
1

Terugkoppeling interventieonderzoek
2016-2017

X11 Media, Vormgeving en ICT

Contact:
L. S. (Lysanne) Post, MSc
Universiteit Leiden – ICLON
E-mail: l.s.post@iclon.leidenuniv.nl

2

Inhoud

Inhoud ... 2

1. Inleiding ... 3

2. Schoolcontext ... 4

2.1 Schoolvisie op gepersonaliseerd leren en ICT .. 4

3. Onderzoeksvragen ... 5

4. Beoogde interventie .. 6

5. Onderzoeksopzet .. 7

5.1 Deelnemers ... 7

5.2 Dataverzameling ... 7

6. Instrumenten ... 8

7. Analyses.. 9

7.1 Invulling en ervaring interventie ... 9

7.2 Eigenaarschap .. 9

8. Resultaten ... 10

8.1 Gerealiseerde interventie ... 10

8.1.1 Mate van gepersonaliseerd leren .. 10

8.1.2 ICT gebruik ... 11

8.2 Ervaringen .. 12

8.2.1 Docenten .. 12

8.2.2 Leerlingen ... 13

8.4 Motivatie .. 14

8.5 Zelfregulatie ... 15

9. Conclusies ... 16

9.1 Interventie ... 16

9.2 Ervaringen ... 16

9.3 Effecten ... 17

9.4 Algemene conclusie ... 17

Bijlage 1. Toelichting algemene instrumenten en statistische begrippen ... 18

Bijlage 2. School-specifieke instrumenten .. 24

3

1. Inleiding

Uw school doet mee aan het Landelijke Onderzoek Doorbraakproject Onderwijs en ICT: een
onderzoek onder scholen die gezamenlijk werken aan een vraagstuk rondom gepersonaliseerd leren
en ICT, als onderdeel van het project Leerling2020. Dit onderzoek bestaat uit een basisonderzoek op
alle scholen die deelnemen aan de eerste serie leerlabs aangevuld met drie scholen uit volgende
series, en een interventieonderzoek op een deel van die scholen. Beide onderzoeken worden
uitgevoerd door een landelijk onderzoeksteam dat bestaat uit onderzoekers van Oberon, Universiteit
Utrecht en Universiteit Leiden.
 Het rapport dat voor u ligt, gaat over het interventieonderzoek. Dit is een onderzoek op maat
voor X11 Media, Vormgeving en ICT. In dit schoolrapport zullen de specifieke schoolresultaten
besproken worden: het gaat dus over uw eigen schoolresultaten. Van het complete onderzoek zal
een algemeen rapport over alle deelnemende interventiescholen gemaakt worden. In de rapportage
zijn scholen anoniem en er komen ook geen namen van leerlingen of docenten in voor.

4

2. Schoolcontext1

X11 Media, Vormgeving en ICT (hierna: X11) is een openbare school voor VMBO (basisgerichte,
kaderberoepsgerichte, gemengde en theoretische leerweg). De school heeft twee locaties, beide in
Utrecht. X11 maakt deel uit van de Utrechtse stichting NUOVO voor openbaar voortgezet onderwijs,
waar in totaal 10 scholen onder vallen. In 2015-2016 had de school 498 leerlingen en 59
medewerkers waarvan 48 docenten. Het interventieonderzoek van het Landelijk Onderzoeksteam
Doorbraakproject Onderwijs en ICT vindt plaats op de locatie Notenboom. Dit is een kleine locatie
met ongeveer 150 leerlingen. De docenten geven les op beide locaties.

2.1 Schoolvisie op gepersonaliseerd leren en ICT

De school omschrijft haar missie als volgt: “Onze opdracht is om leerlingen met een diploma en een
toereikende dosis zelfstandigheid naar het vervolgonderwijs te begeleiden. Kennis bijbrengen, maar
daarnaast zorgen dat kinderen zich kunnen redden, zelfstandig zijn, voor zichzelf opkomen en
verantwoordelijkheid durven nemen voor hun eigen ontwikkeling”. Een belangrijk doel van X11
Media, Vormgeving en ICT is dat de leerling centraal staat. Het onderwijs wordt zoveel mogelijk
afgestemd op wat een leerling aankan en er is veel aandacht voor het ontwikkelen van
zelfstandigheid en zelfverantwoordelijkheid. Echter, op dit moment is het onderwijs op X11
voornamelijk docent-gestuurd, klassikaal en aan de hand van methodes. Met het Leerlab probeert de
school het onderwijs meer gedifferentieerd aan te bieden en leerlingen meer eigenaar te laten zijn
van hun eigen leerproces.

1
 Bronnen: gesprekken met trekker van Leerlab (teamleider), website school, schoolgids, scholen op de kaart.

5

3. Onderzoeksvragen

De hoofdvraag van de school is wat de opbrengsten van het Leerlab zijn in termen van tevredenheid
en eigenaarschap van leerlingen. Hierbij gaat het naast ervaringen en effectiviteit ook om de
uitvoering van de interventie. Om de hoofdvraag te kunnen beantwoorden, zijn onderstaande
onderzoeksvragen geformuleerd. Hierbij duidt de term ‘Leerlab’ op de interventie van de school met
betrekking tot gepersonaliseerd leren en ICT. Deze interventie wordt uitgebreid beschreven in
Hoofdstuk 4 (Beoogde interventie) en in de resultatensectie bij de beantwoording van de eerste
onderzoeksvraag.

Uitvoering van de interventie:

1. Hoe geven docenten invulling aan het Leerlab?

Ervaring van de interventie:

2a. Hoe ervaren docenten het Leerlab?
2b. Hoe ervaren leerlingen het Leerlab?

Effecten van de interventie:

3. Wat is het effect van het Leerlab op eigenaarschap van leerlingen over hun leerproces en
de hieronder genoemde componenten daarvan?

i. Motivatie.
ii. Self-efficacy.
iii. Autonomie.
iv. Zelfregulatie.
v. Metacognitie.

6

4. Beoogde interventie

De interventie volgt op theoretisch onderzoek en een pilot in het voorjaar van 2016. Alle drie de

eerstejaars vmbo-klassen van de Notenboomlocatie van de school doen mee. Leerlingen krijgen

onder intensieve begeleiding van een coach de regie over het behalen van de kerndoelen van de

eerste twee schooljaren van vier vakken. Het gaat hierbij om Mens & Maatschappij (M&M), Kunst &

Cultuur, Natuur- & Scheikunde (NaSk) en Innovatie & Prototyping (I&P). Leerlingen werken aan

kerndoelen in een soort kleine onderzoekscycli. Zo’n cyclus bestaat uit de volgende onderdelen:

1. Leerpact (leerdoelen bepalen, brainstormen, doordenken en planning maken)

2. Kennis (begrijpen leerdoelen, informatie zoeken)

3. Doen (onderzoeken, testen, maken)

4. Zichtbaar maken (dat leerdoel behaald is)

5. Reflecteren (op leerdoelen, kennis, vaardigheden, feedback en proces).

Leerlingen stellen een leervraag op die betrekking heeft tot één of meer kerndoelen en

maken een planning van de benodigde activiteiten om dit kerndoel in een bepaalde periode te

behalen. Ook bedenkt de leerling hoe hij gaat laten zien dat hij het kerndoel behaald heeft (toets,

presentatie, etc.). Op deze manier bepaalt de leerling zelf aan welk onderwerp (=kerndoel=vak) hij

werkt en dit onderwerp kan over meerdere vakken gaan. Het plan voor deze (onderzoeks-)cyclus

wordt vastgelegd in een contract, het ‘leerpact’, dat door zowel leerling als docent wordt

ondertekend. Leerlingen houden een leerlogboek bij, met daarin zowel vakinhoudelijk informatie als

informatie over het proces en de planning. Zo kunnen leerlingen steeds terugkijken en zien hoeveel

ze groeien en wat ze geleerd hebben. Docenten kunnen meekijken in dit logboek en samen met de

leerling reflecteren op het proces. Aan het eind van elk blok legt de leerling de informatie uit het

logboek vast in de vorm van een digitale portfolio in Simulise, volgens dezelfde structuur als in het

logboek (informatie over vakinhoud, proces en planning). Leerlingen kunnen zo inzicht krijgen in

waar ze staan op basis van hun vaardigheden en deze informatie gebruiken bij het vaststellen van

leerdoelen voor de volgende cyclus.

De docent treedt in het Leerlab op als coach. De coach helpt de leerling bij het maken van

keuzes die de leerling dichter naar zijn of haar leerdoelen brengt. De leerling moet het uiteindelijk

wel zelf doen. De coach houdt de voortgang in de gaten en grijpt waar nodig in door vragen te

stellen. Leerlingen hebben een tablet die ze gebruiken voor het zoeken van informatie, het werken

aan de leervraag en mogelijk ook voor de toetsing (bijv. presentatie).

7

5. Onderzoeksopzet

5.1 Deelnemers

Aan dit onderzoek hebben leerlingen en docenten deelgenomen. De leerlingen zitten in drie
eerstejaars vmbo-klassen die meedoen met het Leerlab (experimentele groep) en in drie tweedejaars
vmbo-klassen die niet meedoen met het Leerlab (controlegroep). In totaal hebben 157 leerlingen
meegedaan, waarvan 80 in de experimentele conditie (56.3% meisjes; leeftijd 11-14, meeste
leerlingen zijn 12) en 77 in de controleconditie (53.2% jongens; leeftijd 12-15, meeste leerlingen zijn
13). De respons voor de experimentele groep was goed (variërend per schaal van 81% tot 95%). De
respons van de controlegroep was bij de eerste meting goed (variërend per schaal van 88% tot 90%),
maar bij de nameting veel lager (variërend per schaal van 53% tot 55%), omdat de nameting door
één klas niet is ingevuld. Naast de leerlingen hebben zes docenten van de Leerlab-vakken
deelgenomen aan het onderzoek.

5.2 Dataverzameling

De data is op twee (leerlingen) of drie (docenten) momenten verzameld. Voor de leerlingen was de
eerste meting in september 2016. Bij deze meting werd eigenaarschap gemeten. De tweede meting
voor leerlingen was in juni 2017. Bij deze meting werden eigenaarschap en ervaringen met de
interventie gemeten. Alle metingen bij leerlingen waren online vragenlijsten die in de klas zijn
ingevuld. Voor docenten waren de metingen begin november 2016, februari 2017 en juli 2017. Bij de
eerste meting werd met een online vragenlijst (N = 6) en een groepsgesprek (6 docenten, die allen
ook de vragenlijst ingevuld hadden) in kaart gebracht wat de beoogde interventie was en welke
verwachtingen de docenten hadden met betrekking tot de interventie. Bij de tweede (N = 5) en
derde meting (N = 5) werd de (tot dusver) gerealiseerde interventie en de ervaringen hiermee in
kaart gebracht aan de hand van een online vragenlijst.

8

6. Instrumenten

Zoals hierboven kort vermeld, zijn er in dit onderzoek diverse instrumenten gebruikt. De vragenlijst
die eigenaarschap meet, bestaat uit vragen die gaan over motivatie (16 items), self-efficacy (6 items),
autonomie-ondersteuning (8 items) en zelfregulatievaardigheden bij leerlingen (32 items). Deze
schalen worden nader toegelicht in Bijlage 1. Voor dit onderzoek is de formulering van deze
standaardvragen waar nodig aangepast aan de huidige situatie: items die gaan over ‘school’ (bijv.
‘Waarom span je je in voor de lessen op school?’) zijn voor de experimentele conditie aangepast aan
het Leerlab (bijv. ‘Waarom span je je in voor het werken aan je leervraag?’). De vragen over
autonomie-ondersteuning zijn bij de experimentele groep gericht op de docent(en) waarmee ze aan
hun leervragen werken en voor de controlegroep op hun mentor. Hieronder staan de instrumenten
die specifiek voor dit onderzoek zijn gemaakt per stuk beschreven.
 Om te meten hoe docenten invulling geven aan de interventie en hoe zij de interventie
ervaren, zijn drie vragenlijsten en een groepsgesprek afgenomen. De eerste vragenlijst bestond uit 14
vragen over de interventie, gepersonaliseerd leren en ICT-gebruik. De vragen zijn te zien in Bijlage 2.
In het groepsgesprek is men gedurende een uur dieper op de vragenlijst ingegaan zodat de
onderzoeker een duidelijk beeld had van de interventie. De tweede en derde vragenlijst bestonden
beide uit 27 vragen over de invulling van en ervaring met de interventie, de mate van
gepersonaliseerd leren en ICT-gebruik. De vragen uit deze twee vragenlijsten zijn te zien in Bijlage 2.

Invulling van de interventie door leerlingen in de experimentele groep werd gemeten aan de
hand van een vragenlijst met 2 vragen over de invulling op de voormeting (‘Welke leervraag heb je
opgesteld om aan te werken?’ en ‘Op welk kerndoel of welke kerndoelen is jouw leervraag
gebaseerd?’) en 3 vragen op de nameting over activiteiten in het Leerlab. Ervaring van de interventie
door leerlingen werd op de nameting gemeten met 9 vragen met betrekking tot tevredenheid over
het Leerlab. De vragen op de nameting zijn te zien in Bijlage 2.

9

7. Analyses

7.1 Invulling en ervaring interventie

Het groepsgesprek met docenten is opgenomen met een audio-recorder. De opname is volledig
getranscribeerd om exacte informatie te krijgen over de invulling van en ervaring met de interventie.
Samen met de antwoorden van de docenten op de eerste vragenlijst, is deze informatie samengevat
per besproken onderdeel. Deze gegevens en de gegevens van de tweede en derde vragenlijst voor
docenten zijn, afhankelijk van de inhoud, in dit rapport verwerkt in Hoofdstuk 4 (Beoogde
interventie), Hoofdstuk 8.1 (Gerealiseerde interventie) en Hoofdstuk 8.2 (Ervaringen). De gegevens
van de ervaringsvragenlijst voor leerlingen zijn samengevat in Hoofdstuk 8.2 (Ervaringen).

7.2 Eigenaarschap

Om de data van de vragenlijst over eigenaarschap te kunnen analyseren, is eerst nagegaan of de drie
klassen binnen elke conditie van elkaar verschillen. Als de klassen niet gelijk zijn, kunnen ze in de
analyses niet als één conditie worden beschouwd. Er is hiervoor een variantieanalyse (ANOVA)2
gedaan op de voormeting en op de nameting. Hieruit bleek dat de experimentele klassen niet van
elkaar verschilden. Ook de controleklassen verschilden niet van elkaar. In de hoofdanalyse zijn
daarom, zoals gepland, twee condities vergeleken: één experimentele conditie en één
controleconditie. Als hoofdanalyse is voor elke schaal uit de vragenlijsten een covariantieanalyse
(ANCOVA) gedaan. Hierbij is de score op de nameting de afhankelijke variabele, de conditie de
onafhankelijke variabele en de score op de voormeting is als covariaat opgenomen. Let op, in de
analyses zijn alleen scores van leerlingen meegenomen die zowel de voor- als nameting hebben
ingevuld. Er kan immers niet gekeken worden naar een score op de nameting, rekening houdend met
de score op de voormeting, als één van de twee ontbreekt.

2
 Zie Bijlage 1 voor een uitleg van de in dit rapport gebruikte statistische termen.

10

8. Resultaten

8.1 Gerealiseerde interventie

De interventie is uiteindelijk niet helemaal uitgevoerd zoals beschreven in Hoofdstuk 4: Beoogde
interventie. Vanwege roosterproblemen konden leerlingen in het Leerlab niet vakoverstijgend
werken en ook niet in korte perioden (cycli) aan een leervraag werken. Leerlingen werkten per vak in
een klein groepje aan een leervraag met de betreffende vakdocent als coach. Verder bleek Simulise
niet naar wens te werken. Daarom is men halverwege het schooljaar gestopt met het gebruik
hiervan. Als vervanging van Simulise, maakten leerlingen en docenten met name gebruik van
(aspecten van) Google Classroom om bestanden te maken en delen. Een ander punt waarop de
gerealiseerd interventie afwijkt van het plan, is dat er geen leerlogboek is ingezet. Ten slotte deden
bij aanvang twee kunstvakken (Kunst & Cultuur) mee met het Leerlab, maar uiteindelijk heeft alleen
het kunstvak drama meegedaan (en kunstvak beeldend niet).
 Niet alles van de beoogde interventie is dus gerealiseerd, maar het meeste wel: leerlingen
werkten bij de Leerlab-vakken zelfstandig en op hun eigen manier aan door henzelf opgestelde
leervragen. In de loop van het schooljaar zijn er nog wat veranderingen gedaan om het proces te
verbeteren. Zo zijn er twee keer portfoliogesprekken geweest, is er meer diepgang aangebracht in
het Leerlab (meer aandacht voor complexere projecten), werd voortgang van leerlingen meer
gestructureerd bijgehouden (d.m.v. Rubrics in een spreadsheet) en zijn er meer deadlines binnen een
leervraag-cyclus. Door deze laatste twee maatregelen is er meer overzicht voor leerlingen. Bij NaSk is
er een aantal stop-go momenten aan de deadlines gekoppeld. Leerlingen mochten pas door met
uitwerken van hun leervraag als het leerpact en de planning af was. Bij drama is een deel van de
cyclus iets meer docent-gestuurd geworden om de leerlingen beter te kunnen helpen bij het bepalen
welke technieken ze behandelen. De rest van de cyclus was wel leerling-gestuurd.
 De structuur van het Leerlab is duidelijk zichtbaar bij de leerlingen. Op de vraag wat het
verschil was tussen het Leerlab en de andere vakken, noemden namelijk 37 leerlingen keuzevrijheid
en 18 leerlingen noemden andere structurele verschillen: manier van werken/aanpak, leervragen,
zelf ontwerpen, zelf uitwerken en geen cijfers krijgen versus leren uit boeken en opdrachten maken.

8.1.1 Mate van gepersonaliseerd leren

Ondanks de problemen met het rooster, hadden de leerlingen binnen de Leerlab-vakken wel
eigenaarschap over hun leerproces. Ook al zijn er wel wat kleine verschillen, over het algemeen was
er bij alle vakken in het Leerlab dezelfde mate van gepersonaliseerd leren. Zo was er sprake van
leerling-gestuurde differentiatie op inhoud, tempo en niveau. Leerlingen kozen zelf het onderwerp
waar ze aan werkten, evenals de verwerkingsvorm en de presentatievorm. Omdat leerlingen hun
eigen leervraag kiezen, zijn sommige leerlingen bezig met vaardigheden en anderen met inhoud.
Docenten begeleidden de leerlingen vooral door middel van het stellen van vragen om leerlingen
bewust te maken van hun eigen aandeel en verantwoordelijkheid. Docenten coachen de leerlingen
op individueel niveau op vaardigheden als samenwerken, brainstormen en plannen. Binnen het
kunstvak drama werd er ook gecoacht op verbeelding, spel en verhaallijn. Bij NaSk maken de
leerlingen gebruik van Eduscrum voor planning en inzicht in hun eigen leerproces.

Om een beeld te krijgen van wat voor leervragen leerlingen bedenken, is hier bij de
voormeting naar gevraagd. Veel leervragen hadden te maken met de aarde en het heelal (16.9%) en
met planten en dieren (19.3%). Andere leervragen waren niet inhoudelijk, maar gingen over een
vaardigheid (16.9%; bijv. leren plannen) of over een vak in het algemeen (8.4%; bijv. beter worden in
Nederlands). Sommige leerlingen wisten niet aan welke leervraag ze werkten (7.2%). De overige
onderwerpen van leervragen waren techniek, een specifiek natuurverschijnsel, rijk worden, spiegel,
zintuigen en geschiedenis (bij elkaar 31.3%). De antwoorden op de vraag welk(e) kerndoel(en) de

11

leerlingen wilden behalen met het werken aan de leervraag, zijn gecategoriseerd naar het soort
antwoord dat is gegeven. Opvallend is dat vrijwel geen van de leerlingen aan het begin van het
schooljaar kon aangeven op welke kerndoel(en) hun leervraag betrekking had (2.6%). De meeste
leerlingen gaven het vak of vakgebied aan waarbinnen hun leervraag viel (41.6%). Veel leerlingen
hebben niets ingevuld (13.0%) of hebben aangegeven dat ze niet wisten welk kerndoel of dat ze de
vraag niet begrepen (18.2%). Andere antwoorden die gegeven werden, waren: een informatiebron,
een docent, een plan van aanpak, een toelichting op de leervraag of een antwoord op de leervraag
(bij elkaar 24.7%).
 Volgens de leerlingen is er een behoorlijke mate van onderwijs op maat in het Leerlab. Zoals
te zien in Tabel 1, geven de meeste leerlingen aan minstens wekelijks een planning te maken en
terug te kijken op wat ze geleerd hebben. De leerlingen rapporteren ook dat ze vaak dingen zelf
bepalen. De meeste leerlingen geven namelijk aan bijna altijd tot altijd zelf hun leervraag te bepalen
(68.7% van de leerlingen), evenals de informatiebronnen (76.6%), het tempo (73.5%) en de manier
van werken (60.9%). De meeste leerlingen geven aan iets minder vaak (soms tot bijna altijd) zelf het
niveau van de leervraag te bepalen (76.6%) en het moment te bepalen waarop ze laten zien dat ze
een leerdoel behaald hebben (78.2%). De grootste groep leerlingen geeft aan 1 of 2 keer per maand
met hun docent te bespreken wat ze geleerd hebben en zelden tot nooit wat hun planning is.

Tabel 1. Frequentie van activiteiten in het Leerlab

 Nooit 1-2x per maand 1x per week > 1x per week Elke les

1. Planning maken 13.8% 27.7% 30.8% 13.8% 13.8%
2. Planning bespreken met docent 33.8% 30.8% 15.4% 18.5% 1.5%
3. Informatie zoeken in boeken 26.2% 24.6% 26.2% 15.4% 7.7%
4. Digitaal informatie zoeken 3.1% 6.2% 7.7% 27.7% 55.4%
5. Terugkijken op wat je geleerd hebt 10.8% 26.2% 36.9% 20.0% 6.2%
6. Opgedane kennis bespreken met docent 6.2% 44.6% 32.3% 12.3% 4.6%

 Nooit Bijna nooit Soms Bijna altijd Altijd

7. Leervraag bepalen 3.1% 6.3% 21.9% 45.3% 23.4%
8. Niveau leervraag bepalen 0% 7.8% 39.1% 37.5% 15.6%
9. Informatiebron bepalen 1.6% 3.1% 18.8% 34.4% 42.2%
10. In eigen tempo werken 0% 3.1% 23.4% 34.4% 39.1%
11. Bepalen hoe behalen leerdoel te tonen 1.6% 3.1% 34.4% 37.5% 23.4%
12. Bepalen wanneer tonen behalen leerdoel 3.1% 7.8% 43.8% 34.4% 10.9%

N.B. In de tabel is het meest gegeven antwoord op elke vraag gearceerd (N = 65 voor item 1 t/m 6, N = 64 voor 7 t/m 12).

Er zijn duidelijke verschillen in de mate van gepersonaliseerd leren tussen klassen in het

Leerlab en de controleklassen. De controleklassen 1) krijgen klassikaal les; 2) werken naar een
eindresultaat (i.p.v. meer aandacht voor het proces); 3) hebben gekaderde opdrachten; 4) zijn
docent-gestuurd. De docenten natuur- en scheikunde gaven dit schooljaar in de controleklassen wel
meer keuzevrijheid aan leerlingen dan voorheen.

8.1.2 ICT gebruik

Ook al omvat leren nog veel meer, ICT wordt door docenten als belangrijk hulpmiddel gezien om te
kunnen differentiëren en om het leerproces inzichtelijk te maken. In het Leerlab gebruiken de
docenten ICT in de vorm van (internet op) hun tablet, laptop en het digibord en leerlingen gebruiken
hun smartphones en tablets. Leerlingen maken hierbij vooral gebruik van devices om informatie op
internet te zoeken (90.8% van de leerlingen meerdere keren per week, zie Tabel 1), opdrachten te
maken en delen (in Google Drive), notities te maken en te e-mailen. Leerlingen gebruiken ook

12

vakspecifieke apps en programma’s en andere apparaten3. Leerlingen kiezen zelf welke apps en
programma’s ze gebruiken bij het werken aan hun leervraag. Het verschilt per leerling of ze ook
gebruik maken van boeken om informatie te zoeken. Zoals te zien in Tabel 1 geeft ongeveer een
kwart van de leerlingen aan nooit boeken te gebruiken en ongeveer een kwart 1 tot 2 keer per
maand. Ook ongeveer een kwart zoekt één keer per week informatie in boeken en ongeveer een
kwart meerdere keren per week tot elke les.

8.2 Ervaringen

8.2.1 Docenten

Bij de tussenmeting hebben twee docenten NaSk en één docent van elk van de andere Leerlabvakken
hun ervaring met het Leerlab gedeeld (N = 5). Bij de nameting hebben twee docenten NaSk, twee
docenten I&P en één docent drama hun ervaring met het Leerlab gedeeld (N = 5). Hun tevredenheid
met alle aspecten van het Leerlab is in de tweede helft van het schooljaar gestegen (zie de cijfers in
Tabel 2). De waardering van de invulling van het Leerlab steeg van een 6.2 naar een 7. Op beide
metingen waren de docenten positief over het feit dat het leren centraal staat en dat leerlingen meer
eigenaar zijn van hun leerproces: ze nemen verantwoordelijkheid, stellen zichzelf doelen en vragen
feedback aan elkaar. In vergelijking met leerjaar 2 werken leerlingen volgens de docenten
doelgerichter aan de kerndoelen en gaan daardoor sneller. Waar er halverwege het jaar nog een
gebrek aan inzichtelijkheid in voortgang en niveau van leerlingen was, is daar aan het eind van het
jaar verandering in gekomen. Daar zijn de docenten erg blij mee. Naast inzichtelijk maken van
voortgang en niveau, noemden de docenten halverwege het jaar de aansturing van het Leerlab als
verbeterpunt, en dan met name transparantie in beslissingen. Aan het eind van het schooljaar kwam
dit punt niet naar voren, maar misten docenten de samenhang tussen vakken die bedoeld was in het
oorspronkelijke idee van het (vakoverstijgende) Leerlab. De manier van werken in het Leerlab werkt
volgens de docenten voor 90% van de leerlingen. Voor de overige 10% werkt het minder goed en
deze leerlingen blijven van ook achter op de rest. Het is niet per se gezegd dat dit zwakkere
leerlingen zijn. Het kan ook zijn dat de huidige manier van werken niet geschikt is voor hen.

Docenten gaven de mate van gepersonaliseerd leren in het Leerlab halverwege het jaar een
6.6 en aan het eind een 7. Het meest tevreden zijn de docenten over de keuzevrijheid voor
leerlingen, de individuele feedback, de motivatie van leerlingen en het samenwerken. Ook hier gaven
docenten halverwege het jaar aan dat ze het minst tevreden waren over het overzicht van voortgang
en niveau van leerlingen. Zoals eerder gezegd, waren de docenten hier aan het eind van het jaar wel
over te spreken.

Tabel 2. Tevredenheid van docenten

 Februari 2017 Juli 2017
 M SD M SD

Invulling Leerlab 6.20 0.84 7.00 0.00
Mate van gepersonaliseerd leren 6.60 0.89 7.00 0.00
Rol als coach 6.40 0.55 6.60 0.55
Eigenaarschap leerlingen 6.20 0.45 7.00 0.71
ICT-gebruik 5.40 1.52 6.20 0.45

N.B. Docenten elk onderdeel een cijfers van 1 tot 10 (1 = ‘heel erg ontevreden’, 10 = ‘heel erg tevreden’). M = gemiddelde,
SD = standaardafwijking. N = 5.

3
 I&P: 3D-printers, stop motion, 360 camera, makey makeys, adobe, Arduino, Thinkercad, Sketchup, Cura,

Scratch, Littlebits, Lasercutter 3.3 en een lasersnijder. Drama: diverse programma’s op tablets en smartphones
om filmpjes te maken en monteren. NaSk: Trello.

13

Hun rol als coach gaven de docenten halverwege het jaar een 6.4 en een 6.6 aan het eind van het
jaar. Het meest tevreden zijn de docenten over de positieve en inspirerende begeleiding met de
focus op leren. Ook bij de vragen over coaching kwam het onderwerp van inzichtelijkheid van
voortgang en niveau van leerlingen naar voren. Doordat docenten tegen het eind van het jaar meer
overzicht hadden, konden ze de leerlingen beter op individueel niveau coachen. Toch zouden de
docenten nog graag iets meer tijd hebben om te coachen en twee docenten geven aan het leren
beter vast te willen leggen.

Het niveau van eigenaarschap van leerlingen gaven de docenten halverwege het jaar een 6.2
en aan het eind van het jaar een 7. Halverwege het schooljaar gaven docenten aan dat het begin er
was, maar dat leerlingen moesten nog wennen aan de keuzevrijheid. Aan het eind van het schooljaar
gaven de docenten aan dat leerlingen meer eigenaarschap vertoonden (bijv. keuzes maken over
wanneer en hoe ze leren). De mate van eigenaarschap loopt volgens de docenten erg uiteen.

Het ICT-gebruik in het Leerlab gaven de docenten halverwege het jaar een lichte
onvoldoende. Ondanks dat de docenten blij waren gestopt te zijn met Simulise en veel probeerden
met Google Classroom, was de voortgang en het niveau van de leerlingen nog steeds niet erg
inzichtelijk. Aan het eind van het jaar wordt het ICT-gebruik met een 6.2 wat positiever beoordeeld.
De verschillende Google sites (met name Drive) worden niet bij alle vakken gebruikt, maar dat vinden
de docenten niet erg. Al bleek uit de eerdere vragen dat docenten erg blij zijn met het vastleggen van
niveau en voortgang van leerlingen, op het gebied van ICT zijn de docenten daar nog niet tevreden
over. Er is nog geen goede vervanging voor Simulise gevonden, waardoor de spreadsheet die
docenten over leerlingen invullen nu handmatig overgeheveld moet worden naar Magister. De
docenten zijn wat ICT betreft het meest tevreden over de beschikbaarheid ervan (devices, geschikte
websites) en de manier waarop leerlingen ermee werken.

8.2.2 Leerlingen

De leerlingen zijn tevreden over het Leerlab. Ze geven het werken aan hun leervraag een 7.1 op een
schaal van 1 tot 10 (M = 7.08, SD = 1.36, N = 61). Het meest genoemde positieve aspect van het
werken aan de leervraag is het zelf mogen bepalen binnen het leerproces (30x genoemd). Daarna is
het onderdeel ‘uitwerken’ van de cyclus waarin leerlingen aan hun leervraag werken het meest
genoemd (16x). Twee leerlingen noemden een ander onderdeel (brainstormen, samenwerken). Tien
leerlingen vonden het leren en ontdekken het leukst aan het werken aan de leervraag. Zeven
leerlingen noemden een specifiek vak (3x I&P, 2x drama, 2x NaSk). De meningen van de leerlingen
over wat ze het minst leuk vinden aan het werken aan de leervraag lopen erg uiteen. Het vaakst
noemen leerlingen het zelf iets moeten bedenken en keuzes moeten maken (14x genoemd). Let op:
hetzelfde punt (keuzevrijheid, eigenaarschap) wordt dus het meest als voordeel én als nadeel
genoemd. Daaraan gerelateerd wordt het informatie (moeten) zoeken ook vaak genoemd (10x).
Verder werden er allerlei individuele antwoorden gegeven (soms 2x genoemd), variërend van geen
negatieve punten tot het hele systeem (bijv. liever boeken en toetsen) en van specifieke onderdelen
(bijv. brainstormen) tot hele algemene punten (bijv. onduidelijkheid).

Het zelf mogen bepalen hoe je werkt, geven leerlingen een 7.5 (M = 7.52, SD = 1.51). Op deze
vraag antwoordden de meeste leerlingen dat ze het fijn vonden dat het leren daardoor aansluit bij
hun interesses (16x). Een grote groep leerlingen gaf als antwoord min of meer hetzelfde als de vraag,
namelijk het zelf mogen bepalen (9x genoemd) of een variant daarvan, zoals ‘vrijheid’ (5x genoemd),
dat je kunt doen wat je wilt (3x genoemd) of op je eigen manier kunnen werken (1x genoemd). Acht
leerlingen vinden het fijnst dat ze in hun eigen tempo kunnen werken. Het minst leuke aan het zelf
mogen bepalen hoe je werkt, vinden leerlingen dat het moeilijk is (14x genoemd, waarvan 10x
gespecificeerd naar ‘moeilijk om iets te bedenken’). Een aardig grote groep gaf aan geen negatieve
punten te hebben wat betreft het zelf mogen bepalen (12x genoemd). Andere leerlingen gaven aan
dat je snel afgeleid raakt (7x genoemd) of je concentratie verliest (2x genoemd). Weer andere

14

leerlingen vinden het minst leuk dat ze soms vastlopen als ze bijvoorbeeld geen informatie kunnen
vinden (6x genoemd), dat ze niet weten of het goed is waar ze mee bezig zijn (2x genoemd) of zelfs
het idee hebben het niet goed of niet genoeg te leren (2x genoemd).

Het gebruik van devices geven de leerlingen een 8 (M = 8.05, SD = 1.40). De leerlingen zijn
vrij eenduidig over de voor- en nadelen van het gebruik van devices. Het best vinden ze het snel,
makkelijk en veel informatie kunnen zoeken (41x genoemd) en dat het leuk, fijn, handig en of
makkelijk is (17x genoemd). Het minst goed vinden ze dat je snel afgeleid raakt (32x genoemd), dat er
soms technische problemen zijn (6x genoemd) en dat ze moeite hebben met informatie zoeken (5x
genoemd). Bij dat laatste punt hebben leerlingen met name moeite met het beoordelen van
informatie op waarheid en waarde.

8.4 Motivatie

De onderzoeksvraag over eigenaarschap specificeert vijf componenten: motivatie, self-efficacy,
autonomie, zelfregulatie en metacognitie. Deze concepten zijn gemeten in twee door het
onderzoeksteam samengestelde vragenlijsten (motivatie en zelfregulatie, inclusief metacognitie) en
twee aparte schalen die aan motivatie gerelateerd zijn (autonomie-ondersteuning en self-efficacy).
Vanwege de samenhang binnen en tussen de diverse vragenlijsten en schalen, worden alle schalen
gerapporteerd onder de noemers motivatie (Hoofdstuk 8.4) en zelfregulatie (Hoofdstuk 8.5).

De scores op de motivatieschalen staan in Tabel 3. Er is op geen enkele motivatieschaal een
effect gevonden van de interventie. Dat wil zeggen, eventuele verschillen tussen de experimentele
groep en de controlegroep op de nameting, bestonden ook al op de voormeting en zijn dus niet
veroorzaakt door de interventie. De interventie had geen positief, maar ook geen negatief effect op
motivatie van leerlingen.

Tabel 3. Gemiddelden, standaardafwijkingen en aantal ingevulde vragenlijsten motivatie

 Experimentele groep Controlegroep*
 M SD N M SD N

Intrinsieke motivatie voormeting 3.46 0.75 76 2.90 0.62 69
 nameting 3.28 0.78 67 2.84 0.71 42

Geïdentificeerde motivatie voormeting 3.34 0.68 76 3.44 0.66 69

 nameting 3.43 0.62 67 3.60 0.72 42

Externe regulatie Voormeting 2.80 0.74 76 3.18 0.64 69

 nameting 2.85 0.82 67 3.20 0.74 42

Amotivatie voormeting 2.41 0.66 76 2.45 0.71 69

 nameting 2.46 0.88 67 2.42 0.74 42

*Het aantal ingevulde vragenlijsten (N) is op de nameting een stuk lager in de controlegroep, omdat één klas de vragenlijst
alleen op de voormeting heeft ingevuld.

De scores op de schalen self-efficacy en autonomie-ondersteuning staan in Tabel 4. Op beide schalen
is geen effect gevonden van de interventie. Dat wil zeggen, eventuele verschillen tussen de
experimentele groep en de controlegroep op de nameting, bestonden ook al op de voormeting en
zijn dus niet veroorzaakt door de interventie. De interventie had geen positief, maar ook geen
negatief effect op self-efficacy en autonomie-ondersteuning.

15

Tabel 4. Gemiddelden, standaardafwijkingen en aantal ingevulde vragenlijsten inzet, self-efficacy
en autonomie-ondersteuning

 Experimentele groep Controlegroep
 M SD N M SD N

Self-efficacy voormeting 3.42 0.61 76 3.48 0.55 69

 nameting 3.39 0.53 66 3.52 0.62 41

Autonomie-ondersteuning voormeting 3.56 0.47 75 3.44 0.21 68

 nameting 3.46 0.46 65 3.41 0.44 40

8.5 Zelfregulatie

De scores op de zelfregulatieschalen staan in Tabel 5. Er is op geen enkele zelfregulatieschaal
een effect gevonden van de interventie. Dat wil zeggen, eventuele verschillen tussen de
experimentele groep en de controlegroep op de nameting, bestonden ook al op de voormeting en
zijn dus niet veroorzaakt door de interventie. De interventie had geen positief, maar ook geen
negatief effect op zelfregulatie door leerlingen.

Tabel 5. Gemiddelden, standaardafwijkingen en aantal ingevulde vragenlijsten zelfregulatie

 Experimentele groep Controlegroep
 M SD N M SD N

Taakoriëntatie voormeting 3.20 0.63 76 3.02 0.55 69
 nameting 3.12 0.66 66 3.05 0.66 41

Planning voormeting 3.11 0.86 76 3.17 0.75 69

 nameting 3.05 0.78 66 3.00 0.79 41

Doorzettingsvermogen voormeting 3.55 0.71 76 3.35 0.69 68

 nameting 3.45 0.74 66 3.07 0.75 41

Self-efficacy zelfregulatie voormeting 3.23 0.65 75 3.18 0.52 68

 nameting 3.27 0.71 66 3.07 0.74 41

Productevaluatie voormeting 3.44 0.80 75 3.13 0.66 68

 nameting 3.44 0.92 66 3.12 0.95 41

Procesevaluatie voormeting 2.86 0.84 75 2.75 0.76 68

 nameting 2.90 0.87 65 2.85 0.62 41

16

9. Conclusies

9.1 Interventie

Vraag 1. Hoe geven docenten invulling aan het Leerlab?

De vakken Innovation & Prototyping (I&P), Kunstvak Drama, Mens & Maatschappij (M&M) en
Natuur- & Scheikunde (NaSk) deden mee aan het Leerlab. Onder begeleiding van de vakdocent als
coach, werkten leerlingen in kleine groepjes aan een leervraag in kleine onderzoekscycli. Dit was in
grote mate leerling-gestuurd: leervraag opstellen, planning maken, informatie zoeken, uitwerken,
manier van zichtbaar maken wat leerling geleerd heeft en bepalen wanneer leerling voldoende
gedaan en geleerd heeft. De docent trad op als coach bij het opstellen van het leerpact, volgen van
de voortgang en geven van feedback. Daarnaast was de docent als vak-expert een mogelijke bron
van informatie voor de leerlingen. Leerlingen kregen geen cijfers. Voortgang en niveau werd door
docenten vanaf halverwege het jaar bijgehouden door middel van het invullen van Rubrics over
vaardigheden en het afvinken van behaalde leerdoelen.

Door de grote mate van keuzevrijheid in deze interventie, was er sprake van differentiatie op
niveau, tempo, inhoud, instructie en toetsing. ICT speelde een essentiële rol in de interventie.
Diverse apparaten (smartphones, tablets, laptops) werden ingezet om informatie te zoeken op
internet, leervragen uit te werken, te communiceren en voortgang bij te houden.

9.2 Ervaringen

Vraag 2a. Hoe ervaren docenten het Leerlab?
Ondanks dat er niet vakoverstijgend gewerkt kon worden, zijn de docenten over het algemeen heel
tevreden over de invulling van het Leerlab. De docenten zijn vooral tevreden over de keuzevrijheid
voor leerlingen, de individuele feedback, de motivatie van leerlingen en het samenwerken. De
leerlingen zijn steeds meer eigenaar zijn van hun leerproces: ze nemen verantwoordelijkheid, stellen
zichzelf doelen en vragen feedback aan elkaar. In vergelijking met leerjaar 2 werken leerlingen
volgens de docenten doelgerichter aan de kerndoelen en gaan daardoor sneller. De eerste helft van
het schooljaar was er een gebrek aan inzichtelijkheid in voortgang en niveau van leerlingen. In de
tweede helft van het schooljaar hebben docenten wel meer gestructureerd voortgang en niveau
bijgehouden, maar ze zijn nog niet helemaal tevreden over de methode. Toch hielp deze verandering
volgens de docenten al om bijvoorbeeld beter te kunnen coachen. Wat coaching betreft, zijn de
docenten vooral tevreden over de positieve en inspirerende begeleiding met de focus op leren.
Minder tevreden zijn ze over het ICT-gebruik. Dat komt met name doordat Simulise niet geschikt
bleek te zijn voor de huidige interventie en dat het ook daarna lastig bleef om voortgang en niveau
van leerlingen digitaal vast te leggen. De docenten zijn wel te spreken over de manier waarop
leerlingen met ICT omgaan en de beschikbaarheid van apparatuur en digitale content (bijv. websites).

Vraag 2b. Hoe ervaren leerlingen het Leerlab?
De leerlingen zijn over het algemeen heel tevreden over het Leerlab. Het leukst vinden ze de
keuzevrijheid tijdens het leren en het zelf mogen ontwerpen en maken (‘doen’) bij het uitwerken van
hun leervraag. Leerlingen vinden het erg fijn iets te mogen leren dat aansluit bij hun interesse. Ook
vinden ze het ontdekken en leren leuk aan het Leerlab. Tegelijkertijd wordt de vrijheid die leerlingen
krijgen ook als negatief punt genoemd. Het kan moeilijk zijn om zelf een leervraag te bedenken, om
zelf informatie te moeten zoeken en je niet te laten afleiden. Afleiding wordt dan ook vaak genoemd
als minder goed aspect van het Leerlab en van het gebruik van devices. De leerlingen zijn overigens
heel positief over het gebruik van devices. Ze vinden het leuk, handig, fijn werken en ze vinden het
erg fijn dat ze op deze manier snel, makkelijk en veel informatie kunnen zoeken.

17

9.3 Effecten

Vraag 3a. Wat is het effect van het Leerlab op eigenaarschap van leerlingen over hun leerproces?
Op geen van de in totaal 12 schalen die aspecten van eigenaarschap meten was er een effect te zien.
Leerlingen in het Leerlab waren niet meer gemotiveerd, hadden niet meer vertrouwen in eigen
kunnen, voelden zich niet meer gesteund door hun docent en vertoonden niet vaker
zelfregulatievaardigheden dan de leerlingen in de controlegroep. Als er op de nameting verschillen
waren tussen de experimentele groep en de controlegroep, bestonden deze al bij de voormeting.
Voor zover er verschillen waren voor de experimentele groep tussen voor- en nameting, waren deze
verschillen ook te zien in de controlegroep. Kortom: er is geen effect gevonden van de interventie op
eigenaarschap.
 Het uitblijven van een effect op eigenaarschap lijkt niet verklaard te kunnen worden door het
niet voldoende implementeren van de interventie. Docenten geven namelijk aan dat er een duidelijk
verschil is tussen de Leerlab-klassen en controleklassen. De controleklassen krijgen 1) klassikaal les;
2) werken naar een eindresultaat; 3) hebben vaste lesmethodes in boeken met gekaderde
opdrachten; en 4) zijn docent-gestuurd. Daarnaast hebben de leerlingen uit de Leerlab-klassen
duidelijke verschillen aangegeven tussen de Leerlab-vakken en de overige vakken, zoals de manier
van werken, de keuzevrijheid over het leerproces, dat je in het Leerlab niet per se uit een boek leert
en dat je geen cijfers krijgt. Het lijkt dus niet aannemelijk dat er geen effect is gevonden omdat het
onderwijs in de controleklassen net zoveel mogelijkheden tot eigenaarschap zou bieden als de
Leerlab-lessen. Hierbij moet wel opgemerkt worden dat twee docenten hebben aangegeven dat ze
dit schooljaar meer keuzevrijheid gaven aan leerlingen in de controleklassen dan voorheen.
 Het zou zo kunnen zijn dat eigenaarschap wel degelijk is gestegen, maar dat het effect
gecompenseerd wordt door iets anders en daardoor niet zichtbaar is in de data. Zo zou het kunnen
zijn dat de leerlingen in het Leerlab zó bewust hebben leren omgaan met aspecten van
eigenaarschap (bijv. metacognitie: Waarom doe ik dit? Hoe goed ben ik hierin? Hoeveel
ondersteuning ervaar ik hierin van mijn docent?), dat ze mogelijk kritischer zijn geworden op zichzelf.
Als gevolg daarvan, kan het zijn dat ze zichzelf lager scoren op de vragenlijst dan iemand anders met
dezelfde mate van eigenaarschap. Deze verklaring kan echter niet geverifieerd worden op basis van
de huidige gegevens. Een alternatieve verklaring is dat de huidige interventie gewoonweg geen effect
heeft op eigenaarschap van leerlingen, waarbij eigenaarschap is gemeten met motivatie, self-
efficacy, autonomie-ondersteuning en zelfregulatie.
 Afgaand op de ervaringen van de docenten en leerlingen, zou je wel kunnen spreken van een
effect van de interventie op eigenaarschap. Docenten rapporteerden namelijk dat ze een toename
hebben gezien in eigenaarschap van leerlingen over hun leerproces. Ze zijn gemotiveerd, nemen
verantwoordelijkheid, stellen zichzelf doelen en vragen feedback aan elkaar. Leerlingen gaven aan
dat ze door de manier van werken en de keuzevrijheid beter konden leren omdat ze hun
leeractiviteiten konden laten aansluiten op hun interesse. Kortom: docenten en leerlingen schrijven
hun tevredenheid over de interventie toe aan aspecten die duiden op een groei in eigenaarschap.

9.4 Algemene conclusie

De interventie is succesvol geïmplementeerd. Zowel docenten als leerlingen zijn enthousiast over het
Leerlab. Voor docenten is het gegroeide eigenaarschap bij leerlingen het meest zichtbaar. Leerlingen
zijn heel tevreden over de vrijheid die ze hebben om zelf te bepalen wat ze leren, waarbij wat ze
leren meestal aansluit op hun interesse. Helaas is er geen ondersteuning gevonden voor groei in
eigenaarschap als gevolg van de interventie.

18

Bijlage 1. Toelichting algemene instrumenten en statistische
begrippen

Leeswijzer

In deze algemene bijlage wordt ingegaan op de instrumenten en analyses die gebruikt zijn in het
interventie-onderzoek. In de eerste paragraaf worden alle instrumenten behandeld die standaard
zijn afgenomen op de meeste scholen. Het kan dus voorkomen dat een bepaald instrument niet op
uw school is afgenomen. In de tweede paragraaf wordt ingegaan op statistische begrippen die
voorkomen in het schoolrapport. Ook wordt ingegaan op analyses (paragraaf 3) die het meest zijn
uitgevoerd in de interventie-onderzoeken. Niet alle analyses zijn op elke school uitgevoerd. De
gebruikte analyse hangt af van de onderzoeksvraag van de school én van de beschikbare data. De
bijlage wordt afgesloten met paragraaf 4: het interpreteren van de resultaten.

1. Instrumenten

Motivatie
De motivatievragenlijst meet de mate van motivatie voor het onderwijs bij leerlingen op school.
Motivatie bestaat grofweg uit twee soorten: intrinsieke motivatie (autonome motivatie) en
extrinsieke motivatie (gecontroleerde motivatie). Intrinsieke motivatie geeft aan in hoeverre
leerlingen voor school werken voor het plezier en de voldoening die dat geeft. Extrinsieke motivatie
houdt in dat leerlingen voor school werken, omdat dit van hen verwacht wordt.

De motivatie van de leerlingen is gemeten met de Nederlandse vertaling van de SIMS (Situational
Motivation Scale)4,5. Deze vragenlijst is vertaald naar het Nederlands. De vragenlijst bevat 16
stellingen. De stellingen zijn aangepast voor elke school, zodat de vragenlijst betrekking heeft op de
motivatie van leerlingen voor een bepaald vak omtrent de interventie op de betreffende school. Voor
elke stelling hebben de leerlingen op een 5-puntsschaal aangegeven in hoeverre de stelling bij hen
past: (1) past nooit bij mij, (2) past bijna nooit bij mij, (3) past soms bij mij, (4) past bijna altijd bij mij,
(5) past altijd bij mij. De stellingen die samen één type motivatie meten vormen een zogenoemde
schaal. Op basis van de stellingen zijn vier typen motivatie te onderscheiden: intrinsieke motivatie,
geïdentificeerde motivatie, externe regulatie en amotivatie. De vier typen motivatie moeten apart
van elkaar worden geïnterpreteerd.

1. Intrinsieke motivatie geeft, zoals gezegd, aan in hoeverre leerlingen voor school werken
voor het plezier en de voldoening die dat geeft. Intrinsiek gemotiveerde leerlingen voeren de
taak uit voor het plezier en de voldoening door het uitvoeren van de taak zelf. Een
voorbeeldstelling is ‘ik span me in tijdens [vak/activiteit], omdat ik denk dat het interessant
is’. Hoe hoger leerlingen gemiddeld scoren op deze schaal, hoe meer leerlingen voor school
werken voor het plezier en de voldoening die dat geeft.

2. Geïdentificeerde motivatie is een vorm van extrinsieke motivatie waarbij leerlingen
leerdoelen en externe regulatie geïnternaliseerd hebben. De score op deze schaal geeft aan
in hoeverre leerlingen voor school werken omdat zij daar zelf voor kiezen, omdat zij vinden
dat het belangrijk is. Een voorbeeldstelling is: ‘ik span me in tijdens [vak/activiteit], omdat het
voor mijn eigen bestwil is’. Hoe hoger leerlingen gemiddeld scoren op deze schaal, hoe meer
leerlingen voor school werken, omdat zij daar zelf voor kiezen.

4
 Guay, F., Vallerand, R.J., & Blanchard, C. (2000). On the assessment of situational intrinsic and extrinsic motivation: the

situational motivation scale (SIMS). Motivation and Emotion, 24, 175-213.
5
 Sol, Y., & Stokking, K. (2008). Leerlingparticipatie in het VO. Vormen, processen en effecten. Utrecht: IVLOS &

Onderwijskunde, Universiteit Utrecht.

19

3. Externe regulatie is een vorm van extrinsieke motivatie en deze schaal geeft aan in hoeverre
leerlingen voor school werken, omdat er een beloning tegenover staat of om negatieve
gevolgen te vermijden. Een voorbeeldstelling is: ‘ik span me in tijdens [vak/activiteit]
omdat het van me verwacht wordt’. Hoe hoger leerlingen gemiddeld scoren op deze schaal,
meer leerlingen voor school werken, omdat dit van hen verwacht wordt.

4. Amotivatie geeft aan in hoeverre leerlingen geen besef hebben waarvoor ze op school aan
werken of niet de mogelijkheid ervaren om de uitvoering van de taak te beïnvloeden. Het
begrip amotivatie wordt in dit verband gehanteerd als bij leerlingen de relatie tussen het
eigen gedrag en de uitkomsten ontbreekt. Er is dan geen besef van het doel, de verwachting
van een beloning of de gevoelde mogelijkheid de uitvoering van de taak te beïnvloeden. Een
voorbeeldstelling is: ‘ik zie niet wat dit [vak/activiteit] me oplevert’. Hoe hoger leerlingen
gemiddeld scoren op deze schaal, hoe meer de leerlingen geen besef hebben waarvoor ze
aan school werken of niet de mogelijkheid ervaren om de uitvoering van de taak te
beïnvloeden.

Self-efficacy, autonomie-ondersteuning en inzet
Om de resultaten die gevonden worden op motivatie nauwkeuriger te kunnen interpreteren, zijn er
in het onderzoek op veel scholen drie schalen toegevoegd aan de vragenlijst. Met deze schalen wordt
gemeten in hoeverre leerlingen zich inzetten voor een vak (effort), hoeveel zelfvertrouwen leerlingen
hebben in hun eigen kunnen wat schoolwerk betreft (self-efficacy) en in hoeverre leerlingen zich
gesteund voelen door hun docent (autonomy-support). Met de inzet (effort) kan bepaald worden in
hoeverre leerlingen zich willen inzetten voor een vak. Deze schaal (die een vorm van motivatie is)
meet dus het gedrag van leerlingen. Met het zelfvertrouwen dat leerlingen hebben kunnen ze (meer)
gemotiveerd zijn voor onderwijs. Ook de mate van autonomie kan de motivatie beïnvloeden. Als
leerlingen het gevoel hebben dat ze meer zelfbeschikking hebben, kan dat een positieve uitwerking
hebben op de motivatie. Deze laatste twee schalen geven als het ware een verklaring voor motivatie.

De schaal effort/inzet bestaat uit zes stellingen. Een voorbeeldstelling is: ‘ik werk hard tijdens
de les’. Bij elke vraag kon de leerling op een vijfpuntschaal aangeven in hoeverre de vraag bij hem
past: (1) past nooit bij mij, (2) past bijna nooit bij mij, (3) past soms bij mij, (4) past bijna altijd bij mij
en (5) past altijd bij mij. In de vragenlijsten voor scholen is soms bij stellingen toegevoegd dat het om
een vak gaat. Dan is dat opgenomen in de stelling, bijvoorbeeld: ‘ik werk hard tijdens de
wiskundeles’. Op basis van de stellingen die bij een specifieke schaal horen, zijn gemiddelde scores
per schaal te bepalen. Hoe hoger het gemiddelde op de schaal inzet, hoe meer een leerling zich inzet
voor het specifieke vak, de school of de interventie.

De schaal self-efficacy bestaat uit zes stellingen. Een voorbeeld van zo’n stelling is: ‘ik weet
zeker dat dit jaar alles voor school me wel zal lukken’. Bij elke stelling gaven leerlingen aan in
hoeverre de stelling voor hen klopt: (1) klopt helemaal niet, (2) klopt niet, (3) klopt soms wel/soms
niet, (4) klopt, (5) klopt precies. In de school-specifieke onderzoeken zijn deze items waar nodig
aangepast door het woord ‘school’ te vervangen door een specifiek vak of de naam van de
interventie. Op basis van de stellingen die bij een specifieke schaal horen, zijn gemiddelde scores per
schaal te bepalen. Hoe hoger de score op deze schaal hoe meer vertrouwen leerlingen hebben in hun
eigen kunnen wat schoolwerk betreft.

De schaal autonomie-ondersteuning bestaat uit acht stellingen. Een voorbeeld van een
stelling is: ‘mijn docent luistert naar mijn ideeën’. Bij elke stelling gaven leerlingen aan in hoeverre dit
voor hen klopt: (1) klopt helemaal niet, (2) klopt niet, (3) klopt soms wel/soms niet, (4) klopt, (5)
klopt precies. In de school-specifieke onderzoeken zijn deze items waar nodig aangepast,
bijvoorbeeld door het woord ‘docent’ te vervangen door ‘mentor’ of ‘coach’. In andere gevallen zijn
alle items in het meervoud gezet (‘mijn docenten luisteren…’). Op basis van de stellingen die bij een
specifieke schaal horen, zijn gemiddelde scores per schaal te bepalen. Hoe hoger de score op deze
schaal hoe meer leerlingen zich gesteund voelen door hun docent.

20

Zelfregulatie
Zelfregulatie is, kortweg, de vaardigheid om zelf na te denken over het leerproces en dit leerproces
zelf te kunnen sturen en beïnvloeden6. De standaard zelfregulatievragenlijst7 bestond uit 32
stellingen. Bij alle stellingen konden leerlingen aangeven hoe vaak ze op een bepaalde manier
werken voor school: (1) nooit, (2) bijna nooit, (3) soms, (4) bijna altijd en (5) altijd. Uit alle stellingen
zijn zes schalen geconstrueerd: taakoriëntatie, planning, doorzettingsvermogen, zelfeffectiviteit-
zelfregulatie, productevaluatie en procesevaluatie.

1. Taakoriëntatie meet in hoeverre leerlingen nadenken over de taak vóór ze eraan beginnen.
Een voorbeeldstelling is ‘voor ik begin aan mijn schoolwerk, lees ik de opdracht goed.’.

2. Planning meet in hoeverre leerlingen hun schoolwerk plannen. Een voorbeeldstelling is:
‘voor ik begin aan mijn schoolwerk, kijk ik wat ik eerst ga doen en wat ik daarna ga doen.’.

3. Doorzettingsvermogen meet in hoeverre leerlingen tijdens het maken van de taak
doorzetten om de opdracht af te krijgen, ook als ze bijvoorbeeld geen zin meer hebben. Een
voorbeeldstelling is: ‘ook als ik liever andere dingen wil doen, begin ik aan mijn schoolwerk.’.

4. Zelfeffectiviteit-zelfregulatie gaat over hoe leerlingen vinden dat ze zichzelf kunnen blijven
aansturen/reguleren gedurende het maken van de opdracht. Een voorbeeldstelling is: ‘ik ben
goed in mijn manier van werken veranderen als iets niet goed gaat tijdens mijn schoolwerk.’.

5. Productevaluatie heeft betrekking op in hoeverre leerlingen na het maken van de opdracht
de opdracht nog een keer controleren, of de antwoorden nog eens doorlopen. Een
voorbeeldstelling is: ‘na mijn schoolwerk, kijk ik mijn antwoorden na.’.

6. Procesevaluatie gaat over in hoeverre leerling zich na het maken van de opdracht afvraagt of
het goed gegaan is of de juiste strategieën zijn toegepast of dat de leerling de volgende keer
iets anders moet doen. Een voorbeeldstelling is: ‘zal ik het de volgende keer op dezelfde
manier doen of kies ik toch voor een andere manier?’.

De schalen taakoriëntatie en planning zijn zelfregulatievaardigheden die vooraf gaan aan het
schoolwerk. Dat wil zeggen: voor ze daadwerkelijk beginnen met het beantwoorden van de
vragen/het maken van de opdracht. Het gaat, nog meer concreet, om het proces tussen het lezen
van de opdracht en het maken van de opdracht. De schalen doorzettingsvermogen en
zelfeffectiviteit-zelfregulatie gaan over activiteiten tijdens de opdracht. De laatste twee schalen,
zelfevaluatie van product en proces, gaan over zelfregulerende activiteiten na de opdracht.

Alle schalen kunnen apart van elkaar worden geïnterpreteerd. Op basis van de stellingen die bij
een specifieke schaal horen, zijn gemiddelde scores per schaal te bepalen. Bij alle schalen geldt hoe
hoger de score, hoe vaker de leerling de zelfregulerende activiteit toepast. Het al dan niet toepassen
van de stellingen op zichzelf kan een leerling ook in zijn hoofd doen en hoeft dus niet per se op
papier of voor de docent zichtbaar te zijn.

6
 De wetenschappelijke literatuur hanteert een erg brede definitie van zelfregulatie. Voor de leesbaarheid van dit rapport is

de term vertaald naar een begrijpelijke, concrete betekenis.
7
 Vandevelde, S., Keer, H. van, Rosseel, Y. (2013). Measuring the complexity of upper primary school children’s self-

regulated learning: A multi-component approach. Contemporary Educational Psychology, 38, 407-425.

21

2. Statistiek
In deze paragraaf wordt uitleg gegeven over de belangrijkste begrippen uit de statistiek.

Variabele
Een variabele is een meetbare eenheid van een persoon, situatie of ander onderzoeksobject. Bij de
onderzoeksvraag ‘Hoe gemotiveerd zijn mijn leerlingen gemiddeld voor rekenen?’ is er sprake van
één variabele, namelijk rekenmotivatie. Bij de onderzoeksvraag ‘Is de rekenmotivatie van leerlingen
afhankelijk van de lesmethode die ik gebruik?’ is er sprake van twee variabelen, namelijk
rekenmotivatie en de lesmethode.

Afhankelijke en onafhankelijke variabelen
Een afhankelijke variabele is een meetbare eenheid waarover men een voorspelling doet op basis
van een onafhankelijke variabele. Een andere manier om hiernaar te kijken is dat de onafhankelijke
variabele de oorzaak is en de afhankelijke variabele het gevolg. In het voorbeeld ‘Wat is de invloed
van de lesmethode op de rekenmotivatie van leerlingen?’ is rekenmotivatie afhankelijk van
de onafhankelijke variabele lesmethode.

Standaarddeviatie
Een standaarddeviatie (SD) geeft de spreiding van de scores van de leerlingen rondom het
gemiddelde aan (dus hoe ver leerlingen van het gemiddelde afliggen). Een kleine standaarddeviatie
betekent dat de scores weinig van elkaar verschillen. Een grote standaarddeviatie betekent dat de
scores veel van elkaar verschillen.

N
‘N’ staat voor het aantal respondenten dat meedoet aan het onderzoek.

Betrouwbaarheid
Betrouwbaarheid is de nauwkeurigheid en precisie van een meetprocedure zoals een rekentoets of
een vragenlijst. Om de betrouwbaarheid van een schaal binnen een vragenlijst te meten kan de
betrouwbaarheidscoëfficiënt Cronbach’s alpha worden gebruikt. De Cronbach’s alpha geeft aan of
stellingen samen één schaal mogen vormen. De alpha kan een waarde hebben van 0 tot 1, waarbij
een hogere waarde een hogere betrouwbaarheid reflecteert. In de tabel hieronder staan de
interpretaties van diverse waarden. Wanneer de Cronbach’s alpha van een schaal lager is dan 0.6
moet men voorzichtig zijn met het trekken van conclusies.

Cronbach’s Alpha Interpretatie

Lager dan .50 Slecht
Tussen .50 en .60 Onvoldoende
Tussen .60 en .70 Matig
Tussen .70 en .80 Acceptabel
Tussen .80 en .90 Goed
Hoger dan .90 Zeer goed

Between-participants variabele (tussen respondenten/groepen)
Bij een between-participants variabele wordt de afhankelijke variabele gemeten bij twee
verschillende groepen. Voorbeeld: ‘Hebben kinderen op school 1 een hogere motivatie voor rekenen
dan kinderen op school 2?’. Hier bestaan de twee schoolgroepen (school 1 en 2) uit verschillende
kinderen, dus de onafhankelijke variabele school is een between-participants variabele.

22

Within-participants variabele (binnen respondenten/groepen)
Bij een within-participants variabele wordt de afhankelijke variabele meer dan één keer gemeten bij
eenzelfde participant. Voorbeeld: ‘Scoren kinderen aan het eind van het schooljaar hoger op
rekenmotivatie dan aan het begin van het schooljaar?’. Hier bestaan de twee tijdsgroepen
(begin/eind jaar) uit dezelfde kinderen, dus de onafhankelijke variabele tijd is een within-participants
variabele.

Mixed-design
Een mixed design bevat zowel between- als within-participants variabelen. Voorbeeld: ‘Gaan
kinderen van school 1 tussen het begin en het eind van het schooljaar gemiddeld gezien meer vooruit
op rekenmotivatie dan kinderen van school 2?’. Hier is school een between-participants variabele
(school 1 en 2) en tijd een within-participants variabele (begin/eind jaar).

3. Analyses
In deze paragraaf wordt uitleg gegeven over de toegepaste analyses.

t-toets
Een t-toets wordt gebruikt om na te gaan of de gemiddelde score op één afhankelijke variabele
verschillend is voor twee categorieën/groepen (onafhankelijke variabele). Met een t-toets kun je
bijvoorbeeld onderzoeken of groep 8A gemiddeld anders scoort op de afhankelijke variabele ‘score
op citotoets’ dan groep 8B.

Analysis of Variance (ANOVA)
Net als de t-toets wordt de ANOVA gebruikt om te bekijken of de gemiddelde score op één
afhankelijke variabele beïnvloed wordt door één onafhankelijke variabele. In tegenstelling tot de t-
toets, is het met een ANOVA mogelijk te kijken of de gemiddelde score van de afhankelijke variabele
verschillend is voor meer dan twee groepen/categorieën. Bijvoorbeeld: ‘Verschillen leerlingen met
verschillende uitstroomniveaus (drie categorieën: vmbo, havo, vwo) op hun gemiddelde score op
aardrijkskunde (afhankelijke variabele)?’.

Tevens is het met een ANOVA mogelijk om meerdere onafhankelijke variabelen aan de
analyse toe te voegen en te kijken of deze interacteren. Met interactie bedoelen we dat de invloed
van onafhankelijke variabele 1 op de afhankelijke variabele afhangt van de waarde op onafhankelijke
variabele 2. Bijvoorbeeld: ‘Heeft naast uitstroomniveau (onafhankelijke variabele 1) ook geslacht
(onafhankelijke variabele 2) invloed op de gemiddelde score op aardrijkskunde (hoofdeffecten)? Is de
relatie tussen uitstroomniveau en prestaties op aardrijkskunde hetzelfde of verschillend voor jongens
en meisjes (interactie-effect)?’.

Analysis of Covariance (ANCOVA)
Een ANCOVA verschilt van een ANOVA doordat het met deze analyse mogelijk is rekening te houden
met een kwantitatieve onafhankelijke variabele. Dit zijn variabelen die niet ingedeeld zijn in
categorieën, maar een continuüm zijn, zoals lengte en gewicht. Deze kwantitatieve variabele wordt
ook wel een covariaat genoemd. Bijvoorbeeld: het analyseren van de invloed van groep (wel/niet
gestudeerd) op de prestaties van een toets (afhankelijke variabele), terwijl je rekening houdt met
intelligentie gemeten met een IQ-test (covariaat).

Multiple Analysis of Variance (MANOVA)
Bij AN(C)OVA’s is er altijd slechts één uitkomst maat (afhankelijke variabele). Met behulp van een
MAN(C)OVA is het mogelijk om naar meer uitkomstmaten in één analyse te kijken.

23

4. Interpretatie resultaten
In deze paragraaf wordt kort ingegaan op de interpretatie van resultaten.

Toetsingsgrootheid
De toetsingsgrootheid bij een variantieanalyse wordt aangegeven met een F-waarde. De F-waarde
geeft een indicatie van hoe waarschijnlijk het is dat de groepen/categorieën van de onafhankelijke
variabele verschillen op de score van de afhankelijke variabele. Hoe groter de F-waarde, hoe groter
die waarschijnlijkheid.

Significantie
Significantie is een begrip uit de statistiek dat gebruikt wordt om aan te geven dat het aannemelijk
lijkt dat waargenomen effecten of verbanden niet op toeval berusten. Een voorbeeld: 35 jongens
scoren gemiddeld een 7,6 op natuurkundetoetsen en 35 meisjes een 7,2. Wanneer er een significant
effect wordt gevonden is het aannemelijk dat de verschillen tussen de gemiddeldes te wijten zijn aan
verschillen tussen de twee groepen (in dit geval geslacht).

Bij het interpreteren van statistische toetsten, wordt er gekeken naar de p-waarde (p) als
criterium voor de significantie. De p-waarde geeft aan hoe groot de kans is dat we de geobserveerde
data zouden vinden als er géén effect/verschil is. Een p-waarde van .80 (p=.80) houdt in dat er 80%
kans is dat we de geobserveerde data zouden verkrijgen als er geen effect of verschil is. Een p-
waarde van bijvoorbeeld .03 (p=.03) houdt in dat er 3% kans is dat we de geobserveerde data zouden
verkrijgen als er geen effect/verschil is. We kunnen dan met 97% zekerheid zeggen dat er wel een
verschil/effect is. De meest gehanteerde regel omtrent de p-waarde is de 95% regel. Dit wil zeggen
dat wanneer we 95% zeker zijn dat een effect niet op toeval berust (dus als de p-waarde kleiner of
gelijk is aan .05), we het aannemen als 'echt', ofwel significant.

Effect(grootte)
De effectgrootte geeft aan hoe sterk een effect is, bijvoorbeeld van een onafhankelijke variabele op
een afhankelijke variabele. Als indicatie voor de effectgrootte wordt er gekeken naar partial eta
squared (ŋ2) of cohen’s d.

effectgrootte klein gemiddeld groot

Partial eta squared 0.01 0.09 0.25
Cohen’s d 0.20 0.50 0.80

24

Bijlage 2. School-specifieke instrumenten

Tabel 6. Vragenlijst voormeting docenten

Beoogde interventie

 1. Geef een beschrijving van de overeenkomsten en verschillen tussen bovenstaande tekst [uit onderzoeksplan] en
de daadwerkelijke invulling van het Leerlab.

 2. Verwacht je dat het Leerlab er het hele jaar uit blijft zien zoals je bij vraag 1 hebt beschreven? Zo nee, welke
veranderingen verwacht je in de loop van het schooljaar?

Gepersonaliseerd leren

 1. Wat versta je onder differentiatie in het onderwijs?
 2. Wat versta je onder gepersonaliseerd leren?
 3. Op welke manier vindt er op dit moment differentiatie plaats in jouw Leerlab-lessen?
 4. Is dat hoe je differentiatie in deze lessen beoogt te bereiken in dit schooljaar? Zo nee, hoe dan wel?
 5. Vindt deze (huidige en beoogde) differentiatie voor jouw vak op dezelfde manier plaats bij de andere klassen

(die niet in het Leerlab meedoen)? Zo nee, kun je de verschillen beschrijven?
 6. Welke uitdagingen verwacht je dit schooljaar bij het differentiëren in de Leerlab-lessen?
 7. Heb je verder nog opmerkingen met betrekking tot differentiatie of gepersonaliseerd leren?

ICT-gebruik

 1. Welke analoge leermiddelen gebruik je in het Leerlab? Geef een zo gedetailleerd mogelijke beschrijving (soort
leermiddel, welke methode, etc.).

 2. Welke digitale leermiddelen gebruik je in het Leerlab? Geef een zo gedetailleerd mogelijke beschrijving (soort
apparaat, software, portal, websites etc.).

 3. Hoe gebruik je de analoge en digitale leermiddelen om leren te personaliseren voor leerlingen?
 4. Welke uitdagingen met (analoge en digitale) leermiddelen verwacht je dit schooljaar te ervaren bij het

personaliseren van het leren voor leerlingen?
 5. Heb je verder nog opmerkingen met betrekking tot ICT-gebruik in het Leerlab?

Tabel 7. Vragenlijst tussenmeting docenten

Gerealiseerde interventie

 1. Op welke punten (en hoe) is de invulling van het Leerlab veranderd sinds de vorige keer?
 2. Verwacht je dat er gedurende de rest van het schooljaar nog veranderingen zullen optreden in de invulling van

het Leerlab? Zo ja, welke veranderingen?
 3. Op een schaal van 1 tot 10, hoe tevreden ben je op dit moment over de invulling van het Leerlab?*
 4. Waarover ben je op dit moment het meest tevreden met betrekking tot de invulling van het Leerlab?
 5. Waarover ben je op dit moment het minst tevreden met betrekking tot de invulling van het Leerlab?

Gepersonaliseerd leren

 1. Op welke punten ziet de mate en wijze van gepersonaliseerd leren er op dit moment anders uit dan bij de vorige
meting? Dit kan specifiek gaan over jouw vak in het Leerlab, over het Leerlab in het algemeen, en of over de
controleklassen.

 2. Verwacht je dat er gedurende de rest van dit schooljaar nog veranderingen zullen optreden in de mate en of
wijze van gepersonaliseerd leren in het Leerlab? Zo ja, welke veranderingen?

 3. Welke [van de beschreven] uitdagingen zijn op jou van toepassing en in hoeverre lukt het om deze uitdagingen
aan te pakken?

 4. Welke uitdagingen verwacht je de rest van dit schooljaar bij het gepersonaliseerd lesgeven in de Leerlab-lessen?
Dit kunnen ook niet eerder genoemde uitdagingen zijn.

 5. Op een schaal van 1 tot 10, hoe tevreden ben je op dit moment over de mate en wijze van gepersonaliseerd
leren in het Leerlab?*

 6. Waarover ben je op dit moment het meest tevreden met betrekking tot de mate en wijze van gepersonaliseerd
leren in het Leerlab?

 7. Waarover ben je op dit moment het minst tevreden met betrekking tot de mate en wijze van gepersonaliseerd
leren in het Leerlab?

 8. Op een schaal van 1 tot 10, hoe tevreden ben je op dit moment over jouw rol als coach?*
 9. Waarover ben je op dit moment het meest tevreden met betrekking tot jouw rol als coach?
 10. Waarover ben je op dit moment het minst tevreden met betrekking tot jouw rol als coach?
 11. Op een schaal van 1 tot 10, welke mate van eigenaarschap hebben de leerlingen in het Leerlab op dit moment

naar jouw idee?**
 12. Geef een toelichting op jouw antwoord op de vorige vraag over eigenaarschap van de leerlingen.
 13. Heb je verder nog opmerkingen met betrekking tot gepersonaliseerd leren in het Leerlab?

25

ICT-gebruik

 1. Gebruik je op dit moment andere (analoge of digitale) leermiddelen in het Leerlab dan bij de vorige meting? Zo
ja, welke?

 2. Gebruik je ICT op een andere manier om leren te personaliseren voor leerlingen dan bij de vorige meting? Zo ja,
op welke manier?

 3. Verwacht je dat er gedurende de rest van dit schooljaar nog veranderingen zullen optreden ICT-gebruik? Zo ja,
welke veranderingen?

 4. Welke uitdagingen zijn op jou van toepassing en in hoeverre lukt het om deze uitdagingen aan te pakken?
 5. Welke uitdagingen voor het ICT-gebruik verwacht je de rest van dit schooljaar te ervaren bij het personaliseren

van het leren voor leerlingen? Dit kunnen ook niet eerder genoemde uitdagingen zijn.
 6. Op een schaal van 1 tot 10, hoe tevreden ben je op dit moment over ICT-gebruik in het Leerlab?*
 7. Waarover ben je op dit moment het meest tevreden met betrekking tot ICT-gebruik in het Leerlab?
 8. Waarover ben je op dit moment het minst tevreden met betrekking tot ICT-gebruik in het Leerlab?
 9. Heb je verder nog opmerkingen met betrekking tot ICT-gebruik in het Leerlab?

*1 = ‘zeer ontevreden’, 10 = ‘zeer tevreden’.
**1 = helemaal geen eigenaarschap, 10 – volledige eigenaarschap.

Tabel 8. Vragenlijst nameting docenten

Gerealiseerde Interventie

 1. Op welke van bovenstaande punten (en hoe) is de invulling van het Leerlab veranderd sinds de vorige keer?
 2. Is de invulling van het Leerlab op andere punten veranderd sinds de vorige keer? Zo ja, op welke wijze?
 3. Zijn bovenstaande verwachtingen werkelijkheid geworden in de afgelopen vier maanden? Geef een toelichting

bij je antwoord.
 4. Op een schaal van 1 tot 10, hoe tevreden ben je op dit moment over de invulling van het Leerlab?*
 5. Waarover ben je op dit moment het meest tevreden met betrekking tot de invulling van het Leerlab?
 6. Waarover ben je op dit moment het minst tevreden met betrekking tot de manier van werken in het Leerlab?

Gepersonaliseerd leren

 1. Op welke van bovenstaande punten ziet de mate en wijze van gepersonaliseerd leren er op dit moment anders
uit dan bij de vorige meting? Dit kan specifiek gaan over jouw vak in het Leerlab, over het Leerlab in het algemeen,
en of over de controleklassen.

 2. Is de mate en wijze van gepersonaliseerd leren op andere punten veranderd sinds de vorige keer? Zo ja, op
welke wijze?

 3. Zijn bovenstaande verwachtingen werkelijkheid geworden in de afgelopen vier maanden? Geef een toelichting
bij je antwoord.

 4. Meerdere docenten gaven de vorige keer aan dat het lastig is om zwakkere leerlingen mee te krijgen en te
coachen in het Leerlab. Lukt dit inmiddels en op welke wijze?

 5. Op een schaal van 1 tot 10, hoe tevreden ben je op dit moment over de mate en wijze van gepersonaliseerd
leren in het Leerlab?*

 6. Waarover ben je op dit moment het meest tevreden met betrekking tot de mate en wijze van gepersonaliseerd
leren in het Leerlab?

 7. Waarover ben je op dit moment het minst tevreden met betrekking tot de mate en wijze van gepersonaliseerd
leren in het Leerlab?

 8. Op een schaal van 1 tot 10, hoe tevreden ben je op dit moment over jouw rol als coach?*
 9. Waarover ben je op dit moment het meest tevreden met betrekking tot jouw rol als coach?
 10. Waarover ben je op dit moment het minst tevreden met betrekking tot jouw rol als coach?
 11. Op een schaal van 1 tot 10, welke mate van eigenaarschap hebben de leerlingen in het Leerlab op dit moment

naar jouw idee?**
 12. Geef een toelichting op jouw antwoord op de vorige vraag over eigenaarschap van de leerlingen.
 13. Heb je verder nog opmerkingen met betrekking tot differentiatie of gepersonaliseerd leren in het Leerlab?

ICT-gebruik

 1. Wordt Google Classroom nog steeds gebruikt en hoe bevalt dit?
 2. Zijn er sinds de vorige meting (verder nog) veranderingen opgetreden in ICT-gebruik in het Leerlab? Zo ja, wat is

er veranderd?
 3. Gebruik je ICT nu op een andere manier om leren te personaliseren voor leerlingen dan bij de vorige metingen?

Zo ja, op welke manier?
 4. Bij de vorige meting bleek dat, wat ICT betreft, de docenten het minst tevreden waren met het digitaal

vastleggen en inzichtelijk maken van proces, voortgang en niveau van leerlingen. Gaat dit inmiddels meer naar
wens? Geef een toelichting op je antwoord.

 5. Op een schaal van 1 tot 10, hoe tevreden ben je op dit moment over het ICT-gebruik in het Leerlab?*
 6. Waarover ben je op dit moment het meest tevreden met betrekking tot ICT-gebruik in het Leerlab?
 7. Waarover ben je op dit moment het minst tevreden met betrekking tot ICT-gebruik in het Leerlab?

26

 8. Heb je verder nog opmerkingen met betrekking tot ICT-gebruik in het Leerlab?

*1 = ‘zeer ontevreden’, 10 = ‘zeer tevreden’.
**1 = helemaal geen eigenaarschap, 10 – volledige eigenaarschap.

Tabel 9. Vragenlijst ervaring leerlingen

De manier van werken aan je leervraag

 1. Hoe vaak doe je onderstaande activiteiten bij M&M, Nask, KV Drama en I&P?*
(Een planning maken; Je planning met je docenten bespreken; Informatie opzoeken in boeken; Informatie opzoeken
op je laptop, tablet of smartphone; Terugkijken op wat je geleerd hebt van het werken aan je leervraag; Met je
docenten bespreken wat je geleerd hebt van het werken aan je leervraag)

 2. Hoe vaak doe je onderstaande activiteiten bij M&M, Nask, KV Drama en I&P?*
(Zelf bepalen… waar je leervragen over gaan; hoe moeilijk je leervragen zijn; waar je informatie zoekt (bijv. boek of
internet); in welk tempo je werkt; op welke manier je laat zien dat je het kerndoel behaald hebt dat bij je leervraag
hoort; wanneer je laat zien dat je een kerndoel behaald hebt)

Jouw ervaring

 1. Hoe tevreden ben je over het aan je leervragen bij M&M, Nask, KV Drama en I&P?**
 2. Wat vind je het leukste van het werken aan je leervragen?
 3. Wat vind je het minst leuke van het werken aan je leervragen?
 4. Wat is volgens jou het belangrijkste verschil tussen het werken aan je leervragen bij M&M, Nask, KV Drama en

I&P en de manier van werken bij de andere vakken op school?
 5. Hoe tevreden ben je over het gebruik van een device (laptop, tablet of smartphone) tijdens het werken aan je

leervragen?**
 6. Wat vind je goed aan het gebruik van een device (laptop, tablet of smartphone) tijdens het werken aan je

leervragen?
 7. Wat vind je minder goed aan het gebruik van een device (laptop, tablet of smartphone) tijdens het werken aan je

leervragen?
 8. Hoe tevreden ben je over de mate waarin jij zelf mag bepalen aan welke leervragen je werkt en op welke manier

je dat doet?**
 9. Wat vind je het leukst aan het zelf mogen bepalen hoe je werkt?
 10. Wat vind je minst leuk aan het zelf mogen bepalen hoe je werkt?

N.B. Cursief gedrukte vragen gaan over de invulling van het Leerlab. De overige vragen gaan over tevredenheid.
*Leerlingen gaven bij deze vraag voor elke activiteit de frequentie aan op een vijfpuntsschaal (1 = Nooit, 2 = 1 tot 2 keer per
maand, 3 = 1 keer per week, 4 = Een paar keer per week, 5 = Elke les).
**1 = ‘heel erg ontevreden’, 10 = ‘heel erg tevreden’.

