatiegroepen van de onderzoeksscholen?	Effectevaluatie, c.q. nameting aan de hand van een vragenlijst en interviews	In deze fase van ons onderzoek willen we aan de hand van dezelfde vragenlijst als in de nulmeting onderzoeken wat het effect is van het implementeren van één of meer voorgestelde interventies (nameting). Naast het inzetten van dezelfde vragenlijst maken we gebruik van een interview.

2. Theoretisch kader

In dit deel van het onderzoeksverslag worden de volgende deelvragen beantwoord:

- Wat wordt er in de literatuur verstaan onder het IGDI-model?
- Wat is er in de literatuur bekend over de werkende kracht van het IGDI-model?
- Wat is er in de literatuur bekend over het lesgeven volgens het IGDI-model in de combinatiegroepen?

Wat wordt er in de literatuur verstaan onder het IGDI-model?

Welke vragen stel je bij de instructie? Hoeveel vragen stel je? Dat verschilt per leerkracht. Zo bestaat er ook een groot verschil in het instructiegedrag van leerkrachten. Sommige leerkrachten zijn hierin succesvoller en effectiever dan anderen.

Een effectieve instructie kan niet zonder zorgvuldige planning en efficiënte tijdsindeling. Daarnaast is de rol van de leerkracht belangrijk. Ook de lesopbouw heeft invloed op de effectiviteit van de instructie. Maar hoe kun je effectief instructie geven?

In antwoord op bovenstaande vraag zijn er diverse modellen ontwikkeld. Marzano (1998) heeft dit uitgebreid beschreven (DI-model (directe instructiemodel), ADIM (activerende directe instructiemodel), IGDI-model (Interactief Gedifferentieerd Directe-Instructiemodel). Het IGDI-model is een moderne versie van het directe instructiemodel. Binnen het IGDI-model zijn de fasen van het directe instructie-model aangepast, zodat er meer differentiatie in uitleg en instructietijd tussen de leerlingen ontstaat.

Voor de uitwerking van de onderzoeksvraag gaan wij uit van het IGDI-model. Enkele hoofdkenmerken van het IGDI-model zijn (Hollingworth & Ybarra, 2009):

- Basiskennis en -vaardigheden op een krachtige wijze ontwikkelen;
- Aansluiten op het individueel tempo van de leerling;
- Duidelijke doelen stellen;
- Een heldere leerstofopbouw;
- Directe feedback geven.

Het IGDI-model is opgebouwd uit zes fasen:

1. *Dagelijkse terugblik*. Elke les start met het terugblikken op de leerstof van de vorige les en/of met het ophalen van voorkennis.
2. *Presentatie*. Deze fase begint met een overzicht wat je deze les wilt bereiken, het doel. Daarna introduceert de leerkracht de nieuwe stof stapsgewijs, met gebruik van voorbeelden. Hij controleert regelmatig of de leerlingen de stof begrijpen.
3. De leerkracht laat leerlingen *interactief het geleerde toepassen* (samen oefenen).
4. *Individuele verwerking*. De leerlingen verwerken de leerstof zelfstandig. De leerkracht creëert een leeromgeving waarin de leerlingen hun leertijd effectief gebruiken. Hij controleert het leerlingewerk zo snel mogelijk, zodat hij direct feedback kan geven op hun werk.

5. *Terugkoppeling en feedback.* De leerkracht geeft veel feedback, vooral procesfeedback. Zet de leerling aan het denken: Hoe komt het dat dit goed/fout ging? De leerkracht moedigt veel aan. Deze fase is ook afhankelijk van het onderwijsconcept.
6. *Afsluiting.* De leerkracht geeft een vooruitblik hoe er met dit onderwerp verdergegaan wordt.

Wat is er in de literatuur bekend over de werkende kracht van het IGDI-model?

Sinds 1965 is er veel onderzoek gedaan naar de effectiviteit van instructiemodellen. De bewezen kracht van de modellen heeft te maken met de structuur, de ondersteuning van de leerkracht die wordt geboden tijdens de verschillende fasen, de kleine stappen waarin de leerstof door de leerkracht wordt gepresenteerd en de oefenmomenten die in de modellen ingebouwd zijn voor de leerling om te oefenen met de lesstof.

Zowel de meta-analyse van Adams en Carnine (2003) als de meta-analyse van Hattie (2009) tonen voor directe instructie een effectgrootte groter dan 0.58.

Ook de ondersteuning van de leerkracht tijdens de verschillende fasen van het model maakt deel uit van de bewezen kracht van het model. De vaardigheden van de leerkracht zijn van belang.

Rosenshine en Stevens (1986) hebben onderzoek gedaan naar instructiegedrag van effectieve leerkrachten. Uit dit onderzoek komt naar voren dat effectieve leerkrachten:

- hun lessen starten met een terugblik op relevante voorkennis
- lesdoelen delen met leerlingen
- leerstof opdelen in kleine stappen met voldoende ruimte voor inoefening na iedere stap
- heldere en nauwkeurige instructie geven
- alle leerlingen actief bij de les betrekken
- veel vragen stellen, begrip controleren en zorgen dat alle leerlingen antwoord geven
- zorgen voor begeleide inoefening na de introductie van nieuwe leerstof
- corrigeren en systematische feedback geven
- ervoor zorgen dat leerlingen in staat zijn om zelfstandig verder te werken
- tijdens het zelfstandig werken monitoren of alle leerlingen aan het werk zijn

Naast Rosenshine en Stevens (1986) heeft Van de Grift (2010) onderzoek gedaan naar vaardigheden van leerkrachten die bijdragen aan, en nodig zijn bij het verzorgen van een effectieve instructie aan leerlingen. Van de Grift (2010) onderscheidt in zijn onderzoek 24 leerkrachtvaardigheden waarbij hij heeft kunnen aantonen dat deze vaardigheden een volgorde in moeilijkheidsgraad kennen. Sommige vaardigheden blijken moeilijker dan andere en de leerkracht die moeilijkere of complexere vaardigheden beheerst, blijkt ook de gemakkelijkere of minder complexe vaardigheden te beheersen

In tabel 2.1 zijn deze vaardigheden van eenvoudig (onderaan de tabel) naar complex (bovenaan de tabel) weergegeven.

De leerkracht...
24. vraagt leerlingen na te denken over oplossingsstrategieën
23. moedigt kritisch denken van leerlingen aan
22. stemt verwerking van leerstof af op verschillen tussen leerlingen
21. stemt instructie af op verschillen tussen leerlingen
20. biedt zwakke leerlingen extra leer- of instructietijd
19. leert leerlingen hoe zij complexe problemen kunnen vereenvoudigen
18. zorgt voor interactieve instructie- en werkvormen
17. laat leerlingen hardop denken
16. hanteert werkvormen die leerlingen activeren
15. stimuleert het zelfvertrouwen van zwakke leerlingen
14. gebruikt de leertijd efficiënt
13. geeft duidelijke uitleg van het gebruik van didactische hulpmiddelen en opdrachten
12. gaat tijdens de instructie na of de leerlingen de instructie hebben begrepen
11. geeft feedback aan de leerlingen
10. betreft alle leerlingen bij de les
9. bevordert dat leerlingen hun best doen
8. zorgt voor een doelmatig klassenmanagement
7. geeft een duidelijke uitleg van leerstof en opdrachten
6. gaat tijdens de verwerking na of leerlingen de opdrachten op een juiste manier uitvoeren
5. zorgt voor wederzijds respect
4. ondersteunt het zelfvertrouwen van leerlingen
3. zorgt voor een ordelijk verloop van de les
2. zorgt voor een ontspannen sfeer
1. toont in gedrag en taalgebruik respect voor leerlingen

Tabel 2.1 Leerkrachtvaardigheden van effectieve leerkrachten van eenvoudig (1) naar complex (24)(Van de Grift, 2010)

Wat is er in de literatuur bekend over het lesgeven volgens het IGD-model in de combinatiegroepen?

Om alle leerlingen voldoende instructie en feedback te geven, moet een leerkracht diverse werkvormen toepassen die ook nog eens goed op elkaar afgestemd moeten worden. Daarbij is een goed klassenmanagement onontbeerlijk. Met klassenmanagement wordt bedoeld die handelingen van de leerkracht die te maken hebben met plannen, voorbereiden, organiseren, begeleiden en evalueren van onderwijsleersituaties (Förner & Schouten, 2009). Daarbij is het van groot belang hoe de leraar daar zijn didactiek op aanpast.

Kounin (1970) heeft onderzoek gedaan naar de didactische vaardigheden die voorwaardelijk zijn voor het praktisch uitvoeren van het klassenmanagement: (1) alert zijn, (2) het spreiden van de aandacht, (3) het 'erbij houden' van de groep, (4) het verantwoordelijk stellen van de leerling voor hun leren en (5) het vermijden van lesonderbrekingen. In hedendaags publicaties worden deze didactische vaardigheden nog altijd gezien als voorwaarden voor goed klassenmanagement.

Wanneer er sprake is van goed klassenmanagement, is er sprake van goede condities voor leerlingen in combinatiegroepen om meer zelfstandig te kunnen werken en beter te kunnen plannen zonder directe hulp van de leerkracht (School aan Zet, 2012).

In het verlengde hiervan is het goed te wijzen op het feit dat binnen het onderwijs weinig aandacht besteed wordt aan het aanleren van vaardigheden die leerlingen moeten beheersen om zelfstandig te kunnen werken en om te plannen. Zelfstandig werken en zelfstandig leren komt slechts dan tot zijn recht wanneer cognitieve, metacognitieve en motivationele strategieën expliciet onderwezen worden (Boekaerts & Corno, 2005; Dignath & Büttber, 2008; Veenman, 2011). Leraren geven dit nu vooral vorm door leerlingen autonomie te verschaffen, waarbij leerlingen aangemoedigd worden om verantwoordelijkheid te nemen voor hun eigen leerproces. Dit blijkt effectief (Kirschner, Sweller & Clark, 2006). Leerkrachten erkennen dit, maar geven aan niet te weten hoe ze dit moeten doen.

Het kernwoord in de combinatieklas is gezien de grote verschillen tussen leerlingen 'differentiatie' (Faber, van der Horst & Visscher). Het gaat dan om het effectief omgaan met verschillen tussen leerlingen en het afstemmen van het onderwijs op specifieke leerling groepen. Daarbij valt onder andere te denken aan afstemming van leerinhouden, instructie, verwerking en tempo. In dit kader is het zaak op te merken dat de Inspectie van het Onderwijs (2013) deze afstemming tot de complexere didactische vaardigheden rekent. Slechts een derde van de Nederlandse leraren in het primair onderwijs laat tijdens de lessen zien over deze complexe vaardigheid te beschikken (Inspectie van het Onderwijs, 2013). Omdat in het algemeen verschillen tussen kinderen in een combinatiegroep groter zijn dan in homogene groepen, wordt in dergelijke groepen een nog groter beroep gedaan op de complexe leerkrachtvaardigheden. Daarin schuilt dan ook de kern van de kwetsbaarheid van onderwijs in combinatiegroepen.

In de literatuur worden verschillende manieren beschreven waarop scholen omgaan met het geven van instructie volgens het directe instructiemodel in combinatiegroepen:

- **Organisatorische oplossingen:** Bij onderwijs in combinatiegroepen worden de jaargroepen vaak na en naast elkaar bediend. Dit betekent dat de leerkracht de beschikbare instructietijd verdeelt over beide jaargroepen. Daarbij komt het meestal neer op het plaatsen van leerkrachtafhankelijke momenten van de ene groep tegenover leerkrachtonafhankelijke momenten in de andere groep.
- **Didactische oplossingen:** Bij didactische oplossingen gaat men uit van verbindingen op gebied van onderwijsdoelen tussen de verschillende jaargroepen. Deze aanpak die onder andere

gebruikt wordt in de methodiek van Kansrijke combinatiegroepen (Bijker, Boerema & Louwsma 2011) gaat ervan uit dat binnen veel vakgebieden tussen jaargroepen overlap is de inhoud van lesdoelen. Op die manier kan een gezamenlijke instructie gegeven worden aan verschillende jaargroepen, die dan vervolgens op verschillende niveaus verwerkt wordt.

- **Onderwijskundige oplossingen:** Bij onderwijskundige oplossingen voor het instructieprobleem in combinatiegroepen is de onderwijskundige visie van de school leidend. Men kijkt bewust af van de aaneengesloten fasering van het IGD-instructiemodel en/of laat gedeeltes uit het model achterwege wanneer leerlingen deze niet nodig hebben. Een dergelijke manier van omgaan met instructie is terug te vinden op onder andere daltonscholen en scholen die werken vanuit de TOM-visie (Team-Op-Maat; bron?).
- **ICT-oplossingen:** Er komen steeds meer ICT-toepassingen op de markt die gebruikt kunnen worden bij de afstemming van instructie en verwerking op verschillen tussen kinderen.

4. Resultaten

In dit deel van het onderzoeksverslag worden de volgende deelvragen beantwoord:

- Welke knelpunten ervaren leerkrachten die werken met het IGDI-model in combinatiegroepen tijdens de rekenlessen?
- Welke interventies, die aansluiten bij de schoolontwikkeling van de onderzoeksscholen, zijn mogelijk en wenselijk om de effectiviteit van instructie tijdens rekenlessen volgens het IGDI-model te bevorderen?
- Wat is het effect van deze interventies op de effectiviteit van instructie tijdens rekenlessen volgens het IGDI-model in de combinatiegroepen van de onderzoeksscholen?

4.1 Resultaten vooronderzoek

In het vooronderzoek zijn we op zoek gegaan naar knelpunten die leerkrachten ervaren wanneer ze in hun combinatiegroep werken met het IGDI-model. In de tabellen 4.1 t/m 4.3 zijn de resultaten weergegeven ten aanzien van deze knelpunten. Bij elke fase is aangegeven hoeveel leerkrachten dit knelpunten ervaren (n):

Fase van het IGDI-model	Ervaren knelpunt	Specificering
Fase 1 Dagelijkse terugblik	Tijd (8)	Gebrek aan focus Gebrek aan verloop aangeven
Fase 2 Presentatie	Tijd (8)	Gebrek aan interactie Gebrek aan leerlingen laten samenvatten Te groot doel binnen tijdsbestek van de les
Fase 3 Begeleide inoefening	Tijd en organisatie (9)	Interactief toepassen Omgaan met verschil in tempo en niveau binnen de groep Gebrek aan tijd om leerlingen denkstappen te laten verwoorden Klassenmanagement
Fase 4 Individuele verwerking	Tijd en organisatie (7)	Organiseren van verlengde instructies Organiseren van hulprondes Denk/leervragen stellen Inzet didactische hulpmiddelen
Fase 5 Terugkoppeling en feedback	Tijd en organisatie (7)	Deze fase wordt vaak overgeslagen Lastig te organiseren omdat kinderen in verschillende fasen van de les zitten Lastig te organiseren m.b.t. verschillende jaargroepen

Fase 6 Afsluiting	en lesdoelen.	
	Tijd en organisatie (2)	Deze fase wordt vaak overgeslagen Focus op vervolg ontbreekt

Tabel 4.1 Ervaren knelpunten tijdens gebruik IGDI-model in combinatiegroepen door leerkrachten van de Antonius en St. Martinus.

Fase van het IGDI-model	Ervaren knelpunt	Specificering
Fase 1 Dagelijkse terugblik	Tijd (4)	Gebrek aan interactie Gebrek aan verdieping
Fase 2 Presentatie	Tijd (2)	Gebrek aan interactie Gebrek aan verdieping Gevoel van haast
Fase 3 Begeleide inoefening	Tijd en organisatie (3)	Omgaan met niveauverschillen Het geven van tussentijdse feedback Aandacht voor de andere groep
Fase 4 Individuele verwerking	Tijd en organisatie (3)	Organiseren van verlengde instructies Organiseren van hulprondes
Fase 5 Terugkoppeling en feedback	Onvoldoende kennis van belang van deze fase Tijd en organisatie (2)	Deze fase wordt vaak overgeslagen Lastig te organiseren omdat kinderen in verschillende fasen van de les zitten
Fase 6 Afsluiting	Onvoldoende kennis van belang van deze fase Tijd en organisatie (2)	Deze fase wordt vaak overgeslagen Het ontbreken van logisch vervolg op de volgende les ontbreekt vaak.

Tabel 4.2 Ervaren knelpunten tijdens gebruik IGDI-model in combinatiegroepen door leerkrachten van De Sleutel.

Fase van het IGDI-model	Ervaren knelpunt	Specificering
Fase 1 Dagelijkse terugblik	Tijd (2)	Gebrek aan interactie Gebrek aan verdieping
Fase 2 Presentatie	Tijd (3)	Gebrek aan controle Gevoel van haast
Fase 3 Begeleide inoefening	Tijd en organisatie (2)	Te weinig kennis van coöperatieve werkvormen Aandacht voor de andere groep
Fase 4 Individuele verwerking	Tijd en organisatie (2)	Organiseren van verlengde instructies Uitlopen van service rondje
Fase 5 Terugkoppeling en feedback	Tijd en organisatie (3) Tijd Kennis	Deze fase wordt vaak overgeslagen Lastig te organiseren omdat kinderen in verschillende fasen van de les zitten Vooral gericht op samenwerking

Fase 6 Afsluiting	Onvoldoende kennis (1)	Geen koppeling met lesdoel
	Tijd en organisatie	Al blik op volgende les gericht Fase wordt overgeslagen

Tabel 4.3 Ervaren knelpunten tijdens gebruik IGDI-model in combinatiegroepen door leerkrachten van De Bundel.

Uit de tabellen 4.1. t/m 4.3 komt naar voren dat leerkrachten ‘tijd’, ‘organisatie’ en ‘onvoldoende kennis’ als knelpunten ervaren.

4.2 Resultaten interventieplan

Naar aanleiding van de analyse van de gegevens die via het uitzetten van de vragenlijst in het vooronderzoek zijn geïnventariseerd en naar aanleiding van het bestuderen van literatuur heeft iedere onderzoeksschool op basis van haar schoolontwikkeling een passende interventie uitgekozen en binnen de school uitgezet. Deze interventies zijn via het interventieplan en activiteitenlogboek uitgebreid gemonitord. De resultaten naar aanleiding van het uitzetten van de interventies op de onderzoeksscholen worden in dit gedeelte van het onderzoeksverslag beschreven. We beantwoorden hiermee de volgende onderzoeksvraag:

- Welke interventies die aansluiten bij de schoolontwikkeling van de onderzoeksscholen zijn mogelijk en wenselijk om de effectiviteit van instructie volgens het IGDI-model te bevorderen?

Alle vier de onderzoeksscholen hebben uit bovenstaande oplossingen die oriëntatie gekozen die het best past bij de schoolontwikkeling van de betreffende onderzoeksschool:

- De Antonius en de St. Martinus hebben gekozen voor een eerste aanzet tot didactische oriëntatie
- De Bundel heeft gekozen voor een ict-oriëntatie
- De Sleutel heeft gekozen voor een onderwijskundige oriëntatie

In de tabellen 4.4 t/m 4.6 is weergegeven welke interventies door de 4 onderzoeksscholen zijn ingezet. En hiermee geven we een antwoord op het eerste deel van de onderzoeksvraag die in deze paragraaf centraal staat: ‘Welke interventies die aansluiten bij de schoolontwikkeling van de onderzoeksscholen zijn mogelijk en wenselijk...?’.

Interventieplan Antonius en St. Martinus	Mechanisme	Beoogde opbrengst
Literatuur bestuderen IGDI-model en scholing IGDI-model	Bewustwording bij de leerkracht van de effectiviteit van het IGDI-model.	Leerkracht kent de opbouw van het IGDI-model.
Literatuur bestuderen over Controle van Begrip-vragen en lesdoel	De leerkracht wordt zich bewust van het belang van het stellen van CVB-vragen en het werken vanuit één lesdoel waarop de les en keuzes gebaseerd worden in alle fasen	Leerkracht weet wat belangrijk is bij het opstellen van het lesdoel en waar een lesdoel aan moet voldoen.

	van het IGDI-model.	De leerkracht weet het belang van CVB-vragen stellen gedurende de verschillende fasen van het IGDI-model.
Lesvoorbereidings- bijeenkomsten gericht op het formuleren van het lesdoel en van daaruit keuzes maken en de fasen volgens IGDI voorbereiden.	Samen leren de theorie te koppelen aan de praktijk d.m.v. feedback geven en ontvangen en reflecteren op eigen handelen.	De leerkracht kan vooraf bedenken hoe de effectieve instructieles opgebouwd moet worden. De leerkracht kan één concreet lesdoel beschrijven. Leerkracht bedenkt CVB vragen om de voorkennis te activeren bij alle kinderen en checken of de instructie begrepen wordt. De leerkracht kan kennis vanuit observaties, voortoets en analyse toetsen de beginsituatie als uitgangspunt nemen in de voorbereiding van de les en op basis daarvan keuzes maken. IGDI-model wordt toegepast bij rekenlessen binnen de St Martinus en Antonius.
Observatie van instructielessen gericht op het toepassen van de kennis en vaardigheden van het IGDI-model.	Leerkrachten worden zich bewust van en kunnen reflecteren op het leerkracht handelen en het hanteren van IGDI-model (lesdoel stellen en CVB-vragen) doordat ze feedback ontvangen n.a.v. de observaties.	Leerkracht kan één concreet lesdoel noemen tijdens de les en deze is zichtbaar voor de kinderen. Leerkracht kan tijdens de les m.b.v. CVB vragen voorkennis activeren bij alle kinderen en checken of de instructie begrepen wordt.
Herontwerpen van de rekenlessen uit de methode Pluspunt voor groep 4 en 5, waarbij in de organisatie per instructie één lesdoel centraal staat.	Aan de hand van de voortoets wordt per rekenblok een concrete beginsituatie vastgesteld. Dit is uitgangspunt van de doelen die aan bod komen en waarop de focus moet liggen binnen een rekenblok.	De leerkracht weet wat belangrijk is m.b.t. rekenen voor de groep en individuele leerlingen en passen hun onderwijsaanbod daarop aan. De leerkracht kan op basis van opgedane kennis m.b.t. het

	<p>Door focus te creëren en per instructie 1 lesdoel centraal te stellen kunnen de knelpunten tijd en organisatie aangepakt worden.</p>	<p>IGDI-model de methode herontwerpen. De leerkracht maakt op basis van lesdoel keuzes en niet op basis van tijd en zijn minder methode-afhankelijk in het vormgeven van het onderwijsaanbod.</p> <p>Leerlingen weten welke rekendoelen aan bod komen in een rekenblok en hebben inzicht in rekendoelen die voor hen van belang zijn.</p>
--	---	---

Tabel 4.4 Ingezette interventies op de Antonius en St. Martinus

Interventie De Bundel	Mechanisme	Beoogde opbrengst
Scholing en literatuur over IGD-model	Bewustwording en kennis verbreding bij leerkrachten	Leerkrachten geven effectieve instructie en hanteren daarbij het IGD-model
Scholing gebruik van tablets van Snappet	Kennisverbreding en technische kennis van het gebruik van tablets bij de rekenlessen	Het kunnen omgaan met alle aspecten van Snappet, klaarzetten van de leerstof, bijhouden van de administratie, leerlingen volgen,
Literatuur over inzetten van ICT als oplossingen om te komen tot een betere afstemming van instructie en verwerking	Bewustwording bij de leerkrachten van de mogelijkheden en de onderzoeken die daarover hebben plaatsgevonden	Leerkrachten kunnen op basis van de literatuur een keuze maken over de inzet van Snappet die passend is op de eigen school
Teamvergaderingen waarin kennis en ervaringen over Snappet gedeeld worden	Leerkrachten delen hun ervaringen en kennis en worden zich bewust van mogelijkheden van Snappet, horen good practices van elkaar over Snappet	Leerkrachten maken schoolbrede afspraken over de inzet van Snappet bij de rekenlessen
Bovenschoolse bijeenkomsten en Kenniskringen over Snappet	Leerkrachten nemen kennis van nieuwe mogelijkheden en inzichten die Snappet biedt.	Leerkrachten weten hoe ze nieuwe mogelijkheden kunnen toepassen en bekijken kritisch of die passend zijn in de eigen schoolsituatie.

Tabel 4.5 Ingezette interventies op De Bundel

Interventie De Sleutel	Mechanisme	Beoogde opbrengst
Theoretische en praktische verkenning van het begrip eigenaarschap op leerkracht- en leerling niveau	<p>Leerkrachten worden zich bewust van eigen vakmanschap en eigen keuzemogelijkheden. Hiermee kunnen knelpunten als tijd/ organisatie aangepakt worden.</p> <p>Wanneer we uitgaan van eigenaarschap van leerlingen betekent dit dat leerkrachten zich bewust zijn van verbinding van kinderen aan doelen.</p>	<p>Leerkrachten zien en nemen ruimte om vanuit hun vakmanschap de onderwijspraktijk en dan met name de instructie anders vorm te geven</p> <p>Door bewustwording van de betrokkenheid van kinderen bij doelen zien leerkrachten het belang van de dagelijkse terugblik, het activeren van voorkennis, het plaatsen van het doel in een betekenisvolle context. Ook zal de aandacht voor terugkoppeling & feedback en afsluiting van de les toenemen</p>
Niet de methode, maar de	Aan de hand van voortoetsen	Leerkrachten weten wat

<p>leerlijn centraal</p>	<p>wordt per rekenblok een concrete beginsituatie vastgesteld. Deze is het uitgangspunt van de doelen die aan bod komen en focus krijgen binnen een rekenblok.</p> <p>Door focus te creëren kunnen knelpunten als tijd en organisatie aangepakt worden.</p> <p>Door te werken aan doelverbondenheid</p>	<p>belangrijk is voor de groep en individuele leerlingen en passen hun onderwijsaanbod daarop aan.</p> <p>Leerlingen weten welke rekendoelen aan bod komen in een rekenblok en hebben inzicht in rekendoelen die voor hen van belang zijn (betrokkenheid/ motivatie/ doelverbondenheid – eigenaarschap)</p>
<p>Uitbreiden van verwerkingsmogelijkheden van de rekenstof om te komen tot (begeleide en zelfstandige) inoefening.</p>	<p>Door uitdagender en gevarieerder rekenaanbod te creëren ontstaan keuzemogelijkheden voor leerlingen en wordt de doelbetrokkenheid van kinderen verder vergroot.</p>	<p>Leerkrachten zijn minder methode-afhankelijk in het vormgeven van het onderwijsaanbod</p> <p>Leerlingen worden uitgedaagd en hebben invloed op de wijze van het eigen maken van leerstof. Daarmee willen we de doelbetrokkenheid van kinderen in de fase van de inoefening vergroten</p>
<p>Het vastleggen van de vorige fasen in een voorlopig plan van aanpak voor rekenen</p>	<p>Eerder opgedane kennis en vaardigheden uit de hierboven beschreven interventies worden gebruikt in een te ontwikkelen werkwijze (en format) aan de hand waarvan leerkrachten rekenblokken kunnen voorbereiden</p>	<p>Een gezamenlijk plan van aanpak voor het rekenonderwijs binnen de school</p>
<p>Inzetten van de methodiek van leerKRACHT om tot teamleren te komen</p>	<p>Een gezamenlijke lesvoorbereiding + lesbezoeken + feedbackgesprekken</p>	<p>Teamleren, doorgaande lijnen realiseren</p>

Tabel 4.6 Ingezette interventies op De Sleutel

In bovenstaande tabellen is naast de interventies van de 4 onderzoeksscholen ook per onderzoeksschool beschreven wat de werkende kracht van elke interventie is (zie kolom mechanisme) en welke opbrengst we hopen te behalen met het inzetten van de interventies (zie kolom beoogde opbrengst). Hiermee geven we een antwoord op het tweede deel van de onderzoeksvraag die in deze paragraaf centraal staat (vrij vertaald): *‘Welke interventies die aansluiten bij de schoolontwikkeling van de onderzoeksscholen bevorderen de effectiviteit van instructie volgens het IGDI-model?’* We hebben de werkende kracht van iedere interventie beschreven om hiermee aan te geven waarom deze interventie gaat bijdragen aan de effectiviteit van de instructie volgens het IGDI-model.

4.3 Resultaten effectmeting

In deze paragraaf willen we de laatste deelvraag van ons onderzoek beantwoorden:

- Wat is het effect van deze interventies op de effectiviteit van instructie volgens het IGDI-model in de combinatiegroepen van de onderzoeksscholen tijdens de rekenlessen?

In de tabellen 4.7 t/m 4.9 wordt het effect, dat leerkrachten in interviews hebben aangegeven, beschreven (zie kolom gerealiseerde opbrengst) van de interventies op de effectiviteit van instructie volgens het IGDI-model in de combinatiegroepen van de vier onderzoeksscholen.

Tabel 4.7 Gerealiseerde opbrengsten van de ingezette interventies op de Antonius en de St. Martinus

Interventie	Mechanisme	Beoogde opbrengst	Gerealiseerde opbrengst
Literatuur bestuderen IGDI-model en scholing IGDI-model	Bewustwording bij de leerkracht van de effectiviteit van het IGDI-model.	Leerkracht kent de opbouw van het IGDI-model.	Leerkrachten kennen de opbouw van de fasen van het IGDI-model en zijn zich bewust geworden van het belang van deze opbouw. Ze zijn zich bewust dat daarbij het belangrijk is aandacht te besteden aan het activeren van de voorkennis, het lesdoel duidelijk en visueel maken voor de leerlingen, de instructie/uitleg kort is en gerelateerd aan het lesdoel, leerkrachten hardop voordoen en nadenken, controlevragen nodig zijn om gedurende alle fasen te checken of leerlingen het begrijpen, het gebruik van wisbordjes alle leerlingen activeert na te denken en ze zo actief betrokken zijn bij de les, beurtstokjes de kinderen actief en alert houdt.

<p>Literatuur bestuderen over CVB-vragen en lesdoel</p>	<p>De leerkracht wordt zich bewust van het belang van het stellen van CVB-vragen en het werken vanuit één lesdoel waarop de les en keuzes gebaseerd worden in alle fasen van het IGDI-model.</p>	<p>Leerkracht weet wat belangrijk is bij het opstellen van het lesdoel en waar een lesdoel aan moet voldoen.</p> <p>De leerkracht weet het belang van CVB-vragen stellen gedurende de verschillende fasen van het IGDI-model.</p>	<p>De leerkrachten weten dat bij het opstellen van het lesdoel het belangrijk is dat deze bestaat uit een concept, vaardigheid en context.</p> <p>Het lesdoel moet beknopt zijn en eind van de les te controleren of het behaald is.</p> <p>De leerkrachten weten dat CVB-vragen gesteld worden gedurende meerdere fasen van IGDI om te controleren of leerlingen jouw uitleg begrijpen en de oefening kunnen maken.</p>
<p>Lesvoorbereidings-bijeenkomsten gericht op het formuleren van het lesdoel en van daaruit keuzes maken en de fasen volgens IGDI voorbereiden.</p>	<p>Samen leren de theorie te koppelen aan de praktijk d.m.v. feedback geven en ontvangen en reflecteren op eigen handelen.</p>	<p>De leerkracht kan vooraf bedenken hoe de effectieve instructieles opgebouwd moet worden.</p> <p>De leerkracht kan één concreet lesdoel beschrijven.</p> <p>Leerkracht bedenkt CVB vragen om de voorkennis te activeren bij alle kinderen en checken of de instructie begrepen wordt.</p> <p>De leerkracht kan kennis vanuit observaties, voortoets en analyse toetsen de beginsituatie als uitgangspunt nemen in de voorbereiding van de les en op basis daarvan keuzes maken.</p> <p>IGDI-model wordt toegepast bij rekenlessen binnen de St Martinus en Antonius.</p>	<p>Leerkrachten zijn zich bewust dat ze in de lesvoorbereiding goed kunnen nadenken over de les en dit hen helpt om de les volgens IGDI op te bouwen en ook ervaren tijd te hebben voor de verschillende fasen tijdens de uitvoer. Het belang van een bondig en duidelijk lesdoel waarop de les wordt gebaseerd is essentieel.</p> <p>De leerkrachten maken vooraf op basis van informatie uit toetsen keuzes m.b.t. het lesdoel vanuit de methode Pluspunt. Daarbij focussen zij zich op wat ertoe doet voor de kinderen, daarmee ervaren ze tijdens de les minder tijdsdruk.</p> <p>Er is een doorgaande lijn in het toepassen van IGDI-model binnen de beide scholen. Doelen zijn zichtbaar op de planborden in de verschillende groepen, wisbordjes worden schoolbreed ingezet, CVB-vragen om voorkennis te activeren en te toetsen of kinderen de instructie begrijpen wordt ook schoolbreed toegepast.</p>

<p>Observatie van instructieles gericht op het toepassen van de kennis en vaardigheden van het IGDI-model.</p>	<p>Leerkrachten worden zich bewust van en kunnen reflecteren op het leerkracht-handelen en het hanteren van IGDI-model (lesdoel stellen en CVB-vragen) doordat ze feedback ontvangen n.a.v. de observaties.</p>	<p>Leerkracht kan één concreet lesdoel noemen tijdens de les en deze is zichtbaar voor de kinderen.</p> <p>Leerkracht kan tijdens de les m.b.v. CVB vragen voorkennis activeren bij alle kinderen en checken of de instructie begrepen wordt.</p>	<p>Leerkrachten hebben zich de vaardigheden zoals beschreven bij de beoogde opbrengsten eigen gemaakt. Door de lesvoorbereidingen en de lesobservaties met feedbackgesprekken zijn leerkrachten zich bewust geworden van hun eigen handelen.</p> <p>Het verschil in zelfbeeld en het beeld in observaties zijn daarmee weggenomen.</p>
<p>Herontwerpen van de rekenlessen uit de methode Pluspunt voor groep 4 en 5, waarbij in de organisatie per instructie één lesdoel centraal staat.</p>	<p>Aan de hand van de voortoets wordt per rekenblok een concrete beginsituatie vastgesteld.</p> <p>Dit is uitgangspunt van de doelen die aanbod komen en waarop de focus moet liggen binnen een rekenblok.</p> <p>Door focus te creëren en per instructie 1 lesdoel centraal te stellen kunnen de knelpunten tijd en organisatie aangepakt worden.</p>	<p>De leerkracht weet wat belangrijk is m.b.t. rekenen voor de groep en individuele leerlingen en passen hun onderwijsaanbod daarop aan.</p> <p>De leerkracht kan op basis van opgedane kennis m.b.t. het IGDI-model de methode herontwerpen. De leerkracht maakt op basis van lesdoel keuzes en niet op basis van tijd en zijn minder methode-afhankelijk in het vormgeven van het onderwijsaanbod.</p> <p>Leerlingen weten welke rekendoelen aanbod komen in een rekenblok en hebben inzicht in rekendoelen die voor hen van belang zijn.</p>	<p>Het voortoetsen voorafgaand aan een rekenblok in de middenbouw heeft ertoe geleid dat:</p> <p>Leerkrachten weten wat belangrijk is voor de groep en voor individuele leerlingen.</p> <p>Instructies worden aangeboden aan die leerlingen die dat nodig hebben en aangepast op die aspecten die van belang zijn.</p> <p>Leerkrachten durven de organisatie van de methode los te laten en aan te passen aan de onderwijsbehoeften van de eigen groep.</p> <p>Door in organisatie de methode anders in te zetten en het centraal stellen van 1 lesdoel per instructiemoment ervaart de leerkracht dat er tijd is om de fasen te doorlopen.</p> <p>Leerkrachten merken dat leerlingen meer betrokken zijn doordat ze weten wat het doel is en ook d.m.v. de voortoets weten wat hun individuele doel is. Ze zijn gemotiveerd voor het leren doordat ze hun eigen ontwikkeling kunnen zien.</p> <p>Door het benoemen van het lesdoel hebben kinderen ook de mogelijkheid om te reflecteren op het behalen van het lesdoel. Dit motiveert en stimuleert ook in hun leerproces.</p>

Tabel 4.8 Gerealiseerde opbrengsten van de ingezette interventies op de Bundel

Interventie	Mechanisme	Beoogde opbrengst	Gerealiseerde opbrengst
Scholing en literatuur over IGDI-model	Bewustwording en kennis verbreding bij leerkrachten	Leerkrachten geven effectieve instructie en hanteren daarbij het IGDI-model	Leerkrachten gebruiken het IGDI-model bij de rekenlessen
Scholing gebruik van tablets van Snappet	Kennisverbreding en technische kennis van het gebruik van tablets bij de rekenlessen	Het kunnen omgaan met alle aspecten van Snappet, klaarzetten van de leerstof, bijhouden van de administratie, leerlingen volgen.	Benutten van de mogelijkheden die Snappet biedt en die effectief kunnen gebruiken bij de fases van het IGDI-model
Literatuur over inzetten van ICT als oplossingen om te komen tot een betere afstemming van instructie en verwerking	Bewustwording bij de leerkrachten van de mogelijkheden en de onderzoeken die daarover hebben plaatsgevonden	Leerkrachten kunnen op basis van de literatuur een keuze maken over de inzet van Snappet die passend is op de eigen school	Leerkrachten zetten Snappet in bij de fases: 1. dagelijkse terugblik 2. presentatie 3. begel. inoefening 4. indiv. Verwerking 5. terugkoppeling en Feedback
Teamvergaderingen over Snappet	Leerkrachten delen hun ervaringen en kennis	Leerkrachten maken schoolbrede afspraken over de inzet van Snappet bij de rekenlessen	Op schoolniveau is er een beleidsstuk waarin afspraken over het gebruik van de tablets van Snappet bij de rekenles vanaf groep 4 zijn vastgelegd.
Bovenschoolse bijeenkomsten en Kenniskringen over Snappet	Leerkrachten nemen kennis van nieuwe mogelijkheden en inzichten die Snappet biedt.	Leerkrachten weten hoe ze nieuwe mogelijkheden kunnen toepassen en bekijken kritisch of die passend zijn in de eigen schoolsituatie.	Door uitwisseling van nieuwe inzichten houden leerkrachten elkaar op de hoogte en worden de ontwikkelingen gevolgd

Tabel 4.9 Gerealiseerde opbrengsten van de ingezette interventies op de Sleutel

Interventie	Mechanisme	Beoogde opbrengst	Gerealiseerde opbrengst
Theoretische en praktische verkenning van het begrip eigenaarschap op leerkracht- en leerlingniveau	<p>Leerkrachten worden zich bewust van eigen vakmanschap en eigen keuzemogelijkheden. Hiermee kunnen knelpunten als tijd/organisatie aangepakt worden.</p> <p>Wanneer we uitgaan van eigenaarschap van leerlingen betekent dit dat leerkrachten zich bewust zijn van verbinding van kinderen aan doelen.</p>	<p>Leerkrachten zien en nemen ruimte om vanuit hun vakmanschap de onderwijspraktijk en dan met name de instructie anders vorm te geven</p> <p>Door bewustwording van de betrokkenheid van kinderen bij doelen zien leerkrachten het belang van de dagelijkse terugblik, het activeren van voorkennis, het plaatsen van het doel in een betekenisvolle context. Ook zal de aandacht voor terugkoppeling & feedback en afsluiting van de les toenemen</p>	<p>Leerkrachten zien en nemen de ruimte om vanuit hun vakmanschap instructies anders vorm te geven.</p> <p>De dagelijkse terugblik en de aandacht voor terugkoppeling & feedback en de afsluiting van lessen zijn vast onderdelen geworden op de weekplanning. Daarbij zijn deze fases minder gekoppeld aan één specifieke les, maar meer aan de doelen die die dag aan de orde komen of aan de orde zijn geweest.</p>
Niet de methode, maar de leerlijn centraal	<p>Aan de hand van voortoetsen wordt per rekenblok een concrete beginsituatie vastgesteld. Deze is het uitgangspunt van de doelen die aan bod komen en focus krijgen binnen een rekenblok.</p> <p>Door focus te creëren kunnen knelpunten als tijd en organisatie aangepakt worden.</p> <p>Door te werken aan doelverbondenheid</p>	<p>Leerkrachten weten wat belangrijk is voor de groep en individuele leerlingen en passen hun onderwijsaanbod daarop aan.</p> <p>Leerlingen weten welke rekendoelen aan bod komen in een rekenblok en hebben inzicht in rekendoelen die voor hen van belang zijn (betrokkenheid/motivatie / doelverbondenheid – eigenaarschap)</p>	<p>Het werken aan de hand van voortoetsen heeft ertoe geleid dat:</p> <ul style="list-style-type: none"> - Leerkrachten weten wat belangrijk is voor de groep ne voor individuele leerlingen; - Instructies en de zelfstandige verwerking worden afgestemd op de resultaten van de voortoets.

<p>Uitbreiden van mogelijkheden om te komen tot (begeleide en zelfstandige) inoefening</p>	<p>Door uitdagender en gevarieerder rekenaanbod te creëren ontstaan keuzemogelijkheden voor leerlingen en wordt de doelbetrokkenheid van kinderen verder vergroot.</p>	<p>Leerkrachten zijn mindere methode-afhankelijk in het vormgeven van het onderwijsaanbod.</p> <p>Leerlingen worden uitgedaagd en hebben invloed op de wijze van het eigen maken van leerstof. Daarmee willen we de doelbetrokkenheid van kinderen in de fase van de inoefening vergroten</p>	<p>Gedurende de interventieperiode (schooljaar 2016 – 2017) lukt het de leerkrachten goed om de werkvorm die centraal staat uit te voeren met de leerlingen. Leerkrachten merken dat het nog onvoldoende lukt om het aanbod in de zelfstandige inoefeningsfase structureel te veranderen.</p> <p>Leerkrachten merken dat de doelbetrokkenheid van leerlingen in de verwerkingsfase wel is toegenomen. Zij noemen de afstemming van uitkomsten van de voortoets en het rekenaanbod als succesfactor. Het aard van het rekenaanbod zelf is nog niet ingrijpend veranderd.</p>
<p>Het vastleggen van de vorige fasen in een voorlopig plan van aanpak voor rekenen</p>	<p>Eerder opgedane kennis en vaardigheden uit de hierboven beschreven interventies worden gebruikt in een te ontwikkelen werkwijze (en format) aan de hand waarvan leerkrachten rekenblokken kunnen voorbereiden</p>	<p>Een gezamenlijk plan van aanpak voor het rekenonderwijs binnen de school</p>	<p>De werkwijze van rekenen en Eigentijds Daltononderwijs staat beschreven in een concept aanpak. Aan het eind van het schooljaar moet de aanpak min of meer vastliggen. De school is nog zoekende naar een goede manier om de voorbereiding van rekenblokken vast te leggen. Momenteel worden verschillende formats uitgetoetst. Ook hier wordt toegewerkt naar een vast format voor het einde van het schooljaar.</p>

Inzetten van de methodiek van leerKRACHT om tot teamleren te komen	gezamenlijke lesvoorbereiding + lesbezoeken + feedbackgesprekken	Teamleren, doorgaande lijnen realiseren	De geïnterviewde leerkrachten werken in de bovenbouw. Daar zien we de meeste resultaten van de interventies die gedaan zijn. Zij krijgen de ruimte om de aanpak verder te verdiepen en uit te werken. In de groepen 3-4-5 merken leerkrachten dat de meer klassikale benadering van dalton belemmerend is om de aanpak om te werken vanuit de voortoets uit te voeren.
--	--	---	--

Tabel 4.9 Gerealiseerde opbrengsten van de ingezette interventies op de Sleutel

We hebben tijdens de nameting specifiek gevraagd in de interviews in hoeverre de ingezette interventies op de school effect hebben gehad op de knelpunten die tijdens de voormeting ervaren werden. In de tabellen 4.10 t/m 4.12 wordt beschreven wat het effect is geweest van de interventieperiode op de ervaren knelpunten bij het verzorgen van effectieve instructie via het IGDI-model in combinatiegroepen die in de voormeting naar voren zijn gekomen. Hieronder is in de tabel per fase van het IGDI-model te lezen in hoeverre de ervaren knelpunten zijn opgelost.

Tabel 4.10 Effecten van interventieperiode op de ervaren knelpunten van het IGDI-model (Antonius en St Martinus)

Fase van het IGDI-model	Ervaren knelpunt	Specificering 0-meting	effectmeting
Fase 1 Dagelijkse terugblik	Tijd	Gebrek aan focus Gebrek aan verloop aangeven	De leerkrachten passen het activeren van voorkennis gericht op het lesdoel actief toe door gebruik te maken van de wisbordjes. Alle kinderen worden hierdoor actief betrokken. Dit komt voort uit focus op het lesdoel.
Fase 2 Presentatie	Tijd	Gebrek aan interactie Gebrek aan leerlingen laten samenvatten Te groot doel binnen tijdsbestek van de les	De leerkrachten hebben één concreet, klein lesdoel en benoemen dit naar de kinderen en dit is tevens zichtbaar op het bord. Het herontwerpen van Pluspunt maakt het lesdoel klein, waardoor de instructie kort en bondig gegeven kan worden. Het ervaren van tijdgebrek wordt

			<p>daarmee als knelpunt weggenomen.</p> <p>Het actief betrekken van de leerlingen wordt o.a. bevordert door de inzet van CVB-vragen en het gebruik van wisbordjes.</p>
Fase 3 Begeleide inoefening	Tijd en organisatie	<p>Interactief toepassen</p> <p>Gebrek aan tijd om leerlingen denkstappen te laten verwoorden</p> <p>Omgaan met verschil in tempo en niveau binnen de groep</p> <p>Klassenmanagement</p>	<p>De leerkracht doet hardop denkend voor, daardoor zijn de denkstappen zichtbaar voor kinderen.</p> <p>Door het stellen van CVB-vragen laat de leerkracht de leerlingen ook denkstappen verwoorden.</p> <p>Door het stellen van CVB-vragen en de voortoets is de leerkracht tevens op de hoogte van verschil in niveau binnen de groep.</p> <p>Hierdoor kan de leerkracht vooraf nadenken over omgaan met verschillen in combinatie met het klassenmanagement.</p>
Fase 4 Individuele verwerking	Tijd en organisatie	<p>Organiseren van verlengde instructies</p> <p>Organiseren van hulprondes</p> <p>Denk/leervragen stellen</p> <p>Inzet didactische hulpmiddelen</p>	<p>Door het voortoetsen is vooraf duidelijk zichtbaar waar de instructiebehoefte van leerlingen ligt. In organisatie van het rekenblok wordt hier rekening mee gehouden en is verlengde instructie nauwelijks nodig.</p>
Fase 5 Terugkoppeling en feedback	Tijd en organisatie	<p>Deze fase wordt vaak overgeslagen</p> <p>Lastig te organiseren omdat kinderen in verschillende fasen van de les zitten</p> <p>Lastig te organiseren m.b.t. verschillende jaargroepen en lesdoelen.</p>	<p>Door de focus op het lesdoel en het stellen van CVB-vragen wordt ook in fase 5 nagegaan of het lesdoel behaald is.</p> <p>De leerlingen zijn sterk betrokken bij de lesdoelen en de motivatie om te leren is groot, waardoor ook leerlingen het belang hebben om hierbij stil te staan.</p>
Fase 6 Afsluiting	Tijd en organisatie	<p>Deze fase wordt vaak overgeslagen</p> <p>Focus op vervolg ontbreekt</p>	

Tabel 4.11 Effecten van interventieperiode op de ervaren knelpunten van het IGDI-model (De Bundel)

Fase van het IGDI-model	Ervaren knelpunt	Specificering	ervaring bij effectmeting
Fase 1 Dagelijkse terugblik	Tijd Gebrek aan interactie		De leerkrachten maken gebruik van de overzichten van Snappet als het gaat over de verwerking van de vorige les. Dit gebruiken ze als terugblik.
	Gebrek aan verdieping		De leerkrachten kunnen sneller verdiepingsstof ophalen die past bij de terugblik.
Fase 2 Presentatie	Tijd	Gebrek aan controle	De leerkrachten (en leerlingen) vinden het lastig dat de verwerkingsopdrachten van Snappet er anders uitzien dan de opdrachten in het boek dat bij de instructie wordt gebruikt, ook al is het lesdoel gelijk. Dit kost extra tijd waardoor het van Snappet als ICT-oplossing bij deze fase gaat.
		effect verloren	
		Gevoel van haast	Dit gevoel is niet verdwenen door de inzet van Snappet
Fase 3 Begeleide inoefening	Tijd en organisatie	Te weinig kennis van coöperatieve werkvormen door	de leerkrachten ervaren dat Snappet op het gebied van samenwerken en werkvormen die de hele groep kunnen worden gedaan veel mogelijkheden bieden. Het gebruik van de wisbordjes wordt daarmee overbodig, inzetten van
		van	quiz zorgt er bijvoorbeeld voor dat alle leerlingen actief betrokken worden.
	Aandacht voor de andere goed Groep Dit		Leerkrachten ervaren dat het dashboard een overzicht geeft van de voortgang tijdens de les. geeft een gevoel van rust, men kan gerichter een leerling helpen doordat direct zichtbaar wordt wanneer er fouten gemaakt worden. Dit is minder in de combinatiegroep 3/4 omdat alleen groep 4 gebruik maakt van de tablets.
Fase 4 Individuele verwerking	Tijd en organisatie	Organiseren van verlengde kinderen soms instructie	In deze fase geven leerkrachten aan dat gebruik maken van de instructiefilmpjes die Snappet biedt. De kinderen die gebruik maken van de verlengde instructie hebben meer baat bij de directe interactie tussen leerkracht en leerling
		Uitlopen van service rondje van	Leerkrachten geven aan dat ze vaak afwijken de vast looprondes omdat het dashboard een
	goed leerling		beeld geeft van de voortgang van de groep. Bij het lopen van de rondes is er maar één opdracht zichtbaar op de tablet, de opdracht waar de

Fase 5 Terugkoppeling en feedback	Tijd en organisatie Tijd	Deze fase wordt vaak Overgeslagen	op dat moment mee bezig is. De leerkracht heeft het dashboard zichtbaar op de iPad en op de eigen computer.
	Kennis	Lastig te organiseren omdat kinderen in verschillende fasen van de les zitten	Leerkrachten geven aan dat het directe overzicht van hoe de opdrachten gemaakt zijn meer mogelijkheden biedt om gericht feedback te geven. Dit is soms echter overbodig omdat deze feedback al is gegeven tijdens de individuele verwerking aan de leerling zelf.
Fase 6 Afsluiting	Onvoldoende kennis Tijd en organisatie	Geen koppeling met Lesdoel Al blik op volgende les gericht Fase wordt overgeslagen	In deze fase worden de tablets niet gebruikt, knelpunten blijven bestaan.

Tabel 4.12 Effecten van interventieperiode op de ervaren knelpunten van het IGDI-model (De Sleutel)

Fase van het IGDI-model	Ervaren knelpunt 0-meting	Specificering 0-meting	Ervaringen bij effectmeting
Fase 1 Dagelijkse terugblik	Tijd	Gebrek aan interactie Gebrek aan verdieping	De dagelijkse terugblik wordt niet meer gekoppeld aan één les maar is een onderdeel geworden van het bespreken van de dag De behoefte om dit interactief en verdiepend te doen is deels weggevallen Bij aanvang van de rekenles wordt wel kort aandacht besteed aan ophalen van voorkennis gekoppeld aan het rekendoel
Fase 2 Presentatie	Tijd	Gebrek aan interactie Gebrek aan verdieping Gevoel van haast	De behoefte aan interactie en verdieping is deels weggevallen, omdat het gaat om kortere gerichte instructies voor die kinderen die het nodig hebben. De interactie en verdieping zit veel meer in de inoefeningsfase. De leerkracht C ervaart nog steeds wel een gehaast gevoel. De leerkracht in de homogene groep herkent deze druk niet.
Fase 3 Begeleide inoefening	Tijd en organisatie	Omgaan met niveauverschillen	Doordat de resultaten van de voortoets leidend zijn voor wie welke instructies krijgt, kunnen niveauverschillen gemakkelijker bediend worden. Omdat de groepen waaraan instructie gegeven worden is het gemakkelijker om tussentijdse feedback te geven en is er meer

			sprake van controle van begrip.
Fase 4 Individuele verwerking	Tijd en organisatie	Organiseren van verlengde instructies Organiseren van hulprondes	Er worden nog maar nauwelijks verlengde instructies gegeven vanwege de afstemming van instructies op instructie- behoefte vanuit de voortoets. De leerkracht C geeft aan dat het lopen van hulprondes en daarmee ook de aandacht voor de andere groep een knelpunt blijft. Leerkracht H ervaart meer tijd voor het lopen van hulprondes.
Fase 5 Terugkoppeling en feedback	Onvoldoende kennis van belang van deze fase Tijd en organisatie	Deze fase wordt vaak overgeslagen Lastig te organiseren omdat kinderen in verschillende fasen van de les zitten	Doordat instructies worden gegeven worden vanuit de voortoets en doordat de doelverbondenheid van leerlingen sterk is verbeterd is het belang van leerkrachten en leerlingen om stil te blijven staan bij terugkoppeling en feedback ook duidelijker geworden. Net zoals fase 1 wordt deze fase nu niet meer gekoppeld aan één les maar komt deze fase dagelijks enkele keren terug. De terugkoppeling & feedback heeft dan betrekking op meerdere doelen. Inhoudelijk kan deze fase nog wel sterker worden neergezet, maar dat valt buiten de doelen van het onderzoek. Door deze fase op te nemen in de dagplanning is de terugkoppeling & feedback automatisch

Fase 6 Afsluiting			geborgd. Daarnaast wordt na elke rekendoelinstructie ook feedback gegeven. Dit valt dan meer onder de categorie 'controle van begrip'.
	Onvoldoende kennis van belang van deze fase Tijd en organisatie	Deze fase wordt vaak overgeslagen Het ontbreken van logisch vervolg op de volgende les ontbreekt vaak.	De afsluitingsfase wordt over het algemeen meegenomen in de fase van terugkoppeling & feedback.

Uit bovenstaande tabellen komt naar voren hoe de knelpunten door het inzetten van interventies zijn verminderd of opgelost.

Wanneer alle resultaten van dit onderzoek naast elkaar worden gelegd, kunnen we hiermee de conclusie van ons onderzoek beschrijven. In het volgende hoofdstuk beschrijven we deze conclusie.

5. Conclusie

In dit gedeelte van het onderzoeksverslag wordt de hoofdvraag van het onderzoek beantwoord:

In welke mate zijn aanpassingen binnen het IGDI-model mogelijk om de effectiviteit van instructie in combinatiegroepen tijdens de rekenlessen te bevorderen?

Uit het literatuuronderzoek is gebleken, dat knelpunten die naar voren kunnen komen wanneer het IGDI-model wordt gebruikt in combinatiegroepen aangepakt kunnen worden door de inzet van organisatorische, onderwijskundige, didactische en ICT-oplossingen.

In de interventieperiode hebben alle vier de onderzoeksscholen interventies ingezet met als doel om de knelpunten die leerkrachten ervaren tijdens het gebruik van het IGDI-model in combinatiegroepen op te lossen.

- Uit de interventieperiode blijkt (zie de tabellen 4.7 t/m 4.9) dat een ontwikkeling van methodevolgend via leerlijnvolgend naar kindvolgend onderwijs ruimte biedt om knelpunten tijd, organisatie en gebrek aan kennis (verder gespecificeerd in de tabellen 4.10 t/m 4.12) op te lossen. Die ontwikkeling van methodevolgend via leerlijnvolgend naar kindvolgend doet een appel op het vakmanschap van de leerkracht. Dit vakmanschap bestaat uit kennis van het IGDI-model, kennis van leerlijnen en kennis van leerlingen en daarbij is het beheersen van complexe leerkrachtvaardigheden die zijn beschreven in tabel 2.1 van belang. Het gaat dan om het effectief omgaan met verschillen tussen leerlingen en het afstemmen van het onderwijs op specifieke leerling groepen. Daarbij is niet de oriëntatie waar je als school voor kiest doorslaggevend, maar het vakmanschap van de leerkracht. Terugvertalend naar de hoofdvraag betekent dit dat de effectiviteit van de instructie in combinatiegroepen versterkt wordt door:
 - scholen met ruimte voor gepersonaliseerd leren;
 - investering in vakmanschap van leerkrachten in relatie tot de zogenaamde complexe leerkrachtvaardigheden;
 - niet uit te gaan van een puur organisatorische benadering van combinatiegroepen. Door organisatie te koppelen aan een didactische, een onderwijskundige en/of een ICT-oriëntatie krijgt de leerkracht meer mogelijkheden om ook in combinatiegroepen de werkende kracht van het IGDI beter te benutten.

6. Discussie, aanbevelingen en vervolgonderzoek

In dit hoofdstuk evalueren we ons onderzoek. We bespreken mogelijke oorzaken, gevolgen en beperkingen van de resultaten. Verder beschrijven we aanbevelingen en doen we suggesties voor vervolgonderzoek.

6.1 Discussie

De teams van de scholen die participeerden in het onderzoek hebben in het verleden allen scholing ontvangen gericht over het IGDI-model. Alleen al hernieuwde aandacht voor de werkende kracht van het IGDI-model die door invoering van de interventies opnieuw centraal is komen te staan, heeft geleid tot het effectiever maken van de instructie in combinatiegroepen. Met name het belang van de fase van terugkoppeling en feedback (fase 5), die regelmatig werd overgeslagen of halfslachtig aan bod kwam in lessen, wordt nu algemeen in de schoolteams erkend. De informatie die leerkrachten van hun leerlingen terugkrijgen, is van wezenlijk belang voor het vervolg. Daardoor kan de leerkracht in vervolgvacatures gerichtere keuzes maken en effectiever instructie bieden.

In ons onderzoek hebben we een 0-meting en een effectmeting gedaan. Om meerdere redenen kunnen vragen gesteld worden bij de representativiteit van deze metingen:

- Zowel in de voormeting als in de nameting is slechts een kleine groep respondenten betrokken;
- Vanwege de wisselingen in schoolteams zijn de respondenten uit de 0-meting niet (altijd) dezelfde als de respondenten uit de nameting;
- Elke school heeft gekozen voor een eigen aanpak. Daardoor kunnen de resultaten van de interventies onderling moeilijk met elkaar vergeleken worden en zijn er slechts in algemene zin gezamenlijke conclusies te trekken;
- Eén van de scholen had bij aanvang en aan het einde van het onderzoek combinatiegroepen. In het schooljaar 2015 – 2016 waarin de interventies plaatsvonden, had deze school geen combinatiegroepen. Omdat de interventies specifiek betrekking hadden op combinatiegroepen is de school toch bij het onderzoek betrokken gebleven.

37

Het belang van het onderzoek ligt daarom niet zozeer in de algemene geldigheid van het onderzoek, maar in de beschrijving van de interventies, zoals die zijn vastgelegd in de afzonderlijke interventieplannen en de (her)waardering van de rol van de leerkracht in de uitvoering van het IGDI-model.

Alle onderzoekers zijn zelf actief betrokken geweest bij de voorbereiding, de uitvoering en de implementatie van de verschillende interventies. Tegelijk zijn zij ook degenen die de 0-metingen, de interviews en de nametingen hebben uitgevoerd. Een dergelijke vervlechting van inhoudelijke betrokkenheid bij de interventies en de betrokkenheid bij het onderzoek is niet alleen ontstaan uit praktische overwegingen. 'Je eigen school heb je altijd bij de hand.' Wij hebben hier bewust voor gekozen. De gedrevenheid en de motivatie vanuit de eigen praktijk is een kracht die wij nodig achtten om de interventies beter tot hun recht te laten komen. Volgens ons is dat de waarde van onderzoek matig denken en werken binnen de onderwijspraktijk.

De gemeten effecten van ons onderzoek zijn deels gebaseerd op onderwijsveranderingen op de betrokken scholen die nog niet volledig zijn afgerond. De conclusies kunnen in dat opzicht gezien worden als voorlopige conclusies.

6.2 Aanbevelingen

In de conclusies refereerden wij al aan de cruciale rol die leerkrachten hebben in het effectiever maken van instructies in combinatiegroepen. Het doorlopen van de stappen van het IGDI-model zegt nog niets over de kwaliteit van de instructie. Die staat of valt met het vakmanschap van de leerkracht. Bij dat vakmanschap kan onder andere gedacht worden aan afstemming van leerinhouden, instructie, verwerking en tempo (Faber, van der Horst & Visscher).

In het denken over kwalitatief goede instructie in combinatiegroepen pleiten wij dan ook voor een uitbreiding van het IGDI-model met een fase 0. In deze voorbereidingsfase kunnen allerlei indicatoren aanbod komen die betrekking hebben op de keuzes die leerkrachten dienen te maken alvorens over te gaan naar de overige fasen. Enkele voorbeelden:

- kennis van IGDI
- kennis van leerlijnen en de cruciale leermomenten uit die leerlijnen
- kennis van de groep
- kennis van individuele kinderen
- kennis van gepersonaliseerd leren
- op basis van bovenstaande kennis maakt de leerkracht keuzes om effectief om te gaan met verschillen tussen leerlingen en het afstemmen van het onderwijs op specifieke leerling-groepen of individuele leerlingen. Daarbij valt onder andere te denken aan afstemming van leerinhouden, instructie, verwerking en tempo.

Bovenstaande punten lijken vanzelfsprekend. Echter, de wijze waarop het IGDI-model op de scholen van het onderzoek is ingevoerd, lag de focus steeds op de les als afzonderlijke eenheid zonder de actieve verbinding met de leerlijn, het curriculum, de leerling-populatie en de visie van de school. Wij pleiten voor samenhang en inbedding van het IGDI-model in de school. Vandaar het expliciet benoemen van een voorbereidingsfase, fase 0.

In alle scholen wordt bij leerkrachten verondersteld dat zij op de hoogte zijn van het IGDI-model. Bij het inspelen op knelpunten die dit model met zich meebrengt in combinatiegroepen is het goed om niet alleen in te zoomen op de instructie, maar ook aan te sluiten bij de visie die de school heeft op onderwijs. Verbinding met de schoolvisie biedt opening om het instructiemodel naar eigen hand te zetten

Hieronder in tabel 6.1 is een aantal voorbeelden van aanpassingen binnen het IGDI-model die bij de verschillende oriëntaties passen weergegeven:

Ingezette interventie oriëntatie	Aanpassingen binnen IGDI-model
Didactisch	<ul style="list-style-type: none"> - Door focus op 1 lesdoel komt fase 5 van het IGDI-model beter tot zijn recht - Door focus op 1 lesdoel en door op dit lesdoel controlevragen van begrip in te zetten heeft de leerkracht beter zicht op in hoeverre de leerlingen de stof beheersen of niet. Dit geldt vooral voor fase 2 en 3 van het IGDI-model. - Het werken met een voortoets geeft de leerkracht beter zicht op wat leerlingen nodig hebben en dit is van invloed op fase 2 en op fase 4 van het IGDI-model want de verlengde instructie wordt hierdoor minder gegeven.
Onderwijskundig (dalton)	<ul style="list-style-type: none"> - fase 1 (dagelijkse terugblik) en fase 5 van het IGDI-model worden standaard opgenomen in de dagplanning van de groep. Fase 1 en fase 5 worden niet meer als afzonderlijke fase van je instructiemoment (je les volgens IGDI) gezien. - Door kinderen in de fase van de begeleide inoefening en zelfstandige inoefening (3 en 4) keuzes te geven over de manier van inoefenen creëer je een grote betrokkenheid bij de les en het lesdoel en dit heeft vervolgens weer een positieve invloed op fase 5 van het IGDI-model. De fase van de terugkoppeling krijgt hierdoor meer inhoud en wordt als belangrijk ervaren.
ICT	<ul style="list-style-type: none"> - Snappet kan ingezet worden in fase 3 en 4 van het IGDI-model bij de begeleide inoefening ; het dashboard van Snappet is een effectief middel om zicht op de groep te krijgen

Tabel 5.1 Voorbeelden van aanpassingen binnen het IGDI-model

6.3 Vervolgonderzoek

In het vervolgonderzoek, dat uitgevoerd wordt in 2017, richt één school zich op de transfer van de interventies op het vakgebied rekenen naar andere vakgebieden. De andere scholen onderzoeken op welke manier de rekeninterventies uit de middenbouwgroepen ook toegepast kunnen worden in andere groepen.

Referenties

- Adams, G., & Carnine, D. (2003). Direct Instruction. In: H.L. Swanson, K.R. Harris, & S. Graham (red.), *Handbook of Learning Disabilities* (pp. 403-416). Guilford Press.
- Andriessen, D.G. en Kliphuis, E. (2011) Het gebruik van CIMO/logica om kennis expliciet te maken. In J. van Aken en D. Andriessen (Eds.) *Handboek ontwerpgericht wetenschappelijk onderzoek: Wetenschap met effect* (pp. 329-344) Den Haag: Boom Lemma.
- Berends, R. & Wolthuis, H. (2014). *Focus op Dalton*. Deventer: Saxion University Press.
- Bijker, M., Boerema, J. & Louwsma, F. (2011). *Kansrijke combinatiegroepen, een praktische wegwijzer naar een nieuwe werkwijze*. Drachten: Eduforce.
- Boekaerts, M. & Corno, L. (2005) Self-regulation in the classroom. *Applied Psychology: an international review*, 54 (2). 199-231.
- Cadenza Onderwijsconsult (z.j.). *Kijkwijzer vaardigheidsmeter instructiegedrag primair onderwijs*.
- CPS Onderwijsontwikkeling en advies (2010). *Checklists en kijkwijzers leesleerkracht groep 3-8*. Amersfoort: CPS.
- Dignath, C. & Büttner, G. (2008). Components of fostering self-regulated learning among students. A meta-analysis on intervention studies at primary and secondary school level. *Metacognition Learning* 3,231–264.
- Faber, J., Van der Horst, S., & Visscher, A. (2013). *Handvatten voor effectief onderwijs in kleine scholen*. Enschede: Universiteit Twente.
- Förner, M. & Schouten, E. (2009). *Klassenmanagement in de basisschool*. Utrecht: EDG Thuiswinkel.
- Hattie, J. (2009). *Visible Learning. A Synthesis of over 800 Meta-Analyses Relating to Achievement*. Routledge.
- Hollingsworth, J.R. & Ybarra, S.E. (2009). *Expliciete directe instructie: tips en technieken voor een goede les*. Huizen: Pica.
- Inspectie van het Onderwijs (2013b). *Professionalisering als gerichte opgave. Verkennend onderzoek naar het leren van docenten*. Utrecht: Inspectie van het Onderwijs.
- Kirschner, P.A., Sweller, J., & Clark, R.E. (2006). Why minimal guidance during instruction does not work: an analysis of the failure of constructivist, discovery, problem-based, experiential, and inquiry-based teaching. *Educational Psychologist*, 41, 2, 75 – 86.
- Kounin, J.S. (1970). *Discipline in the classroom*. New York: Holt, Rinehart & Winston.
- Krepel, A. *Effectieve instructie met het Directe instructiemodel*. (Z.D.) Geraadpleegd op: 21 november 2014, van <http://wij-leren.nl/directe-instructie-model.php>
- Landelijk onderwijsprogramma School aan zet. *Kwaliteitskaart instructievaardigheden rekenen primair onderwijs*. Ministerie OCW, n.d.
- Marzano, R.J. (1998). *A Theory –Based Meta-Analysis of Research on Instruction*. Mid-Continent Research for Education and Learning.
- Mulryan-Kyne, C.M. (2005). Teaching and learning in multigrade classrooms: more questions than answers. *Oideas*, 51. 85-95
- Nijhof, M. (2013). *Ontdekkend leren en het IGDI-model*. Expertis Onderwijsadviseurs.
- Rosenshine, B. & Stevens, R. (1986). 'Teaching Functions'. In: *Handbook of Research on Teaching*, 3e editie, onder redactie van M.C. Wittrock, 376-391. MacMillan Publishing Company.
- Van de Grift, W.J.C.M. (2010). *Ontwikkeling in de beroepsvaardigheden van leraren*. (Oratie, Rijksuniversiteit Groningen). Geraadpleegd op 21 november 2014, van <https://www.rug.nl/education/lerarenopleiding/onderwijs/oratie-van-de-grift.pdf>
- Van den Hoef, H. & Bootsma, J. (2014). Leren in de 21e eeuw, een praktijkvoorbeeld: Tabletgestuurd onderwijs met Snappet, verkregen op 20 mei, 2015, via <http://webcache.googleusercontent.com/search?q=cache:Fcd23uxj4LAJ:www.l21.nl/wp-content/uploads/2014/05/Artikel-Leren-in-de-21e-eeuw-Een-praktijkvoorbeeld-Tabletgestuurd-onderwijs-met-Snappet-.pdf+&cd=1&hl=nl&ct=clnk&gl=nl>
- Veenman, M.V.J. (2011) Alternative assessment of strategy use with self-report

instruments: a discussion. *Metacognition Learning* 6:205–211
Vernooy, K. *Alle kinderen bij de les*. geraadpleegd op: 3 december 2015, van
<https://www.hanze.nl/nld/onderzoek/kenniscentra/>
Wijnhoven, L. & Eilander, M. (2004). *Voor de school in beweging: team op maat* (brochure TOM).
Den Haag: Deltahage.

Geraadpleegde websites (voor interventieplan De Bundel)

www.pomanagement.nl/download/183/ auteurs: Janet Bootsma en Henk van de Hoef
<https://www.leraar24.nl/dossier/5939/ict-in-het-rekenonderwijs>
www.onderwijsnieuwsdienst.nl/index.php?mod=front_feed&feed_id=9...id

Bijlagen

1. Vragenlijst IGDI-model
2. Vragenlijst IGDI-model ingevuld door de leerkrachten van de 4 onderzoeksscholen
3. Interventieplan en activiteitenlogboek
4. Interventieplannen en activiteitenlogboeken van de 4 onderzoeksscholen

Bijlage 1 Vragenlijst IGDI-model

De fasen van het IGDI-model staan uitgeschreven. Voor elk item binnen de fase wordt je gevraagd aan te geven in hoeverre het je lukt om dit toe te passen binnen jouw combinatiegroep.

- 1 = lukt niet
- 2 = lukt soms
- 3 = lukt regelmatig
- 4 = lukt altijd

Na elke fase staan ook enkele open vragen waarbij je een beschrijving mag geven. Deze vragen gaan meer over de aanpassingen en werkwijze zoals jij binnen een combinatiegroep het IGDI-model toepast.

Fase 1 Dagelijkse terugblik	1	2	3	4	opmerkingen
<ul style="list-style-type: none">• Ik geef een samenvatting van of blik terug op een voorgaande activiteit. <i>Ik kan feedbackopmerkingen van de vorige les hierin meenemen</i>					
<ul style="list-style-type: none">• Ik haal en activeer de benodigde voorkennis op. <i>(ik zorg dat elke leerling actief meedenkt bv door gebruik van een kladblaadje of d.m.v. een coöperatieve werkvorm)</i>					
<ul style="list-style-type: none">• Ik geef het verloop van de les aan.					
Hoe ga je met deze lesfase om in jouw combinatiegroep?					
Hoe tevreden ben je over deze fase? Licht toe.					
Welke knelpunten ervaar je zelf binnen deze fase? Leg uit.					
Zie je nog andere mogelijkheden om om te gaan met de dagelijkse terugblik die je nu nog niet toepast? Geef aan.					

Fase 2 Presentatie (uitleg)	1	2	3	4	opmerkingen
<ul style="list-style-type: none"> Ik maak (alle) leerlingen duidelijk wat zij zullen leren en geef daarmee het lesdoel aan en maak waar mogelijk het lesdoel op het bord visueel. 					
<ul style="list-style-type: none"> Ik bied leerlingen die boven niveau presteren en niet meedoen met de groepsinstructie activiteiten op hun niveau; deze leerlingen gaan direct na de gezamenlijke start zelfstandig aan het werk. 					
<ul style="list-style-type: none"> Ik leg de leerstof beknopt uit gerelateerd aan het lesdoel. 					
<ul style="list-style-type: none"> Ik deel de leerstof op in kleine stappen. 					
<ul style="list-style-type: none"> Ik heb een voorbeeldfunctie, ik doe voor en denk hardop (modellen). 					
<ul style="list-style-type: none"> Ik betrek alle leerlingen (die meedoen) actief bij de instructie. 					
<ul style="list-style-type: none"> Ik zorg voor interactie tijdens de instructie. 					
<ul style="list-style-type: none"> Ik stel controlevragen en ga na of de leerlingen de instructie begrijpen. 					
<ul style="list-style-type: none"> Ik laat leerlingen de uitleg samenvatten na afloop van de instructie. 					
<p>Hoe ga je met deze lesfase om in jouw combinatiegroep?</p> <p>Hoe tevreden ben je over deze fase? Licht toe.</p> <p>Welke knelpunten ervaar je zelf binnen deze fase? Leg uit.</p> <p>Zie je nog andere mogelijkheden om de doelen aan leerlingen te verduidelijken? Zie je nog andere mogelijkheden waarop leerlingen instructie krijgen? Geef aan.</p>					
Fase 3 Interactief toepassen (Begeleide inoefening)	1	2	3	4	opmerkingen
<ul style="list-style-type: none"> Ik zorg ervoor dat de oefenopdrachten aansluiten bij de inhoud van de instructiefase. 					
<ul style="list-style-type: none"> Ik geef aan hoe de leerlingen moeten oefenen en/of met welk didactisch hulpmiddel geoefend kan worden. 					

• Ik doe hardop denkend voor (modellen).					
• Ik laat leerlingen interactief het geleerde toepassen (samen oefenen) middels coöperatieve werkvormen.					
• Ik geef de leerlingen feedback tijdens het oefenen van de oefenopdrachten					
• Ik stel vragen aan de leerlingen over de gehanteerde strategie/denkwijze en laat bijv. leerlingen hardop denken en vraag leerlingen na te denken over oplossingsstrategieën.					
• Ik ga na of alle leerlingen de leerstof begrijpen.					
<p>Hoe ga je met deze lesfase om in jouw combinatiegroep?</p> <p>Hoe tevreden ben je over deze fase? Licht toe.</p> <p>Welke knelpunten ervaar je zelf binnen deze fase? Leg uit.</p> <p>Zie je nog andere mogelijkheden om om te gaan met de begeleide inoefening die je nu nog niet toepast? Geef aan.</p>					

Fase 4 Individuele verwerking	1	2	3	4	opmerkingen
<i>Fase 4a verlengde instructie</i>					
<ul style="list-style-type: none"> Ik geef waar nodig direct verlengde instructie volgend op de begeleide inoefening aan die leerlingen die dit nodig hebben. (de rest van de leerlingen is zelfstandig aan het werk; fase 4b) 					
<ul style="list-style-type: none"> Ik herhaal in kleine stappen de groepsinstructie. 					
<ul style="list-style-type: none"> Ik begeleid de leerlingen die de verlengde instructie krijgen bij het maken van de opdrachten. 					
<ul style="list-style-type: none"> Ik schep ruimte voor interactie (samenwerkend leren). 					
<ul style="list-style-type: none"> Ik ga na of de leerlingen de verlengde instructie begrijpen. 					
<ul style="list-style-type: none"> Ik stel denk- en leervragen en zorg dat elke leerling actief meedenkt bv door gebruik van een kladblaadje of een coöperatieve werkvorm. 					
<ul style="list-style-type: none"> Ik zorg ervoor dat het didactisch hulpmateriaal aansluit bij het handelingsniveau van de leerlingen. 					
<i>Fase 4b individuele zelfstandige verwerking</i>					
<ul style="list-style-type: none"> Ik zorg ervoor dat de leerlingen direct aan de slag gaan met de zelfstandige verwerking. 					
<ul style="list-style-type: none"> Ik differentieer bij het geven van verwerkingsopdrachten (ik differentieer naar hoeveelheid, tijd en moeilijkheidsgraad) 					
<ul style="list-style-type: none"> Ik organiseer mogelijkheden voor samenwerken en/of hulp vragen en bieden van hulp 					
<ul style="list-style-type: none"> Ik loop een servic rondje (leerlingen weten dat hun werk wordt gecontroleerd en ik feedback kan geven) 					
<p>Hoe ga je met deze lesfase om in jouw combinatiegroep?</p> <p>Hoe tevreden ben je over deze fase? Licht toe.</p> <p>Welke knelpunten ervaar je zelf binnen deze fase? Leg uit.</p> <p>Zie je nog andere mogelijkheden om om te gaan met de verlengde instructie die je nu nog niet toepast? Zie je nog andere mogelijkheden om om te gaan met de individuele zelfstandige verwerking? Geef aan.</p>					
Fase 5 Terugkoppeling en feedback	1	2	3	4	opmerkingen
<ul style="list-style-type: none"> Ik bespreek de inhoud van de les (taakfeedback). 					

• Ik ga (samen met de leerlingen) na of de lesdoelen bereikt zijn.					
• Ik bespreek de samenwerking (procesfeedback).					
• Ik vraag aan de leerlingen: 'Wat heb je geleerd?'					
• Ik laat de leerlingen vertellen wat er goed ging en wat ze de volgende keer anders gaan doen.					
• Ik orden de lesstof en vat samen.					

Hoe ga je met deze lesfase om in jouw combinatiegroep? Licht toe hoe je omgaat met feedback geven aan de groep en/of aan de individuele leerling.

Hoe tevreden ben je over deze fase? Licht toe.

Welke knelpunten ervaar je zelf binnen deze fase? Leg uit.

Zie je nog andere mogelijkheden om om te gaan met de terugkoppeling en feedback die je nu nog niet toepast? Geef aan.

Fase 6 Afsluiting

- Ik geef een vooruitblik hoe er met dit onderwerp verder gegaan wordt.

1 2 3 4 opmerkingen

47

Hoe ga je met deze lesfase om in jouw combinatiegroep?

Hoe tevreden ben je over deze fase? Licht toe.

Welke knelpunten ervaar je zelf binnen deze fase? Leg uit.

Zie je nog andere mogelijkheden om om te gaan met de afsluiting van de les die je nu nog niet toepast? Geef aan.

Bijlage 2 Vragenlijst IGDI-model ingevuld door de leerkrachten van de 4 onderzoeksscholen

Deze vragenlijst IGDI-model is samengesteld voor leerkrachten om de knelpunten met het werken met het IGDI-model in beeld te brengen. Vanuit de onderzoeksgroep effectieve instructie binnen Saxion zal deze zelfevaluatie vooral worden voorgelegd aan groepsleerkrachten van een combinatiegroep. Hiermee willen we in kaart brengen welke knelpunten leerkrachten in een combinatiegroep tijdens het werken met het IGDI-model ervaren.

Bij het samenstellen van de inhoud van het zelfevaluatie IGDI-model hebben we gebruik gemaakt van drie bestaande zelfevaluatie modellen en twee artikelen rondom instructiegedrag en instructievaardigheden van leerkrachten primair onderwijs, te weten:

1. CPS Onderwijsontwikkeling en advies (2010). *Checklists en kijkwijzers leesleerkracht groep 3-8*.
2. Cadenza Onderwijsconsult (n.d.). *Kijkwijzer vaardigheidsmeter instructiegedrag primair onderwijs*.
3. Landelijk onderwijsprogramma School aan zet (Ministerie OCW, n.d.). *Kwaliteitskaart instructievaardigheden rekenen primair onderwijs*.
4. Expertis Onderwijsadviseurs (Nijhof, M. 2013). *Ontdekkend leren en het IGDI-model*.
5. Ontwikkeling in de beroepsvaardigheden van leraren (Van de Grift, W.J.C.M., 2010). *Het observatie-instrument van Van de Grift en Van der Wal uit 2010*.

Vragenlijst IGDI-model Antonius

De fasen van het IGDI-model staan uitgeschreven. Voor elk item binnen de fase wordt je gevraagd aan te geven in hoeverre het je lukt om dit toe te passen binnen jouw combinatiegroep.

- 1 = lukt niet
- 2 = lukt soms
- 3 = lukt regelmatig
- 4 = lukt altijd

Na elke fase staan ook enkele open vragen waarbij je een beschrijving mag geven. Deze vragen gaan meer over de aanpassingen en werkwijze zoals jij binnen een combinatiegroep het IGDI-model toepast.

Fase 1 Dagelijkse terugblik	1	2	3	4	opmerkingen
<ul style="list-style-type: none"> • Ik geef een samenvatting van of blik terug op een voorgaande activiteit . <i>Ik kan feedbackopmerkingen van de vorige les hierin meenemen</i> 		1	3	1	
<ul style="list-style-type: none"> • Ik haal en activeer de benodigde voorkennis op . <i>(ik zorg dat elke leerling actief meedenkt bv door gebruik van een kladblaadje of d.m.v. een coöperatieve werkvorm)</i> 		1	3	1	
<ul style="list-style-type: none"> • Ik geef het verloop van de les aan. 		3	1	1	
<p>Hoe ga je met deze lesfase om in jouw combinatiegroep?</p> <p>6 Lastig, soms denk ik eraan. Omdat je de uitlegtijd goed wil benutten ben ik geneigd om vlot met de les te starten, maar ja, waar is het kip en waar is het ei. Misschien maakt het de les wel effectiever als je hier even de tijd voor neemt</p> <p>8 De terugblik krijgt vorm in de inleiding/introductie.</p> <p>9 Meestal is dit heel kort als leerlingen zelfstandig aan de slag moeten voor de ene groep. De andere groep bij instructie is wisselend afhankelijk van het vak hoeveel tijd hieraan besteed wordt. Binnen de beschikbare tijd maak ik ook wel de keus dit echt heel kort te houden, afhankelijk van het doel van de nieuwe les. Is de voorkennis echt direct weer nodig, dan haal ik het aan. Komt het in deze les niet specifiek aan de orde, dan laat ik het weg.</p> <p>Er zijn ook vakken die aan de gehele combinatiegroep gegeven worden en dan wordt het al weer makkelijker.</p> <p>10 Ik kom voor of na het benoemen van het doel altijd terug op wat we de vorige les geleerd hebben en kan dan terug koppelen wat goed ging en of moeilijk was. Nog iets herhalen of kort oefenen, gebeurt zeer regelmatig. Het verloop van de les is vaak hetzelfde. Mocht het afwijken dan benoem ik dat.</p>					
<p>Hoe tevreden ben je over deze fase? Licht toe.</p> <p>6 Nog niet tevreden.</p> <p>8 Tevreden, lukt voldoende!</p> <p>9 Tevreden. Helemaal tevreden voor de groep die instructie krijgt. De kinderen die zelfstandig aan de slag gaan, krijgen niet altijd net die opstart die ik ze gezien de behoefte die verschillende kinderen hebben zou willen geven.</p> <p>10 Tevreden. Als de feedback van de vorige les veel tijd kost of er komt tijdens het bespreken iets naar voren dat</p>					

nog extra aandacht nodig heeft dan probeer ik diezelfde dag op een ander moment hier nog op terug te komen. Het kan ook zijn dat ik de volgende dag hierop terug kom omdat het voorbereiding van mij vraagt.

Welke knelpunten ervaar je zelf binnen deze fase? Leg uit.

6 Te vlot van start willen gaan, een bepaald leerkracht handelen wat je je eigen hebt gemaakt.

7 Tijdens rekenen en spelling valt gemakkelijk terug te kijken op de vorige les. Bij taal (woordenschat les 1) is dit lastiger/ heeft minder toevoegende waarde, omdat het losstaande woorden zijn en niet met de huidige les samenhangt.

9 Zie hierboven, de opstart voor kinderen bij het zelfstandig werken.

10 Soms is het lastig om keuzes te maken, wat bespreek ik wel en niet. Het doel van de les voor ogen houden werkt. Toch merk ik dat sommigen soms net iets extra, of iets anders nodig hebben.

Zie je nog andere mogelijkheden om om te gaan met de dagelijkse terugblik die je nu nog niet toepast? Geef aan.

6 Reminder op de instructietafel plakken, dat hielp vorig jaar wel.

10 In "verloren" momenten, net voor de pauze, na de pauze.

Tijdens de verlengde instructie of tijdens de looprondte.

Fase 2 Presentatie (uitleg)	1	2	3	4	opmerkingen
<ul style="list-style-type: none"> Ik maak (alle) leerlingen duidelijk wat zij zullen leren en geef daarmee het lesdoel aan en maak waar mogelijk het lesdoel op het bord visueel. 			3 ½	1 ½	6 Interactie: wel in verschillende beurten, niet echt qua In iets op het bord laten doen. 9 Staat altijd op het bord. 10 Sinds vandaag!
<ul style="list-style-type: none"> Ik bied leerlingen die boven niveau presteren en niet meedoen met de groepsinstructie activiteiten op hun niveau; deze leerlingen gaan direct na de gezamenlijke start zelfstandig aan het werk. 		1	3	1	9 Is bijna n.v.t. voor de huidige groep.
<ul style="list-style-type: none"> Ik leg de leerstof beknopt uit gerelateerd aan het lesdoel. 		1	4		
<ul style="list-style-type: none"> Ik deel de lesstof op in kleine stappen. 		1	3	1	
<ul style="list-style-type: none"> Ik heb een voorbeeldfunctie , ik doe voor en denk hardop (modellen). 			4	1	
<ul style="list-style-type: none"> Ik betrek alle leerlingen (die meedoen) actief bij de instructie. 			4	1	
<ul style="list-style-type: none"> Ik zorg voor interactie tijdens de instructie. 		½	4 ½		
<ul style="list-style-type: none"> Ik stel controlevragen en ga na of de leerlingen de instructie begrijpen. 			4	1	
<ul style="list-style-type: none"> Ik laat leerlingen de uitleg samenvatten na afloop van de instructie. 		3	2		
<p>Hoe ga je met deze lesfase om in jouw combinatiegroep?</p> <p>8 Het doel wordt bij verplichte activiteiten benoemd; waarom is het een werkje deze week? Tijdens de loopronde worden houding en vaardigheden tijdens het spel/werk benoemd tijdens uitvoering, zodat leerlingen zich bewuster worden van wat ze leren.</p> <p>9 Doel v.d. les is uitgangspunt en daarop maak ik de keuzes binnen de beschikbare instructietijd. Kinderen die gezien het niveau meer aankunnen laat ik voor dat vakgebied (spelling) met de hogere groep al meedoen. Zij hebben op andere momenten de instructie.</p> <p>10 De doelen visueel bij de dag planning is me vandaag goed gelukt, omdat dit nieuw viel me op dat veel meer kinderen tussendoor of bij binnenkomst na de pauze op het bord keken. Na het benoemen van het doel en de terugkoppeling naar de vorige les geef ik een korte instructie. De zonnen krijgen een opdracht waarmee ze aan het werk gaan. De manen en sterren doen mee met de verdere stappen in de instructie. Ik denk hardop en doe voor m.b.v. het digibord. Laat kinderen gaandeweg helpen en de denkstappen overnemen en verwoorden. Evt. op het bord voordoen. Ik geef beurten en stel vragen. Na een korte samenvatting krijgen de manen een verwerkingsopdracht, deze staat ook op de weektaak, en gaan aan het werk. De sterren gaan mee in de verlengde instructie.</p>					
<p>Hoe tevreden ben je over deze fase? Licht toe.</p> <p>8 Tevreden.</p> <p>9 Tevreden. De instructie is beperkt en kan doelgericht gegeven worden aan de instructiegroep. Tijdens deze fase zijn de andere kinderen uit de combinatie zelfstandig aan de slag en kan ik me ook richten op deze groep.</p>					

10 Heel tevreden. Ik zie en merk dat het ook voor kinderen prettig werkt. De zon/maan kinderen geven soms zelf aan dat ze het wel/ niet begrepen hebben. Ze kiezen dan in overleg ervoor om wel of niet deel te nemen aan de verdere instructie. Ik merk dat ze actief betrokken zijn.

Welke knelpunten ervaar je zelf binnen deze fase? Leg uit.

6 Vaart in de les houden zorgt bij mij voor minder interactie en het niet laten samenvatten door IIn.

7 Bij rekenen is de instructie vaak langer dan volgens IGD1 zou moeten.

8 Leerstof beknopt uitleggen. Ik associeer zelf snel en wijdt dan onnodig uit...

10 Bij de wat complexe en/of langere instructies vind ik de tijd die het duurt voordat ik een loopronde kan doen te lang duren. Soms kies ik er dan voor om voor de verlengde instructie de sterren een korte zelfstandig werk opdracht te geven. Dan is er tijd voor een loopronde. Daarna ga ik verder met de verlengde instructie.

Zie je nog andere mogelijkheden om de doelen aan leerlingen te verduidelijken? Zie je nog andere mogelijkheden waarop leerlingen instructie krijgen? Geef aan.

8 Doelen in dag planning uitschrijven voor nog meer focus.

9 Kinderen binnen de school in niveaugroepen indelen (binnen de instructie laten meedoen die het best aansluit en je het minst hoeft te differentiëren)

10 Er zijn vast nog vele mogelijkheden. Ik probeer regelmatig te zoeken op de computer naar "nieuwe" mogelijkheden. Ook put ik uit mijn ervaring. Overleg met collega's levert ook nieuwe inzichten op. Klas/groep overstijgende instructies zouden ook een mogelijkheid zijn.

Fase 3 Interactief toepassen (Begeleide inoefening)	1	2	3	4	opmerkingen
• Ik zorg ervoor dat de oefenopdrachten aansluiten bij de inhoud van de instructiefase.			2	3	6 Ze mogen wel samen oefenen, maar doe dat niet specifiek coöperatief
• Ik geef aan hoe de leerlingen moeten oefenen en/of met welk didactisch hulpmiddel geoefend kan worden.		1	2	2	
• Ik doe hardop denkend voor (modellen).		½	3 ½	1	
• Ik laat leerlingen interactief het geleerde toepassen (samen oefenen) middels coöperatieve werkvormen.		3	2		
• Ik geef de leerlingen feedback tijdens het oefenen van de oefenopdrachten.		2	2	1	
• Ik stel vragen aan de leerlingen over de gehanteerde strategie/denkwijze en laat bijv. leerlingen hardop denken en vraag leerlingen na te denken over oplossingsstrategieën.		½	4 ½		
• Ik ga na of alle leerlingen de leerstof begrijpen.		1	3	1	
Hoe ga je met deze lesfase om in jouw combinatiegroep?					
8 Wanneer alle kinderen goed zelfstandig aan het werk zijn, na een eerste hulpronde kan ik deze fase meer					

diepgang geven en individuele aandacht of aandacht in kleine groepjes bieden!

10 De verlengde instructie vindt plaats aan de instructietafel of aan een tafel groep op grond van praktische en/of ruimtebesparende argumenten.

De leerlingen nemen, na een korte verlengde instructie, de uitleg en het hardop denken over. Dit doen ze om de beurt. Ze doen voor en ik of de anderen geven feedback of vragen verduidelijking.

Hoe tevreden ben je over deze fase? Licht toe.

6 Er zijn wel wat leerpunten.....

8 Redelijk tevreden.

9 Matig tevreden. Ik heb het gevoel dat ik voor de kinderen meer uit deze fase zou kunnen halen.

10 Tevreden. Het verschil tussen de leerlingen in de snelheid van begrip en werktempo maakt het soms lastig. Je wilt zo veel mogelijk tegemoetkomen aan de behoefte van elke leerling. Soms lukt dit en soms kies ik ervoor om het precies zo te doen in een strategie die ik aangeef.

Welke knelpunten ervaar je zelf binnen deze fase? Leg uit.

6 Ook hierbij komt weer de tijd om de hoek kijken. Je hebt met een combi niet de tijd voor een uitlegles als dat je met een enkele klas zou hebben.

7 Bij taallessen, met name les 1, wordt deze fase minder toegepast.

8 Ik wil mijn leerlingen nog meer horen verwoorden; dit vraagt een rustige, verwachtingsvolle houding van mijn kant.

9 Om de interactieve manier van oefenen goed vorm te geven zou ik meer verschillende werkvormen willen inzetten. Het vraagt uitleg hoe dit aan te pakken en gezien de beperkte instructietijd blijf ik zelf teveel in dezelfde vormen het zoeken.

De knelpunten die ik momenteel ervaar hebben vooral met leerling- en groepskenmerken te maken en niet zozeer direct gerelateerd aan het IGDI. Motivatie, concentratie, werkhouding, groepsdynamica die heel wisselend is en ook niet altijd goed voorspelbaar.

10 Zie hierboven. Ook ervaar ik soms tijdsdruk. Het lukt me steeds beter om dan keuzes te maken.

Zie je nog andere mogelijkheden om om te gaan met de begeleide inoefening die je nu nog niet toepast? Geef aan.

7 Vaker coöperatieve werkvormen gebruiken

9 Schoolbreed meer de werkvormen afstemmen en een doorgaande lijn laten zijn, zodat kinderen sneller begrijpen en oppakken welke oefenvorm je bedoelt.

10 Er zijn vast manieren om kinderen elkaar te laten begeleiden hierin. Nadat ze weten wat een "goede" manier is om dit te doen.

Fase 4 Individuele verwerking	1	2	3	4	opmerkingen
<i>Fase 4a verlengde instructie</i>					
<ul style="list-style-type: none"> Ik geef waar nodig direct verlengde instructie volgend op de begeleide inoefening aan die leerlingen die dit nodig hebben. (de rest van de leerlingen is zelfstandig aan het werk; fase 4b) 			2 ½	2 ½	
<ul style="list-style-type: none"> Ik herhaal in kleine stappen de groepsinstructie. 			4	1	
<ul style="list-style-type: none"> Ik begeleid de leerlingen die de verlengde instructie krijgen bij het maken van de opdrachten. 		½	3 ½	1	

• Ik schep ruimte voor interactie (samenwerkend leren).		1	3	1	6 Als loopronde hieronder vallen dan de derde, als het specifiek gaat om controleren dan de tweede.	
• Ik ga na of de leerlingen de verlengde instructie begrijpen.			4	1		
• Ik stel denk- en leervragen en zorg dat elke leerling actief meedenkt bv door gebruik van een kladblaadje of een coöperatieve werkvorm.		1	3	1		
• Ik zorg ervoor dat het didactisch hulpmateriaal aansluit bij het handelingsniveau van de leerlingen.			5			
<i>Fase 4b individuele zelfstandige verwerking</i>						
• Ik zorg ervoor dat de leerlingen direct aan de slag gaan met de zelfstandige verwerking.			2	3		
• Ik differentieer bij het geven van verwerkingsopdrachten (ik differentieer naar hoeveelheid, tijd en moeilijkheidsgraad)			4	1		
• Ik organiseer mogelijkheden voor samenwerken en/of hulp vragen en bieden van hulp			2	3		
• Ik loop een servic rondje (leerlingen weten dat hun werk wordt gecontroleerd en ik feedback kan geven)		1	1	3		

Hoe ga je met deze lesfase om in jouw combinatiegroep?

7 Verlengde instructie volgt niet altijd direct na de uitleg. Nieuwe methode rekenen laat ster/zwakke leerlingen eerst zelfstandig werken, zodat de leerkracht het tweede doel kan behandelen met de overige leerlingen. Bij sommige vakken wordt er minder vaak samengewerkt, dit omdat uit onderzoek blijkt dat samenwerking niet altijd positieve resultaten oplevert.

8 Haha servic rondjes!!! Ik noem het gewoon hulprondes, die loop ik gemiddeld 2-3 keer per werkmoment.

9 Technisch lezen is direct schoolbreed al goed ingedeeld om dit te kunnen bieden.

Rekenen pak ik 2 groepsinstructies naast elkaar, zodat ik de volgende dag tijdens rekenen de kinderen de extra/verlengde instructie kan geven en niet in dezelfde les alle fasen doorlopen worden.

Spelling is al meer op niveau door kinderen bij een andere groep aan te laten sluiten. En de gehele instructie al meer op niveau kan worden aangesloten.

Begrijpend lezen werkt momenteel nog niet optimaal met verlengde instructie.

Taal is per les en doel heel verschillend, maar komt nog weinig aan verlengde instructie toe.

10 Aan de instructietafel/groep geef ik verlengde instructie. In kleine stappen herhalen v.d. lesstof. Hardop voordoen, samendoen, nadoen. Dit m.b.v. didactisch hulpmateriaal, kladblaadjes en/of digibord. Leerlingen doen actief mee, denken hardop, leggen uit aan elkaar en stellen vragen ter verduidelijking. Ik bepaal wat ze maken v.d. verwerking. D.m.v. het zelfstandig werk blokje geven ze aan of ze vragen hebben, willen helpen, samenwerken of niet gestoord willen worden. Ze kijken waar mogelijk zelf hun werk na. Dit wordt regelmatig gecontroleerd en teruggegeven met feedback.

Hoe tevreden ben je over deze fase? Licht toe.

8 Tevreden.

9 Gezien bovenstaande dus wisselend. Tevreden over spelling, rekenen, technisch lezen.

Ontevreden over begrijpend lezen en taal.

10 Tevreden. De leerlingen ervaren de hulp van mij en elkaar als prettig en verhelderend. Ze krijgen meer zelfvertrouwen en zijn gedreven om het goed te doen.

55

Welke knelpunten ervaar je zelf binnen deze fase? Leg uit.

8 Denk en leervragen stellen vind ik nog wel lastig.

9 Begrijpend lezen om binnen de grote groep die dat nodig heeft ook de kinderen betrokken en actief te laten zijn en deze fase ook effectief te laten verlopen.

Taal is idem.

10 Ik zou graag wat meer zicht hebben op nog meer verschillende coöperatieve verwerkingsvormen.

Ook de mogelijkheden w.b.t didactische hulpmaterialen die aansluiten kunnen volgens mij nog uitgebreid worden.

Zie je nog andere mogelijkheden om om te gaan met de verlengde instructie die je nu nog niet toepast?

Zie je nog andere mogelijkheden om om te gaan met de individuele zelfstandige verwerking? Geef aan.

8 Ik wil mijn oudste leerlingen na de vakantie heel bewust voorbereiden op de groep 3 werksetting en ga van hen verwachten een 15 min. zelfstandig te werken met zelfcorrigerend materiaal en hulpblokje(!) alvorens aan het kiezen/werken met alle kleuters deel te nemen.

9 Kinderen binnen de school in niveaugroepen indelen (binnen de instructie laten meedoen die het best aansluit en je het minst hoeft te differentiëren)

De organisatie binnen de school zo vormgeven dat leerkrachten instructies geven en er bv een onderwijsassistent is die looprondes verzorgt en er ook aandacht is voor de zelfstandig werkende groep.

Leerlijnen beter inzetten als uitgangspunt van je les om instructies van de verschillende groepen met elkaar te

verbinden.
10 Ik zou meer van de computer gebruik willen maken voor de zelfstandige verwerking.

Fase 5 Terugkoppeling en feedback	1	2	3	4	opmerkingen
• Ik bespreek de inhoud van de les (taakfeedback).		1	4		
• Ik ga (samen met de leerlingen) na of de lesdoelen bereikt zijn.		2	3		
• Ik bespreek de samenwerking (procesfeedback).		2 ½	2 ½		
• Ik vraag aan de leerlingen: 'Wat heb je geleerd?'		3 ½	1 ½		
• Ik laat de leerlingen vertellen wat er goed ging en wat ze de volgende keer anders gaan doen.		2	3		
• Ik orden de lesstof en vat samen.		2 ½	2 ½		

Hoe ga je met deze lesfase om in jouw combinatiegroep? Licht toe hoe je omgaat met feedback geven aan de groep en/of aan de individuele leerling.

8 Terugkoppeling en feedback vindt behalve bij afronding van het werkmoment ook gedurende het spelen/werken plaats bij deze jongste doelgroep!

9 Afgeronde lessen aan de instructietafel rond ik zo af. Per keer wissel ik af waar de nadruk komt te liggen. De ene keer meer op de inhoud en de andere keer meer op het proces. Beiden zijn nodig.

Aan het eind van een werkmoment waarin instructies en zelfstandig werken aan bod zijn gekomen evalueer ik met de gehele groep. Dit is vooral gericht op het proces en het samenwerken in de groep.

Technisch lezen is ook afwisselend gericht op de niveaugroep. Ik probeer wel de aandacht af te wisselen en ook oog te hebben juist in deze fase voor de kinderen die zelfstandig aan het lezen zijn.

In looprondes probeer ik al veel meer hierop in te spelen, terug te vragen en ook al op het lesdoel bevragen.

10 Ik probeer elke les een of twee van deze punten te bespreken, dit n.a.v. mijn bevindingen en of opmerkingen van de leerlingen. Heb ik het idee dat de les "goed" verlopen is dan merk ik bij mezelf dat ik niet standaard met de hele groep doe, vaak wel met een groep kinderen b.v. de sterleerlingen, of juist de zonleerlingen, omdat ik weinig zicht heb gehad op hun leerproces.

Vaak koppel ik de bovenstaande punten terug op een ander moment of de eerstvolgende les.

Hoe tevreden ben je over deze fase? Licht toe.

6 Dit doe ik echt nog te weinig. Met aandenken op de instructietafel ging het vorig jaar beter. Toch maar weer opplakken dus....

8 Tevreden. Waar mogelijk individueel en groepsgewijs op zo'n wijze dat het voor ieder interessant blijft betrokken te zijn!

9 Ook weer minder tevreden over taal en begrijpend lezen. Komt minder goed uit de verf m.b.t. de lesinhoud. De andere vakken wel tevreden.

Het is ook een kwestie van je er goed bewust van zijn. Door de focus op het IGD I vanwege dit traject merk ik dat er al veranderingen zijn en je al aspecten meer bent gaan toepassen, waaronder de lesafsluiting en evaluatie/feedback.

10 Minder tevreden als je ervan uitgaat dat dit bij elke les zou moeten. Tevreden op de manier waarop ik het nu doe. Terugkoppelen en feedback geven op de momenten dat er de tijd en ruimte voor is werkt voor mij. Ik vind het zinnvoller om de tijd te besteden aan extra hulp in de verlengde instructie of aan de andere groep in de loopronde.

Welke knelpunten ervaar je zelf binnen deze fase? Leg uit.

6 Tijd.

8 “Wat heb je geleerd?” Is een vraag die ik me voorneem vaker te gaan stellen! Veelal benoem ik wat gelukt is...

9 Tijd is wel een factor die een rol speelt. Soms moet je kiezen tussen instructie/begeleiding doorgaan en evaluatie. Vanwege beperkte instructietijd is een onvoorziene omstandigheid direct van invloed op je planning. Kinderen moeten ook de taal hebben om te evalueren. Juiste vragen en doorvragen zijn belangrijk en ook zelf voordoen hoe je met evaluatie omgaat. Hier moet je ook tijd aan besteden.

Terugkoppeling /feedback met de kinderen die zelfstandig werken komt niet genoeg aan bod. Kinderen die zelfstandig werken hebben juist er misschien nog wel extra profijt van.

10 Ik merk dat hier nog meer aandacht door mij aan besteed kan worden.

Deze fase blijft soms achterwege in verband met tijdgebrek., of doordat ik andere prioriteiten stel.

Zie je nog andere mogelijkheden om om te gaan met de terugkoppeling en feedback die je nu nog niet toepast? Geef aan.

9 Schriftelijk: werken met doelen op papier en kinderen laten aangeven in welke mate ze de doelen hebben gehaald.

Bewust in je dag planning feedback en terugkoppeling opnemen (kan ook op een ander moment dan direct na de instructieles)

10 Ik zou het op de weektaak kunnen zetten en de leerlingen er in tweetallen of groepen (ster-zon-maan) over kunnen laten praten n.a.v. vragen, of het op laten schrijven.

Fase 6 Afsluiting	1	2	3	4	opmerkingen
<ul style="list-style-type: none"> Ik geef een vooruitblik hoe er met dit onderwerp verder gegaan wordt. 		4	1		57
<p>Hoe ga je met deze lesfase om in jouw combinatiegroep?</p> <p>8 Bij hoge mate van betrokkenheid vragen de kinderen uit zichzelf wanneer we er mee verder gaan/ het nog eens gaan doen!</p> <p>9 Het komt nog zelden echt bewust naar voren. Ik benoem wel regelmatig wanneer we er mee verder gaan, maar niet zozeer hoe.</p> <p>10 Ik vertel vaak wat het verband is en geef de grote lijnen aan, dit doe ik niet altijd als afsluiting maar ook bij de introductie van het doel, zodat kinderen leren zien waarom we deze les leren en oefenen.</p>					
<p>Hoe tevreden ben je over deze fase? Licht toe.</p> <p>8 Tevreden.</p> <p>9 Matig, het kan al meer de verbinding leggen tussen de verschillende lessen maar ik vind het eerst belangrijker dat andere fasen beter tot zijn recht gaan komen en t.o.v. van feedback/evaluatie vind ik daar eerst de prioriteit liggen.</p> <p>10 Tevreden. Ik denk dat het voor kinderen motiverend en stimulerend werkt. Ik merk aan de leerlingen dat ze daar ook nieuwsgierig naar zijn. Ze stellen er soms vragen over. Doordat ze weten wat de volgende stap is zijn ze meer gedreven.</p>					

Welke knelpunten ervaar je zelf binnen deze fase? Leg uit.

9 Tijd en focus bij mezelf liggen op andere vlakken.

10 Geen knelpunten.

Zie je nog andere mogelijkheden om om te gaan met de afsluiting van de les die je nu nog niet toepast? Geef aan.

10 Nee.

Vragenlijst IGDI-model St. Martinus

De fasen van het IGDI-model staan uitgeschreven. Voor elk item binnen de fase wordt je gevraagd aan te geven in hoeverre het je lukt om dit toe te passen binnen jouw combinatiegroep.

- 1 = lukt niet
- 2 = lukt soms
- 3 = lukt regelmatig
- 4 = lukt altijd

Na elke fase staan ook enkele open vragen waarbij je een beschrijving mag geven. Deze vragen gaan meer over de aanpassingen en werkwijze zoals jij binnen een combinatiegroep het IGDI-model toepast.

Fase 1 Dagelijkse terugblik	1	2	3	4	opmerkingen
<ul style="list-style-type: none"> • Ik geef een samenvatting van of blik terug op een voorgaande activiteit. <i>Ik kan feedbackopmerkingen van de vorige les hierin meenemen</i> 		X xx		Xx	
<ul style="list-style-type: none"> • Ik haal en activeer de benodigde voorkennis op. <i>(Ik zorg dat elke leerling actief meedenkt bv door gebruik van een kladblaadje of d.m.v. een coöperatieve werkvorm)</i> 	x	X	Xxx		
<ul style="list-style-type: none"> • Ik geef het verloop van de les aan. 		X x	x	Xx	

59

Opmerking van A bij bovenstaande stellingen:

A: Ik kijk in mijn hoofd veel naar rekenen. Daar duidelijke instructies + veel verwerking. Taal, spelling minder door 3 combi tijdgebrek en leerlingen kunnen veel dingen zelf goed maken zonder instructies.

Hoe ga je met deze lesfase om in jouw combinatiegroep?

A: Ik herhaal niet voor de les de vorige stof.

Dit komt vaak/regelmatig terug in de les zelf (uit het boek).

Door tijdgebrek doe ik dit niet.

B: Door het stellen van de vraag: wat weten we al, wat hebben we gisteren (de voorgaande les) gedaan?

Daarna blikken we even terug en herhalen we zo nodig.

C: Het is vaak afhankelijk van wat de andere groep doet. Is die groep rustig en geheel zelfstandig aan het werk dan lukt het gewoon beter. Maar ik kom nog regelmatig tegen dat de andere groep ook even geholpen moet worden. Vooral bij de nieuwe rekenmethode merk ik dat.

E: Ik neem een rekenles als voorbeeld. Meestal laat ik het digibord nog even uit en heb ik de werkboekjes nog niet uitgedeeld. Ik vraag wie er nog weet wat we de vorige keer/keren al hebben geleerd met rekenen. Sommige kinderen weten hier antwoord op te geven. Ik laat het nog eens op het bord zien zodat de rest ook ziet wat we ook al weer hebben gedaan.

Daarna start de les.

Hoe tevreden ben je over deze fase? Licht toe.

- A: Niet. Kom er niet aan toe, tijdgebrek (neem er de tijd niet voor).
 B: Dit gaat redelijk goed. Merk dat de leerlingen in de onderbouw wel moeite hebben met herinneren van de voorgaande lesstof. Ze moeten altijd even “op gang” worden geholpen.
 C: Nog niet voldoende. Dit zou nog beter moeten kunnen. Soms frustreert dat ook. Dan komt niet uit wat je precies voor ogen had.
 D: Gemengd. In een combinatie van drie groepen (4,5,6) is het haast ondoenlijk om volgens het (volledig) IGDI-model te werk te gaan. Vaak door tijdgebrek (3 taallessen op 1 ochtend) en het feit dat ik 1 dag in de week voor deze groep sta. In een combinatie 7/8 en groep 5 DKW (De Kleine Wereld) lukt dat veel beter. Dat zijn vaak wat homogeneren groepen. Daarbij sta ik meerdere dagen voor groep 5DKW. Dan is de voorkennis voor mij ook veel duidelijker.
 E: Tevreden. Ik probeer in deze fase de rust te krijgen die doorwerkt op de rest van de les. Ik zorg dat de tafels leeg zijn en niemand iets in de handen heeft en alle hoofden naar het bord gericht zijn. Dan pas begin ik pas en ik zorg dat iedereen goed mee doet tijdens deze fase.

Welke knelpunten ervaar je zelf binnen deze fase? Leg uit.

- A: Tijdgebrek. Te weinig tijd voor instructie.
 B: Dat ze soms echt niet meer weten waar het de voorgaande les over is gegaan.
 C: Gebrek aan tijd en misschien wel te veel willen.
 D: Zie bovenstaande.
 E: Ik werk in een groep 1,2,3. In het begin was het best lastig omdat je groep 1,2 net aan het werken hebt gezet en dan al je aandacht op groep 3 gericht wil hebben. Maar dat is lastig omdat je altijd met 1 oor naar de andere kant moet luisteren, of daar alles wel goed gaat.
 Nu hebben we een onderwijsassistent en heb ik alle aandacht bij de groep waar ik op dat moment mee werk.

Zie je nog andere mogelijkheden om om te gaan met de dagelijkse terugblik die je nu nog niet toepast? Geef aan.

- A: +/- niet in 3combi. Staat hierboven, herhaling.
 C: Aan het eind van de dag de laatste 10 minuten hieraan besteden. En dat consequent volhouden.
 D: Ik sta open voor alle tips.
 E: Misschien af en toe in een spelvorm, daar zou ik eens over na moeten denken.

Fase 2 Presentatie (uitleg)	1	2	3	4	opmerkingen
• Ik maak (alle) leerlingen duidelijk wat zij zullen leren en geef daarmee het lesdoel aan en maak waar mogelijk het lesdoel op het bord visueel.		X	Xxx	X	Ben me niet zo bewust van het modellen.
• Ik bied leerlingen die boven niveau presteren en niet meedoen met de groepsinstructie activiteiten op hun niveau; deze leerlingen gaan direct na de gezamenlijke start zelfstandig aan het werk.		X	xx	Xx	
• Ik leg de leerstof beknopt uit gerelateerd aan het lesdoel.			Xxx x	X	
• Ik deel de lesstof op in kleine stappen.			xxx x	X	
• Ik heb een voorbeeldfunctie, ik doe voor en denk hardop (modellen).		x	Xx	X	
• Ik betrek alle leerlingen (die meedoen) actief bij de instructie.			Xxx	xX	
• Ik zorg voor interactie tijdens de instructie.			xx	Xxx	
• Ik stel controlevragen en ga na of de leerlingen de			Xxx	X	

instructie begrijpen.			x		
• Ik laat leerlingen de uitleg samenvatten na afloop van de instructie.		Xxx	xx		

Opmerkingen C bij bovenstaande punten.

Opmerking bij punt 1: Va gerelateerd. Taal minder -. Rekenen+, spelling+, nieuwsbegrip+

Opmerking bij punt 4: Niveaubepalend. Ster, maan, zon.

Opmerking bij punt 9: Zichtbaar in werk/uitleg individueel, niet in het groepje. Heeft bij haar kruisje in kolom 2 gezet: doe 't niet.

Hoe ga je met deze lesfase om in jouw combinatiegroep?

A: Goed. Het is makkelijk/goed te doen om te groep te splitsen in niveaus. Dus hele kleine groepjes extra instructie naar boven en beneden. Dus korte instructies.

B: Kritisch kijken en omgaan met de handleiding van de methode en deze uitleg aanpassen aan de groep. niet klakkeloos aanbieden wat de handleiding biedt.

B: Leerlingen die de lesstof beheersen z.s.m. aan het werk zetten.

C: Ik bekijk van te voren de opbouw van de lesstof en laat de moeilijkheidsgraad oplopen. Kinderen die mijn hulp niet nodig hebben laat ik zo snel mogelijk zelfstandig werken of hun eigen aangepaste werk doen.

Ik probeer zo vlot mogelijk het groepje over te houden dat extra zorg nodig heeft.

Maar dit lukt lang niet altijd.

E: Ik laat de rekensterke kinderen de les bekijken, als zij het snappen dan mogen ze vast beginnen met de les. De rest kijkt en doet mee met de instructie.

Hoe tevreden ben je over deze fase? Licht toe.

A: Tevreden. Laatste maanden stappen gezet. Goed te doen in combigroep. Wel tijdens inloop of daarnaast tijd maken/vinden voor instructie (geven).

B: Over het algemeen tevreden. Soms ruimteproblemen als meerdere kinderen een rustige werkplek nodig hebben, omdat ze afgeleid worden door de instructie gegeven aan het groepje wat nog niet aan het werk is. Sommige kinderen blijven meeluisteren.

C: Over het algemeen gaat dit wel goed.

Wat soms lastig is is het looprondje. Ook de groep die zelfstandig werkt heeft je aandacht nodig en mogen wat kunnen vragen. Soms kom ik gewoon tijd te kort.

D: Ja. In alle groepen lukt dit. Echter in groep 4,5,6 moet het allemaal wat gehaast en snel wanneer er geen assistentie aanwezig is. Groep 4 krijgt wel meer aandacht gezien de samenstelling van deze groep.

E: Tevreden. De rekenzwakke kinderen weten vaak wel wat ze kunnen en wat ze moeilijk vinden, daarna kunnen zij aan de slag. Dan ga ik met een klein groepje verder waar ik alle aandacht voor heb.

Welke knelpunten ervaar je zelf binnen deze fase? Leg uit.

A: Tijd voor alle leerlingen. Soms kies je voor minder of sterke leerlingen. Niet altijd tijd voor alle (leerlingen).

B: Zie vorige vraag

C: Tijd en aandacht voor de andere groep. In het ideale geval zouden deze kinderen zich zelfstandig of met hulp van elkaar moeten kunnen redden. Maar in de praktijk is dat niet zo. Het is vervelend wanneer je aan het eind van de dag bij het nakijken van het werk ziet dat je daarin te kort geschoten bent.

E: Het is een kunst om de instructie niet te lang te laten duren, maar ook niet te kort. Dit vind ik soms nog lastig. Je wilt heel graag dat ze het goed snappen voordat ze beginnen, maar het moet ook niet te lang duren dat de aandacht weg is. Dit is soms even zoeken.

Zie je nog andere mogelijkheden om de doelen aan leerlingen te verduidelijken? Zie je nog andere mogelijkheden waarop leerlingen instructie krijgen? Geef aan.

A: leerlingen aan elkaar uit laten leggen (tijdwinst)
C: Als het uitkomt doe ik extra instructie tijdens de inloop, maar dat kan niet altijd. Of ik pik een moment tijdens zelfstandig werken.
E: Ik probeer bij nieuwe onderwerpen vaak een soort toneelstuk of spel te gebruiken om het te introduceren. Zo heb je meteen de aandacht van alle kinderen en pikken te het (denk ik) beter op.

Fase 3 Interactief toepassen (Begeleide inoefening)	1	2	3	4	Opmerkingen
• Ik zorg ervoor dat de oefenopdrachten aansluiten bij de inhoud van de instructiefase.			Xx	Xxx	Coöperatieve werkvormen worden in onze groep niet meer structureel actief toegepast
• Ik geef aan hoe de leerlingen moeten oefenen en/of met welk didactisch hulpmiddel geoefend kan worden.			Xxx	Xx	
• Ik doe hardop denkend voor (modellen).		x	Xxx	X	
• Ik laat leerlingen interactief het geleerde toepassen (samen oefenen) middels coöperatieve werkvormen.	Xx	X	X	X	
• Ik geef de leerlingen feedback tijdens het oefenen van de oefenopdrachten.		x	Xxx	X	
• Ik stel vragen aan de leerlingen over de gehanteerde strategie/denkwijze en laat bijv. leerlingen hardop denken en vraag leerlingen na te denken over oplossingsstrategieën.		X	Xxx x		
• Ik ga na of alle leerlingen de leerstof begrijpen.			Xxx x	X	

Opmerkingen A bij bovenstaande tabel:

Opmerking bij stelling 4: doe 't niet

Opmerking bij stelling 7: Ook tijdens werk maken verwerking

Algemeen: IGDI is mij niet eigen, dus door tijdgebrek nog niet eigen. Ken IGDI nog niet volledig en kom er nu dus niet aan toe in een 3combi om het mij eigen te maken, te leren en te oefenen.

Hoe ga je met deze lesfase om in jouw combinatiegroep?

A: Hier maak ik echt tijd voor. Veel tijd voor maken, maak ik er voor. Voor mij erg belangrijke fase. Wil dat de leerlingen het nadertijd weten, kennen, kunnen...
B: Inoefenen wordt kort tijd aan besteed. Bij groep 1,2,3 zit je al snel in spagaat met de tijd en vraagt een loopronde richting de andere groepen ook vaak even de aandacht.
C: Het is fijn om de kinderen in groepjes na te laten denken over oplossingsstrategieën. De kinderen vinden dit ook leuk en ik ook.
E: De sterke leerlingen zijn al begonnen. Na de instructie is er een groepje dat ook vaak aan het werk kan met de stof. Dan blijft er één groepje over dat het nog moeilijk vindt. Meestal ga ik met deze kinderen nog wat extra oefenen voordat ze ook gaan beginnen met de les.

Hoe tevreden ben je over deze fase? Licht toe.

A: Bijna helemaal tevreden. Coöperatief te weinig. Hier zie ik zeker meerwaarde in. Kost alleen veel tijd (na school) om oefeningen te maken, bedenken... Schiet er dan bij in.
B: Dit zou meer aandacht moeten kunnen krijgen.
C: Ik vind de manier waarop ik dit aanpak prettig. Het geeft soms leuke verrassingen

E: Tevreden. Het is lastig om bij elke leerling individueel te checken of ze het begrijpen, maar als ik mijn loopronde doe zie ik dat snel genoeg.

Welke knelpunten ervaar je zelf binnen deze fase? Leg uit.

A: Coöperatief, geen oefening voor handen, tijdgebrek.

B: Tijdsdruk. De andere groepen moeten ook aandacht en instructie.

C: Ik moet wel de tijd goed bewaken.

E: Kinderen die het begrijpen gaan aan het werk, met de rest ga je nog verder. Het is dan soms lastig om te checken of degene die al bezig zijn het goed begrijpen omdat je nog bezig bent met de 'zwakke' leerlingen.

Zie je nog andere mogelijkheden om om te gaan met de begeleide inoefening die je nu nog niet toepast? Geef aan.

A: nee?

C: Misschien nog wat meer afwisseling, maar over het algemeen ben ik hier tevreden over.

E: Ik laat nu vaak de sterke leerlingen zelf bekijken of ze het begrijpen en laat ze dan aan het werk gaan.

Misschien kan ik ze eerst een opdracht uit laten leggen zodat ik kan checken of het wel echt begrepen wordt.

Fase 4 Individuele verwerking	1	2	3	4	opmerkingen
<i>Fase 4a verlengde instructie</i>					
<ul style="list-style-type: none"> Ik geef waar nodig direct verlengde instructie volgend op de begeleide inoefening aan die leerlingen die dit nodig hebben. (de rest van de leerlingen is zelfstandig aan het werk; fase 4b) 		X	Xx	xx	
<ul style="list-style-type: none"> Ik herhaal in kleine stappen de groepsinstructie. 		X	Xx	Xx	
<ul style="list-style-type: none"> Ik begeleid de leerlingen die de verlengde instructie krijgen bij het maken van de opdrachten. 		x	x	xXx	
<ul style="list-style-type: none"> Ik schep ruimte voor interactie (samenwerkend leren). 		x	Xxx x		
<ul style="list-style-type: none"> Ik ga na of de leerlingen de verlengde instructie begrijpen. 			X	Xxx x	
<ul style="list-style-type: none"> Ik stel denk- en leervragen en zorg dat elke leerling actief meedenkt bv door gebruik van een kladblaadje of een coöperatieve werkvorm. 		X	Xx	Xx	
<ul style="list-style-type: none"> Ik zorg ervoor dat het didactisch hulpmateriaal aansluit bij het handelingsniveau van de leerlingen. 			Xxx	X	
<i>Fase 4b individuele zelfstandige verwerking</i>					
<ul style="list-style-type: none"> Ik zorg ervoor dat de leerlingen direct aan de slag gaan met de zelfstandige verwerking. 			Xxx	xX	
<ul style="list-style-type: none"> Ik differentieer bij het geven van verwerkingsopdrachten (ik differentieer naar hoeveelheid, tijd en moeilijkheidsgraad) 			Xx	xxx	
<ul style="list-style-type: none"> Ik organiseer mogelijkheden voor samenwerken en/of hulp vragen en bieden van hulp 		X	Xxx	X	
<ul style="list-style-type: none"> Ik loop een servic rondje (leerlingen weten dat hun werk wordt gecontroleerd en ik feedback kan geven) 	X	x	X	Xx	

Opmerkingen A bij bovenstaande stellingen:

Stelling 6: Kladblaadje + materiaal, niet coöperatief.

Stelling 7: Soms zoeken wat leerling nodig heeft; wat heeft dit kind nodig

Fase 4B, stelling 1: soms meerdere instructies tegelijk achter elkaar

Fase 4B, stelling 4: te veel instructies en te weinig ruimte/tijd om rondes te lopen. Vervelend voor leerling. Frustratie. Weinig hulp tijdens het werken. Blokje? Juf komt niet.

Hoe ga je met deze lesfase om in jouw combinatiegroep?

A: Leerlingen werken veel zelfstandig. Veel inoefenen. Alleen wel alleen, zonder verdere hulp van leerkracht. Loopt een kind vast, is er eigenlijk geen hulp van leerkracht tijdens verwerken. Hoe tevreden ben je over deze fase

B: Verlengde instructie volgend op de begeleide inoefening of de algemene instructie, lukt in deze combi-groep alleen als er extra handen in de groep aanwezig zijn. Zijn deze er niet dan is vaak aandacht voor de andere groepen tussendoor (extra loopronde) eerste prioriteit en daarna de verlengde instructie.

C: Met het instructiegroepje wat overblijft herhaal ik in stapjes de leerstof. En ik probeer zoveel mogelijk afgeronde opdrachten te geven. En dan overgaan naar de volgende stap. Ik geef aan welke opdrachten ze moeten maken.

D: Is erg afhankelijk van de groep. In groep 7 en 8 lukt dit beter. Kinderen zijn erg zelfstandig en weten al snel wat ze moeten doen. Er is daarom ook veel meer tijd en (rust!!!) om kinderen extra uitleg te geven en je rondjes te lopen. Voor groep 4,5,6 geldt een ander verhaal. De kinderen zijn veel onrustiger en vragen veel om aandacht. Veelal zitten de kinderen aan de instructietafel. Ook tijdens verwerking. Dit geldt vooral voor groep 4. Veel kinderen zijn onzeker en vinden het prettig om in nabijheid van hun juf of meester hun werk te doen. Dus ook de verlengde instructie, controle en dergelijke vindt voor deze groep plaats aan de instructietafel.

E: Ik heb niet een aparte instructietafel. Na de instructie ga ik kort langs bij de zwakke leerlingen om te kijken of ze kunnen beginnen. Daarna loop ik mijn vaste ronde en help en stuur ik waar nodig is. Als ik zie dat een bepaalde opdracht bij meerdere leerlingen mis gaat laat ik iedereen nog een meekijken en doe ik het nog eens voor op het bord.

64

Hoe tevreden ben je over deze fase? Licht toe.

A: In combi3 niet tevreden. Leerlingen moeten heel zelfstandig werken kunnen, maar krijgen geen hulp, begeleiding, feedback... van leerkracht tijdens het werken. Alleen doen dus. Eventueel hulp van andere leerlingen. Leerlingen helpen elkaar vaak (moeten ze leren).

C: Niet altijd. Is ook een afhankelijk van de aangeboden hoeveelheid stof tijdens de les. Ik moet dan een keuze maken.

E: Tevreden. Het is vaak heerlijk rustig als we gaan beginnen met werken. Leerlingen weten wat de loopronde is en dat ze verder kunnen met iets anders als ik er nog niet ben. De leerlingen die het lastig vinden weten dat ik eerst even bij hen langs kom.

Welke knelpunten ervaar je zelf binnen deze fase? Leg uit.

A: weinig/geen loopronde van leerkracht. Leerkracht geeft aan andere groep instructie.

B: Begeleiden van de leerlingen bij het maken van de opdrachten lukt alleen voldoende als er extra handen in de klas zijn. Zijn die er niet dan is het meer afhankelijk van wat er in de rest van de groep gebeurt.

C: Tijd! Ik heb vaak het idee dat ik tijd te kort kom. Ik wil zoveel mogelijk uit de kinderen halen en dat lukt niet altijd. Ik moet er ook voor oppassen dat het loopronde er niet bij in schiet. Of juist te veel tijd kwijt ben met het loopronde.

E: Door ruimtegebrek hebben we geen instructietafel, dit is soms wat lastig. De zwakke leerlingen zitten vaak vooraan zodat je daar eerst even kan kijken. Daarna loop ik mijn ronde.

Zie je nog andere mogelijkheden om om te gaan met de verlengde instructie die je nu nog niet toepast? Zie je nog andere mogelijkheden om om te gaan met de individuele zelfstandige verwerking? Geef aan.

A: Na verlengde instructie naar eigen tafel en dan tegelijk looprondes maken door de klas. Deel verlengde instructie aan instructietafel. Andere deel aan eigen tafel. Dus eigenlijk verkorte, verlengde instructie.

C: Voor sommige kinderen de stof nog iets meer indikken.

E: Volgend schooljaar hebben we minder leerlingen in groep 3, dan zou je kunnen werken met een instructietafel.

Fase 5 Terugkoppeling en feedback	1	2	3	4	Opmerkingen
• Ik bespreek de inhoud van de les (taakfeedback).	X	Xx	Xx		
• Ik ga (samen met de leerlingen) na of de lesdoelen bereikt zijn.	X	Xx	Xx		
• Ik bespreek de samenwerking (procesfeedback).	x	Xx	X		
• Ik vraag aan de leerlingen: 'Wat heb je geleerd?'			Xxx	Xx	
• Ik laat de leerlingen vertellen wat er goed ging en wat ze de volgende keer anders gaan doen.		Xx	Xxx		
• Ik orden de lesstof en vat samen.	X	Xxx	X		

Opmerking A bij bovenstaande stellingen

Stelling 2: Niet mondeling, schriftelijk enkele keer.

Stelling 4: niet alle leerlingen per groep.

Stelling 5: goede benoem ik zeker

Stelling 6: doe ik niet, onbekend voor mij.

Algemene opmerking A bij bovenstaande stellingen:

- Taakfeedback: Tijdens (enkele) looprondes en na het nakijken (maar ook dan weinig ruimte/weinig tijd voor).
- Feedback inhoud les: aan het einde van de dag een paar minuten, een enkel vak, een enkele groep, dus zeker niet alle vakken bij alle groepen.

Hoe ga je met deze lesfase om in jouw combinatiegroep? Licht toe hoe je omgaat met feedback geven aan de groep en/of aan de individuele leerling.

A: Weinig tijd voor... Maar maak er meer tijd voor. Goede en leuke fase. Wat hebben ze geleerd, leerlingen uitleggen en dus een korte herhaling.

B: Soms lukt het direct na het geven van de les en soms doe ik dit in de stamgroeptijd aan het eind van de ochtend

C: Ik probeer deze lesfase toe te passen, maar dit lukt lang niet altijd. Ik geef vaak wel aan dat ze fijn gewerkt hebben en laat ze vertellen wat ze moeilijk vonden.

Maar tijd blijft lastig.

D: Voor bijna alle groepen geldt dat deze fase vaak niet of nauwelijks aan bod komt. Ook vaak weer uit tijdgebrek. Bij mij blijft het vaak beperkt met de vraag of ze van deze les geleerd hebben. Daarna weer snel door

naar de volgende les of activiteit.

E: Meestal neem ik de laatste 5 minuten van de les voor de evaluatie. Ik laat alle kinderen weer meekijken en vraag hoe het is gegaan. Wat was lastig en waarom en wat ging gemakkelijk? Ik kijk nog even terug op het doel, hebben we dit bereikt?

Hoe tevreden ben je over deze fase? Licht toe.

A: Deels wel, deels niet. Te weinig tijd en dan laat ik het vallen. Samen met de groep aan het einde gaat goed, bevalt goed, mag meer tussendoor.

B: Dit is de meest lastige fase. Ik denk door de tijdsdruk in een combi-groep 1,2,3 dat deze fase soms niet de volledige aandacht krijgt. De dag zit vol met instructies, loopprondes kortom aandacht verdelen aan drie groepen in de klas.

C: Is nog niet goed genoeg. Kan nog veel beter.

E: Tevreden. Een aantal kinderen zijn snel klaar met de les en hebben tussendoor al een tijd aan de weektaak gewerkt en daarom lijkt het voor deze kinderen soms al even geleden.

Welke knelpunten ervaar je zelf binnen deze fase? Leg uit.

A: zie boven.

B: Zie vorige vraag

C: De aandacht te verdelen tussen beide groepen. Je wilt de groep die zelfstandig werkt ook niet te kort doen.

E: Het is soms voor kinderen lastig aan te geven waarom ze iets moeilijk vinden. Maar vaak met een voorbeeld komen we er wel uit.

Zie je nog andere mogelijkheden om om te gaan met de terugkoppeling en feedback die je nu nog niet toepast? Geef aan.

A: Zijn er wel, doe ik niet. Zie boven. Tussendoor, na elke les, en individueel.

C: Hier is maar een antwoord op mogelijk. Me er dagelijks van bewust zijn en toch die tijd daarvoor inplannen.

E: Nee eigenlijk niet.

Fase 6 Afsluiting	1	2	3	4	Opmerkingen
<ul style="list-style-type: none">Ik geef een vooruitblik hoe er met dit onderwerp verder gegaan wordt.	Xxx x	x			A: onbekend

Hoe ga je met deze lesfase om in jouw combinatiegroep?

A: Niet

B: Hier denk ik eigenlijk nooit aan. Ik ben al blij als ik de rest van het igdimodel al redelijk kan toepassen. Soms voelt het model weleens aan als een keurslijf (Ik moet oppassen dat, als ik eens wat vergeet, ik niet het gevoel krijgt dat ik opeens geen goede les meer heb gegeven).

C: Dat doe ik soms. Ligt een beetje aan het vak.

D: Ik geef het eerlijk toe: nog nooit gedaan.

E: Deze fase ken ik helemaal niet. Ik benoem vaak wel dat we nog vaker bezig gaan met een bepaald onderwerp (bijvoorbeeld als er iets nieuws is en ze het nog lastig vinden, dan benoem ik vaak dat we hier nog vaker mee gaan oefenen, maar niet hoe we ermee verder gaan).

Hoe tevreden ben je over deze fase? Licht toe.

A: ontevreden

C: Kan nog beter.

E: Niet zo tevreden. Dit is ook het eerste jaar met onze nieuwe rekenmethode, dus het is soms nog lastig te zeggen hoe er wordt verder gewerkt met een bepaald onderwerp.

Welke knelpunten ervaar je zelf binnen deze fase? Leg uit.

A: onbekende fase

C: Tijd! Ik ben al blij wanneer ik mijn lesdoelen behaald heb en de kinderen alle aandacht heb kunnen geven.

E: Dat de rekenmethode nog wat nieuw is.

Zie je nog andere mogelijkheden om om te gaan met de afsluiting van de les die je nu nog niet toepast? Geef aan.

A: Doen!

C: Me er meer bewust van worden

E: Volgend schooljaar ken ik de methode wat beter, dan kan ik ook beter voorspellen wat er gaat komen.

Vragenlijst IGDI-model De Bundel

De fasen van het IGDI-model staan uitgeschreven. Voor elk item binnen de fase wordt je gevraagd aan te geven in hoeverre het je lukt om dit toe te passen binnen jouw combinatiegroep.

- 1 = lukt niet
- 2 = lukt soms
- 3 = lukt regelmatig
- 4 = lukt altijd

Na elke fase staan ook enkele open vragen waarbij je een beschrijving mag geven. Deze vragen gaan meer over de aanpassingen en werkwijze zoals jij binnen een combinatiegroep het IGDI-model toepast.

Fase 1 Dagelijkse terugblik	1	2	3	4	opmerkingen
<ul style="list-style-type: none"> • Ik geef een samenvatting van of blik terug op een voorgaande activiteit. <i>Ik kan feedbackopmerkingen van de vorige les hierin meenemen</i> 		1x	3x	1x	
<ul style="list-style-type: none"> • Ik haal en activeer de benodigde voorkennis op. <i>(Ik zorg dat elke leerling actief meedenkt bv door gebruik van een kladblaadje of d.m.v. een coöperatieve werkvorm)</i> 	1x	1x	2x	1x	
<ul style="list-style-type: none"> • Ik geef het verloop van de les aan. 			3x	2x	
<p>Hoe ga je met deze lesfase om in jouw combinatiegroep?</p> <p>Ik heb de combinatiegroep 3/4 alleen op de woensdagen. Voor wat betreft terugblikken op een voorgaande activiteit is dat voor mij wat lastiger in groep 3, die op de andere dagen begeleid wordt door Michelle (LIO-stagiaire). Voorkennis wordt wel geactiveerd en het verloop van de les ook.</p> <p>Ik probeer deze lesfase elke les te doen. Helaas schiet het er ook weleens bij in door de drukte van een combinatiegroep.</p> <p>Bij het voorlezen gaat dit makkelijk in de combi, vaak geef ik de jongere leerlingen eerst een kans en mag groep 2 aanvullen</p> <p>Bij gerichte activiteiten voor 1 en 2 gebruik ik de kleine kring voor een terugblik en/of samenvatting</p> <p>Deze fase zou ik uitgebreider willen behandelen, maar omdat je de andere groep aan het werk 'moet' zetten, schiet het er wel regelmatig bij in. De leerlingen krijgen vaak een startopdracht terwijl ik de andere groep korte instructie geef. Daarna gaat deze groep aan het werk en ga ik met de andere groep de lesstof behandelen.</p> <p>Ik bespreek wat de vorige les aan bod is gekomen, geef een samenvatting. En ik stel soms nog vragen aan de kinderen over de vorige les om te kijken wat er is blijven hangen.</p> <p>Hoe tevreden ben je over deze fase? Licht toe.</p> <p>Ik merk dat het goed werkt om terug te blikken. De kinderen vinden het prettig als ze weten wat er in de les gaat gebeuren en wat er van ze verwacht wordt; ze zitten er dan meteen "in".</p> <p>Het schiet er weleens bij in. Het gebeurt dus niet elke les. Ik ben wel tevreden over hoe vaak ik dit doe. Het ligt heel erg aan de les. Bij de lessen waarbij ik een terugblik erg belangrijk vind doe ik het ook en maak ik erg tijd</p>					

68

voor.

Zie hierboven.

Ik zou meer gebruik kunnen maken van coöperatieve werkvormen, zodat er meer leerlingen actief meedenken

Welke knelpunten ervaar je zelf binnen deze fase? Leg uit.

Als je zelf niet dagelijks een groep hebt (zoals in mijn geval groep 3) is terugblikken lastiger.

Tijd, deze fase zou uitgebreider moeten kunnen wanneer ik meer tijd heb voor een les. Wanneer een andere les aan de weektaak werkt, bijvoorbeeld achter de computer, is deze fase goed uit te voeren.

Ik denk er niet altijd aan om terug te koppelen. Ook omdat ik niet altijd de vorige les gegeven heb. En tijdgebrek speelt ook vaak mee. Ik wil soms te snel met de instructie beginnen.

Zie je nog andere mogelijkheden om om te gaan met de dagelijkse terugblik die je nu nog niet toepast? Geef aan.

Gebruik maken van coöperatieve werkvormen of Snappet.

Fase 2 Presentatie (uitleg)	1	2	3	4	opmerkingen
• Ik maak (alle) leerlingen duidelijk wat zij zullen leren en geef daarmee het lesdoel aan en maak waar mogelijk het lesdoel op het bord visueel.			5x		
• Ik bied leerlingen die boven niveau presteren en niet meedoen met de groepsinstructie activiteiten op hun niveau; deze leerlingen gaan direct na de gezamenlijke start zelfstandig aan het werk.			3x	1x	
• Ik leg de leerstof beknopt uit gerelateerd aan het lesdoel.			4x	1x	
• Ik deel de lesstof op in kleine stappen.			4x	1x	
• Ik heb een voorbeeldfunctie, ik doe voor en denk hardop (modellen).		1x	1x	2x	
• Ik betrek alle leerlingen (die meedoen) actief bij de instructie.			2x	3x	
• Ik zorg voor interactie tijdens de instructie.			1x	4x	
• Ik stel controlevragen en ga na of de leerlingen de instructie begrijpen.			2x	3x	
• Ik laat leerlingen de uitleg samenvatten na afloop van de instructie.		2x	1x	2x	

Hoe ga je met deze lesfase om in jouw combinatiegroep?

Een van de twee groepen gaat eerst zelfstandig aan het werk, zodat er ruimte en tijd is voor instructie aan de andere groep. Op de weektaak kunnen de leerlingen zien welke zelfstandige opdrachten ze kunnen/moeten maken.

Ik zorg dat de andere groep altijd aan het werk is op het moment dat ik deze fase met een groep heb. Op deze manier heb ik ook de tijd om deze fase goed te doorlopen.

De weekplanning wordt zo ingevuld dat één groep een leerkracht gebonden les heeft terwijl de andere groep zelfstandig werkt.

Ik vertel de kinderen wat we gaan doen vandaag, wat het doel van de les is. Daarna geef ik een korte instructie.

de + lln. kunnen al aan het werk. Bij de begeleide instructie maak ik vaak gebruik van filmpjes van Snappet of ik verduidelijk dingen op het bord. Ik roep de - lln. aan de instructietafel of ik loop vaak bij ze langs om te kijken of ze het begrepen hebben. Waar nodig gebruik ik extra materialen om dingen te verduidelijken. Verder maak ik vaak een rondje door de klas om de kinderen te helpen. Dit laten ze zien met het blokje. Het voordeel van Snappet is dat je al snel de vorderingen ziet van de kinderen. En dus ook al snel kan ingrijpen of extra instructie kan geven.

Hoe tevreden ben je over deze fase? Licht toe.

Wel tevreden, maar het kan altijd beter. Vooral de laatste fase (samenvatten door de leerlingen) schiet er vaak bij in, mede wegens de factor tijd.

Ik ben in principe tevreden.

Ik ben tevreden over deze fase vanwege onze planning. Wel vind ik het jammer dat je niet altijd tijd hebt om langer door te gaan met een groep, dieper op de stof in te gaan.

Het kan altijd beter. In een combinatiegroep is het soms moeilijk om iedereen snel te begeleiden en te helpen.

Welke knelpunten ervaar je zelf binnen deze fase? Leg uit.

Dat er na de instructie soms niet genoeg tijd is om te controleren en te laten samenvatten, omdat de verlengde instructiegroep of een individuele leerling van de andere groep aandacht behoeft.

Wanneer ik de verdieping in wil met de leerlingen, vind ik het niet altijd even makkelijk dat de andere groep alweer op mij zit te “wachten”.

Ik maak het lesdoel niet visueel. Ik kan nog meer gebruik maken van het modellen. En ik zou wat vaker de instructietafel kunnen gebruiken, dit vind ik soms lastig in een combinatiegroep, bv. met rekenen. Gelukkig werken we met Snappet en kun de vorderingen van de kinderen op je iPad volgen.

70

Zie je nog andere mogelijkheden om de doelen aan leerlingen te verduidelijken? Zie je nog andere mogelijkheden waarop leerlingen instructie krijgen? Geef aan.

Ik zou de instructietafel meer kunnen gebruiken.

Fase 3 Interactief toepassen (Begeleide inoefening)	1	2	3	4	opmerkingen
• Ik zorg ervoor dat de oefenopdrachten aansluiten bij de inhoud van de instructiefase.			1x	4x	
• Ik geef aan hoe de leerlingen moeten oefenen en/of met welk didactisch hulpmiddel geoefend kan worden.			1x	4x	
• Ik doe hardop denkend voor (modellen).		1x	3x	1x	
• Ik laat leerlingen interactief het geleerde toepassen (samen oefenen) middels coöperatieve werkvormen.	2x	1x	2x		
• Ik geef de leerlingen feedback tijdens het oefenen van de oefenopdrachten.		1x	1x	3x	
• Ik stel vragen aan de leerlingen over de gehanteerde strategie/denkwijze en laat bijv. leerlingen hardop denken en vraag leerlingen na te denken over oplossingsstrategieën.			3x	2x	
• Ik ga na of alle leerlingen de leerstof begrijpen.			1x	4x	
<p>Hoe ga je met deze lesfase om in jouw combinatiegroep? De plusgroep gaat de stof zelfstandig verwerken, de basis- en verlengde instructiegroep krijgt begeleide inoefening.</p> <p>De fase doe ik meteen na de presentatiefase, waardoor ik voldoende tijd heb voor begeleide inoefening. De andere groep is namelijk met een zelfstandig werkles bezig.</p> <p>Zie fase 2</p> <p>Hoe tevreden ben je over deze fase? Licht toe. Ik zou meer en vaker coöperatieve werkvormen in willen zetten in de combigroep; dit blijkt meestal echter storend te zijn voor de leerlingen (van de andere groep en van de plusgroep) die zelfstandig aan het werk zijn.</p> <p>Tevreden, hoewel ik wel meer coöperatieve werkvormen zou kunnen inzetten.</p> <p>Welke knelpunten ervaar je zelf binnen deze fase? Leg uit. Zie vorige punt.</p> <p>Zie je nog andere mogelijkheden om om te gaan met de begeleide inoefening die je nu nog niet toepast? Geef aan.</p>					

Fase 4 Individuele verwerking	1	2	3	4	opmerkingen
<i>Fase 4a verlengde instructie</i>					
<ul style="list-style-type: none"> Ik geef waar nodig direct verlengde instructie volgend op de begeleide inoefening aan die leerlingen die dit nodig hebben. (De rest van de leerlingen is zelfstandig aan het werk; fase 4b) 		2x	1x	1x	
<ul style="list-style-type: none"> Ik herhaal in kleine stappen de groepsinstructie. 			2x	2x	
<ul style="list-style-type: none"> Ik begeleid de leerlingen die de verlengde instructie krijgen bij het maken van de opdrachten. 			1x	4x	
<ul style="list-style-type: none"> Ik schep ruimte voor interactie (samenwerkend leren). 		1x	2x	2x	
<ul style="list-style-type: none"> Ik ga na of de leerlingen de verlengde instructie begrijpen. 			1x	4x	
<ul style="list-style-type: none"> Ik stel denk- en leervragen en zorg dat elke leerling actief meedenkt bv door gebruik van een kladblaadje of een coöperatieve werkvorm. 			4x	1x	
<ul style="list-style-type: none"> Ik zorg ervoor dat het didactisch hulpmateriaal aansluit bij het handelingsniveau van de leerlingen. 			3x	2x	
<i>Fase 4b individuele zelfstandige verwerking</i>					
<ul style="list-style-type: none"> Ik zorg ervoor dat de leerlingen direct aan de slag gaan met de zelfstandige verwerking. 			2x	3x	
<ul style="list-style-type: none"> Ik differentieer bij het geven van verwerkingsopdrachten (ik differentieer naar hoeveelheid, tijd en moeilijkheidsgraad) 			3x	2x	
<ul style="list-style-type: none"> Ik organiseer mogelijkheden voor samenwerken en/of hulp vragen en bieden van hulp 			3x	2x	
<ul style="list-style-type: none"> Ik loop een servic rondje (leerlingen weten dat hun werk wordt gecontroleerd en ik feedback kan geven) 			1x	4x	

Hoe ga je met deze lesfase om in jouw combinatiegroep?

Na de begeleide inoefening gaan de leerlingen aan het werk en kijk ik bij de zelfstandig werkende leerlingen (andere groep en plusleerlingen) wie een vraag heeft (vraagtekenblokjes) en loop een servic rondje. Daarna is de verlengde instructiegroep aan de beurt. Die leerlingen zijn inmiddels begonnen met de opdrachten die ze zelf kunnen maken en/of werken zachtjes samen aan de opdrachten.

Ik zorg dat de andere groep zelfstandig aan het werk is.

Bij de kleuters geef ik een verlengde instructie direct tijdens een werkles.

Daarnaast wordt er tijdens de klein kring en tijdens de uitwerking van het groepsplan aandacht besteed aan individuele instructie op specifieke ontwikkelingsgebieden.

Prima, het werken met de blokjes en stoplicht gaat goed. Leerlingen weten wat ik verwacht en wat ze kunnen doen wanneer ik ze niet meteen hulp kan bieden. Daarnaast worden leerlingen gestimuleerd om eerst hulp in hun groepje te vragen.

Hoe tevreden ben je over deze fase? Licht toe.

De servic rondjes willen nog weleens uitlopen, waardoor de verlengde instructiegroep niet snel genoeg bediend kan worden.

Redelijk tevreden. Doordat je in voorgaande lesfasen de andere groep al zelfstandig aan het werk hebt, wil je toch ook bij deze groep aandacht geven. Daardoor is deze fase soms wat gehaast.

Welke knelpunten ervaar je zelf binnen deze fase? Leg uit.

Zie vorige punt.

Zie je nog andere mogelijkheden om om te gaan met de verlengde instructie die je nu nog niet toepast?

Zie je nog andere mogelijkheden om om te gaan met de individuele zelfstandige verwerking? Geef aan.

Fase 5 Terugkoppeling en feedback	1	2	3	4	opmerkingen
• Ik bespreek de inhoud van de les (taakfeedback).		3x	2x		
• Ik ga (samen met de leerlingen) na of de lesdoelen bereikt zijn.		3x	2x		
• Ik bespreek de samenwerking (procesfeedback).		1x	3x	1x	
• Ik vraag aan de leerlingen: 'Wat heb je geleerd?'		3x	1x	1x	
• Ik laat de leerlingen vertellen wat er goed ging en wat ze de volgende keer anders gaan doen.		3x		2x	
• Ik orden de lesstof en vat samen.		3x	1x	1x	

Hoe ga je met deze lesfase om in jouw combinatiegroep? Licht toe hoe je omgaat met feedback geven aan de groep en/of aan de individuele leerling.

Dit onderdeel schiet er nog weleens bij in, omdat de andere groep dan toe is aan instructie.

Deze fase schiet er het meest bij in.

Aan deze fase besteed ik te weinig tijd op groepsniveau. Vaak staat er een volgende les te wachten. Wel besteed ik hier aandacht aan tijdens de verlengde instructie, afrondende fase.

Vaak bespreek ik wel de samenwerking in de groep of hoe ze gewerkt hebben en wat er beter kan de volgende keer. En natuurlijk wat wel goed ging.

Hoe tevreden ben je over deze fase? Licht toe.

Niet erg tevreden (zie vorige punt).

Het kan beter, zie hierboven.

Dit kan beter. Tijd vrijmaken hiervoor.

Welke knelpunten ervaar je zelf binnen deze fase? Leg uit.

Tijd is een factor.

Tijdgebrek

Door tijdgebrek sla ik deze stap vaak over, omdat je door wil met een volgende les.

Zie je nog andere mogelijkheden om om te gaan met de terugkoppeling en feedback die je nu nog niet

toepast? Geef aan.

De terugkoppeling en feedback van een paar leerstofgebieden clusteren en met beide groepen tegelijk behandelen.

Toch tijd hiervoor vrij maken om terug te koppelen en te kijken of doelen gehaald zijn. En een samenvatting geven van de les.

Fase 6 Afsluiting	1	2	3	4	opmerkingen
<ul style="list-style-type: none"> Ik geef een vooruitblik hoe er met dit onderwerp verder gegaan wordt. 		2x	3x		
<p>Hoe ga je met deze lesfase om in jouw combinatiegroep? Aan het einde van de les meld ik dat we een andere keer ook met dit lesdoel gaan werken en/of dat we de opdrachten op een zelfstandig werken-moment (meestal op dezelfde dag) afmaken.</p> <p>Dit gaat heel kort, ik benoem naar de kinderen wanneer wij verder gaan met dit onderwerp.</p> <p>Ook deze fase kom ik helaas vaak niet aan toe.</p> <p>Doe ik te weinig</p> <p>Hoe tevreden ben je over deze fase? Licht toe. Tevreden, omdat voor de leerlingen duidelijk is dat met name nieuwe lesstof vaker behandeld gaat worden.</p> <p>Niet, ik geloof dat ik meer zou kunne halen uit deze fase wanneer ik meer tijd heb.</p> <p>Dit kan beter, er alert op zijn om dit te benoemen</p> <p>Welke knelpunten ervaar je zelf binnen deze fase? Leg uit. Geen.</p> <p>Tijdgebrek ik denk er niet vaak aan</p> <p>Zie je nog andere mogelijkheden om om te gaan met de afsluiting van de les die je nu nog niet toepast? Geef aan.</p>					

Vragenlijst IGDI-model OBS De Sleutel

De fasen van het IGDI-model staan uitgeschreven. Voor elk item binnen de fase wordt je gevraagd aan te geven in hoeverre het je lukt om dit toe te passen binnen jouw combinatiegroep.

- 1 = lukt niet
- 2 = lukt soms
- 3 = lukt regelmatig
- 4 = lukt altijd

Na elke fase staan ook enkele open vragen waarbij je een beschrijving mag geven. Deze vragen gaan meer over de aanpassingen en werkwijze zoals jij binnen een combinatiegroep het IGDI-model toepast.

Fase 1 Dagelijkse terugblik	1	2	3	4	opmerkingen
<ul style="list-style-type: none"> Ik geef een samenvatting van of blik terug op een voorgaande activiteit. <i>Ik kan feedbackopmerkingen van de vorige les hierin meenemen</i> 		xx	xx	xx	Voorafgaande de les wordt aan IIn gevraagd wat zij de vorige les hebben geleerd. Op deze manier wordt voorkennis opgehaald (kleuters)
<ul style="list-style-type: none"> Ik haal en activeer de benodigde voorkennis op . <i>(Ik zorg dat elke leerling actief meedenkt bv door gebruik van een kladblaadje of d.m.v. een coöperatieve werkvorm)</i> 		x	Xx xx	x	
<ul style="list-style-type: none"> Ik geef het verloop van de les aan. 		xx	x xx	xx	

Hoe ga je met deze lesfase om in jouw combinatiegroep?

11 De terugblik is heel kort, groep 1 en 2 krijgen zoveel mogelijk instructie op eigen niveau

12 Ik kom er door tijdgebrek vaak niet aan toe

13 In de kleutergroepen zitten de leerlingen van groep 1 en 2 soms met de hele groep in de kring. Dan vraag ik aan de leerlingen wat er in de volgende les aan bod gekomen is. Dit gaat om de hele groep

14 Niet echt anders dan in een homogene groep. De gehele les wordt t.o.v. een homogene groep iets in elkaar gedrukt. Betekent dat we meer verlangen van zelfstandigheid. Instructie korter en effectiever zonder uit het oog te verliezen dat alle onderdelen aan bod moeten komen

15 Ik gebruik meer coöperatieve werkvormen om bij kinderen voorkennis op te halen. (tweepraat/ tafelrondje). Dit onderdeel moet vanwege combi kort en effectief. Er is weinig tijd om er klassikaal bij stil te staan. Ik herhaal vaak nog even kort wat ik gehoord heb.

75

Hoe tevreden ben je over deze fase? Licht toe.

11 Het kost veel tijd om de beide groepen op maat te bedienen

12 k zou er vaker aan toe willen komen, vooral ook om een activiteit goed af te ronden

13 Ik vind het goed dat er wordt teruggeblikt op de vorige les. Op die manier kan ik zien wat er is blijven hangen

14 Tevreden. Ik mis uitweidtijd/ verdiepingstijd

15 Tevreden: d.m.v. coöperatieve werkvorm is iedereen actief

Welke knelpunten ervaar je zelf binnen deze fase? Leg uit.

11 Tijd en aandacht voor IIn

12 Tijdgebrek door combi

Gebrek aan scherpte bij mijzelf. Na een hele dag uitleggen (alles 2 x vertellen) ben je op gegeven moment suf gekletst en mi ik de scherpte om goed af te ronden

13 Na een vakantie of als een les maar 1 x is aangeboden kost dit IIn veel moeite

14 Tijd. Uitleg van 1 vak min verlengde instructie kost tenminste een kwartier Dit betekent dat er weinig ruimte is om langer bij een lastig onderdeel stil te staan. Ook is de tijd voor begeleide inoefening vaak te kort.

15 Veel IIn willen een beurt. Ik heb weinig tijd voor terugkoppeling. Ik merk soms dat IIn dit vervelend vinden. Door rond te lopen en bij elk groepje even stil te staan en mee te luisteren probeer ik dit te ondervangen.

Zie je nog andere mogelijkheden om om te gaan met de dagelijkse terugblik die je nu nog niet toepast? Geef aan.

12 Ja, al zal er dan ergens anders iets geschrapt moeten worden

Op papier

Meer d.m.v. coöperatief leren

12 Doelen: op taakbrief aangeven/ op digibord aangeven

Instructie: digitaal/ leerlingen helpen leerlingen/ inzet onderwijsassistent/ effectiever klassenmanagement

Fase 2 Presentatie (uitleg)	1	2	3	4	opmerkingen
<ul style="list-style-type: none"> Ik maak (alle) leerlingen duidelijk wat zij zullen leren en geef daarmee het lesdoel aan en maak waar mogelijk het lesdoel op het bord visueel. 			xxx x	xx	
<ul style="list-style-type: none"> Ik bied leerlingen die boven niveau presteren en niet meedoen met de groepsinstructie activiteiten op hun niveau; deze leerlingen gaan direct na de gezamenlijke start zelfstandig aan het werk. 		nvt	xxx xx	x	
<ul style="list-style-type: none"> Ik leg de leerstof beknopt uit gerelateerd aan het lesdoel. 			xxx	xxx	
<ul style="list-style-type: none"> Ik deel de lesstof op in kleine stappen. 		xxx	xx	x	
<ul style="list-style-type: none"> Ik heb een voorbeeldfunctie, ik doe voor en denk hardop (modellen). 			xxx x	xx	
<ul style="list-style-type: none"> Ik betrek alle leerlingen (die meedoen) actief bij de instructie. 		x	xxx x	x	
<ul style="list-style-type: none"> Ik zorg voor interactie tijdens de instructie. 		xx	xxx		
<ul style="list-style-type: none"> Ik stel controlevragen en ga na of de leerlingen de instructie begrijpen. 		x	xx	xxx	
<ul style="list-style-type: none"> Ik laat leerlingen de uitleg samenvatten na afloop van de instructie. 		xxx x	xxx		
<p>Hoe ga je met deze lesfase om in jouw combinatiegroep?</p> <p>11 Groep 1 en 2 krijgen zoveel mogelijk instructie op eigen niveau</p> <p>12 Ook begeleide inoefening is soms slachtoffer van tijdsgebrek. Minder oefenen in een rapper tempo uitleg wordt op zelfde moment aan de gehele groep aangeboden op dit moment omdat groep 1 met een andere leerkracht meegaat. Dit kan vanwege LIO. Ze krijgen dezelfde les maar alleen op een ander niveau. Als de lln niet verdeel hadden kunnen worden, dan had eerst groep 2 een les aangeboden gekregen en dan groep 1 en de verwerking net als nu op eigen niveau</p> <p>13 Ik geef aan wat de lln leren. Vaak probeer ik een voorbeeld te geven of laat lln nadenken over een voorbeeld</p> <p>Hoe tevreden ben je over deze fase? Licht toe.</p> <p>11 Het kost heel veel tijd om beide groepen op maat te bedienen</p> <p>12 Ik zou meer ruimte willen hebben voor begeleide inoefening</p> <p>13 Ik ben tevreden. Ik ben van mening dat het belangrijk is dat de lln weten wat de kern is van de les. Op deze manier weten lln wat zij geleerd hebben of wat zij geleerd hadden moeten hebben</p> <p>15 Tevreden, soms te weinig tijd</p> <p>Welke knelpunten ervaar je zelf binnen deze fase? Leg uit.</p> <p>11 Tijd</p> <p>12 Tijd</p>					

13 Geen knelpunten

15 In rooster staat 15 min voor rekenen/ taal ingepland. Ik merk dat ik hierdoor haast heb en zaken zoals interactie en verdelen van lesstof in kleine stappen lastiger vind toe te passen. Veel interactie zorgt dat iedereen actief is, maar haalt ook het tempo uit je instructie. Aangezien instructie gevolgd wordt door begeleide inoefening, probeer ik tijdens instructie vooral zelf te modelleren en laat ik kinderen zelf samenvatten wat ik net deed.

Zie je nog andere mogelijkheden om de doelen aan leerlingen te verduidelijken? Zie je nog andere mogelijkheden waarop leerlingen instructie krijgen? Geef aan.

Fase 3 Interactief toepassen (Begeleide inoefening)	1	2	3	4	opmerkingen
• Ik zorg ervoor dat de oefenopdrachten aansluiten bij de inhoud van de instructiefase.			XX	XXX X	
• Ik geef aan hoe de leerlingen moeten oefenen en/of met welk didactisch hulpmiddel geoefend kan worden.		X	X	XXX X	
• Ik doe hardop denkend voor (modellen).		X	XXX	XX	
• Ik laat leerlingen interactief het geleerde toepassen (samen oefenen) middels coöperatieve werkvormen.		X	XXX XX		
• Ik geef de leerlingen feedback tijdens het oefenen van de oefenopdrachten.		X	XXX X	X	
• Ik stel vragen aan de leerlingen over de gehanteerde strategie/denkwijze en laat bijv. leerlingen hardop denken en vraag leerlingen na te denken over oplossingsstrategieën.		X	XXX X	X	
• Ik ga na of alle leerlingen de leerstof begrijpen.		X	XXX	XX	

78

Hoe ga je met deze lesfase om in jouw combinatiegroep?

11 Groep 1 en 2 krijgen zoveel mogelijk apart instructie op eigen niveau (kan door LIO-constructie)

14 Het is altijd een gezamenlijke start. Vervolgens gaan ze zelf aan de slag. Dit kan zijn a.d.h.v. een samenwerkingsopdracht (coöperatieve) of een individuele opdracht

15 Ik laat kinderen in 2-tallen of in een groepje de opdracht uitvoeren. Om te controleren of ze het ook alleen kunnen, gebruiken we soms een wisbordje. Elke leerling heeft een strook gelamineerd papier, een sponsje en een whiteboard stift. De lln rekenen een soms uit en schrijven het antwoord op het wisbordje en houden het omhoog. Ik kan dan in 1 oogopslag zien wie het snapt of niet.

Hoe tevreden ben je over deze fase? Licht toe.

11 Het kost veel tijd om beide groepen op maat te bedienen

14 Ik ben tevreden over dit punt. De lln kunnen na de aangeboden stof gaan oefenen

15 Tevreden over het samen laten uitvoeren en het wisbordje

Welke knelpunten ervaar je zelf binnen deze fase? Leg uit.

11 Heel veel niveauverschil

14 De organisatie

15 Het geven van tussentijdse feedback. Het lukt mij niet altijd om alle groepjes langs te gaan

Zie je nog andere mogelijkheden om om te gaan met de begeleide inoefening die je nu nog niet toepast? Geef aan.

Fase 4 Individuele verwerking	1	2	3	4	opmerkingen
<i>Fase 4a verlengde instructie</i>					
<ul style="list-style-type: none"> Ik geef waar nodig direct verlengde instructie volgend op de begeleide inoefening aan die leerlingen die dit nodig hebben. (de rest van de leerlingen is zelfstandig aan het werk; fase 4b) 	nvt	x	xxx	x	Dit punt is bij kleuters geen issue. Zij krijgen gezamenlijke instructie. Op een ader moment in de kleine kring krijgen de lln die dat nodig hebben instructie. Dit geldt ook voor lln die een uitdagender aanbod nodig hebben
<ul style="list-style-type: none"> Ik herhaal in kleine stappen de groepsinstructie. 	nvt		xx	xxx	
<ul style="list-style-type: none"> Ik begeleid de leerlingen die de verlengde instructie krijgen bij het maken van de opdrachten. 	nvt		xxx	xx	
<ul style="list-style-type: none"> Ik schep ruimte voor interactie (samenwerkend leren). 	nvt	x	xxx	x	
<ul style="list-style-type: none"> Ik ga na of de leerlingen de verlengde instructie begrijpen. 	nvt	x	x	xxx	
<ul style="list-style-type: none"> Ik stel denk- en leervragen en zorg dat elke leerling actief meedenkt bv door gebruik van een kladblaadje of een coöperatieve werkvorm. 	nvt		xxx	xx	
<ul style="list-style-type: none"> Ik zorg ervoor dat het didactisch hulpmateriaal aansluit bij het handelingsniveau van de leerlingen. 	nvt	xx	xx	x	
<i>Fase 4b individuele zelfstandige verwerking</i>					
<ul style="list-style-type: none"> Ik zorg ervoor dat de leerlingen direct aan de slag gaan met de zelfstandige verwerking. 	nvt	x	xx	xx	
<ul style="list-style-type: none"> Ik differentieer bij het geven van verwerkingsopdrachten (ik differentieer naar hoeveelheid, tijd en moeilijkheidsgraad) 			x	xxxxx	
<ul style="list-style-type: none"> Ik organiseer mogelijkheden voor samenwerken en/of hulp vragen en bieden van hulp 		x	x	Volgens de methode xxxx	
<ul style="list-style-type: none"> Ik loop een servic rondje (leerlingen weten dat hun werk wordt gecontroleerd en ik feedback kan geven) 		x	xx	xx	

Hoe ga je met deze lesfase om in jouw combinatiegroep?

- 11 Kinderen werken zoveel mogelijk op eigen niveau en helpen elkaar waar nodig (kleuters)
- 12 LIn krijgen twee/ drie instructies achter elkaar. Ik probeer van tevoren in te schatten bij welk vak verlengde instructie nodig is. Dat vak geef ik als laatste, zodat dit direct kan aansluiten op instructie.
- 13 Niet echt van toepassing. Wij organiseren dit in kleine kringen
- 15 Verlengde instructie: hier staat per les 1 kwartier voor. De effectiviteit is mede afhankelijk van hoe snel zitten lIn klaar, hoe zelfstandig is de rest aan het werk. Dit gaat over het algemeen goed. Soms te weinig tijd

Hoe tevreden ben je over deze fase? Licht toe.

- 12 Over deze fase ben ik het minst tevreden. Ook het lopen van genoeg hulprondes, omdat ik dan alweer instructie geef in de andere groep
- 13 Tevreden, de lIn zijn erg zelfstandig en kunnen aan het werk
- 15 Tevreden

Welke knelpunten ervaar je zelf binnen deze fase? Leg uit.

- 11 Niveauverschil
- 12 Het komt voor dat na de instructie lIn van groep 6 een verlengde instructie nodig hebben. Dan loop ik eerst een hulpronde in groep 5 en spreek ik af met groep 6 dat ik na die ronde een verlengde instructie geef. In mijn hulpronde in groep 5 blijkt dat sommige leerlingen een verlengde instructie nodig hebben. Zo lopen sommige lIn vast. Door het verkeerslicht op oranje te zetten (kinderen mogen dan samenwerken maar mij niet storen), maar dit gaat dan weer ten koste van focus op verlengde instructiegroep.
- 15 Tijd

Zie je nog andere mogelijkheden om om te gaan met de verlengde instructie die je nu nog niet toepast? Zie je nog andere mogelijkheden om om te gaan met de individuele zelfstandige verwerking? Geef aan.

- 12 Inzet studenten of onderwijsassistent
- 12 Aparte ruimte inrichten waar materialen voor verlengde instructie al klaarliggen
- 12 Digitaal

Fase 5 Terugkoppeling en feedback	1	2	3	4	opmerkingen
• Ik bespreek de inhoud van de les (taakfeedback).		xxx	xx	xx	
• Ik ga (samen met de leerlingen) na of de lesdoelen bereikt zijn.		xxx	xx	xx	
• Ik bespreek de samenwerking (procesfeedback).	x	xx	x	xx	
• Ik vraag aan de leerlingen: 'Wat heb je geleerd?'		xx	xx	xx	
• Ik laat de leerlingen vertellen wat er goed ging en wat ze de volgende keer anders gaan doen.	X		xx	xxx	
• Ik orden de lesstof en vat samen.		xx	xxx	x	

Hoe ga je met deze lesfase om in jouw combinatiegroep? Licht toe hoe je omgaat met feedback geven aan de groep en/of aan de individuele leerling.

- 11 Ik vraag altijd na de les wat de lln van de les vonden, wat ze geleerd hebben, wat goed ging en minder goed
- 12 Schiet er vaak bij in. Tijdgebrek
- 13 Aan het einde van de les is dit wel vaak mogelijk. De samenwerking komt niet elke les aan bod
- 15 Deze fase doe ik gecombineerd in groep 5 en 6 bij het eerste pauze moment in de ochtend. Ik laat de leerlingen dan vertellen wat ze hebben geleerd en dan bespreken we het proces.

Hoe tevreden ben je over deze fase? Licht toe.

- 11 Tevreden. De lln weten goed te benoemen hoe het verloop van de les is gegaan.
- 12 Niet echt tevreden
- 13 Vooral het terugvragen aan lln wat ze geleerd hebben is waardevol
- 15 Erg tevreden. lln vinden het leuk om aan elkaar te vertellen hoe het ging in de groep en wat ze geleerd hebben, of dit moeilijk is en waarom. Ook het geven van feedback gaat goed. Soms d.m.v. parels en puzzels. Parels zijn complimenten en een puzzel is iets wat vervelend was. (ik-boodschap)

Welke knelpunten ervaar je zelf binnen deze fase? Leg uit.

-

- 12 Tijdgebrek
- 14 Op het gebied van reflectie en feedback zit vaak de knel. Dit meestal door tijd. Dit gebeurt niet altijd direct na een les omdat de verwerking vaak zelf ingedeeld mag worden of doordat ik niet kan wachten totdat iedereen klaar is met de verwerking omdat ik dat de andere deel van de groep instructie geef. Wel geef ik vaak individuele feedback tijdens mij rondes. Vaak is de reflectie op didactisch gebied pas de volgende les vooraf of aan het einde van een dag/ochtend of niet. Op de andere gebieden over bijvoorbeeld hoe ze hebben samengewerkt wordt vaak wel direct na de les gereflecteerd.

Zie je nog andere mogelijkheden om om te gaan met de terugkoppeling en feedback die je nu nog niet toepast? Geef aan.

- 11 Dit kan ook d.m.v. een coöperatieve werkvorm. Geef elkaar feedback over het verloop van de les

Fase 6 Afsluiting	1	2	3	4	opmerkingen
<ul style="list-style-type: none"> • Ik geef een vooruitblik hoe er met dit onderwerp verder gegaan wordt. 		x	xx		

Hoe ga je met deze lesfase om in jouw combinatiegroep?

- 11 Heel kort aangeven

12 Kom er nauwelijks aan toe

13 Ik doe dit af en toe

15 Ik moet eerlijk aangeven dat ik dit onderdeel vaak oversla uit tijdgebrek. Ik neem het soms wel mee in de terugblik wanneer leerlingen aangeven wat zij lastig vonden. Ik zeg dan wanneer het terugkomt.

Hoe tevreden ben je over deze fase? Licht toe.

11 Neutraal

12 Niet tevreden

13 Niet oké

15 Ontevreden ik vind deze fase lastig omdat de onderwerpen in verschillende weken worden herhaald. De lessen volgen elkaar dus niet logisch op

Welke knelpunten ervaar je zelf binnen deze fase? Leg uit.

11 Tijdgebrek

13 Aansluiting met andere vervolglussen ontbreekt soms

Zie je nog andere mogelijkheden om om te gaan met de afsluiting van de les die je nu nog niet toepast? Geef aan.

Bijlage 3 Interventieplan en activiteitenlogboek

Monitoren interventies door middel van een interventieplan en activiteitenlogboek

1. Vraagstelling en achtergrond

Noteer hier de vraag, de wens, het probleem of 'de uitdaging' van je school in het kader van effectieve instructie in combinatiegroepen: wat is precies het verschil tussen 'nu' en 'hoe de school het graag wil': waar heeft de school last van, wat kost het de school of positiever, welke kansen ziet de school? Waarom is het urgent?

2. Doelstelling

De doelstelling: wat wil de school bereiken? De doelstelling gaat meestal veel verder dan het resultaat dat jouw interventie gaat opleveren.

3. Op te leveren resultaat/resultaten

Het interventieresultaat: wat gaat interventie ga jij plegen en hoe draagt dit bij aan de doelstelling van de school? Welke baten levert het de school op? Hoe gaat de school de interventie inzetten zodat het bijdraagt aan haar doelstelling? Benoem concreet wat het is, maak het 'zichtbaar', 'vastbaar'. Bestaat het resultaat uit verschillende onderdelen, benoem die dan en geef hun onderlinge relatie aan.

4. Afbakening

Wat ga je NIET doen, al zou het wel bijdragen aan de doelstelling van de school?

5. Programma van Eisen

Formuleer de eisen waaraan het resultaat in hoofdstuk 5 zal voldoen. Breng ze onder in categorieën en geef prioriteiten aan. Eisen moeten **SMART** zijn. Dat betekent geen -er woorden als 'beter' of 'aantrekkelijker'. Gebruik eventueel de onderstaande rubrieken:

Randvoorwaarden

'Harde' eisen vanuit de omgeving, waaronder project PVS / inspectienormen / schoolbeleid

Functionele eisen

Eisen waaraan het moet voldoen om bij te dragen aan de doelstelling van de school. Wat maakt het resultaat effectief en efficiënt in het primaire proces?

Operationele eisen

Eisen die de leerkrachten en leerlingen stellen; uitvoerbaarheid, aantrekkelijkheid

6. Risicoanalyse

Wat kan het resultaat in de weg staan? Waardoor kan de kwaliteit minder worden? Of welke onverwachte gebeurtenissen kunnen voor vertraging zorgen? Welke maatregelen nemen we dan en wie is voor de uitvoering verantwoordelijk?

Risico	Maatregel	Verantwoordelijk

7. Randvoorwaarden voor de uitvoering van het project

Benoem de afspraken waaronder wij en de directeuren en eventuele andere verantwoordelijken samenwerken. Het gaat hier om harde deadlines, beschikbaarheid van middelen en om beslissingsbevoegdheden. Neem hierin ook externe instanties mee.

8. Fasering en planning van tussenresultaten

Dit is de activiteitenplanning. Hier geven we aan wat we in elke fase opleveren en de data voor de mijlpalen. Geef een einddatum voor oplevering van het resultaat.

Fase	(tussen)resultaten	Startdatum	Einddatum
Introductiefase			
Ontwerpfase			
Vorbereidingsfase			
Implementatie interventie			
Nameting			

9. Gedetailleerde activiteitenplanning

De activiteitenplanning is een gedetailleerde uitwerking van de interventieplanning. Dit kan heel goed in vorm van een logboek van alle activiteiten die in elke fase worden ondernomen.

10. Opbrengsten interventieplan

Om de opbrengsten van de ingezette interventies in kaart te brengen gaan we gebruik maken van een of meerdere tabellen (per interventie één tabel). In elke tabel beschrijven we de interventie en de mechanismen die tot de gewenste opbrengsten leiden. Zie het voorbeeld hieronder (Andriessen & Kliphuis, 2011, p. 333):

Interventie	Mechanisme 1	Beoogde opbrengst 1
Korte beschrijving van de interventie: wat ga	Antwoord op de vraag: waarom werkt de	Beschrijving van de te verwachten resultaten van de

je doen?	interventie?	interventie: Wat zijn de beoogde opbrengsten?
	Eventueel mechanisme 2	Eventueel opbrengst 2
	Eventueel mechanisme 3, etc.	Eventueel opbrengst 3, etc.

Uiteindelijk is het de bedoeling dat we in deze ontwerpstep duidelijk maken *welke* en *waarom* we bepaalde interventies willen plegen om het praktijkvraagstuk te beantwoorden.

We beschrijven vervolgens hoe de interventie er op onze scholen uitzien.

- Welke interventies worden gedaan en in welke volgorde?
- Hoe ziet het tijdpad er uit (planning)?
- Wie voert wat uit.
- Met welke randvoorwaarden is rekening gehouden? (zie Andriessen & Kliphuis 2011, p. 333).

11. Resultaten effectmeting

In dit gedeelte beschrijven we de resultaten van de effectmeting. We gebruiken hiervoor de tabel van Andriessen en Kliphuis (2011) en voegen aan deze tabel een vierde kolom toe: 'gerealiseerde opbrengsten'.

Interventie	Mechanisme 1	Beoogde opbrengst 1	Gerealiseerde opbrengst 1
Korte beschrijving van de interventie: wat ga je doen?	Antwoord op de vraag: waarom werkt de interventie?	Beschrijving van de te verwachten resultaten van de interventie: wat zijn de beoogde opbrengsten?	Beschrijving van de gerealiseerde resultaten van de interventie: Wat zijn de gerealiseerde opbrengsten?
	Eventueel mechanisme 2	Eventueel opbrengst 2	Eventueel opbrengst 2
	Eventueel mechanisme 3, etc.	Eventueel opbrengst 3, etc.	Eventueel opbrengst 3, etc.

Bijlage 4 Interventieplannen en activiteitenlogboeken van de vier onderzoeksscholen

Interventieplan en activiteitenlogboek Antonius en St. Martinus

1. Vraagstelling en achtergrond

Brede school Antonius de Vecht en St Martinus Bussloo zijn twee kleine scholen. Ze hebben de afgelopen 4 schooljaren de organisatie in heterogene groepen van 2 of 3 jaargroepen vormgegeven. In deze 4 jaren zijn er diverse wisselingen in directie en leerkrachten geweest. Hoewel het instructie geven volgens IGDI één van de schoolontwikkelpunten is geweest, is dit vanwege de wisselingen in directie en teamleden niet voldoende tot zijn recht gekomen om het gebruik van het IGDI-model in deze heterogene groepen zich goed eigen te maken en te kunnen borgen.

Binnen de school zijn we te afhankelijk gebleven van de inzet van de methode. Door het methodisch werken is er te weinig aandacht geweest voor het spelen met de methode en is daarmee geen ervaring opgedaan hoe hiermee om te gaan binnen de heterogene groepen.

De analyse uit de vragenlijsten levert het onderstaande beeld op:

Fase van het IGDI-model	Ervaren knelpunt	Specificering
-------------------------	------------------	---------------

Fase 1 Dagelijkse terugblik	Tijd	Gebrek aan focus Gebrek aan verloop aangeven
Fase 2 Presentatie	Tijd	Gebrek aan interactie Gebrek aan leerlingen laten samenvatten Te groot doel binnen tijdsbestek van de les
Fase 3 Begeleide inoefening	Tijd en organisatie	Interactief toepassen Omgaan met verschil in tempo en niveau binnen de groep Gebrek aan tijd om leerlingen denkstappen te laten verwoorden Klassenmanagement
Fase 4 Individuele verwerking	Tijd en organisatie	Organiseren van verlengde instructies Organiseren van hulprondes Denk/leervragen stellen Inzet didactische hulpmiddelen
Fase 5 Terugkoppeling en feedback	Tijd en organisatie	Deze fase wordt vaak overgeslagen Lastig te organiseren omdat kinderen in verschillende fasen van de les zitten

Fase 6 Afsluiting	Lastig te organiseren m.b.t. verschillende jaargroepen en lesdoelen.	
	Tijd en organisatie	Deze fase wordt vaak overgeslagen Focus op vervolg ontbreekt

Uit de analyse van de vragenlijst kun je afleiden dat leerkrachten van de Antonius en St Martinus onder druk van de beperkte tijd die ze ervaren keuzes maken. Het IGDI-model wordt daarmee niet meer volledig ingezet, waardoor het de vraag is of de bewezen effectiviteit van het IGDI-model nog tot zijn recht komt. Maken de leerkrachten daarvoor bewust de juiste keuzes of kunnen ze hier op een andere manier mee om gaan?

Het zelfbeeld dat leerkrachten hebben van inzet van het IGDI-model tijdens de instructielessen en de observaties door IB'er en directie geven een verschillend beeld. Leerkrachten geven aspecten aan die ze toepassen, die in de observaties niet of deels gezien worden.

Daarbij betreft het vooral een verschil in toepassen op de volgende onderdelen:

Fase van het IGDI-model Verschil in zelfbeeld leerkrachten en observaties

Fase 1 Dagelijkse terugblik	Samenvatting geven/ terugblikken Voorkennis activeren
Fase 2 Presentatie	Lesdoel mondeling en visueel aangeven De lesstof in kleine stappen opdelen Het voordoen en hardop denken (modellen) Alle leerlingen actief betrekken Stellen van controlevragen
Fase 3 Begeleide inoefening	Het voordoen en hardop denken (modellen) Nagaan of alle leerlingen de leerstof begrijpen
Fase 4 Individuele verwerking	Instructie herhalen in kleine stappen Nagaan of leerlingen de verlengde instructie begrijpen Didactisch hulpmateriaal sluit aan bij handelingsniveau van de leerling Differentiëren in verwerkingsopdrachten in moeilijkheidsgraad
Fase 5 Terugkoppeling en feedback	Bespreken van de inhoud van de les (taakfeedback) Nagaan of het lesdoel wordt bereikt

De leerkrachten ervaren m.n. bij de rekenlessen het grootste knelpunt m.b.t. de tijdsdruk en de organisatie.

De leerkrachten hebben voor de start van de instructieles een gebrek aan focus op het doel van de rekenles. De doelstelling van de rekenles vanuit de methode Pluspunt is in verhouding tot de beschikbare tijd te groot aangezien het uit 2 rekendoelen bestaat. Dit heeft zijn uitwerking gedurende de gehele les.

- De leerkracht moet gezien de beschikbare tijd in de instructieles keuzes maken.
- De leerkracht komt niet voldoende toe aan instructie gericht op alle twee de doelstellingen.
- De leerkracht komt inhoudelijk onvoldoende toe aan de verlengde instructie en het omgaan met verschil in tempo en niveau binnen de instructieles rekenen.
- De leerkracht komt in de beschikbare rekentijd niet voldoende toe aan de hulpronde en de begeleiding van de kinderen die zelfstandig aan het werk zijn.
- De feedback wordt beperkt gegeven, doordat de tijd ontbreekt en andere keuzes worden gemaakt, en ook door het gebrek aan focus op de doelstelling.

2. Doelstelling

In het literatuuronderzoek worden verschillende manieren beschreven waarop scholen die werken in heterogene groepen kunnen omgaan met het IGDI-model.

- Organisatorische oplossingen waarbij leerkrachtafhankelijke momenten van de ene groep tegenover leerkrachtonafhankelijke momenten van de andere jaargroep worden gezet.
- Didactische oplossingen, waarbij men bijvoorbeeld oplossingen zoekt in de verbinding van de onderwijsdoelen van de verschillende jaargroepen
- Onderwijskundige en pedagogische oplossingen, waarbij men bewust afwijkt van de aaneengesloten fasering van het IGDI-model vaak ingegeven vanuit visie op onderwijs, vgl. daltonscholen en TOM-scholen.
- ICT-oplossingen, die gebruikt worden om te komen tot een betere afstemming van instructie en verwerking op verschillen tussen kinderen.

Gezien het verschil in zelfbeeld van leerkrachten over de inzet van het IGDI-model en de observaties die zijn gedaan zal er eerst ingezet moeten worden op kennis en vaardigheden van het IGDI-model en een gemeenschappelijk beeld m.b.t. het toepassen van deze kennis en inzet van de vaardigheden.

Aangezien het grootste knelpunt tijdgebrek tijdens de rekenles naar voren komt vanwege twee verschillende lesdoelen willen we hiervoor op dit moment al een organisatorische oplossing vinden door de methode Pluspunt anders in te zetten. Het doel daarvan is dat de leerkrachten een doelgerichte rekenles verzorgen waarbij 1 duidelijk doel centraal staat en er binnen het tijdsbestek van de instructieles volgens het IGDI-model alle fasen aan bod komen, er met de verschillen in tempo en niveau van de leerlingen rekening wordt gehouden en leerlingen gerichte feedback ontvangen op de doelstelling.

3. Op te leveren resultaat/resultaten

Leerkrachten weten hoe een effectieve rekenles inhoudelijk vormgegeven wordt middels het IGDI-model.

- Leerkrachten verdiepen zich hiervoor in de literatuur m.b.t. effectieve directe instructie. Leerkrachten kunnen, door zich te focussen op het gekozen lesdoel, vooraf bewust keuzes maken m.b.t. inzet IGDI-model waarbij fase 1, 2 en 3 in voorbereiding aan bod komen.
- Leerkrachten ontwerpen lessen tijdens begeleide lesvoorbereidingsbijeenkomsten waarbij de theorie uit de literatuur per fase gekoppeld wordt aan de praktijk.
- Leerkrachten ontvangen gerichte feedback n.a.v. lesbezoeken tijdens de rekeninstructie m.b.t. het hanteren van het IGDI-model.

De lessen vanuit de rekenmethode Pluspunt per blok herontwerpen binnen de middenbouw Antonius (groep 4/5) waarbij:

- per instructiemoment 1 doel centraal staat.
- kinderen per rekenmoment aan 1 doel werken.
- voorafgaand aan een blok de kinderen getoetst worden om de instructiebehoeften en beheersingsniveau van de leerdoelen per leerling in beeld te brengen.
- A.d.h.v. de beginsituatie keuzes gemaakt kunnen worden m.b.t. het inplannen van instructielessen en differentiatie aangebracht kan worden.

4. Afbakening

- We richten ons alleen op het vakgebied rekenen en niet op andere vakgebieden.
- We richten ons alleen op fase 1, 2 en 3. We beperken ons op deze fasen om de tijd te hebben om de theorie te kunnen koppelen aan de praktijk. Het aanleren van deze leerkrachtvaardigheden en daarmee tevens afleren van oude gewoonten is een proces dat tijd kost.
- Herontwerpen van de rekenles waarbij 1 rekendoel uit de leerlijn centraal staat, het anders omgaan met de methode Pluspunt,
- We gaan alleen de rekenlessen per blok herontwerpen en laten nog niet de gehele lijn van de methode los om ons volledig op de leerlijnen rekenen-wiskunde te richten om de rekeninstructies vorm te geven, waarbij leerinhouden van verschillende jaargroepen verbonden zouden kunnen worden. Dit kan in een later stadium een didactische oplossing zijn die vanuit de literatuur genoemd wordt m.b.t. effectieve instructie in combinatiegroepen.
- We richten ons alleen op de middenbouw van de Antonius, aangezien hier in organisatie met 2 jaargroepen rekening gehouden moet worden bij het herontwerpen van de methode en niet met 3 jaargroepen, waardoor de organisatievorm ingewikkelder wordt. Alleen de Antonius en nog niet in de middenbouw St Martinus vanwege de leerkracht die hiervoor open moet staan en het onderzoek steunt.

5. Programma van Eisen

Randvoorwaarden

Met het gezamenlijk opdoen van kennis van het IGDI-model wordt de basis gelegd van een doorgaande lijn in het toepassen van het IGDI-model binnen de St Martinus en Antonius en wordt er voldaan aan het geven van effectieve instructie.

Functionele eisen

Op basis van de opgedane kennis en vaardigheden kan er vanuit visie een keuze gemaakt worden hoe de effectieve instructie op maat in heterogene groepen vormgegeven kan worden op St Martinus en Antonius.

Met het herontwerpen van de methode Pluspunt en het centraal stellen van de leerlijn ontstaat er ruimte om verschillende jaargroepen aan elkaar te verbinden. Hierdoor kan de leerkracht binnen de organisatie van één rekenles instructie geven aan leerlingen uit meerdere jaargroepen op verschillende niveaus. De leerkracht hoeft daardoor onder druk van de beschikbare tijd minder keuzes te maken. Leerlingen die de instructie van de leerkracht nodig hebben kunnen dit t.o.v. de huidige situatie meer krijgen.

Daarbinnen is er de mogelijkheid om doelgericht aan de rekenontwikkeling van ieder kind te werken. Leerlingen worden betrokken in het (mede)eigenaar zijn van hun eigen leerproces, doordat er een duidelijke beginsituatie wordt opgesteld en kinderen een eigen doel gaan stellen. De groei in de rekenontwikkeling wordt zichtbaar voor de kinderen. Kinderen leren zelf keuzes maken wat voor en in hun leerproces nodig is.

Operationele eisen

De leerkrachten krijgen inzicht in de effectieve werking van het model en leren daarop het maken van keuzes te baseren, waarbij tijdsdruk niet meer leidend is maar het lesdoel.

Met het herontwerpen van de methode Pluspunt krijgen leerkrachten handvatten om tijdens de rekeninstructie aan 1 centraal lesdoel te werken. Daarnaast worden ze geschoold in het hanteren van het IGDI-model.

6. Risicoanalyse

Binnen de interventie is het proces zeer belangrijk. De grootste verandering moet plaatsvinden bij de leerkracht. Het is belangrijk dat de leerkrachten eigenaar worden van het veranderproces. Het handelen van de leerkracht staat centraal bij de inzet van het IGDI-model. Bij het werken vanuit lesdoelen en leerlijnen in een heterogene groep zal het loslaten van de opzet van de methode een verandering in mindset van de leerkracht vragen. In het proces zal dat ook de nodige aandacht vragen, zowel binnen de school en het team als collectief, als naar de individuele leerkracht toe.

7. Randvoorwaarden voor de uitvoering van het project

Er zijn verschillende personen binnen de school betrokken en verantwoordelijk voor het veranderproces.

Vanuit SKBG, de stichting waaronder St Martinus en Antonius vallen, is de directeur kwaliteitszorg betrokken.

De directeur van de St Martinus en de Antonius en de locatieleider van de Antonius, zullen vanuit de directierol een aandeel leveren.

De locatieleider van de Antonius zal daarnaast ook vanuit de deelname aan de ontwikkelgroep PVS betrokken zijn binnen de interventies. De leerkracht middenbouw van de Antonius zal een verantwoordelijkheid hebben in het uitvoeren van de nieuwe opzet van de rekenlessen m.b.v. de methode Pluspunt en het uittesten in de praktijk.

De acties vanuit de interventie om

- leerkrachten te laten weten hoe een effectieve rekenles inhoudelijk vormgegeven wordt

middels het IGDI model

- leerkrachten te leren vanuit het gekozen lesdoel vooraf bewust keuzes maken m.b.t. inzet IGDI-model waarbij alle fasen aan bod komen

worden op de volgende wijze ondersteund:

Directeur Kwaliteitszorg SKBG): Teamscholing “effectieve instructie en interactieve werkvormen” verzorgen.

Deelnemer PVS en locatieleider Antonius/ directeur St Martinus en Antonius: Instructies IGDI en effectieve directe instructie voor het team.

Literatuur aanreiken ter bestudering voor het team.

Lesvoorbereidingsmomenten tijdens teambijeenkomsten leiden en begeleiden.

Deelnemer PVS en locatieleider Antonius en directeur Kwaliteitszorg SKBG en directeur Antonius en St. Martinus: Lesobservaties gericht op leerkrachtvaardigheden om vanuit 1 concrete doelstelling de les op te bouwen volgens het IGDI-model.

De acties vanuit de interventie om de lessen vanuit de rekenmethode Pluspunt per blok te herontwerpen binnen de middenbouw worden op de volgende wijze ondersteund:

Deelnemer PVS en locatieleider Antonius en directeur Kwaliteitszorg SKBG:

Opzet herontwerpen Pluspunt voor groep 4 en 5 bedenken, voorbereiden en uitwerken.

Leerkracht middenbouw 4/5 Antonius:

Voorbereiden rekenlessen voor groep 4 en 5 n.a.v. de gemaakte opzet.

8. Fasering en planning van tussenresultaten

Introductiefase	algemene teamscholing IGDI-model	nov 2016
Ontwerpfase	opzet herontwerpen Pluspunt groep 4/5 Teambijeenkomsten plannen m.b.t. IGDI-model en planning doelstelling	okt/ nov 2016
Vorbereidingsfase	leerkracht middenbouw bereidt nieuwe blok voor a.d.h.v. gemaakte opzet	t/m half nov 2016
Implementatiefase	start lessencyclus a.d.h.v. gemaakte opzet uitvoeren in de middenbouw	half nov t/m juni '16

	teamscholing en literatuur bestuderen	dec t/m maart 2016
	gezamenlijke lesvoorbereidingen a.d.h.v. IGDI-model en literatuur	dec t/m juni 2016
	Lesbezoeken en feedbackgesprekken	dec t/m juni 2016
Nameting	voorbereiden nameting	juni t/m okt 2016
	Nameting gericht op kennis en vaardigheden van de leerkrachten m.b.t. IGDI	okt 2016

Interventie	Mechanisme	Beoogde opbrengst
Literatuur bestuderen IGDI-model en scholing IGDI-model	Bewustwording bij de leerkracht van de effectiviteit van het IGDI-model.	Leerkracht kent de opbouw van het IGDI-model.
Literatuur bestuderen over CVB-vragen en lesdoel	De leerkracht wordt zich bewust van het belang van het stellen van CVB-vragen en het werken vanuit één lesdoel waarop de les en keuzes gebaseerd worden in alle fasen van het IGDI-model.	<p>Leerkracht weet wat belangrijk is bij het opstellen van het lesdoel en waar een lesdoel aan moet voldoen.</p> <p>De leerkracht weet het belang van CVB-vragen stellen gedurende de verschillende fasen van het IGDI-model.</p>
Lesvoorbereidings-bijeenkomsten gericht op het formuleren van het lesdoel en van daaruit keuzes maken en de fasen volgens IGDI voorbereiden.	Samen leren de theorie te koppelen aan de praktijk d.m.v. feedback geven en ontvangen en reflecteren op eigen handelen.	<p>De leerkracht kan vooraf bedenken hoe de effectieve instructieles opgebouwd moet worden.</p> <p>De leerkracht kan één concreet lesdoel beschrijven.</p> <p>Leerkracht bedenkt CVB vragen om de voorkennis te activeren bij alle kinderen en checken of de instructie begrepen wordt.</p> <p>De leerkracht kan kennis vanuit observaties, voortoets en analyse toetsen de beginsituatie als uitgangspunt</p>

		<p>nemen in de voorbereiding van de les en op basis daarvan keuzes maken.</p> <p>IGDI-model wordt toegepast bij rekenlessen binnen de St Martinus en Antonius.</p>
<p>Observatie van instructielessen gericht op het toepassen van de kennis en vaardigheden van het IGDI-model.</p>	<p>Leerkrachten worden zich bewust van en kunnen reflecteren op het leerkrachthandelen en het hanteren van IGDI-model (lesdoel stellen en CVB-vragen) doordat ze feedback ontvangen n.a.v. de observaties.</p>	<p>Leerkracht kan één concreet lesdoel noemen tijdens de les en deze is zichtbaar voor de kinderen.</p> <p>Leerkracht kan tijdens de les m.b.v. CVB vragen voorkennis activeren bij alle kinderen en checken of de instructie begrepen wordt.</p>
<p>Herontwerpen van de rekenlessen uit de methode Pluspunt voor groep 4 en 5, waarbij in de organisatie per instructie één lesdoel centraal staat.</p>	<p>Aan de hand van de voortoets wordt per rekenblok een concrete beginsituatie vastgesteld. Dit is uitgangspunt van de doelen die aan bod komen en waarop de focus moet liggen binnen een rekenblok.</p> <p>Door focus te creëren en per instructie 1 lesdoel centraal te stellen kunnen de knelpunten tijd en organisatie aangepakt worden.</p>	<p>De leerkracht weet wat belangrijk is m.b.t. rekenen voor de groep en individuele leerlingen en passen hun onderwijsaanbod daarop aan.</p> <p>De leerkracht kan op basis van opgedane kennis m.b.t. het IGDI-model de methode herontwerpen. De leerkracht maakt op basis van lesdoel keuzes en niet op basis van tijd en zijn minder methode-afhankelijk in het vormgeven van het onderwijsaanbod.</p> <p>Leerlingen weten welke rekendoelen aan bod komen in een rekenblok en hebben inzicht in rekendoelen die voor hen van belang zijn.</p>

9. Gedetailleerde activiteitenplanning

5 november 2016	Teamscholing “effectieve instructie en interactieve werkvormen”
23 november 2016	Herhaling teamscholing voor overige teamleden.
23 november 2016	Ontwerpen rekenles door concreet lesdoel te kiezen en CVB-vragen bedenken om voorkennis te activeren.
Nov t/m dec 2016	Lesvoorbereidingen maken en lesbezoeken gericht op lesdoel, inzet CVB-vragen, gebruik wisbordjes en beurtstokjes m.n. in fase 1 dagelijkse terugblik en het ophalen van de voorkennis.
28 oktober 2016	voorbereidend overleg mogelijke opzet rekenen middenbouw
5 november 2016	voorbereidend overleg mogelijke opzet rekenen middenbouw
12 november 2016	start voormeting blok 4 in middenbouw Antonius
18 november 2016	uitwerking opzet rekenen middenbouw afstemmen
25 november 2016	vervolg uitwerking opzet rekenen

- 14 januari 2017 theorie m.b.t. het stellen van het lesdoel (hoofdstuk 4 uit EDI)
Alle leerkrachten hebben de literatuur bestudeerd. Er wordt samen besproken wat belangrijk is bij het opstellen van een effectief omschreven lesdoel en er worden afspraken gemaakt over het hanteren van lesdoelen op de planborden.
- Januari t/m maart 2017 Lesvoorbereidingen maken en lesbezoeken gericht op lesdoel, inzet CVB-vragen, gebruik wisbordjes en beurtstokjes m.n. in fase 1 dagelijkse terugblik en het ophalen van de voorkennis.
Feedback op inzet lesdoelen op planborden en in het hanteren van het lesdoel tijdens de instructies.
- 29 maart 2017 studiedag: effectieve instructie
Herhalen theorie m.b.t. het IGDI-model.
Ditmaal vooral aandacht voor fase 2 Presentatie: “Hoe ga je n.a.v. het vastgestelde doel je daadwerkelijke instructie vormgeven. Welke visuele ondersteuning bied je? Welke denkstappen laat je zien en doe je concreet voor? Welke CVB-vragen stel je om te checken bij de kinderen of ze het begrijpen?”
- Maart t/m juni 2017 Lesvoorbereidingen maken en lesbezoeken gericht op vooral fase 1 en 2: Lesdoel concreet en zichtbaar, inzet CVB-vragen, gebruik wisbordjes en beurtstokjes, dagelijkse terugblik en het ophalen van de voorkennis, presentatie, denkstappen voordoen en visueel maken.

10. Resultaten interventieplan

Interventie	Mechanisme	Beoogde opbrengst	Gerealiseerde opbrengst
Literatuur bestuderen IGDI-model en scholing IGDI-model	Bewustwording bij de leerkracht van de effectiviteit van het IGDI-model.	Leerkracht kent de opbouw van het IGDI-model.	<p>Leerkrachten kennen de opbouw van de fasen van het IGDI-model en zijn zich bewust geworden van het belang van deze opbouw.</p> <p>Ze zijn zich bewust dat daarbij het belangrijk is aandacht te besteden aan het activeren van de voorkennis, het lesdoel duidelijk en visueel maken voor de leerlingen, de instructie/uitleg kort is en gerelateerd aan het lesdoel, leerkrachten hardop voordoen en nadenken, controlevragen nodig zijn om gedurende alle fasen te checken of leerlingen het begrijpen, het gebruik van wisbordjes alle leerlingen activeert na te denken en ze zo actief betrokken zijn bij de les, beurtstokjes de kinderen actief en alert houdt.</p>
Literatuur bestuderen over CVB-vragen en lesdoel	De leerkracht wordt zich bewust van het belang van het stellen van CVB-vragen en het werken vanuit één lesdoel waarop de les en keuzes gebaseerd worden in alle fasen van het IGDI-model.	<p>Leerkracht weet wat belangrijk is bij het opstellen van het lesdoel en waar een lesdoel aan moet voldoen.</p> <p>De leerkracht weet het belang van CVB-vragen stellen gedurende de verschillende fasen van het IGDI-model.</p>	<p>De leerkrachten weten dat bij het opstellen van het lesdoel het belangrijk is dat deze bestaat uit een concept, vaardigheid en context.</p> <p>Het lesdoel moet beknopt zijn en eind van de les te controleren of het behaald is.</p> <p>De leerkrachten weten dat CVB-vragen gesteld worden gedurende meerdere fasen van IGDI om te controleren of leerlingen jouw uitleg begrijpen en de oefening kunnen maken.</p>
Lesvoorbereidings-bijeenkomsten gericht op het formuleren van het lesdoel en van daaruit keuzes maken en de fasen	Samen leren de theorie te koppelen aan de praktijk d.m.v. feedback geven en ontvangen en reflecteren op eigen handelen.	<p>De leerkracht kan vooraf bedenken hoe de effectieve instructieles opgebouwd moet worden.</p> <p>De leerkracht kan één concreet lesdoel beschrijven.</p> <p>Leerkracht bedenkt CVB vragen om de voorkennis te activeren bij alle</p>	<p>Leerkrachten zijn zich bewust dat ze in de lesvoorbereiding goed kunnen nadenken over de les en dit hen helpt om de les volgens IGDI op te bouwen en ook ervaren tijd te hebben voor de verschillende fasen tijdens de uitvoer. Het belang van een bondig en duidelijk lesdoel waarop de les wordt gebaseerd is essentieel.</p>

<p>volgens IGD I voorbereid en.</p>		<p>kinderen en checken of de instructie begrepen wordt.</p> <p>De leerkracht kan kennis vanuit observaties, voortoets en analyse toetsen de beginsituatie als uitgangspunt nemen in de voorbereiding van de les en op basis daarvan keuzes maken.</p> <p>IGDI-model wordt toegepast bij rekenlessen binnen de St Martinus en Antonius.</p>	<p>De leerkrachten maken vooraf op basis van informatie uit toetsen keuzes m.b.t. het lesdoel vanuit de methode Pluspunt. Daarbij focussen zij zich op wat ertoe doet voor de kinderen, daarmee ervaren ze tijdens de les minder tijdsdruk.</p> <p>Er is een doorgaande lijn in het toepassen van IGD I-model binnen de beide scholen. Doelen zijn zichtbaar op de planborden in de verschillende groepen, wisbordjes worden schoolbreed ingezet, CVB-vragen om voorkennis te activeren en te toetsen of kinderen de instructie begrijpen wordt ook schoolbreed toegepast.</p>
<p>Observatie van instructies gericht op het toepassen van de kennis en vaardigheid en van het IGD I-model.</p>	<p>Leerkrachten worden zich bewust van en kunnen reflecteren op het leerkracht handelen en het hanteren van IGD I-model (lesdoel stellen en CVB-vragen) doordat ze feedback ontvangen n.a.v. de observaties.</p>	<p>Leerkracht kan één concreet lesdoel noemen tijdens de les en deze is zichtbaar voor de kinderen.</p> <p>Leerkracht kan tijdens de les m.b.v. CVB vragen voorkennis activeren bij alle kinderen en checken of de instructie begrepen wordt.</p>	<p>Leerkrachten hebben zich de vaardigheden zoals beschreven bij de beoogde opbrengsten eigen⁹⁷ gemaakt. Door de lesvoorbereidingen en de lesobservaties met feedbackgesprekken zijn leerkrachten zich bewust geworden van hun eigen handelen.</p> <p>Het verschil in zelfbeeld en het beeld in observaties zijn daarmee weggenomen.</p>
<p>Herontwerpen van de rekenlessen uit de methode Pluspunt voor groep 4 en 5, waarbij in</p>	<p>Aan de hand van de voortoets wordt per rekenblok een concrete beginsituatie vastgesteld.</p> <p>Dit is uitgangspunt</p>	<p>De leerkracht weet wat belangrijk is m.b.t. rekenen voor de groep en individuele leerlingen en passen hun onderwijsaanbod</p>	<p>Het voortoetsen voorafgaand aan een rekenblok in de middenbouw heeft ertoe geleid dat:</p> <p>Leerkrachten weten wat belangrijk is voor de groep en voor individuele leerlingen.</p> <p>Instructies worden aangeboden aan die leerlingen die dat nodig hebben en aangepast op die aspecten die van belang zijn.</p>

<p>de organisatie per instructie één lesdoel centraal staat.</p>	<p>van de doelen die aan bod komen en waarop de focus moet liggen binnen een rekenblok.</p> <p>Door focus te creëren en per instructie 1 lesdoel centraal te stellen kunnen de knelpunten tijd en organisatie aangepakt worden.</p>	<p>daaropaan.</p> <p>De leerkracht kan op basis van opgedane kennis m.b.t. het IGDI-model de methode herontwerpen. De leerkracht maakt op basis van lesdoel keuzes en niet op basis van tijd en zijn minder methode-afhankelijk in het vormgeven van het onderwijsaanbod.</p> <p>Leerlingen weten welke rekendoelen aan bod komen in een rekenblok en hebben inzicht in rekendoelen die voor hen van belang zijn.</p>	<p>Leerkrachten durven de organisatie van de methode los te laten en aan te passen aan de onderwijsbehoeften van de eigen groep.</p> <p>Door in organisatie de methode anders in te zetten en het centraal stellen van 1 lesdoel per instructiemoment ervaart de leerkracht dat er tijd is om de fasen te doorlopen.</p> <p>Leerkrachten merken dat leerlingen meer betrokken zijn doordat ze weten wat het doel is en ook d.m.v. de voortoets weten wat hun individuele doel is. Ze zijn gemotiveerd voor het leren doordat ze hun eigen ontwikkeling kunnen zien.</p> <p>Door het benoemen van het lesdoel hebben kinderen ook de mogelijkheid om te reflecteren op het behalen van het lesdoel. Dit motiveert en stimuleert ook in hun leerproces.</p>
--	---	---	---

11. Resultaten effectmeting

In de loop van het onderzoek van schooljaar 2014-2015 t/m 2015-2016 zijn er wederom vele leerkrachtwisselingen geweest op de Antonius. De leerkrachten die aan de 0-meting hebben meegedaan zijn niet betrokken geweest bij de interventieperiode.

Gedurende de interventieperiode is er ook nog een leerkrachtwisseling geweest in 2 van de 3 groepen. De nieuwe leerkrachten zijn tussentijds op de hoogte gebracht van de theorie en de aangeboden literatuur. Het proces heeft daarmee wel een vertraging opgelopen.

De deelnemer aan dit onderzoek namens het team van St. Martinus is vanwege persoonlijke omstandigheden 2 maal gewisseld. De voortgang van het onderzoekstraject op de St. Martinus heeft daarmee een vertraging opgelopen.

Het interview m.b.t. de effectmeting heeft plaatsgevonden met 4 bij de interventieperiode betrokken leerkrachten.

De uitkomsten van dit interview zijn hieronder geplaatst tegenover de knelpunten uit de analyse van de zelfevaluatie uit het interventieplan.

Fase van het IGDI-model	Ervaren knelpunt	Specificering 0-meting	effectmeting
Fase 1 Dagelijkse terugblik	Tijd	Gebrek aan focus Gebrek aan verloop aangeven	De leerkrachten passen het activeren van voorkennis gericht op het lesdoel actief toe door gebruik te maken van de wisbordjes. Alle kinderen worden hierdoor actief betrokken. Dit komt voort uit focus op het lesdoel.
Fase 2 Presentatie	Tijd	Gebrek aan interactie Gebrek aan leerlingen laten samenvatten Te groot doel binnen tijdsbestek van de les	De leerkrachten hebben één concreet, klein lesdoel en benoemen dit naar de kinderen en dit is tevens zichtbaar op het bord. Het herontwerpen van Pluspunt maakt het lesdoel klein, waardoor de instructie kort en bondig gegeven kan worden. Het ervaren van tijdgebrek wordt daarmee als knelpunt weggenomen. Het actief betrekken van de leerlingen wordt o.a. bevordert door de inzet van CVB-vragen en het gebruik van wisbordjes.
Fase 3 Begeleide inoefening	Tijd en organisatie	Interactief toepassen Gebrek aan tijd om leerlingen denkstappen te laten verwoorden Omgaan met verschil in tempo en niveau binnen de groep Klassenmanagement	De leerkracht doet hardop denkend voor, daardoor zijn de denkstappen zichtbaar voor kinderen. Door het stellen van CVB-vragen laat de leerkracht de leerlingen ook denkstappen verwoorden. Door het stellen van CVB-vragen en de voortoets is de leerkracht tevens op de hoogte van verschil in niveau binnen de groep. Hierdoor kan de leerkracht vooraf nadenken over omgaan met verschillen in combinatie

			met het klassenmanagement.
Fase 4 Individuele verwerking	Tijd en organisatie	<p>Organiseren van verlengde instructies</p> <p>Organiseren van hulprondes</p> <p>Denk/leervragen stellen</p> <p>Inzet didactische hulpmiddelen</p>	Door het voortoetsen is vooraf duidelijk zichtbaar waar de instructiebehoefte van leerlingen ligt. In organisatie van het rekenblok wordt hier rekening mee gehouden en is verlengde instructie nauwelijks nodig.
Fase 5 Terugkoppeling en feedback	Tijd en organisatie	<p>Deze fase wordt vaak overgeslagen</p> <p>Lastig te organiseren omdat kinderen in verschillende fasen van de les zitten</p> <p>Lastig te organiseren m.b.t. verschillende jaargroepen en lesdoelen.</p>	<p>Door de focus op het lesdoel en het stellen van CVB-vragen wordt ook in fase 5 nagegaan of het lesdoel behaald is.</p> <p>De leerlingen zijn sterk betrokken bij de lesdoelen en de motivatie om te leren is groot, waardoor ook leerlingen het belang hebben om hierbij stil te staan.</p>
Fase 6 Afsluiting	Tijd en organisatie	<p>Deze fase wordt vaak overgeslagen</p> <p>Focus op vervolg ontbreekt</p>	

Interventieplan en activiteitenlogboek Obs de Bundel

1. Vraagstelling en achtergrond

Inzetten van Snappet als ICT-oplossing bij het IGDI-model zodat alle fases voldoende aandacht krijgen en de instructie effectiever kan worden.

Obs de Bundel is een kleine openbare basisschool in Apeldoorn. De afgelopen jaren is er gewerkt met combinatiegroepen (4 of 5). Het team heeft de laatste jaren, naar aanleiding van een zwakke school traject in 2012, veel aandacht besteed aan opbrengst gericht werken. Er is aandacht besteed aan zelfstandig werken en klassenmanagement en aan didactisch handelen en leerkracht vaardigheden. Door het werken in combinatiegroepen komt er druk te liggen op de instructie. De leerkrachten organiseren de instructie in de combinatiegroepen vaak “naast elkaar”. Dit vraagt een goed overzicht van de leerkracht en een goede werkhouding van de leerlingen.

Sinds 2014 gebruikt de school bij de verwerking van de reken- en taalopdrachten de tablets van Snappet vanaf groep 4.

Alle leerkrachten gebruiken het IGDI-model. Door de inzet van ICT (de tablets van Snappet) in de combinatiegroepen willen we gaan onderzoeken of de instructie effectiever kan verlopen.

Vragenlijsten aan het begin van het traject geven het onderstaande beeld:

Fase van het IGDI-model	Ervaren knelpunt	Specificering
Fase 1 Dagelijkse terugblik	Tijd	Gebrek aan interactie Gebrek aan verdieping
Fase 2 Presentatie	Tijd	Gebrek aan controle Gevoel van haast
Fase 3 Begeleide inoefening	Tijd en organisatie	Te weinig kennis van coöperatieve werkvormen Aandacht voor de andere groep
Fase 4 Individuele verwerking	Tijd en organisatie	Organiseren van verlengde instructies Uitlopen van service rondje
Fase 5 Terugkoppeling en feedback	Tijd en organisatie Tijd Kennis	Deze fase wordt vaak overgeslagen Lastig te organiseren omdat kinderen in verschillende fasen van de les zitten Vooral gericht op samenwerking
Fase 6 Afsluiting	Onvoldoende kennis Tijd en organisatie	Geen koppeling met lesdoel Al blik op volgende les gericht Fase wordt overgeslagen

2. Doelstelling

In de literatuur worden verschillende manieren beschreven waarop scholen omgaan met het voor het werken in combinatiegroepen met het IGDI-model:

- Organisatorische oplossingen waarbij leerkrachtafhankelijke momenten van de ene groep tegenover leerkrachtonafhankelijke momenten van de andere jaargroep worden gezet.
- Didactische oplossingen, waarbij men bijvoorbeeld oplossingen zoekt in de verbinding van de onderwijsdoelen van de verschillende jaargroepen
- Onderwijskundige en pedagogische oplossingen, waarbij men bewust afwijkt van de aaneengesloten fasering van het IGDI-model (EDI) vaak ingegeven vanuit visie op onderwijs.
- **ICT-oplossingen, die gebruikt worden om te komen tot een betere afstemming van instructie en verwerking op verschillen tussen kinderen, waaronder het gebruik van Snappet.**

Voor obs de Bundel:

Sinds 2014 gebruikt de school vanaf groep 4 de tablets van Snappet bij het reken- en taalonderwijs. We gaan onderzoeken hoe Snappet effectief ingezet kan worden bij de fases van het IGDI-model.

3. Op te leveren resultaat/resultaten

De leerkrachten weten hoe ze Snappet kunnen inzetten bij de diverse fases van het IGDI-model tijdens de rekenles.

De leerkrachten kunnen de vertaling maken van de instructie door de methode Pluspunt naar de verwerkingsopdrachten van Snappet.

De leerkrachten maken over het gebruik en inzet van Snappet bij de rekenles schoolbrede afspraken passend bij de diverse leeftijdsgroepen.

De leerkrachten gebruiken het stappenplan voor de inzet van Snappet bij de rekenles ook voor invoering bij eventuele andere vakken.

4. Afbakening

We gebruiken op schoolniveau de tablets van Snappet voor taal en rekenen. We willen als school eerst alle mogelijkheden ontdekken en onderzoeken voor rekenen en taal en besluiten daarna of we deze ook in gaan zetten bij andere vakken. Een aspect dat ook meespeelt zijn de kosten die dit met zich mee brengt, de school betaalt voor elk vak dat “aangezet” wordt.

Voor dit interventieplan kiezen we alleen voor rekenen.

5. Programma van Eisen

Randvoorwaarden

Om tot een goed resultaat te komen zijn goed werkende tablets en goed wifinetwerk onmisbaar. De ICT'er adviseert leerkrachten in het klaarzetten van de werkpakketten en alle mogelijkheden die Snappet biedt. Op stichtingsniveau zijn er regelmatig bijeenkomsten voor scholen die werken met Snappet, leerkrachten van de Bundel zijn lid van de Kenniskring Snappet. Voorwaarden om te komen tot een goed resultaat zijn een goede kennis van de methodes en de leerlijnen rekenen.

Functionele eisen

De specifieke eisen voor de rekendoelen moeten helder en vindbaar zijn in de administratie van Snappet. Leerkrachten moeten helder hebben welke opdrachten er gemaakt moeten worden voordat er leerstof op maat klaargezet kan worden (door Snappet). Hierdoor kunnen leerlingen zelfstandig verder werken aan hun eigen doelen.

Operationele eisen

Leerkrachten moeten zich bewust worden van de inzet van Snappet bij het IGDI-model om daardoor de instructie effectiever te maken. Er moet helderheid komen hoe de tablets in te zetten bij de diverse fasen. We verwachten dat de winst met name te behalen is bij het tijdsaspect en de verlengde instructie.

6. Risicoanalyse

De verwerkingsopdrachten van Snappet zijn algemeen en niet altijd hetzelfde dan de opdrachten in het leerlingenboek, dat bij de instructie gebruikt blijft worden. Met name voor de zwakke rekenaars is het belangrijk dat de leerkracht het lesdoel benoemt en de relatie met de opdracht op de tablet bespreekt. De verwerkingsopdrachten op de tablet zien er anders uit dan de opdrachten uit het rekenboek dat bij de instructie wordt gebruikt.

Gert Biesta: Onderwijs is geen interactie tussen robots, maar een ontmoeting tussen mensen.

7. Randvoorwaarden voor de uitvoering van het project

Binnen het kleine team van de Bundel is er geen specifieke werkgroep gestart maar is Snappet opgenomen in de jaarplanning. De leerkrachten vanaf groep 4 zijn allen betrokken bij de uitvoering en gebruiken ook de tablets bij de rekenlessen.

De ICT'er is initiatiefnemer voor aanleveren van de agenda punten en doet dit op basis van aangeleverde feedback van de leerkrachten.

8. Fasering en planning van tussenresultaten

Introductiefase	nascholing IGDI-model (opfrissen) Uitzetten vragenlijsten hanteren IGDI-model Bovenschoolse bijeenkomst introductie werken tablets van met Snappet Uitleg technische zaken zoals invoeren van Leerlingen en leerling gegevens	schooljaar 2013/2014 september 2014
Ontwerpfase	instructie leerkrachten klaarzetten van lesstof, leerdoelen opzoeken, lessen en Instructiefilmpjes bekijken schoolbrede afspraken starten vanaf groep 4/5,	september 2014
Vorbereidingsfase	werken met de verwerking van de rekenlessen In samenhang met het IGDI-model	schooljaar 2014/2015
Implementatiefase	Opstellen stappenplan voor voortzetting groep 5/6 Evaluatie gebruiken voor bijstelling gebruik nieuwe groep 4.	juni 2015
	Volgen van bijeenkomsten op bovenschool niveau en bijwonen Kenniskring Snappet door de leerkrachten Agendering tijdens teamvergaderingen	schooljaar 2015/2016
	Uitzetten invoering in groep 7/8 Agendering tijdens teamvergaderingen Inwerken nieuwe leerkrachten in het werken met Snappet	juni 2016 schooljaar 2016/2017
Nameting	voorbereiden nameting (interview) uitvoeren nameting	september 2016 november 2016

Interventie	Mechanisme	Beoogde opbrengst
Scholing en literatuur over IGDI-model	Bewustwording en kennis verbreding bij leerkrachten	Leerkrachten geven effectieve instructie en hanteren daarbij het IGDI-model
Scholing gebruik van tablets van Snappet	Kennisverbreding en technische kennis van het gebruik van tablets bij de rekenlessen	Het kunnen omgaan met alle aspecten van Snappet, klaarzetten van de leerstof, bijhouden van de administratie, leerlingen volgen,
Literatuur over inzetten van ICT als oplossingen om te komen tot een betere afstemming van instructie en verwerking	Bewustwording bij de leerkrachten van de mogelijkheden en de onderzoeken die daarover hebben plaatsgevonden	Leerkrachten kunnen op basis van de literatuur een keuze maken over de inzet van Snappet die passend is op de eigen school
Teamvergaderingen over	Leerkrachten delen hun	Leerkrachten maken schoolbrede

Snappet	ervaringen en kennis	afspraken over de inzet van Snappet bij de rekenlessen
Bovenschoolse bijeenkomsten en Kenniskringen over Snappet en de mogelijkheden van Snappet	Leerkrachten nemen kennis van nieuwe mogelijkheden en inzichten die Snappet biedt.	Leerkrachten weten hoe ze nieuwe mogelijkheden kunnen toepassen en bekijken kritisch of die passend zijn in de eigen schoolsituatie.

9. Gedetailleerde activiteiten planning

Studiedag opbrengsten 24 juni 2014: nascholing IGDI-model

Teamvergadering 1 juli 2014: uitzetten vragenlijsten IGDI-model

Vorbereiding startbijeenkomst 2 september 2014: in overleg met de boven schoolse ICT'er en medewerker Snappet organiseren van bijeenkomst voor introductie Snappet. Klaarzetten van de lesstof, lessen en instructiefilmpjes bekijken, afspraken voor gebruik en inzet in groep 4/5 bij rekenen en taal.

Startbijeenkomst didactische vaardigheden 7 oktober 2014: werken in combinatiegroepen
Studiemiddagen 4 november 2014, 19 januari 2015, 3 maart 2015 en 13 april 2015: idem leerkrachtvaardigheden in combinatiegroepen

Teamvergaderingen september/juni 2014/2015: volgen van de verwerking van de rekenlessen met Snappet.

Evaluatievergadering 30 juni 2015: terugblik op eerste jaar werken met Snappet in relatie tot IGDI en uitzetten traject voor vervolg in groep 6/7 in schooljaar 2015/2016

Teamvergaderingen schooljaar 2015/2016: Snappet staat regelmatig op de agenda om de voortgang te bespreken

Evaluatievergadering 28 juni 2016: uitzetten traject voor groep 8

Teamvergaderingen 1^e helft schooljaar 2016/2017: Snappet staat regelmatig op de agenda om de voortgang te bespreken

Oktober 2016: afname interviews in het kader van interventieplan

10. Resultaten interventieplan

Interventie	Mechanisme	Beoogde opbrengst	Gerealiseerde opbrengst
Scholing en literatuur over IGDI-model	Bewustwording en kennis verbreding bij leerkrachten	Leerkrachten geven effectieve instructie en hanteren daarbij het IGDI-model	Leerkrachten gebruiken het IGDI-model bij de rekenlessen
Scholing gebruik van tablets van Snappet	Kennisverbreding en technische kennis van het gebruik van tablets bij de rekenlessen	Het kunnen omgaan met alle aspecten van Snappet, klaarzetten van de leerstof, bijhouden van de administratie, leerlingen volgen,	Benutten van de mogelijkheden die Snappet biedt en die effectief kunnen gebruiken bij de fases van het IGDI-model
Literatuur over inzetten van ICT als oplossingen om te komen tot een betere afstemming van instructie en verwerking	Bewustwording bij de leerkrachten van de mogelijkheden en de onderzoeken die daarover hebben plaatsgevonden	Leerkrachten kunnen op basis van de literatuur een keuze maken over de inzet van Snappet die passend is op de eigen school	Leerkrachten zetten Snappet in bij de fases: 1. dagelijkse terugblik 2. presentatie 3. begel. inoefening 4. indiv. Verwerking 5. terugkoppeling en Feedback
Teamvergaderingen over Snappet	Leerkrachten delen hun ervaringen en kennis	Leerkrachten maken schoolbrede afspraken over de inzet van Snappet bij de rekenlessen	Op schoolniveau is er een beleidsstuk waarin afspraken over het gebruik van de tablets van Snappet bij de rekenles vanaf groep 4 zijn vastgelegd.
Bovenschoolse bijeenkomsten en Kenniskringen over Snappet	Leerkrachten nemen kennis van nieuwe mogelijkheden en inzichten die Snappet biedt.	Leerkrachten weten hoe ze nieuwe mogelijkheden kunnen toepassen en bekijken kritisch of die passend zijn in de eigen schoolsituatie.	Door uitwisseling van nieuwe inzichten houden leerkrachten elkaar op de hoogte en worden de ontwikkelingen gevolgd

11. Resultaten effectmeting

De effectmeting in de vorm van een interview is afgenomen bij 3 leerkrachten van obs de Bundel. De 0-meting is ingevuld door 5 leerkrachten. Door ziekte en mobiliteit is de samenstelling van het team inmiddels veranderd. Van de 3 leerkrachten die zijn geïnterviewd hebben er 2 deelgenomen aan de gehele interventieperiode en 1 gedeeltelijk.

De uitkomsten van de effectmeting zijn in onderstaande tabel naast de ervaren knelpunten gezet.

Fase van het IGDI-model	Ervaren knelpunt	Specificering	ervaring bij effectmeting
Fase 1 Dagelijkse terugblik	Tijd	Gebrek aan interactie	De leerkrachten maken gebruik van de overzichten van Snappet als het gaat over de verwerking van de vorige les. Dit gebruiken ze als

		terugblik.
	Gebrek aan verdieping	De leerkrachten kunnen sneller verdiepingsstof ophalen die past bij de terugblik.
Fase 2 Presentatie	Tijd	Gebrek aan controle
	effect	De leerkrachten (en leerlingen) vinden het lastig dat de verwerkingsopdrachten van Snappet er anders uitzien dan de opdrachten in het boek dat bij de instructie wordt gebruikt, ook al is het lesdoel gelijk. Dit kost extra tijd waardoor het
	verloren	van Snappet als ICT-oplossing bij deze fase gaat.
	Gevoel van haast	Dit gevoel is niet verdwenen door de inzet van Snappet
Fase 3 Begeleide inoefening	Tijd en organisatie	Te weinig kennis van coöperatieve werkvormen door
	van	de leerkrachten ervaren dat Snappet op het gebied van samenwerken en werkvormen die de hele groep kunnen worden gedaan veel mogelijkheden bieden. Het gebruik van de wisbordjes wordt daarmee overbodig, inzetten quiz zorgt er bijvoorbeeld voor dat alle leerlingen actief betrokken worden.
	Aandacht voor de andere groep	Leerkrachten ervaren dat het dashboard een overzicht geeft van de voortgang tijdens de les.
	Dit	geeft een gevoel van rust, men kan gerichter een leerling helpen doordat direct zichtbaar wordt wanneer er fouten gemaakt worden. Dit is minder in de combinatiegroep 3/4 omdat alleen groep 4 gebruik maakt van de tablets.
Fase 4 Individuele verwerking	Tijd en organisatie	Organiseren van verlengde instructie
	Uitlopen van service rondje van	In deze fase geven leerkrachten aan dat er soms gebruik gemaakt wordt van de instructiefilmpjes die Snappet biedt. De kinderen die gebruik maken van de verlengde instructie hebben meer baat bij de directe interactie tussen leerkracht en leerling
	goed	Leerkrachten geven aan dat ze vaak afwijken de vast looprondes omdat het dashboard een beeld geeft van de voortgang van de groep. Bij het lopen van de rondes is er maar één opdracht zichtbaar op de tablet, de opdracht waar de
	leerling	op dat moment mee bezig is. De leerkracht heeft het dashboard zichtbaar op de iPad en op de eigen computer.
Fase 5 Terugkoppeling en feedback	Tijd en organisatie	Deze fase wordt vaak
	Tijd	Overgeslagen
		Leerkrachten geven aan dat het directe overzicht van hoe de opdrachten gemaakt zijn meer mogelijkheden biedt om gerichter feedback te geven. Dit is soms echter overbodig omdat deze feedback al is gegeven tijdens de individuele verwerking aan de leerling zelf.
	Kennis	Lastig te organiseren omdat

**Fase 6
Afsluiting**

	kinderen in verschillende fasen van de les zitten	
	Vooral gericht op samenwerking	
Onvoldoende kennis Tijd en organisatie	Geen koppeling met Lesdoel Al blik op volgende les gericht Fase wordt overgeslagen	In deze fase worden de tablets niet gebruikt, knelpunten blijven bestaan.

Interventieplan en activiteitenlogboek De Sleutel

1. Vraagstelling en achtergrond

OBS De Sleutel is een daltonschool. Het laatste decennium is (om redenen die buiten het kader van dit onderzoek vallen) het accent steeds meer komen te liggen op methodisch werken en op het werken volgens de principes van het directe instructiemodel. Het daltonkarakter van de school is hiermee onder druk komen te staan. In het schooljaar 2014 – 2015 werkt de school voor het eerst sinds lange tijd met enkele combinatiegroepen. Geen enkele leerkracht heeft ervaring in het werken met combinatiegroepen. In dit schooljaar worden enkele zaken geleidelijk helder:

- Door het niet optimaal functioneren van dalton blijken de leerlingen in de betrokken combinatiegroepen minder zelfstandig dan verwacht;
- Doordat leerkrachten gewend zijn geraakt om methodisch te werken, is er weinig ervaring met het 'spelen met de methode';
- Bestuursbreed is de Vaardigheidsmeter voor Instructiegedrag (van Cadenza) ingevoerd. Dit heeft er toe geleid dat het directe instructiemodel en de varianten daarop centraal staan in de onderwijspraktijk en dat er weinig ruimte voor experiment wordt ervaren;
- Ons onderwijs is te veel leerkracht gestuurd en te weinig structuurafhankelijk. Verbale instructies en verbale begeleiding door leerkrachten tijdens het zelfstandig werken maakt dat leerlingen moeite hebben met een klassenpraktijk waarbij de leerkracht minder centraal staat.

Hoewel er intern geen discussie is over effectiviteit van het IGDI-model, ontstaat er doordat er gewerkt wordt met combi-groepen urgentie om anders om te gaan met instructies. De analyse uit de vragenlijsten levert het onderstaande beeld op:

Fase van het IGDI-model	Ervaren knelpunt	Specificering
Fase 1 Dagelijkse terugblik	Tijd	Gebrek aan interactie Gebrek aan verdieping
	Tijd	Gebrek aan interactie Gebrek aan verdieping Gevoel van haast
Fase 2 Presentatie	Tijd en organisatie	Omgaan met niveauverschillen Het geven van tussentijdse feedback Aandacht voor de andere groep
Fase 3 Begeleide inoefening	Tijd en organisatie	Organiseren van verlengde instructies Organiseren van hulprondes
Fase 4 Individuele verwerking	Onvoldoende kennis van belang van deze fase	Deze fase wordt vaak overgeslagen
	Tijd en organisatie	Lastig te organiseren omdat kinderen in verschillende fasen van de les zitten

Fase 6 Afsluiting

Onvoldoende kennis van belang van deze fase	Deze fase wordt vaak overgeslagen
Tijd en organisatie	Het ontbreken van logisch vervolg op de volgende les ontbreekt vaak.

2. Doelstelling

In de literatuur worden verschillende manieren beschreven waarop scholen omgaan met het voor het werken in combinatiegroepen met het IGDI-model:

- Organisatorische oplossingen waarbij leerkrachtafhankelijke momenten van de ene groep tegenover leerkrachtonafhankelijke momenten van de andere jaargroep worden gezet. De meeste lesmethoden die in het basisonderwijs gebruikt worden gaan uit van deze manier van werken in combinatiegroepen.
- Didactische oplossingen, waarbij men bijvoorbeeld oplossingen zoekt in de verbinding van de onderwijsdoelen van de verschillende jaargroepen (Bijker, Boerema en Louwsma, 2011)
- Onderwijskundige en pedagogische oplossingen, waarbij men bewust afwijkt van de aaneengesloten fasering van het IGDI-model vaak ingegeven vanuit visie op onderwijs, vgl. daltonscholen (Berends & Wolthuis, 2014) en TOM-scholen (Eilander & Wijnhoven, 2004).
- ICT-oplossingen, die gebruikt worden om te komen tot een betere afstemming van instructie en verwerking op verschillen tussen kinderen (Van der Hoef & Bootsma, 2014).

Omdat OBS De Sleutel een daltonschool is, ligt het voor de hand om onze visie op onderwijs leidend te laten zijn in het aanpakken van de knelpunten zoals beschreven in de tabel.

Vanuit onze daltonvisie willen we de werkende kracht van de daltonpijlers gebruiken om de knelpunten bij effectieve instructie volgens het IGDI-model in combinatiegroepen aan te pakken. Vanuit de herbronning op ons daltononderwijs staat eigenaarschap van leerkrachten en leerlingen centraal. In de term eigenaarschap komen alle daltonpijlers (vrijheid in verantwoordelijkheid, zelfstandigheid, samenwerking en reflectie en borging) samen.

110

3. Op te leveren resultaat/resultaten

*Interventie: de hele dag dalton en rekenen (eigentijds daltononderwijs *)*

Binnen de Sleutel wordt gewerkt met de principes van de hele dag dalton. Binnen de hele dag dalton worden de verschillende fases van het IGDI bij voorkeur niet meer achtereenvolgend en aansluitend doorlopen.

- Binnen de hele dag dalton kunnen deellecties over de gehele dag verspreid worden. Door lecties meer op maat te geven, wordt het aantal klassikale lecties beperkt en is verlengde lectie als vast onderdeel in een IGDI-les vaak niet meer nodig. Hiervoor is een omslag nodig van het denken vanuit de methode naar het denken vanuit leerlijnen.
- Binnen de hele dag dalton zijn er mogelijkheden om de sommige fases van het IGDI-model te koppelen aan meerdere jaargroepen en/of meerdere vakgebieden. Daarbij denken we vooral aan de startfases van het IGDI (de dagelijkse terugblik en de introductie van de doelen) en aan de afsluitende fases van het IGDI (terugkoppeling & feedback en de afsluiting).
- Binnen de hele dag dalton bieden we kinderen vanuit het principe van eigenaarschap keuzes bij de IGDI-fase zelfstandige inoefening van doelen. Wij denken zo de betrokkenheid en de

motivatie van kinderen bij het lesdoel te vergroten. Bovendien sluiten de manier van verwerken beter aan bij de manier waarop kinderen de leerstof zich eigen (willen) maken.

Met bovenstaande aanpak verwachten we dat de knelpunten die te maken hebben met tijd en organisatie voor een belangrijk deel zullen verdwijnen. Daarnaast zal het belang van de fase van feedback & terugkoppeling en de afsluiting door het accent op eigenaarschap van de leerling duidelijk worden belicht. Doordat deze fases heel goed gekoppeld kunnen worden aan meerdere jaargroepen en vakgebieden en apart ingeroosterd kunnen worden op de planning vindt borging plaats.

*) Binnen de Sleutel wordt niet gesproken over de hele dag dalton, maar over eigentijds daltononderwijs. Dat komt omdat de interventie op gebied van rekenen deel uitmaakt van een heroriëntatie op ons daltononderwijs. Daarbij willen we nadrukkelijk ook de 21^e -eeuwse vaardigheden betrekken. De interventies zoals hierboven beschreven gaan we niet alleen toepassen in de combinatiegroepen, maar zullen ook in de homogene groepen worden toegepast.

4. Afbakening

Het werken met de hele dag dalton vereist een grote mate van zelfstandigheid van leerlingen en een goed klassenmanagement. Binnen het kader van dit onderzoek wordt hier geen aandacht aan besteed. Wanneer de daltonpijlers centraal staan binnen de wijze van instructie, zal dit wellicht wel een positief effect hebben op zelfstandigheid van leerlingen.

In het kader van de haalbaarheid hebben we gekozen om de interventie in eerste instantie te richten op het vakgebied rekenen. We verwachten dat wanneer de interventie binnen rekenen geïmplementeerd is, de transfer te maken naar andere vakgebieden.

5. Programma van Eisen

Randvoorwaarden

Met de hele dag dalton voldoet het onderwijs van De Sleutel aan kwalitatief goed daltononderwijs.

Effectieve instructies binnen het daltononderwijs moeten zoveel mogelijk passend zijn binnen de daltonpijlers

Functionele eisen

Met de hele dag dalton ontstaat er ruimte in het rooster om verschillende leerstofjaarklassen in een combinatiegroep instructie op maat te geven.

Operationele eisen

Met de hele dag dalton krijgen leerkrachten handvaten om hun instructies over de dag/ week te verdelen. Via het planbord en uiteindelijk via een weektaakoverzicht krijgen leerlingen inzicht in voor hen relevante instructies. Met dergelijke overzichten willen we een verschuiving realiseren van een taakbrief waarop vermeld staat wat kinderen gaan doen naar een taakbrief naar wat kinderen gaan leren. Daarbij vinden we het belangrijk om kinderen niet alleen deelgenoot te maken van doelen, maar willen we hun betrokkenheid bij het zicht eigen maken van doelen bevorderen. In het artikel 'Alle kinderen bij de les' over het expliciete directe instructiemodel beschrijft Kees Vernooy het belang van de verbondenheid van kinderen met het lesdoel.

<https://www.hanze.nl/nld/onderzoek/kenniscentra/hanzehogeschool-centre-of-expertise-healthy-ageing/lectoraten/lectoraten/integraal-jeugdbeleid/organisatie/overige-activiteiten/verzamelde->

[artikelen-kees-vernooy](#)) beschrijft Kees Vernooy het belang van het betrekken van kinderen bij lesdoelen.

6. Risicoanalyse

Binnen het verandertraject 'De hele dag dalton' is aandacht voor het proces zeker zo belangrijk als aandacht voor de inhoud. Het is belangrijk dat leerkrachten eigenaar worden van het veranderproces. Daarbij is een belangrijke voorwaarde dat leerkrachten in staat zijn om te denken en te werken vanuit leerlijnen in plaats van het 'slaafs' volgen van lesmethodes, het loslaten van het IGD-model als model dat achtereenvolgend en gefaseerd doorlopen moet worden. Deze hobbels vergen niet alleen andere leerkrachtvaardigheden en een mindere dogmatische aanpak, maar vragen ook om een andere mindset.

7. Randvoorwaarden voor de uitvoering van het project

Binnen de school is een actieteam eigentijds Daltononderwijs opgericht bestaande uit drie personen: directeur, daltoncoördinator en ICT-coördinator. Externe ondersteuning vindt plaats door een onderwijskundige van O-in-O-advies. Gezamenlijk is een veranderplan opgesteld.

8. Fasering en planning van tussenresultaten

Fase (tussen)resultaten Startdatum Einddatum

Introductiefase	algemene teamscholing Eigenaarschap van leerlingen en leerkrachten	okt 2015
Ontwerpfase	samen met het team binnen de methodiek leerKRACHT werken aan de ontwikkeling van methode naar leerlijn	van okt 2015/ jan 2016
Vorbereidingsfase	In de voorbereidingsfase experimenteert het team met: <ul style="list-style-type: none">▪ focus en eigenaarschap voor leerkrachten en leerlingen creëren vanuit het werken met voortoetsen▪ uitbreiding van mogelijkheden bij zelfstandige inoefening door:<ul style="list-style-type: none">• normatief doelen stellen met kinderen• rekenhoeken• keuze voor leerlingen in verwerkings-activiteiten• toepassingen van ICT-toepassingen• inzet van verbeterbord in de klas• het formuleren van een eigen doel	jan t/m apr 2016
Implementatiefase	experimenteerfase wordt afgesloten met een voorlopig implementeringsdocument aan de hand waarvan leerkrachten hun rekenblokken kunnen plannen en inrichten.	apr t/m okt 2016
Nameting	voorbereiden nameting nameting vanuit de vragenlijst gericht op knelpunten zoals beschreven in de analyse	sept t/m okt 2016 nov 2016

Interventie	Mechanisme	Beoogde opbrengst
<p>Theoretische en praktische verkenning van het begrip eigenaarschap op leerkracht- en leerling niveau</p>	<p>Leerkrachten worden zich bewust van eigen vakmanschap en eigen keuzemogelijkheden. Hiermee kunnen knelpunten als tijd/ organisatie aangepakt worden.</p> <p>Wanneer we uitgaan van eigenaarschap van leerlingen betekent dit dat leerkrachten zich bewust zijn van verbinding van kinderen aan doelen.</p>	<p>Leerkrachten zien en nemen ruimte om vanuit hun vakmanschap de onderwijspraktijk en dan met name de instructie anders vorm te geven</p> <p>Door bewustwording van de betrokkenheid van kinderen bij doelen zien leerkrachten het belang van de dagelijkse terugblik, het activeren van voorkennis, het plaatsen van het doel in een betekenisvolle context. Ook zal de aandacht voor terugkoppeling & feedback en afsluiting van de les toenemen</p>
<p>Niet de methode, maar de leerlijn centraal</p>	<p>Aan de hand van voortoetsen wordt per rekenblok een concrete beginsituatie vastgesteld. Deze is het uitgangspunt van de doelen die aan bod komen en focus krijgen binnen een rekenblok.</p> <p>Door focus te creëren kunnen knelpunten als tijd en organisatie aangepakt worden.</p> <p>Door te werken aan doelverbondenheid</p>	<p>Leerkrachten weten wat belangrijk is voor de groep en individuele leerlingen en passen hun onderwijsaanbod daarop aan.</p> <p>Leerlingen weten welke rekendoelen aan bod komen in een rekenblok en hebben inzicht in rekendoelen die voor hen van belang zijn (betrokkenheid/ motivatie/ doelverbondenheid – eigenaarschap)</p>
<p>Uitbreiden van mogelijkheden om te komen tot (begeleide en zelfstandige) inoefening</p>	<p>Door uitdagender en gevarieerder rekenaanbod te creëren ontstaan keuzemogelijkheden voor leerlingen en wordt de doelbetrokkenheid van kinderen verder vergroot.</p>	<p>Leerkrachten zijn mindere methode-afhankelijk in het vormgeven van het onderwijsaanbod</p> <p>Leerlingen worden uitgedaagd en hebben invloed op de wijze</p>

		van het eigen maken van leerstof. Daarmee willen we de doelbetrokkenheid van kinderen in de fase van de inoefening vergroten
Het vastleggen van de vorige fasen in een voorlopig plan van aanpak voor rekenen	Eerder opgedane kennis en vaardigheden uit de hierboven beschreven interventies worden gebruikt in een te ontwikkelen werkwijze (en format) aan de hand waarvan leerkrachten rekenblokken kunnen voorbereiden	Een gezamenlijk plan van aanpak voor het rekenonderwijs binnen de school
Inzetten van de methodiek van leerKRACHT om tot teamleren te komen	gezamenlijke lesvoorbereiding + lesbezoeken + feedbackgesprekken	Teamleren, doorgaande lijnen realiseren

9. Gedetailleerde activiteitenplanning

Vorbereiding studiedag oktober 2015: Het actieteam Eigentijds Daltononderwijs bereid samen met onderwijsadviseur OinO studiedag voor.

Studiedag oktober 2015: studiedag over eigenaarschap op leerling- en leerkrachtniveau

Vorbereiding interventieperiode 1 door actieteam Eigentijds Daltononderwijs

Interventieperiode 1: het werken vanuit voortoetsen rekenen en van daaruit creëren van focus bij leerkrachten en leerlingen.

Studiedag januari 2016: het ontwikkelen van andere (ver)werk(ings)vormen bij rekendoelen gedurende de begeleide en zelfstandige inoefening

Interventieperiode 2: het toepassen van andere werkvormen bij rekendoelen

Studiedag juni 2016: het maken van een plan van aanpak op schoolniveau

Interventieperiode 3: implementeren van het plan van aanpak door het koppelen van andere werkvormen aan specifieke kennis van de groep en van individuele leerlingen

Toelichting: Gedurende de interventieperiodes werkt het team vanuit de methodiek van leerKRACHT aan onderwijsverbetering. Daarbij staat het verbeterbord, een doelenbord op teamniveau centraal. Daarnaast wordt binnen leerKRACHT structureel gebruik gemaakt van gezamenlijke lesvoorbereiding, lesbezoeken en feedbackgesprekken. Voor het realiseren van de veranderingen zijn dit krachtige interventies.

10. Opbrengsten interventieplan

Interventie	Mechanisme	Beoogde opbrengst	Gerealiseerde opbrengst
Theoretische en praktische verkenning van het begrip eigenaarschap op leerkracht- en leerling niveau	<p>Leerkrachten worden zich bewust van eigen vakmanschap en eigen keuzemogelijkheden. Hiermee kunnen knelpunten als tijd/organisatie aangepakt worden.</p> <p>Wanneer we uitgaan van eigenaarschap van leerlingen betekent dit dat leerkrachten zich bewust zijn van verbinding van kinderen aan doelen.</p>	<p>Leerkrachten zien en nemen ruimte om vanuit hun vakmanschap de onderwijspraktijk en dan met name de instructie anders vorm te geven</p> <p>Door bewustwording van de betrokkenheid van kinderen bij doelen zien leerkrachten het belang van de dagelijkse terugblik, het activeren van voorkennis, het plaatsen van het doel in een betekenisvolle context. Ook zal de aandacht voor terugkoppeling & feedback en afsluiting van de les toenemen</p>	<p>Leerkrachten zien en nemen de ruimte om vanuit hun vakmanschap instructies anders vorm te geven.</p> <p>De dagelijkse terugblik en de aandacht voor terugkoppeling & feedback en de afsluiting van lessen zijn vast onderdelen geworden op de weekplanning. Daarbij zijn deze fases minder gekoppeld aan één specifieke les, maar meer aan de doelen die die dag aan de orde komen of aan de orde zijn geweest.</p>
Niet de methode, maar de leerlijn centraal	<p>Aan de hand van voortoetsen wordt per rekenblok een concrete beginsituatie vastgesteld. Deze is het uitgangspunt van de doelen die aan bod komen en focus krijgen binnen een rekenblok.</p> <p>Door focus te creëren kunnen knelpunten als tijd en organisatie aangepakt worden.</p> <p>Door te werken aan doelverbondenheid</p>	<p>Leerkrachten weten wat belangrijk is voor de groep en individuele leerlingen en passen hun onderwijsaanbod daarop aan.</p> <p>Leerlingen weten welke rekendoelen aan bod komen in een rekenblok en hebben inzicht in rekendoelen die voor hen van belang zijn (betrokkenheid/motivatie/doelverbondenheid – eigenaarschap)</p>	<p>Het werken aan de hand van voortoetsen heeft ertoe geleid dat:</p> <ul style="list-style-type: none"> - Leerkrachten weten wat belangrijk is voor de groep en voor individuele leerlingen; - Instructies en de zelfstandige verwerking worden afgestemd op de resultaten van de voortoets.

<p>Uitbreiden van mogelijkheden om te komen tot (begeleide en zelfstandige) inoefening</p>	<p>Door uitdagender en gevarieerder rekenaanbod te creëren ontstaan keuzemogelijkheden voor leerlingen en wordt de doelbetrokkenheid van kinderen verder vergroot.</p>	<p>Leerkrachten zijn mindere methode-afhankelijk in het vormgeven van het onderwijsaanbod</p> <p>Leerlingen worden uitgedaagd en hebben invloed op de wijze van het eigen maken van leerstof. Daarmee willen we de doelbetrokkenheid van kinderen in de fase van de inoefening vergroten</p>	<p>Gedurende de interventieperiode (schooljaar 2016 – 2017) lukt het de leerkrachten goed om de werkvorm die centraal staat uit te voeren met de leerlingen. Leerkrachten merken dat het nog onvoldoende lukt om het aanbod in de zelfstandige inoefeningsfase structureel te veranderen.</p> <p>Leerkrachten merken dat de doelbetrokkenheid van leerlingen in de verwerkingsfase wel is toegenomen. Zij noemen de afstemming van uitkomsten van de voortoets en het rekenaanbod als succesfactor. De aard van het rekenaanbod zelf is nog niet ingrijpend veranderd.</p>
<p>Het vastleggen van de vorige fasen in een voorlopig plan van aanpak voor rekenen</p>	<p>Eerder opgedane kennis en vaardigheden uit de hierboven beschreven interventies worden gebruikt in een te ontwikkelen werkwijze (en format) aan de hand waarvan leerkrachten rekenblokken kunnen voorbereiden</p>	<p>Een gezamenlijk plan van aanpak voor het rekenonderwijs binnen de school</p>	<p>De werkwijze van rekenen en Eigentijds Daltononderwijs staat beschreven in een concept aanpak. Aan het eind van het schooljaar moet de aanpak min of meer vastliggen. De school is nog zoekende naar een goede manier om de voorbereiding van rekenblokken vast te leggen. Momenteel worden verschillende formats uitgetoetst. Ook hier wordt toegewerkt naar een vast format voor het einde van het schooljaar.</p>
<p>Inzetten van de</p>	<p>Gezamenlijke</p>	<p>Teamleren,</p>	<p>De geïnterviewde</p>

methodiek van leerKRACHT om tot teamleren te komen	lesvoorbereiding + lesbezoeken + feedbackgesprekken	doorgaande lijnen realiseren	leerkrachten werken in de bovenbouw. Daar zien we de meester resultaten van de interventies die gedaan zijn. Zij krijgen de ruimte om de aanpak verder te verdiepen en uit te werken. In de groepen 3-4-5 merken leerkrachten dat de meer klassikale benadering van dalton belemmerend is om de aanpak om te werken vanuit de voortoets uit te voeren.
--	---	------------------------------	--

11. Resultaten effectmeting

Verantwoording effectmeting

Bij aanvang van het onderzoek in schooljaar 2014 – 2015 waren op De Sleutel vier combinatiegroepen: twee groepen 1-2, een groep 5-6 en een groep 6-7. Het jaar waarin de meeste interventies hebben plaatsgevonden waren alle groepen homogeen gegroepeerd. In het schooljaar 2016 – 2017 is er welgeteld één combinatiegroep binnen de school, te weten groep 6-7.

Het is daarom lastig om algemene uitspraken te doen over het effect van de gedane interventies in relatie tot effectieve instructie in combinatiegroepen. Dat effect is gebaseerd op één interview met leerkracht C. Om meer reliëf te geven aan dit interview heb ik ook een leerkracht, leerkracht H, geïnterviewd die lesgeeft in een homogene groep.

De uitkomsten van het interview heb ik in eerste instantie geplaatst tegenover de knelpunten uit de analyse zoals die ook opgenomen is in het interventieplan. Daarna heb ik de beoogde opbrengsten van het interventieplan gekoppeld aan de gerealiseerde opbrengsten.

0-meting tegenover effectmeting

Fase van het IGDI-model	Ervaren knelpunt 0-meting	Specificering 0-meting	Ervaringen bij effectmeting
Fase 1 Dagelijkse terugblik	Tijd	Gebrek aan interactie Gebrek aan verdieping	De dagelijkse terugblik wordt niet meer gekoppeld aan één les maar is een onderdeel geworden van het bespreken van de dag De behoefte om dit interactief en verdiepend te doen is deels weggefallen Bij aanvang van de

Fase 2 Presentatie

Tijd

Gebrek aan interactie
Gebrek aan verdieping
Gevoel van haast

rekenles wordt wel kort aandacht besteed aan ophalen van voorkennis gekoppeld aan het rekendoel

De behoefte aan interactie en verdieping is deels weggevalen, omdat het gaat om kortere gerichte instructies voor die kinderen die het nodig hebben. De interactie en verdieping zit veel meer in de inoefeningsfase.

De leerkracht C ervaart nog steeds wel een gehaast gevoel. De leerkracht in de homogene groep herkent deze druk niet.

Fase 3 Begeleide inoefening

Tijd en organisatie

Omgaan met niveaoverschillen

Het geven van tussentijdse feedback
Aandacht voor de andere groep

Doordat de resultaten van de voortoets leidend zijn voor wie welke instructies krijgt, kunnen niveaoverschillen gemakkelijker bediend worden.

Omdat de groepen waaraan instructie gegeven worden is het gemakkelijker om tussentijdse feedback te geven en is er meer sprake van controle van begrip.

Fase 4 Individuele verwerking

Tijd en organisatie

Organiseren van verlengde instructies

Er worden nog maar nauwelijks verlengde instructies gegeven vanwege de afstemming van instructies op instructie- behoefte vanuit de voortoets.

De leerkracht C geeft aan dat het lopen van hulprondes en daarmee ook de aandacht voor de andere groep een

Fase 5 Terugkoppeling en feedback	<p>Onvoldoende kennis van belang van deze fase</p> <p>Tijd en organisatie</p>	<p>Organiseren van hulprondes</p> <p>Deze fase wordt vaak overgeslagen</p> <p>Lastig te organiseren omdat kinderen in verschillende fasen van de les zitten</p>	<p>knelpunt blijft.</p> <p>Leerkracht H ervaart meer tijd voor het lopen van hulprondes.</p> <p>Doordat instructies worden gegeven worden vanuit de voortoets en doordat de doelverbondenheid van leerlingen sterk is verbeterd is het belang van leerkrachten en leerlingen om stil te blijven staan bij terugkoppeling en feedback ook duidelijker geworden. Net zoals fase 1 wordt deze fase nu niet meer gekoppeld aan één les maar komt deze fase dagelijks enkele keren terug. De terugkoppeling & feedback heeft dan betrekking om meerder doelen. Inhoudelijk kan deze fase nog wel sterker worden neergezet, maar dat valt buiten de doelen van het onderzoek.</p> <p>Door deze fase op te nemen in de dagplanning is de terugkoppeling & feedback automatisch geborgd.</p> <p>Daarnaast wordt na elke rekendoelinstructie ook feedback gegeven. Dit valt dan meer onder de categorie 'controle van begrip'.</p>
Fase 6 Afsluiting	<p>Onvoldoende kennis van belang van deze fase</p> <p>Tijd en organisatie</p>	<p>Deze fase wordt vaak overgeslagen</p> <p>Het ontbreken van logisch vervolg op de volgende les ontbreekt vaak.</p>	<p>De afsluitingsfase wordt over het algemeen meegenomen in de fase van terugkoppeling & feedback.</p>

