

Lichamelijke opvoeding:

03 juni 2018

De basis voor de gezondheid

Hoe kan de les lichamelijke opvoeding intensiever worden gegeven en wat heeft dit voor effect op het oefen- en leerresultaat?

Pascal ten Zijthoff (2205177)
STUDENT FONTYS SPORTHOGESCHOOL

Dit onderzoek is uitgevoerd in het kader van een praktijkonderzoek in opdracht van Fontys Sporthogeschool te Eindhoven.

Inhoud

Samenvatting	3
Lichamelijke opvoeding: De basis voor de gezondheid	4
Bijlage I. Planning, interventie en verantwoording	10
<i>De interventie en verantwoording</i>	11
<i>Voormeting SOFIT-observatie</i>	11
<i>0-meting beoordeling</i>	11
<i>Nameting</i>	11
<i>Retentiemeting</i>	12
<i>Validiteit</i>	12
<i>Betrouwbaarheid</i>	12
Bijlage II. Meetinstrument 1: SOFIT-test	13
Bijlage III. Meetinstrument 2: Beoordeling	20
Bijlage IV. Onderzoek data (resultaten).....	22
<i>Overzicht SOFIT-score en vergelijking IG en CG</i>	26
<i>Beoordelingsformulieren</i>	27
<i>Cijfers controlegroep TH 11</i>	27
<i>Cijfers retentiegroep DH 11</i>	28
<i>Resultaten beoordelingsformulier</i>	29
Bijlage V. Mediakaarten interventie. Freerunning kern 1	30
Bijlage VI. Lesvoorbereidingsformulier (LVF) Interventielessen Kern 1.....	35
Bijlage VII. Reflectieverslag	55
<i>Reflectieverslag</i>	55
<i>Interpersoonlijk competent</i>	55
<i>Vakinhoudelijke competentie</i>	56
<i>Organisatorische competentie</i>	56
<i>Pedagogische competentie</i>	57
<i>Competentie op reflectie en ontwikkeling</i>	57
Beoordelingsformulier: Praktijkonderzoek LO.....	58

Samenvatting

Jongeren zitten steeds meer achter de computer en worden dikker en dikker met als gevolg overgewicht (Both & Bogaard, 2008). De beweegrichtlijn die nodig is om gezond te blijven is bepaald in de vorm van een beweegnorm (Gezondheidsraad, 2017). De lessen lichamelijke opvoeding (LO) dragen volgens onderzoek bij aan een derde van deze norm (Slingerland, Borghouts, & Hesselink, 2013). Wanneer de lessen actiever worden aangeboden, kunnen de lessen nog meer bijdragen aan het bereiken van deze beweegnorm en kunnen dus meer invloed uitoefenen op de gezondheid van jongeren. In dit artikel is onderzoek gedaan of het inzetten mediakaarten een hogere lesintensiteit oplevert en of dit een effect heeft op het oefen- en leerresultaat van de leerling.

Het onderzoek is uitgevoerd op het Develsteincollege te Zwijndrecht. In het onderzoek zijn twee groepen onderzocht van in totaal 56 leerlingen. De interventiegroep kreeg les met behulp van mediakaarten. Aan de controlegroep werd klassikale instructie gegeven.

Op basis van de verzamelde gegevens wordt gesteld dat mediakaarten een positief effect hebben op de intensiteit van de les lichamelijke opvoeding. De intensiteit is met 39% gestegen ten opzichte van de controlegroep na een interventie van vier weken. De effectgrootte op het oefenresultaat is 0,44 en kan worden gezien als een klein effect. Echter, het leerresultaat heeft een middelgroot effect op de interventie met een effectgrootte van 0,55.

Uit dit onderzoek kan worden geconcludeerd dat het inzetten van mediakaarten bij het beweegdomein turnen de intensiteit van de les verhoogt, waardoor LO een grotere bijdrage levert aan de beweegnorm. Daarnaast heeft de interventie op het oefenresultaat en het leerresultaat een positief effect. Echter, mediakaarten zijn geen vervanging van de docent, maar zijn bedoeld als hulpmiddel.

Lichamelijke opvoeding: De basis voor de gezondheid

Hoe kan de les lichamelijke opvoeding intensiever worden gegeven en wat heeft dit voor effect op het oefenen leerresultaat?

Wie heeft het nog niet gehoord? kinderen zitten te vaak achter de computer of tablet, ze spelen niet meer buiten en worden met name steeds dikker en dikker en hebben te maken met overgewicht (Both & Bogaard, 2008). Kunnen de lessen LO hierop inspelen en zo intensief mogelijk worden aangeboden om bij te dragen aan een gezonde levensstijl? Vanuit Fontys Sporthogeschool is onderzoek gedaan naar de intensiteit in het beweegonderwijs op het Develsteincollege te Zwijndrecht. Kan deze worden verbeterd door gebruik te maken van mediakaarten tijdens de lessen Lichamelijke Opvoeding(LO)? Of kan men het beter houden bij de klassikale uitleg?

Door: Pascal ten Zijthoff

Inleiding

Nederlanders brengen gemiddeld 8,7 uur per dag zittend door. Uit cijfers van de leefstijlmonitor 2015 blijkt dat jongeren tussen de 12 en 20 jaar gemiddeld het langst zittend doorbrengen per dag, namelijk 10,4 uur (Rijksinstituut voor Volksgezondheid en Milieu [RIVM], 2016). Een groot deel van het aantal uren dat zitten doorgebracht wordt bestaat uit het volgen van lessen op school, het maken van huiswerk, computeren of het gebruik van tablets. Volgens het RIVM (2016) kan een actieve leefstijl veel gezondheidsproblemen voorkomen, zoals hart- en vaatziekten, diabetes en astma. Het is dus belangrijk om een actieve leefstijl te promoten onder de jongeren (World Health Organisation [WHO], 2016). Maar welke bewegingsrichtlijn is nodig om gezond te blijven?

De Nederlandse Norm Gezond Bewegen (NNGB) gaat uit van vijf dagen per week ten minste 60 minuten matig intensieve beweging voor jongeren tot 18 jaar (Gezondheidsraad, 2017). Een matig intensieve bewegingsactiviteit wordt in de Engelse literatuur ook wel Moderate or Vigorous Physical Activity genoemd (MVPA). In 2017 voldeed slechts 28% van de jongeren tussen de 12 en 17 jaar aan de beweegnorm (zie Figuur 1).

Figuur 1. Voldoen aan beweegrichtlijn 2017 – naar geslacht en leeftijd. Overgenomen uit *Hoeveel mensen voldoen aan de door de gezondheidsraad geadviseerde beweegrichtlijnen 2017* (p. 5) door RIVM, 2017, Bilthoven.

Uit het bovenstaande blijkt dat een klein gedeelte van de jongeren voldoet aan de beweegnorm. Aangezien lichamelijke opvoeding (LO) een verplicht vak is op school en leerlingen tot 16 jaar leerplichtig zijn, biedt dit vak een uitgelezen kans om meer jongeren aan de norm te laten voldoen. Er is geen enkel ander schoolvak dat deze doelstelling zou kunnen behalen (Slingerland, 2010). Een maatregel die is voorgesteld in de Verenigde Staten (Healthy People 2010) is om leerlingen matig intensief te laten bewegen gedurende 50% van de lestijd LO. Fysieke activiteit mag namelijk pas worden meegerekend tot de beweegnorm wanneer matig intensief wordt bewogen (Slingerland, 2011). Wanneer wordt uitgegaan van 60 minuten lestijd kan het vak bijdragen aan 50% van de dagelijkse beweegnorm. Echter, dit percentage wordt vaak niet behaald door de huidige vorm van lesgeven (Slingerland & Borhouts, 2008). Uit onderzoek van Slingerland, Borghouts en Hesselink (2013) is gebleken dat LO bijdraagt aan 30% van de aanbevolen dagelijkse beweegnorm. Een intensivering van de gymles kan een belangrijke bijdrage leveren aan het behalen van de beweegnorm en de daarmee gepaard gaande gezondheidsvoordelen (Slingerland, 2010). Het is voor een docent zeer uitdagend om de ingeroosterde lestijd ook de efficiënte beweegtijd te laten zijn. Gemiddeld gaat ongeveer 20 minuten netto lestijd verloren. Denk hierbij aan het omkleden en het verplaatsen van en naar de accommodatie (Slingerland, 2011). Reijgersberg, Lucassen, Beth, & Van der Werff (2014) geven aan dat volgens sectieleiders lichamelijke opvoeding gemiddeld 12 minuten per lesuur verloren gaat. Het intensiveren van de les hangt onder andere af van de ligging van de accommodatie, beschikbaarheid materiaal en de zelfstandigheid van een klas (Slingerland, 2011). Omdat de lestijd beperkt en voor iedereen gelijk is, is het van belang de lestijd zo optimaal mogelijk te gebruiken. Relatief kleine aanpassingen in de organisatie van de lessen LO kunnen al zorgen voor een verhoging van de intensiteit. Enkele voorbeelden hiervan zijn: geef korte en duidelijke instructies, beperk wachtrijen in de organisatie, leer leerlingen zelfstandig werken en beperk klassikale instructie (Slingerland, 2011).

Om de intensiteit te verhogen kan gebruik worden gemaakt van 'didactische werkvormen' die passen bij het te behalen doel. Een didactische werkvorm is een manier waarop de leerkracht de onderwijs- en leeractiviteiten vormgeeft (Behets, 2011). Een voorbeeld is het inzetten van mediakaarten. Dit zijn geplastificeerde papieren kijkwijzers met heldere tekeningen en een korte omschrijving van de beweging. De mediakaarten kunnen de hele les door gebruikt worden zonder dat de leraar geraadpleegd wordt (Iserbyt, 2008). Het kan echter niet zo zijn dat de mediakaarten de plaats van de leraar innemen. Ze zijn een hulpmiddel in de les. Leerlingen kunnen op verschillende niveaus aan de slag en het creëert extra beweegtijd, omdat je tijd bespaart die anders verloren zou gaan aan de uitleg (Roth, 2012).

Lichamelijke opvoeding is niet alleen de motorische basis op de ontwikkeling van een gezonde en fitte leefstijl, maar ontwikkelt ook andere motorische competenties (Behets, 2011). Volgens Beek (2011) is alleen sprake van leren wanneer nieuwe bewegingen en veranderingen in de beweging een zekere tijd blijven voortbestaan. Onderscheid wordt gemaakt tussen het oefenresultaat en het leerresultaat. Wanneer prestatieverbetering tijdens of kort na het oefenen zichtbaar is, maar al na enige tijd zonder te oefenen verdwijnt, spreekt men van oefenresultaat. Indien de prestatieverbetering na een periode zonder oefening kan worden aangesproken, wordt gesproken van leerresultaat (Beek, 2011).

Op het Develsteincollege te Zwijndrecht wordt veelal gebruik gemaakt van klassikale instructie. Leerlingen werken in grote groepen en moeten vaak wachten voordat ze aan de beurt zijn. Het doel vanuit de school is het intensiveren van de lessen lichamenlijk opvoeding in combinatie met het te behalen oefen- en leerresultaat. Op basis van de bestudeerde literatuur is de volgende vraagstelling geformuleerd: ***Wat is de invloed van instructie via mediakaarten vs. klassikale instructie op de intensiteit en het oefen- en leerresultaat in de les LO op het Develsteincollege?***

Methode en onderzoeksopzet

Onderzoekspopulatie

Het onderzoek is uitgevoerd op het Develsteincollege te Zwijndrecht. Het betreft een interventiegroep (IG) en een controlegroep (CG). Deze twee klassen tellen samen 56 leerlingen tussen de 12 en 14 jaar. Deze klassen zijn gekozen voor dit onderzoek, omdat deze klassen het meest overeen komen binnen de mogelijk te onderzoeken klassen. De IG is een brugklas havo en de CG is een combinatiebrugklas mavo/havo. De onderzoekspopulatie van beide groepen wordt weergegeven in Tabel 1.

Tabel 1: Overzicht onderzoekspopulatie

	Interventiegroep (IG) (N=29)	Controlegroep (CG) (N=27)
Klas	DH11	TH11
Aantal jongens	12	12
Aantal meisjes	17	15
Leeftijd (in jaren)	12-14	12-14

Interventie

In de inleiding is een aantal toepassingen genoemd om de gymles te intensiveren. De interventie in dit onderzoek is het gebruik mediakaarten. De rol van de docent is constant in ontwikkeling. De leerkracht verandert in een sportbegeleider en opvoeder. Binnen deze nieuwe rol ontstaan dan ook andere manieren van lesgeven. Op een mediakaart kunnen de leerlingen zelf zien wat de opdracht is en hoe deze uitgevoerd dient te worden. Volgens Iserbyt (2008) voldoet een goede mediakaart aan de volgende kenmerken:

- Leerlingen leren door een combinatie van woorden en beelden. Op iedere mediakaart staan duidelijke plaatjes en worden heldere begrippen gebruikt;
- Plaats woorden dicht bij het plaatje. Leerlingen leren hierdoor beter. Plaats eventueel begrippen in het plaatje zelf;
- Gebruik alleen woorden die bij de opdracht horen. Gebruik een normaal lettertype en relevante plaatjes die gelijk laten zien wat er gedaan moet worden.

Op de onderzoeksschool wordt doorgaans een blokuur opgedeeld in twee delen. In het eerste uur gaat de aandacht uit naar techniek oefeningen en een beweegdomein als turnen, waarbij de intensiteit vrij laag is. Leerlingen zitten vaak veel stil, hebben weinig oefenbeurten en krijgen klassikale instructie. Het tweede uur bestaat meestal uit spel. Omdat het Develsteincollege meer wil aansluiten op de belevingswereld van de leerlingen heeft men voor moderne beweegvormen gekozen, zoals freerunning. (Massink, Van Mossel, & Swinkels, 2012). Deze activiteit wordt gebruikt voor het onderzoek. Gedurende vier weken van twee lessen (100 minuten) per week zijn in de interventiegroep met behulp van mediakaarten freerunning lessen gegeven, terwijl in de controlegroep freerunning gegeven is in de traditionele, klassikale vorm. Om het effect van de mediakaarten te toetsen, zijn bij aanvang en na afloop van het onderzoek de intensiteit en de motorische vaardigheden van de interventie- en controlegroep gemeten. Voor het meten van de motorische vaardigheid is nog een derde meting gedaan. Deze meting is een retentiemeting. Hierin kan worden aangetoond wat het leerresultaat is geweest.

Meetinstrumenten en metingen

Meetinstrument 1: SOFIT

De intensiteit is gemeten door de System for Observing Fitness Instruction Time (SOFIT) (Jans & Slingerland, 2010). Deze observatiemethode kan worden gebruikt bij alle doelgroepen (Mckenzie, 2012). SOFIT meet de tijd waarin leerlingen zowel actief als minder actief zijn betrokken in een gymles en dit wordt weergegeven in MVPA. SOFIT werkt met verschillende codes. De codes voor de fysieke activiteit zijn liggen, zitten, staan, lichte activiteit, gemiddelde activiteit en zware activiteit. Ook is rekening gehouden met de context waarin leerlingen een bepaalde fysieke activiteit vertonen. De codes hiervoor zijn algemeen, kennis, fitheid, oefenen, toepassen en vrij spelen. Wanneer een leerling zit kan hij/zij nog wel bezig zijn met de taak. Het kan zo zijn dat bij een lage intensiteit wordt geluisterd naar de klassikale instructie of dat de leerling de mediakaart aan het doorlezen is. Meer informatie is te vinden in het protocol observeren met SOFIT in Bijlage 2 (Jans & Slingerland, 2010).

Voorafgaand aan de les zijn vijf leerlingen geselecteerd op volgorde van binnenkomst in de zaal. Per 20 seconden is gekeken waar een leerling mee bezig is. Na twaalf achtereenvolgende observaties bij dezelfde leerling, wordt gewisseld van leerling. De tijd van observeren, noteren en wisselen werd aangegeven door een audio opname (McKenzie, 2015). De hierboven genoemde codes van fysieke activiteit en lescontext worden vervolgens genoteerd op het observatieformulier (Bijlage I). Door dit van een les bij te houden in een tijdsbestek van 30 min kan aan de hand van het bijbehorende analyse-model worden berekend hoe hoog de intensiteit is. SOFIT is persoonsonafhankelijk en is voor dit onderzoek een goed meetinstrument, mits er wordt vastgehouden aan de bijbehorende criteria (Jans & Slingerland, 2010). De observaties zijn door een externe docent uitgevoerd. De desbetreffende docent is een week van tevoren ingelicht en heeft tweemaal bij verschillende klassen geoefend met observeren.

Meetinstrument 2: Beoordelingsformulier

Om de oefen- en leerresultaten in kaart te brengen is gebruik gemaakt van een beoordelingsformulier. Leerlingen konden de vijf verschillende freerunning onderdelen op drie niveaus uitvoeren (rookie, expert en master). Elk niveau is weer gekoppeld aan een cijfer. De beoordelingscriteria per niveau voor de leerlijn freerunning, zijn ontwikkeld door de Stichting Leerplanontwikkeling (SLO) (Massink, Van Mossel, & Swinkels, 2012) Door het beoordelingsformulier af te stemmen op de beoordelingscriteria wisten de leerlingen waarop ze werden beoordeeld. Het niveau (van de beweging) en het samenhangende cijfer zijn per onderdeel genoteerd per leerling. Op deze manier werd niet alleen de ontwikkeling per leerling bijgehouden, maar is onder andere ook het gemiddelde van de klas per onderdeel in kaart gebracht. Bij de eerste meting kregen de leerlingen geen tijd om te oefenen. Op deze manier is de beginsituatie van beide groepen vergelijkbaar.

Uit de resultaten kan worden herleid wat de vooruitgang na vier interventielessen is geweest van beide groepen. Bij dit beoordelingsformulier is nog gekozen voor een derde meting, de retentiemeting. Hiermee kan worden geconstateerd in welke mate de motorische vaardigheid van de oefenvormen, na een periode van drie weken met andere lesonderdelen, is blijven hangen. Alle beoordelingen zijn door dezelfde persoon afgenomen en ingevuld in het beoordelingsformulier.

Resultaten

In Figuur 2 wordt de stijging van de intensiteit in het percentage MVPA weergegeven. Bij de interventiegroep is de interventie toegepast en in de controlegroep is er gebruik gemaakt van het traditioneel lesgeven. Door de interventie is de gemiddelde MVPA met 68% gestegen, waar de intensiteit bij de controlegroep slechts met 29% gestegen (Figuur 2).

Figuur 2. Stijging percentage MVPA

In dit onderzoek is gekeken naar de lescontext oefenen in samenhang met de context kennis. De lescontext toepassen is bij de interventiegroep van 42% MVPA gestegen naar 68% waarnaast de controlegroep een stijging heeft van 5 procentpunt. De MVPA in de lescontext kennis heeft bij de interventiegroep een stijging en ging van gemiddeld 9% naar 18%. Bij de controlegroep zien we echter een lichte daling van 3 procentpunt (Figuur 3.)

Figuur 3. Percentage MVPA in de les bij context kennis en oefenen.

Het oefenresultaat en leerresultaat speelden ook een rol bij de interventie en het onderzoek. Deze zijn drie maal gemeten in de vorm van een voormeting, nameting en retentiemeting in tegenstelling tot de SOFIT-observatie (voor- en nameting).

Na de interventie is een grotere stijging gemeten in het oefenresultaat bij de interventiegroep. Het gemiddelde cijfer van de beoordeling op de motorische vaardigheden is bij de interventiegroep gestegen met 1,8 punt. Bij de controlegroep is een lichtere stijging gemeten van 1,4 punt. In Tabel 2 is te zien dat na de interventielessen een effectgrootte van 0,44 is waargenomen in het oefenresultaat. Volgens Sawilowsky (2009) een effectgrootte van 0,44 gelijk aan een klein waarneembaar effect. Dit betekent dat de interventie een minimaal positieve invloed heeft op het oefenresultaat.

Tabel 2: Effectgrootte oefenresultaat

	<i>Interventiegroep</i>		<i>Controlegroep</i>	
	Voor	Na	Voor	Na
Gemiddelde	6,7	8,5	6,9	8,3
Standaarddeviatie	0,8	1,1	1,0	1,1
Groeps grootte	29	29	27	27
Effectgrootte:	0,44			

De retentiemeting geeft het leerresultaat van de motorische vaardigheden weer op de vijf freerunningonderdelen na een tussenperiode van drie weken. In Tabel 3 kan worden gezien dat het leerresultaat een effectgrootte van 0,55 heeft op de interventie. Dit betreft een middelgroot effect volgens Sawilowsky (2009).

Tabel 3: Effectgrootte Leerresultaat

	<i>Interventiegroep</i>		<i>Controlegroep</i>	
	Voor	Retentie	Voor	Na
Gemiddelde	6,7	7,9	6,9	7,6
Standaarddeviatie	0,8	1,1	1,0	1,1
Groeps grootte	29	29	27	27
Effectgrootte:	0,55			

Echter, beide onderzoeksgroepen zijn gedaald ten opzichte van de nameting. De interventiegroep is gedaald met 0,6 punt en de controlegroep met 0,7 punt in het gemiddelde cijfer dat is behaald bij de verschillende oefenvormen. In Figuur 4 kan worden gezien wat het gemiddeld behaalde cijfer is van de interventiegroep en de controlegroep bij de voormeting, nameting en retentietest op de motorische vaardigheden.

Figuur 4. Resultaten beoordeling motorische vaardigheden

Discussie en conclusie

Het doel van dit onderzoek was om te kijken wat het effect van mediakaarten is op de intensiteit van de les en het oefen- en leerresultaat van de leerlingen. Wanneer wordt gekeken naar Figuur 2 is er duidelijk een stijging te zien bij de interventiegroep op de intensiteit en het beweeggedrag van de leerling. Bij beide klassen is een positieve ontwikkeling geconstateerd op de intensiteit (gemiddeld percentage MVPA). Een stijging van 68% (25 procentpunt) is te zien tussen de voor- en nameting bij de interventiegroep (van gemiddeld 37 %MVPA naar gemiddeld 62 %MVPA) en een stijging van 29% (10 procentpunt) bij de controlegroep (van gemiddeld 32 %MVPA naar gemiddeld 42 %MVPA). De stijging bij de controlegroep kan mede komen doordat de leerlingen wisten wat de bedoeling was en wat ze konden verwachten van de les. Daarnaast zijn er vier lessen gegeven die hetzelfde thema behandelden.

Op het Develsteincollege worden doorgaans twee lessen besteed aan hetzelfde onderdeel, waarna ze het afsluiten voor een cijfer. Tussen de interventiegroep en controlegroep is er een verschil van gemiddeld 39% MVPA. Dit kan mogelijk deels worden verklaard door het gebruik van mediakaarten ten opzichte van klassikale instructie. Uit onderzoek blijkt dat de normale gymlessen bijdragen aan 30% van de aanbevolen dagelijkse beweging volgens de beweegnorm (Slingerland, 2010). Voorafgaand aan de interventie werd dit niet bereikt. In de voormeting bij de controlegroep was dit 32% en bij de interventiegroep 37%. Na de interventielessen met 30 minuten observatietijd is de bijdrage van LO aan de beweegnorm gestegen naar 62% bij de interventiegroep. Dit betekent dat de lessen in het domein turnen (freerunning) intensiever aangeboden kunnen worden met behulp van mediakaarten en zodoende een grotere bijdrage kunnen leveren aan het voldoen aan de beweegnorm. Het onderzoek van Slingerland en Borghouts (2008) toonde al aan dat kleine aanpassingen in de gymlessen kunnen leiden tot een toename van de intensiteit in de gymlessen. Echter, de observatie is gedaan in een deel van de les. Het kan zijn dat de resultaten veranderen wanneer de observatie gedurende de gehele les uitgevoerd wordt.

Aanbevelingen

Een ander gegeven is dat de MVPA in de lescontext oefenen aanzienlijk meer is gestegen tijdens de interventie. Dit kan worden herleid uit Figuur 3. In de context kennis is duidelijk een kleiner verschil. Bij de controlegroep is deze zelfs licht gedaald. Een mogelijk oorzaak hiervoor is dat de klassikale instructie korter en bondiger werd gegeven naarmate de lessen vorderden. Bij de interventiegroep zien we een lichte stijging. Het gebruik van mediakaarten was voor deze leerlingen totaal nieuw. Vanaf les twee waren de leerlingen gewend hiermee te werken en gingen ze er actief mee aan de slag. Er is dus terug te zien dat het beweeggedrag in de lescontext kennis nauwelijks verandert met de interventie. Er zitten veel voordelen aan mediakaarten. De docent heeft nu meer tijd om doelgerichte aanwijzingen te geven. Echter, zij mogen geen vervanging zijn van de docent. Letten op de veiligheid, feedback en de algemene omgang zorgen ervoor dat de docent nodig blijft (Roth, 2012).

Naast de intensiteit is ook het oefen- en leerresultaat onderzocht. In Figuur 4 kan worden gezien dat het gemiddelde cijfer (oefenresultaat) bij de interventiegroep 1,8 punt is gestegen. De effectgrootte van de interventie op het oefenresultaat is 0,44 waardoor er gesproken kan worden van een klein effect (Sawilowsky, 2009). Wat betreft het oefenresultaat kan er worden gesteld dat het inzetten van mediakaarten hier een positieve invloed op heeft. De interventie heeft op het leerresultaat een wat groter effect dan op het oefenresultaat, namelijk een effectgrootte van 0,55. Dit staat gelijk aan een middelgroot effect volgens Sawilowsky (2009). Echter, zowel de interventiegroep als de controlegroep is gedaald in het gemiddelde cijfer. Dit is een te verwachten resultaat na een periode van 3 weken totaal andere oefenvormen. Bij de interventiegroep is deze daling daarentegen 0,1 punt minder dan bij de controlegroep. Volgens onderzoek van Beek (2013) blijkt er een beter leerresultaat te kunnen worden bereikt wanneer de sporter meer zeggenschap heeft over zijn/haar eigen leerproces en de inrichting daarvan. Met het inzetten van mediakaarten krijgen de leerlingen meer autonomie en kunnen gedeeltelijk hun eigen leerproces bepalen (Iserbyt, 2008).

In dit onderzoek is alleen uitgegaan van de intensiteit bij een les freerunning. Bij het beweegdomein spel kunnen deze kijkwijzers minder goed toegepast worden. Daarnaast speelt de opkomst van de digitalisering een grotere rol. Het gebruik van tablets en andere digitale hulpmiddelen zullen steeds meer te vinden zijn in de gymzaal (Dijkhoff, 2007). De inzet van digitalisering kan mogelijk een groter effect hebben op de intensiteit en het oefen- en leerresultaat, omdat dit meer aansluit bij de huidige doelgroep. Toch blijkt uit de resultaten van dit onderzoek dat het gebruiken van mediakaarten een goede manier is om de les LO te intensiveren. Daarmee is dat deel van de vraagstelling van dit onderzoek beantwoord. Naast het intensiveren van de les had de interventie ook een positief effect op het oefenresultaat en het leerresultaat. In dit onderzoek is er na de interventie beter bewogen en is er een hoger leerresultaat behaald.

Het gebruik van hulpmiddelen in de lessen LO wordt steeds groter. Doordat leerlingen steeds meer hun eigen lesprogramma gaan samenstellen en worden aangesproken op de zelfstandigheid zullen zowel de intensiteit als het oefen- en leerresultaat worden verbeterd (Iserbyt, 2008). Digitale ondersteuning is een hulpmiddel welke steeds vaker in de gymzaal wordt ingezet. Het gebruik van tablets is hier een voorbeeld van. In een vervolgonderzoek kan worden gekeken naar het verschil in de lesintensiteit bij het gebruik van tablets ten opzichte van mediakaarten. De vraag is of dit hetzelfde resultaat oplevert of juist leerlingen afleidt van de taak. Het gebruik van deze hulpmiddelen moet geen doel op zich worden. De docent blijft verantwoordelijk voor de veiligheid en het lesverloop en kan niet worden vervangen door dergelijke hulpmiddelen (Iserbyt, 2008). Desondanks wordt de school wel geadviseerd om meer gebruik te maken van soortgelijke hulpmiddelen. Het geeft de docent meer overzicht en tijd om de leerlingen goed te kunnen observeren en te begeleiden.

Op het leerresultaat hebben mediakaarten volgens dit onderzoek een middelgroot effect. Voor een vervolgonderzoek wordt aanbevolen het aantal interventielessen uit te breiden. Na vier interventielessen met maar een tussenperiode van drie lessen is het moeilijk om te bepalen of mediakaarten echt invloed hebben op het leerresultaat. Daarnaast is dit onderzoek uitgevoerd in het beweegdomein turnen. Uit vervolgonderzoek moet blijken of hetzelfde resultaat ook wordt bereikt in een ander beweegdomein dan turnen. Denk hierbij aan het domein spel, waarbij de leerlingen veel dynamischer bewegen. De beweegdomeinen die worden toegepast in het onderwijs zijn: spel, turnen, atletiek, bewegen op muziek en zelfverdediging. Om te kunnen bepalen of dit onderzoek breder getrokken kan worden, zal op andere scholen in Nederland vergelijkbare onderzoeken moeten worden gedaan. Dit onderzoek heeft louter betrekking op het Develsteincollege te Zwijndrecht en geeft de resultaten van twee klassen uit deze school weer.

Tot slot

Op basis van de uitkomsten van dit onderzoek blijkt dat mediakaarten een goed instrument kunnen zijn om de intensiviteit van de lessen te vergroten en tot een beter beweegresultaat te komen. Door het gebruik van mediakaarten verder uit te werken, kan het Develsteincollege eraan bijdragen dat haar scholieren eerder voldoen aan de Nederlandse Norm Gezond Bewegen.

Verwijzingen

- Beek, P. (2011). Nieuwe, praktische relevante inzichten in techniektraining. *Sportgericht*, 30-35.
- Beek, P. (2013). Nieuwe, praktische relevante inzichten in techniektraining, Motorisch leren: het belang van zelfsturing (deel 9). *Sportgericht*, 12-16.
- Behets, D. (2011). *Didactiek van het beweegonderwijs* (3e ed.). Den Haag: Uitgeverij Acco.
- Both, K., & Van Bogaard, J. (2008, September). Buitenspelen is ook bewegen. *Pedagogiek in Praktijk (PIP)*(44), 8-13.
- Coleman, K., Epstein, L., & Raynor, D. (1998). Effects of proximity on the choice of to be physically or sedentary. *Resq Exercice sport*, 99 -103.
- Dijkhoff, H. (2007). Over kijkwijzers en andere hulpmiddelen (1). *Lichamelijke opvoeding*, 32-34.
- Gezondheidsraad. (2017, augustus 22). Beweegrichtlijnen 2017. *Beweegrichtlijnen 2017*. Gezondheidsraad, Den Haag, Zuid Holland, Nederland. Geraadpleegd op 25 september 2017, van Gezondheidsraad: https://www.gezondheidsraad.nl/sites/default/files/grpublication/beweegrichtlijnen_2017.pdf
- Iserbyt, P. (2008, maart 20). Kijkwijzers*: Design in functie van het leren. *Lichamelijke Opvoeding*(4), 28-29.
- Jans, L., & Slingerland, M. (2010). *Protocol observeren met SOFIT*. Sittard/Tilburg: Lectoraat Fysieke activiteit en gezondheid, Fontys Sporthogeschool.
- Massink, M., Van Mossel, G., & Swinkels, E. (2012). *Freerunning in het voortgezet onderwijs*. Geraadpleegd op 10 oktober 2017, van Freesport SLO: file:///C:/Users/pasca/Downloads/Freerunning_in_het_voortgezet_onderwijs_augustus_2012.pdf
- McKenzie, T. L. (2012). *SOFIT: Sytem for Observing Fitness Instruction Time*. San Diego: Department of Exercise and Nutritional Sciences San Diego State University.
- McKenzie, T. L. (2015). *Sofit Description protocol MCKenzie 5.1.15*. San Diego: School of Exercise and Nutritional Sciences, San Diego State University.
- Reijgersberg, N., Lucassen, J., Beth, J., & Van der Werff, H. (2014). *Nulmeting lichamelijke opvoeding in het voortgezet onderwijs*. Utrecht: Mulier Instituut.
- RIVM. (2016, juli 11). *Nederlanders zitten veel, jongeren het meest*. Geraadpleegd op 1 oktober 2017, van Rijksinstituut voor Volksgezondheid en Milieu: http://www.rivm.nl/Documenten_en_publicaties/Algemeen_Actueel/Nieuwsberichten/2016/Nederlanders_zitten_veel_jongeren_het_meest
- RIVM. (2017). *Hoeveel mensen voldoen aan de door de Gezondheidsraad geadviseerde Beweegrichtlijnen 2017?* Geraadpleegd op 19 september 2017, van Volksgezondheidszorg: https://www.volksgezondheidszorg.info/sites/default/files/hoeveel_mensen_voldoen_aan_gr_beweegrichtlijnen_2017.pdf
- Roth, M. (2012). Kijkwijzers in het basisonderwijs. *Lichamelijke opvoeding*, 22-25.
- Sawilowsky, S. (2009). New Effect Size Rules of Thumb. *Journal of Modern Applied Statistical Methods*, 8, 597-599.
- Slingerland, M. (2010). Intensiteit van lessen lichamelijke opvoeding in Nederland gemeten.
- Slingerland, M. (2011). Bij modern bewegingsonderwijs word..... bewogen! *Lichamelijke opvoeding*(5), 29-31.
- Slingerland, M., & Borhouts, L. (2008). Kan LO bijdragen aan de beweegnorm. *Lichamelijk opvoeding*, 12-15.
- Slingerland, M., Borghouts, L., & Hesselink, M. (2013). De (mogelijke) rol van LO in het stimuleren van fysieke activiteit (beknopt overzicht van studies). *Lectoraat Move to Be*.
- WHO. (2016, juni). *Obesity and overweight, fact sheet june 2016*. Geraadpleegd op 26 oktober 2017 van World Health Organization: <http://www.who.int/mediacentre/factsheets/fs311/en/>

Dankwoord

De auteur wil graag de LO docenten en de leerlingen van het Develsteincollege bedanken voor hun inzet en bijdrage aan dit onderzoek. Daarnaast gaat in het bijzonder een dankbetuiging uit naar drs. (res) Elnt Harold van der Werff voor de begeleiding van het algehele proces van het onderzoek.

Tabel 1. Algemene planning van het onderzoek

Weken	To Do
Week 1	Nulmeting(beoordeling)
Week 2	Interventie les 1 + Observatie SOFIT
Week 3	Interventie les 2
Week 4	Interventie les 3
Week 5	Interventie les 4 + SOFIT + beoordeling
v.a. week 6	Analyse en rapportage
Week 8	Retentiemeeting (beoordelen beweegvormen)

Tabel 2.1. Klas DH11 (interventie groep)

Weken	Activiteit	Meten	Wie	Datum
Week 1	Nulmeting	Beoordeling (oefen-/leerresultaat)	Onderzoeker	21 februari 2018
Week 2	Interventie les 1	SOFIT-observatie (intensiteit)	Externe docent	7 maart 2018
Week 3	Interventie les 2	Les 2 met behulp van mediakaarten	Onderzoeker	14 maart 2018
Week 4	Interventie les 3	Les 3 met behulp van mediakaarten	Onderzoeker	21 maart 2018
Week 5	Interventie les 4 Nameting	Les 4 met behulp van mediakaarten SOFIT-observatie (intensiteit) Beoordeling (oefen/leerresultaat)	Onderzoeker Externe docent Onderzoeker	28 maart 2018
V.a. week 6	Reguliere les	Niets	Externe docent	n.v.t.
Week 8	Retentiemeting	Beoordeling (leerresultaat)	Onderzoeker	18 april 2018

Tabel 2.2. Klas DH1C (Controlegroep)

Weken	Activiteit	Meten	Wie	Datum
Week 1	Nulmeting	Beoordeling (oefen-/leerresultaat)	Onderzoeker	20 februari 2018
Week 2	Interventie les 1	SOFIT Observatie (intensiteit)	Externe docent	6 maart 2018
Week 3	Interventie les 2	Les 2 docent gestuurd	Onderzoeker	13 maart 2018
Week 4	Interventie les 3	Les 3 docent gestuurd	Onderzoeker	20 maart 2018
Week 5	Interventie les 4 Nameting	Les 4 docent gestuurd SOFIT-observatie (intensiteit) Beoordeling (oefen/leerresultaat)	Onderzoeker Externe docent Onderzoeker	27 maart 2018
V.a. week 6	Reguliere les	Niets	Externe docent	n.v.t.
Week 8	Retentiemeting	Beoordeling (leerresultaat)	Onderzoeker	17 april 2018

De interventie en verantwoording

Aan zowel de interventiegroep als de controlegroep werd exact dezelfde lesgegeven. De interventiegroep kreeg instructie aan de hand van mediakaarten en de controlegroep werd door de docent geïnstrueerd.

Het beweegdomein dat gebruikt werd voor het onderzoek was turnen met als onderwerp freerunning.

Hierbij werd de klas in tweeën verdeeld. De ene helft van de klas hield zich bezig met het onderzoek (freerunning) en de andere helft ging een spel spelen. Na een half uur werd er gewisseld.

De totale lestijd van het onderzoek duurde was dus 60 minuten.

Voormeting SOFIT-observatie

De voormeting om de intensiteit te meten en zelfs een uitspraak te kunnen doen over de NNGB, vond plaats in de eerste interventieles. Hierbij kregen de leerlingen les in twee groepen. De ene helft hield zich bezig met een freerunning onderdeel (onderzoek) en de andere helft met een spel (bijv. badminton). Vijf leerlingen werden geselecteerd aan de hand van binnenkomst volgens de criteria van de SOFIT-test. Een van de leerlingen was reserve voor het geval er iemand uitviel gedurende het onderzoek. Elke 20 seconde werd genoteerd wat de leerling aan het doen was.

0-meting beoordeling

De 0-meting betreft de motorische vaardigheid vond een week (één les) voor de eerste interventieles plaats. In deze les werd aan het begin van de les, na een warming up (WU), een freerunningparcours gelopen met daarin vijf onderdelen. Deze onderdelen hadden de leerlingen nog nooit eerder gedaan in de gymles en hadden deze ook niet mogen oefenen om het onderzoek niet te beïnvloeden. Op deze manier kon er een beginsituatie/0-meting gedaan worden die belangrijk was voor het onderzoek. Hierin werd gekeken wat de leerlingen al konden. Op grond hiervan werd een doel vastgesteld. Nadat het parcours door alle leerlingen was afgelegd en beoordeeld aan de hand van het beoordelingsformulier, kon de gymles worden voortgezet met het lesthema. De rest van de les had geen invloed meer op het onderzoek.

Deze 0-meting werd bij de controlegroep en de interventiegroep op exact dezelfde wijze afgenomen.

Nameting

De nameting vond plaats aan het einde van de laatste interventieles.

Tijdens de laatste interventieles werd het observatieformulier ingevuld. Hierdoor zaten er vier lessen tussen en kon er worden gekeken welk effect het gebruik van mediakaarten had op de intensiteit en of voldaan was aan de Nederlandse Norm Gezond Bewegen (NNGB). Ook dit werd weer bij allebei de groepen (IG en CG) toegepast. De reden dat er vier lessen tussen de voor- en nameting zat heeft te maken met het feit dat het Develsteincollege aan elk beweegonderdeel maximaal drie tot vier lessen besteed. Anders zou er een effect behaald worden dat niet relevant is voor de instelling waar dit onderzoek voor was opgezet.

De nameting van de motorische vaardigheid werd uitgevoerd aan het einde van de interventieles om hierdoor niet het observeren te beïnvloeden. De leerlingen hadden nu vier lessen de tijd om de oefeningen aan te leren, te verbeteren en te perfectioneren. De reden dat er niet gekozen is voor meer interventie-/oefenlessen is, dat in de dagelijkse lesgeefsituatie ook niet meer dan maximaal vier lessen wordt besteed aan een thema. Aan het einde van de les werd vervolgens weer exact hetzelfde freerunningparcours afgelegd als bij de 0-meting. De leerlingen werden door dezelfde persoon, aan de hand van dezelfde criteria en met hetzelfde beoordelingsformulier beoordeeld. Het enige verschil ten opzichte van de eerste meeting was, dat de leerlingen nu de onderdelen tijdens lessen hadden kunnen oefenen.

Retentiemeting

Om te controleren of leerlingen na een bepaalde tijd een bewegingsvorm beheersten en ongeveer dezelfde score behalen, vond er een retentiemeting plaats. Dit is gedaan om het leerresultaat te kunnen meten en in kaart te brengen. Volgens Beek (2011) is er alleen sprake van leren wanneer nieuwe bewegingsuitvoeringen en veranderingen in de beweging een zekere tijd blijven voortbestaan. Er wordt onderscheid gemaakt tussen het oefenresultaat en het leerresultaat. Wanneer prestatieverbetering tijdens of kort na het oefenen zichtbaar is, maar al na enige tijd zonder te oefenen verdwijnt, spreekt men van oefenresultaat. Indien de prestatieverbetering na een periode zonder oefening kan worden aangesproken, spreekt men van leerresultaat (Beek, 2011). De retentiemeting heeft plaatsgevonden in week 9. De leerlingen hadden al drie weken een andere bewegingsactiviteiten aangeboden gekregen. Door de leerlingen op dezelfde manier (criteria en formulier) te beoordelen, kon worden gemeten of de bewegingen zijn blijven hangen en worden opgeroepen door het lichaam, nadat deze voor een bepaalde tijd niet zijn gebruikt.

Validiteit

Het eerste meetinstrument (het SOFIT-observatieformulier) bracht onder andere de actieve/fysieke leertijd in kaart (Jans & Slingerland, 2010). Per 20 seconden werd gekeken waar de leerling mee bezig was. Hierbij kon er worden gekozen uit de volgende mogelijkheden: liggen, zitten, staan, lopen en zeer actief. Daarnaast werd genoteerd in welke context deze bewegingsactiviteiten plaatsvonden. De meting werd uitgevoerd in een les in een tijdsbestek van 30 minuten (vanaf het klaarzetten t/m het opruimen). Er kon worden uitgerekend met behulp van het bijbehorende analyse-model hoe hoog de intensiteit was en in welke mate deze les bijdroeg aan de NNGB. Het meetinstrument was dus valide en er werd geprobeerd om aan de onderzoeksvraag van de school een antwoord te geven. Mits er werd vastgehouden aan de bijbehorende criteria (Jans & Slingerland, 2010).

Betrouwbaarheid

Met de betrouwbaarheid van het onderzoek wordt bedoeld of de metingen die werden uitgevoerd aan de hand van een meetinstrument bij herhaling vergelijkbare uitkomsten geeft. Door elke 20 seconden bij te houden wat een vooraf geselecteerde leerling deed, werd er een concreet beeld van de actieve leertijd in kaart gebracht. Hoe meer waarnemingen, des te geringer de invloed van toevalligheden zal zijn. Het kon uiteraard nog frequenter door dit elke 10 seconden te noteren. Dit was alleen niet haalbaar om uit te voeren. Als we kijken naar het aantal leerlingen die werden geobserveerd middels het meetinstrument, kan dit nog wel iets beter. Het is een observatie van geselecteerde leerlingen. Het zou kunnen zijn dat precies deze vier leerlingen die werden geobserveerd voor dit onderzoek de minst actieve bewegers waren en het liefst zo min mogelijk wilden doen. Het tegenovergestelde zou ook mogelijk kunnen zijn. Door de leerlingen aan de hand van criteria te selecteren werd de kans hierop zo klein mogelijk gemaakt. Ook kon het zo zijn dat precies op het moment van observeren de leerlingen even stil stonden terwijl de rest van de tijd er actief bewogen werd. Hierdoor is de overweging gemaakt om gebruik te maken van een vragenlijst. Hier is niet voor gekozen, omdat er door middel van een vragenlijst minder goed kon worden gemeten, wat vanuit de theorie gemeten zou moeten worden om de actieve leertijd in kaart te brengen. De validiteit zou een stuk lager worden als er met een vragenlijst gewerkt wordt dan met het huidige meetinstrument. Wat dit meetinstrument daarentegen wel betrouwbaar maakte, was dat het docentonafhankelijk kon worden uitgevoerd, gemeten en vervolgens gecontroleerd werd met een video-opname. Helaas is hier geen gebruik gemaakt, omdat ouders van leerlingen hier bezwaar tegen hadden. De observaties zijn door dezelfde docent uitgevoerd. Dit maakt de uitkomst van de test betrouwbaar. Daarnaast is deze docent geïnstrueerd door de onderzoeker en hebben er twee oefenmomenten plaatsgevonden voorafgaand aan het onderzoek. Verder waren de leerlingen niet op de hoogte van het onderzoek. Dit was niet relevant en zou ervoor kunnen zorgen dat de leerlingen zo natuurlijk mogelijk deelnamen aan de lessen. De leerlingen zijn ook niet met naam en toenaam genoemd in het onderzoek. De gegevens zijn anoniem verwerkt en de uitkomsten zijn niet te herleiden tot individuele leerlingen.

Protocol observeren met SOFIT

Fontys Sporthogeschool-bewerking van handleiding McKenzie, inclusief bevindingen SOFIT6 van Pope et al. (2002).

Auteurs: Liesbeth Jans en Menno Slingerland

Lectoraat Fysieke activiteit en gezondheid, Fontys Sporthogeschool, Sittard/Tilburg

Versie: 10-12-2008

1. Introductie

Een van de doelen van het Lectoraat van de FSH is bepalen in welke mate bewegingsonderwijs bijdraagt aan de totale fysieke activiteit van kinderen zoals beschreven in de Nederlandse Norm voor Gezond Bewegen (NNGB). Om mee te tellen voor de NNGB moeten activiteiten een gemiddelde tot zware fysieke inspanning vereisen (in de Engelse literatuur genaamd Moderate or Vigorous Physical Activity, MVPA). SOFIT (System for Observing Fitness Instruction Time) is een observatiemethode die de tijd die leerlingen in MVPA doorbrengen tracht te kwantificeren tijdens de les lichamelijke opvoeding en tevens de context van de les en het gedrag van de docent meeneemt in de observatie.

De verkregen data na observatie zijn:

- Uitkomstvariabelen: fysieke activiteit van leerlingen;
- Procesvariabelen: context van de lessen, gedrag van de docent, lessentabel met gerealiseerde les(tijd) (PE-schedule) en eventueel ook leerling kenmerken.

2. Criteria voor afname

- Bij voorkeur SOFIT afnemen op een 'normale' schooldag (geen sportdagen, feest o.i.d.).
- Lessen die korter dan 16 minuten duren worden niet meegenomen in de analyse.
- Afhankelijk van het doel van het onderzoek worden aanvullende criteria opgesteld:
 - Aantal bezoeken per school;
 - Aantal geobserveerde lessen per bezoek;
 - Aantal weken tussen opeenvolgende bezoeken aan dezelfde school;
 - Aantal verschillende soorten scholen die bezocht worden

3. Factoren van invloed op de SOFIT-variabelen

De SOFIT-variabelen worden mogelijk beïnvloed door een aantal factoren. Afhankelijk van het doel van het onderzoek wordt een keuze gemaakt welke factoren worden gemeten.

- Lesdoelen: fitheid, kennis, vaardigheden;
- Lesinhoud;
- Type activiteit: mate van fysieke inspanning is hiervan afhankelijk (bijv. voetbal of turnen);
- Plaats van een les binnen een lessenserie: eerste lessen vaak veel instructie, latere lessen meer spel/zelfstandig.

Karakteristieken van de klas:

- Grootte en groepsgrootte waarin gewerkt wordt;
- Diversiteit: verdeling jongens/meisjes; meerdere lesdoelen in 1 les: vaak lagere intensiteit door meer instructie en organisatie.

Omgevingsfactoren:

- Indoor of outdoor, grootte beschikbare ruimte;
- Beschikbaarheid van materialen;
- Klimaat invloeden.

Afhankelijk van het doel van het onderzoek: eventuele karakteristieke leerling of docent, zoals BMI van de leerling of leeftijd docent.

Probeer (afhankelijk van je doel van je onderzoek) een representatief monster (steekproef) te nemen uit het aanbod van lessen L.O: klas (jaar), inhoud van de les (domein), dag van de week waarop de les gegeven wordt, verschillende docenten, accommodatie, schooltype (BO/VO/VMBO/HAVO/VWO).

Om statistische toetsing toe te kunnen passen moet je minimaal 5 lessen van een bepaalde categorie hebben (bijv. per domein of schooltype).

De coördinator van het onderzoek heeft hiervoor nodig:

- Rooster per lo-docent (met klassen en locatie);
- Jaarplanning waarin staat op welk moment welke activiteit aangeboden wordt.

4. Training van de observatoren

- Observatoren krijgen uitleg, training in een klaslokaal, videoanalyse, veldoefeningen e.d.
- Accuratesse van scores kan getest worden met een pre-coded video.
- 12% (streefcijfer) van de observaties zal gedaan worden door 2 observanten tegelijk, waarbij de ene de 'echte observant' en de ander de 'betrouwbaarheidsobservant' is. Er moet minimaal 80% (streefcijfer) overeenkomst tussen de scores van de observanten zijn om de meting als betrouwbaar te beschouwen.
- Wanneer betrouwbaarheid onder de 80% zit probeer je meteen na afloop te achterhalen waarom dit zo is.
- Probeer reactiviteit zo klein mogelijk te houden c.q. te voorkomen. Reactiviteit houdt in dat de docent en/of leerling reageren op jouw aanwezigheid, bijvoorbeeld door zich anders te gedragen, omdat ze weten dat ze geobserveerd worden. Dat kan namelijk de onderzoeksresultaten beïnvloeden. Geef daarom de docent en leerling geen feedback voor, tijdens of na de les, vertel niet wat of wie je observeert en voorkom dat je afgeleid wordt. Dit kan de uitkomst van je observatie namelijk behoorlijk beïnvloeden.

5. SOFIT-richtlijnen voor observanten

Zorg dat je minimaal 10 minuten voor aanvang van de les je plaatsen hebt ingenomen. Herhaal voor jezelf de codes zodat je ze paraat hebt tijdens de les.

De starttijd van de observatie hangt af van het doel van het onderzoek. Indien je bijvoorbeeld de totale intensiteit wilt meten, dan is de geroosterde lestijd van belang. Richt je je echter op de invloed van het docentgedrag op de intensiteit, dan zal je weer andere keuzes kunnen maken. Bespreek dit altijd met je FSH-begeleider.

Criteria voor de starttijd kunnen zijn:

- Percentage gearriveerde leerlingen;
- Aanwezigheid docent;
- Selectie van de 5 leerlingen geselecteerd hebben;
- Observeer niet als je te laat bent.

Bij binnenkomst worden er 5 studenten geselecteerd. In klassen kleiner dan 25 zijn dat nr. 4, 8, 12, 16 en 20. In klassen groter dan 25 zijn dat nr. 5, 10, 15, 20, 25. Het zal niet altijd lukken om de leerlingen zo exact te selecteren. Het is een streven, zodat de selectie zo willekeurig mogelijk is. Het is belangrijk dat leerlingen niet op basis van andere criteria gekozen worden, die de onderzoeksresultaten kunnen beïnvloeden. Noteer enige karakteristieke zodat je de leerlingen uit elkaar kunt houden. Observeer de eerste leerling 4 minuten en observeer daarna de volgende 4 minuten. De 5e leerling is reserve en wordt alleen geobserveerd wanneer een van de andere 4 leerlingen uitvallen.

Indien het selecteren bij binnenkomst niet lukt, volg je een andere, objectieve strategie. Bijv. als alle leerlingen op de bank zitten, of in een rij staan; of tijdens inlopen. Zo vroeg mogelijk selecteren, aangezien anders observatietijd verloren gaat.

Via een geluidstape klinkt elke 10 seconden een audiosignaal. De eerste 10 seconden zijn observatie, dan 10 seconden registreren. Tijdens het registratie interval noteert de observant de codes. De observant noteert de activiteit van de leerling en de context van de les zoals deze wordt waargenomen op het moment dat het audiosignaal klinkt. Voor het docentgedrag wordt gekeken naar het gehele 10-seconden interval.

3 observaties per minuut = 90 observaties per half uur

Het belangrijkste is je te richten op de te observeren leerling. Zorg echter dat je ook de leerkracht kunt horen en overzicht hebt over de gehele klas, zodat je kunt zien wat ze doen. Houd er rekening mee dat je regelmatig van plaats moet wisselen.

Observeer leerling 1 gedurende 4 minuten. Daarna hetzelfde voor leerling 2, 3 en 4. Ga zo door tot de les is afgelopen. Leerling 5 is reserve, in geval een van de andere vier leerlingen de les verlaat. Komt de leerling terug, dan kun je die de volgende keer dat hij/zij aan de beurt is weer observeren. Stop met observeren als 51% van de leerlingen vertrokken is.

6. SOFIT-codes

Fase 1: fysieke activiteit van de leerling

Codeer het activiteitsniveau van de leerling in een van de volgende categorieën:

1. liggen
2. zitten
3. staan (zitten met andere bewegingen, bijv. arm)
4. lichte activiteiten, zoals langzaam lopen
5. gemiddelde activiteiten, zoals stevig wandelen,
6. zware activiteiten: alles zwaarder dan 5.

1-4 vallen onder lichte activiteiten. Als een leerling onderweg is van de ene categorie naar de andere, kies je voor de hoogste categorie.

Voorbeelden van 4, 5 en 6:

4: eenvoudig stretchen, langzaam wandelen, staan met andere bewegingen;

5: ballistisch stretchen, stevig wandelen (of wandelen met andere bewegingen (bijv. armen) erbij), heel rustig joggen, push-ups, sit-ups, techniek oefenen, hoelahoep;

6: rennen of sprinten, touwtjespringen, huppelen; alle activiteiten waarbij in meer of mindere mate gesprongen wordt (opwaartse bewegingen).

De keuze voor categorie 4, 5 en 6 is het moeilijkste. Daar zal in de videotraining veel aandacht aan worden besteed.

Fase 2: Context van de les

Algemeen (**A**): wanneer leerlingen geen intenties hebben om betrokken te zijn bij lo-activiteiten: inclusief overgangen tussen lesdelen (overgang naar ander onderdeel, teamselectie, organisatie van arrangementen e.d.), management (tijd die aan de klas besteed wordt die niets te maken heeft met instructie, zoals bespreken van excursie e.d.) en pauzes (water drinken, kletspraatjes e.d.).

Kennis (**K**): lestijd waar de focus ligt op kennisverwerving van leerlingen t.a.v. lo Kennis over fitheid en fysieke activiteit (uithoudingsvermogen, lenigheid e.d.) en algemene kennis die te maken heeft met lo, sport en bewegen e.d. (geschiedenis, techniek, strategie, spelregels e.d.).

Motorische inhoud:

Fitheid (**F**): activiteiten waarbij het doel vergroten van het (spier)uithoudingsvermogen is of lenigheid (aerobics, hardlopen, gewichten, fitness).

Vaardigheden oefenen (**O**): activiteiten waarbij het doel is verbeteren van vaardigheden (dribbelen met bal, set-up, danspasjes, balanceren e.d.)

Toepassen (**T**): toepassen van vaardigheden in een spel of competitieve setting zonder noemenswaardige bemoeienis van de docent (spel, dansuitvoering, turndemonstratie e.d.). Voorbeelden: B&M: pasjes oefenen op muziek is 'oefenen', ook als de gehele dans wordt geoefend. Een voorstelling voor publiek (bijv. medeleerlingen) of een beoordeling van een dans wordt gezien als 'toepassen'. Wedstrijdvormen bij spelletjes worden gezien als 'toepassen'.

Vrij spelen (**V**): leerlingen hebben hier een keuze om al dan niet deel te nemen, er is geen instructie van de docent (bijvoorbeeld voordat de les echt gaat beginnen).

Wanneer een overgang inherent is aan de activiteit die gedaan wordt, wordt deze gecodeerd als de betreffende activiteit (bijvoorbeeld wisselen van helft bij volleybal wordt gecodeerd met T. Een nieuwe code wordt pas genoteerd als de overgang langer duurt dan 10 seconden, meestal voor A of K.

De warming-up en cooling-down van de les kunnen onder verschillende categorieën vallen. Dat hangt af van de aanbestedingsvorm.

Fase 3: Docent-interacties

Afhankelijk van je onderzoeksdoel, kun je ook observatiecriteria formuleren die de docent-interacties beoordelen. Deze criteria worden in overleg met de FSH-begeleider bepaald (op basis van literatuur).

Fase 4: Afronding observatieformulier

- Naam docent (geef aan als het een invaller is)
- ID-code van observant
- Geslacht docent (M=man; V=vrouw)
- Domein (bijv. spel, turnen etc.)
- Accommodatie (Bui=buiten; Bin=binnen)
- Bet. obs: codeer "ja" als je de betrouwbaarheidsobservant bent
- Serienr.: welke serie van metingen voor deze school? Bijv. 1e, 2e, 3e.
- Datum (MM, DD, YYYY)
- Periode: periode in een lessenserie
- Leerjaar: in welk leerjaar zitten de leerlingen (mediaan bij gemengde klassen)
- Starttijd van de les (daadwerkelijke starttijd)
- Eindtijd van de les (daadwerkelijke eindtijd)
- Aantal j/m: bij ongeveer 16 minuten noteer je het aantal jongens en meisjes die daadwerkelijk deelnemen aan de les.
- Les code les: geef alle geobserveerde lessen een code en vul dat op elk formulier voor deze les in. Les code is als volgt opgebouwd:
 - ID-code observant
 - Nummer voor school
 - Weeknummer
 - Dag in de week (maandag = 1; dinsdag = 2 etc.)
 - Lesuur

Het formulier kan aangepast worden, afhankelijk van het doel van de observatie.

Fase 5:

Indien van toepassing: vul het LOOF (LO Observatie Formulier) in. Het hangt van het doel van het onderzoek af of de LOOF wordt ingevuld (en eventueel wordt aangepast; bij voorkeur wel meenemen).

Het doel van het LOOF is om de les te beoordelen op:

- Bepaalde basiscomponenten van een les;
- Lesgeefgedrag gericht op het stimuleren van leerlingen om fysiek actief te zijn.

Protocol:

Vul het LOOF direct na afloop van de geobserveerde les in;

1. Warming-up: vul "ja" in, indien leerlingen minimaal 2 minuten voorbereiding kregen om warm te worden voor een zwaardere activiteit (bijv. rustig warmlopen of wandelen, rekken, spelletje of activiteit met lage intensiteit).
2. Cooling-down: vul "ja" in, indien leerlingen na een zwaardere activiteit/les minimaal 2 minuten kregen voor een cooling-down (bijv. rustig joggen of wandelen, rekken, intensiteit van een spelletje of activiteit verlagen).
3. Aanmoediging om fysiek actief te zijn: aanmoedigingen van de leerkracht tijdens de les (bijv. om actiever te zijn).
4. Geprezen voor fysieke activiteit door de leerkracht.
5. Leerlingen lijken plezier te hebben.
6. Leerlingen kregen duidelijk instructie, die ze begrepen en opvolgden.
7. Adequate student-materiaal verhouding: tijdens het oefenen zou de verhouding niet hoger mogen liggen dan 3:1; tijdens een spel: 10:1 (richtlijnen Mc Kenzie). Wat zegt de literatuur?
8. Geschikte groeps grootte: grootte is geschikt als leerlingen voldoende mogelijkheden krijgen om actief te zijn en iets te leren. De grootte is niet geschikt als leerlingen gedurende langere perioden moeten wachten.
9. Leerlingen werden aangezet tot of beloond voor middelmatige of zware fysieke activiteit buiten de les om: bijv. voor, tijdens en na school en in de weekenden.
10. De leerkracht toonde enthousiasme in het lesgeven.

LOOF-schaal:

- **Niet:** item kwam helemaal niet voor in de geobserveerde les.
- **Soms:** item kwam in ieder geval 1 keer voor tijdens de geobserveerde les en kwam sporadisch, niet frequent of slechts een klein deel van de les voor.
- **Grootste deel van de tijd:** item kwam frequent en regelmatig voor tijdens de les. Items die continu gemeten konden worden waren 50-80% van de taakgerichte leertijd aanwezig.
- **De hele tijd:** item kwam tijdens vrijwel de gehele les voor (continu).

7. Benodigde materialen

- Pennen, clipboard, voldoende SOFIT-scoreformulieren
- Draagbare audiospeler (mp3), hoofdtelefoon, batterijen of oplader
- Opgenomen audio-track met geluidswaergave elke 10 sec.
- Reservemateriaal

8. Data

Bereken de lengte van les

1. Tel en noteer per code hoe vaak deze voorkomt per pagina
2. Kopieer deze scores naar het “summary form”
3. Bereken het totaal
4. Vul de andere, ontbrekende gegevens van het “summary form” in.
 - Archiveer alle formulieren op de volgende manier:
 1. Inhoudsopgave: ordenen naar school - weeknummer – dag – lesuur van observatie
 2. Overzichtsformulier van alle observaties (met lescodes per geobserveerde les)
 3. Per observatie (in volgorde van observatiemoment):
 - SOFIT Summary Form
 - Indien van toepassing: formulier LOOF
 - Eventuele betrouwbaarheidsanalyses
 - Alle bijbehorende originele SOFIT-observatieformulieren
 - Digitale bestanden met ruwe data: alle data komt in 1 bestand volgens aangeleverd format.
 4. Alle formulieren en digitale databestanden worden ingeleverd bij de begeleidende docent van FSH en blijven in het bezit van FSH.

9. Observaties betrouwbaarheid

- Zie ook 4.
- Gebruik dezelfde geluidstape met twee uitgangen voor geluid.
- Zorg dat je tegelijkertijd begint. Je mag met elkaar praten als je van leerling wisselt.
- Bereken van de drie hoofdcategorieën (fysieke activiteit leerling, lescontext en docentinteracties) het percentage van de scores die overeenkomen door middel van een interval-by-interval basis (overeenkomsten/geobserveerde interval x 100).

Tabel 1.

SOFIT observatieformulier

Datum..... School.....Leerjaar.... Periode..... Docent..... Geslacht docent: M / V

Serie nr.....Starttijd..... ID obs..... Bet. obs..... Aant. m..... Aant. j..... Accommodatie: Bui / Bin

Eindtijd..... Lengte les..... Aantal obs. Pag 1 2 3 4 5 van Lescodes..... Domein.....

SOFIT-codes

Act. Lln	Lescontext
1=liggen	A=algemeen (incl. organisatie)
2=zitten	K=kennis
3=staan	F=fitheid (incl. w-up en c.d.)
4=lichte act.	O=vaardigheden oefenen
5=gem. act.	T=toepassen (spel of demo)
6=zware act.	V=vrij spelen

Interval		Activiteit leerling	Lescontext	Aantekeningen	
1	m/v	1	123456	AKFOTV	
		2	123456	AKFOTV	
		3	123456	AKFOTV	
		4	123456	AKFOTV	
		5	123456	AKFOTV	
		6	123456	AKFOTV	
		7	123456	AKFOTV	
		8	123456	AKFOTV	
		9	123456	AKFOTV	
		10	123456	AKFOTV	
		11	123456	AKFOTV	
		12	123456	AKFOTV	
2	m/v	13	123456	AKFOTV	
		14	123456	AKFOTV	
		15	123456	AKFOTV	
		16	123456	AKFOTV	
		17	123456	AKFOTV	
		18	123456	AKFOTV	
		19	123456	AKFOTV	
		20	123456	AKFOTV	
		21	123456	AKFOTV	
		22	123456	AKFOTV	
		23	123456	AKFOTV	
		24	123456	AKFOTV	
3	m/v	25	123456	AKFOTV	
		26	123456	AKFOTV	
		27	123456	AKFOTV	
		28	123456	AKFOTV	
		29	123456	AKFOTV	
		30	123456	AKFOTV	
		31	123456	AKFOTV	
		32	123456	AKFOTV	
		33	123456	AKFOTV	
		34	123456	AKFOTV	
		35	123456	AKFOTV	
		36	123456	AKFOTV	
4	m/v	37	123456	AKFOTV	
		38	123456	AKFOTV	
		39	123456	AKFOTV	
		40	123456	AKFOTV	
		41	123456	AKFOTV	
		42	123456	AKFOTV	
		43	123456	AKFOTV	
		44	123456	AKFOTV	
		45	123456	AKFOTV	
		46	123456	AKFOTV	
		47	123456	AKFOTV	
		48	123456	AKFOTV	

Beoordelingscriteria

Tabel 2.

Fasering	Rookie (geel)	Expert (groen)	Master (blauw)
Herhaald aanlopen en inspringen	Legt het parkour in laag tempo af Zoekt naar balans	Legt het parkour in hoog tempo af Loopt en springt in balans	Legt het parkour in een zeer hoog tempo af. Is altijd in balans, ook bij hoge snelheid en moeilijke tricks
Afzetten	Zet traag af Maakt weinig gebruik van de afzetmogelijkheden van de afzetvlakken Kijkt steeds naar de afzetvlakken	Zet actief af Maakt gebruik van de afzetmogelijkheden Kijkt naar voren	Zet explosief af Afzetmogelijkheden sluiten aan bij lopen en springen Kijkt vooruit naar de nog te volgen route
Zweven	Heeft tijd en ruimte voor eenvoudige tricks Zweeft laag door de lucht, Overbrugt een obstakel met ondersteuning van handen, voeten en/of romp Draait niet of onvolledig	Heeft tijd en ruimte voor moeilijke tricks Zweeft hoog aan naar of af van obstakels Draait volledig	Heeft tijd en ruimte voor zeer moeilijke tricks Zweeft zeer hoog aan naar of af van obstakels Stelt het draaien uit Draait ook om lengte-as (twist/ schroef)
Landen, afrollen en doorlopen	Landt instabiel Heeft na de landing een rustmoment nodig voor het afrollen en doorlopen	Landt stabiel bij eenvoudige tricks Zet de landing bij eenvoudige tricks direct om naar afrollen en doorlopen	Landt stabiel bij zeer moeilijke tricks Zet de landing bij zeer moeilijke tricks direct om naar afrollen en doorlopen

Beoordelingsformulier

Tabel 3.

	Cat jump			Wall traverse			Speed vault			Palm spin			Wall step		
	rookie	Expert	Master	rookie	Expert	Master	rookie	Expert	Master	rookie	Expert	Master	rookie	Expert	Master
leerling 1															
leerling 2															
leerling 3															
leerling 4															
leerling 5															
leerling 6															
leerling 7															
leerling 8															
leerling 9															
leerling 10															
leerling 11															
leerling 12															
leerling 13															
leerling 14															
leerling 15															
leerling 16															
leerling 17															
leerling 18															
leerling 19															
leerling 20															
leerling 21															
leerling 22															
leerling 23															
leerling 24															
leerling 25															
leerling 26															
leerling 27															
leerling 28															
leerling 29															
leerling 30															
Totaal:															
Percentage:															
Waarde:	6	8	10	6	8	10	6	8	10	6	8	10	6	8	10

SOFIT-observatieformulier DH11 (interventiegroep) Voormeting

Waarneming	Leerling 1		Leerling 2		Leerling 3		Leerling 4	
	FA	Context	FA	Context	FA	Context	FA	Context
1	3	K	3	A	3	K	5	O
2	4	O	5	O	3	K	3	A
3	5	O	4	O	3	A	4	A
4	3	A	5	A	4	A	3	A
5	3	K	4	A	3	A	5	O
6	3	K	3	A	5	O	3	A
7	3	A	3	A	3	A	5	O
8	5	O	5	O	5	O	3	A
9	5	O	4	O	3	A	5	O
10	3	A	3	A	3	A	3	A
11	5	O	5	O	5	O	5	A
12	3	A	5	A	5	O	5	O
1	5	O	3	K	4	A	4	A
2	5	O	3	K	3	O	3	A
3	3	A	3	A	3	A	3	A
4	3	A	5	O	3	A	3	A
5	5	O	5	O	3	A	3	A
6	5	O	3	A	5	O	5	O
7	2	K	5	O	4	O	3	A
8	5	O	5	O	4	O	4	O
9	3	A	3	A	3	A	3	A
10	5	O	3	A	2	K	3	T
11	5	O	5	O	5	O	4	T
12	3	A	5	O	4	O	4	T

FA	% lestijd	Context	% lestijd
1	0,0	A	45,8
2	2,1	K	9,4
3	46,9	F	0,0
4	14,6	O	41,7
5	36,5	T	3,1
6	0,0	V	0,0

% Light	63,5
% Moderate	36,5
% Vigorous	0,0
% MVPA	36,5

Combinatie	Aantal	% Lestijd	Combinatie	Aantal	% Lestijd
Light - A	41	42,7	Moderate - A	3	3,1
Light - K	9	9,4	Moderate - K	0	0,0
Light - F	0	0,0	Moderate - F	0	0,0
Light - O	8	8,3	Moderate - O	32	33,3
Light - T	3	3,1	Moderate - T	0	0,0
Light - V	0	0,0	Moderate - V	0	0,0

SOFIT-observatieformulier DH11 (interventiegroep) Nameting

Leerling 1		Leerling 2		Leerling 3		Leerling 4	
FA	Context	FA	Context	FA	Context	FA	Context
5	A	3	K	5	O	3	A
5	A	5	O	4	O	3	K
3	A	5	O	5	O	5	O
3	K	3	K	3	K	5	O
5	O	5	O	3	K	4	O
5	O	3	K	5	O	4	O
3	K	5	O	5	O	2	A
5	O	5	O	5	O	5	O
4	O	4	O	4	O	3	K
5	O	5	O	5	O	5	O
5	O	3	K	5	O	5	O
5	O	5	O	3	A	5	O
2	K	5	O	5	O	3	A
5	O	5	O	5	O	5	O
5	O	5	O	5	O	3	A
4	O	5	O	5	O	3	K
3	A	2	K	5	O	3	K
5	O	3	A	5	O	5	O
5	O	5	O	5	O	5	O
3	K	5	O	3	K	3	A
5	O	5	O	5	O	5	O
5	O	3	A	3	A	5	O
4	O	5	O	3	A	5	O
5	O	3	K	5	O	5	O

FA	% lestijd	Context	% lestijd
1	0,0	A	14,6
2	3,1	K	17,7
3	27,1	F	0,0
4	8,3	O	67,7
5	61,5	T	0,0
6	0,0	V	0,0

% Light	38,5
% Moderate	61,5
% Vigorous	0,0
% MVPA	61,5

Combinatie	Aantal	% Lestijd	Combinatie	Aantal	% Lestijd
Light - A	12	12,5	Moderate - A	2	2,1
Light - K	17	17,7	Moderate - K	0	0,0
Light - F	0	0,0	Moderate - F	0	0,0
Light - O	8	8,3	Moderate - O	57	59,4
Light - T	0	0,0	Moderate - T	0	0,0
Light - V	0	0,0	Moderate - V	0	0,0

SOFIT-observatieformulier TH11 (controlegroep) Voormeting

Waarneming	Leerling 1		Leerling 2		Leerling 3		Leerling 4	
	FA	Context	FA	Context	FA	Context	FA	Context
1		2 K		4 O		2 K		5 O
2		2 K		4 O		2 K		4 O
3		2 K		3 A		2 K		5 O
4		5 O		4 O		4 O		3 A
5		3 A		2 K		4 O		3 A
6		5 O		2 K		3 A		5 O
7		3 A		5 O		3 A		2 A
8		3 A		3 A		5 O		3 A
9		5 O		3 A		5 O		5 O
10		5 O		4 O		3 A		5 O
11		3 A		4 O		2 A		3 A
12		3 A		3 A		3 A		2 K
1		2 K		5 O		5 O		3 A
2		2 K		3 A		5 O		3 A
3		5 O		5 O		3 A		3 A
4		3 A		3 A		3 A		3 A
5		3 A		5 O		2 K		5 O
6		5 O		5 O		2 K		5 O
7		5 O		3 A		2 K		3 A
8		3 A		3 A		2 K		3 A
9		3 A		5 O		3 A		5 O
10		3 A		3 A		5 O		3 A
11		5 O		4 O		5 O		5 O
12		3 A		5 O		5 O		3 A

FA	% lestijd	Context	% lestijd
1	0,0	A	42,7
2	17,7	K	15,6
3	40,6	F	0,0
4	9,4	O	41,7
5	32,3	T	0,0
6	0,0	V	0,0

% Light	67,7
% Moderate	32,3
% Vigorous	0,0
% MVPA	32,3

Combinatie	Aantal	% Lestijd	Combinatie	Aantal	% Lestijd
Light - A	41	42,7	Moderate - A	0	0,0
Light - K	15	15,6	Moderate - K	0	0,0
Light - F	0	0,0	Moderate - F	0	0,0
Light - O	9	9,4	Moderate - O	31	32,3
Light - T	0	0,0	Moderate - T	0	0,0
Light - V	0	0,0	Moderate - V	0	0,0

SOFIT-observatieformulier TH11 (controlegroep) Nameting

Waarneming	Leerling 1		Leerling 2		Leerling 3		Leerling 4	
	FA	Context	FA	Context	FA	Context	FA	Context
1	4	A	3	K	3	A	5	O
2	4	O	3	A	3	A	3	A
3	5	O	5	O	5	O	3	A
4	3	A	3	A	5	O	3	A
5	3	A	5	O	5	O	3	A
6	5	O	5	O	2	K	5	O
7	5	O	3	A	2	K	3	A
8	3	A	3	A	2	K	5	O
9	3	A	5	O	3	A	5	O
10	4	O	3	A	5	O	3	A
11	3	K	5	O	5	O	3	A
12	3	K	5	A	3	A	5	O
1	4	O	3	A	5	O	5	O
2	3	A	3	K	5	O	4	O
3	2	K	3	K	3	A	5	O
4	2	K	5	O	5	O	3	A
5	3	A	5	O	3	A	3	A
6	5	O	5	O	3	A	2	K
7	3	A	3	A	5	O	2	K
8	5	O	3	A	4	O	5	O
9	5	O	3	A	5	O	5	O
10	3	A	5	O	5	O	5	O
11	3	A	4	O	5	O	4	A
12	3	A	5	O	5	O	3	A

FA	% lestijd	Context	% lestijd
1	0,0	A	40,6
2	7,3	K	12,5
3	42,7	F	0,0
4	8,3	O	46,9
5	41,7	T	0,0
6	0,0	V	0,0

% Light	58,3
% Moderate	41,7
% Vigorous	0,0
% MVPA	41,7

Combinatie	Aantal	% Lestijd	Combinatie	Aantal	% Lestijd
Light - A	38	39,6	Moderate - A	1	1,0
Light - K	12	12,5	Moderate - K	0	0,0
Light - F	0	0,0	Moderate - F	0	0,0
Light - O	6	6,3	Moderate - O	39	40,6
Light - T	0	0,0	Moderate - T	0	0,0
Light - V	0	0,0	Moderate - V	0	0,0

Overzicht SOFIT-score en vergelijking IG en CG

Groep 2: Interventiegroep

Voormeting		Nameting	
% Light	63,5	% Light	38,5
% Moderate	36,5	% Moderate	61,5
% Vigorous	0,0	% Vigorous	0,0
% MVPA	36,5	% MVPA	61,5

Effect: **68,40%** Meer % MVPA

Groep 1: Controlegroep

Voormeting		Nameting	
% Light	67,7	% Light	58,3
% Moderate	32,3	% Moderate	41,7
% Vigorous	0,0	% Vigorous	0,0
% MVPA	32,3	% MVPA	41,7

Effect: **29,10%** Meer % MVPA

Verschil **39,30%**

Beoordelingsformulieren

Cijfers controlegroep TH11

	Cat jump			Wall traverse			Speed vault			Palmspin			Wall step			Gem. Voor p.p.	Gem. Na p.p.	Gem. Retentie p.p.
	Voor	Na	Retentie	Voor	Na	Retentie	Voor	Na	Retentie	Voor	Na	Retentie	Voor	Na	Retentie			
Leerling 1	6	8	6	6	8	6	6	8	8	6	6	6	8	10	8	6,4	8	6,8
Leerling 2	6	8	8	6	8	6	6	8	8	6	8	6	8	8	8	6,4	8	7,2
Leerling 3	6	8	6	8	8	8	8	10	8	6	8	8	8	10	10	7,2	8,8	8
Leerling 4	6	8	8	6	6	6	6	8	8	6	8	8	8	8	8	6,4	7,6	7,6
Leerling 5	6	8	8	6	8	8	6	6	6	6	6	6	8	8	8	6,4	7,2	7,2
Leerling 6	6	8	8	6	8	8	6	8	6	6	6	8	6	10	10	6	8	8
Leerling 7	6	6	6	6	8	6	6	8	8	6	8	6	6	8	8	6	7,6	6,8
Leerling 8	8	10	8	6	10	8	6	10	8	6	8	8	6	8	10	6,8	9,6	8,4
Leerling 9	8	8	8	8	8	8	8	10	8	8	8	6	8	10	10	8	8,8	8
Leerling 10	6	8	8	6	8	6	6	8	6	6	6	6	8	8	8	6,4	7,6	6,8
Leerling 11	6	8	6	6	6	6	8	8	6	6	6	6	6	8	8	6,4	7,2	6,4
Leerling 12	6	8	6	6	8	8	6	8	8	6	8	6	6	8	10	6	8	7,6
Leerling 13	8	8	8	8	8	8	8	10	8	6	8	8	8	10	10	7,6	8,8	8,4
Leerling 14	6	6	8	6	8	8	6	8	8	6	6	6	8	8	8	6,4	7,2	7,6
Leerling 15	10	10	10	8	10	8	8	10	10	8	8	10	8	10	10	8,8	10	9,2
Leerling 16	6	8	8	6	8	8	6	8	6	6	8	6	6	10	10	6,4	8,4	7,6
Leerling 17	6	8	6	6	8	6	6	6	6	6	6	6	8	10	8	6,4	7,6	6,4
Leerling 18	8	10	8	8	8	8	8	10	8	6	8	8	8	10	10	7,6	9,2	8,4
Leerling 19	6	8	8	6	6	6	6	8	8	6	6	6	6	8	8	6	7,2	7,2
Leerling 20	10	10	10	8	10	8	8	10	8	8	10	8	10	10	10	8,8	10	8,8
Leerling 21	6	8	8	6	8	6	8	8	8	6	8	6	8	8	8	6,8	8	7,2
Leerling 22	8	8	8	6	8	6	6	8	8	6	8	6	6	10	8	6,8	8,4	7,2
Leerling 23	6	8	6	6	8	6	8	8	8	6	8	6	8	10	8	6,8	8,4	6,8
Leerling 24	8	10	8	8	8	8	6	8	8	6	8	8	8	10	10	7,2	8,8	8,4
Leerling 25	8	10	8	8	10	10	8	10	10	8	8	10	8	10	10	8,4	10	9,2
Leerling 26	6	10	8	6	8	8	6	8	6	8	8	8	8	10	10	6,8	8,8	8
Leerling 27	6	8	6	6	8	8	6	8	6	6	6	6	8	8	8	6,4	7,6	6,8
	6,8	8,4	7,6	6,6	8	7,3	6,7	8,4	7,6	6,4	8	6,8	7,9	9,2	9,0	6,9	8,3	7,6

Cijfers retentiegroep DH 11

	Cat jump			Wall traverse			Speed vault			Palmspin			Wall step			Gem. Voor p.p.	Gem. Na p.p.	Gem. Retentie p.p.
	Voor	Na	Retentie	Voor	Na	Retentie	Voor	Na	Retentie	Voor	Na	Retentie	Voor	Na	Retentie			
Leerling 1	6	8	8	8	8	8	6	8	6	6	8	6	8	10	10	6,8	8,4	7,6
Leerling 2	6	8	6	6	8	6	6	8	8	6	8	8	8	8	8	6,4	8	7,2
Leerling 3	8	10	10	8	10	8	8	10	10	8	10	8	8	10	10	8	10	9,2
Leerling 4	6	8	8	6	8	8	6	10	8	6	8	6	8	8	8	6,4	8,4	7,6
Leerling 5	8	10	8	6	10	8	6	10	10	8	8	8	8	10	10	7,2	9,6	8,8
Leerling 6	6	8	8	6	8	8	6	8	6	6	8	6	8	8	8	6,4	8	7,2
Leerling 7	6	8	8	6	8	6	6	8	6	6	6	6	6	8	8	6	7,6	6,8
Leerling 8	8	8	8	6	8	6	6	6	6	6	6	6	6	8	8	6,8	7,2	6,8
Leerling 9	6	10	8	6	8	8	6	8	8	6	10	8	8	10	8	6,4	9,2	8
Leerling 10	6	8	8	6	8	8	6	10	8	8	8	8	8	8	8	6,8	8,4	8
Leerling 11	6	8	8	8	10	10	8	10	8	6	8	6	8	10	10	7,2	9,2	8,4
Leerling 12	6	10	8	8	10	8	8	10	10	6	10	8	8	10	8	7,2	10	8,4
Leerling 13	8	8	8	6	8	8	6	8	8	6	8	8	6	8	8	6,4	8	8
Leerling 14	8	10	8	8	10	10	6	8	8	8	8	8	8	10	10	7,6	9,2	8,8
Leerling 15	6	8	8	6	10	8	6	10	8	6	8	8	8	10	10	6,4	9,2	8,4
Leerling 16	6	8	8	6	8	8	6	8	8	6	10	8	8	8	8	6,4	8,4	8
Leerling 17	6	8	8	6	8	8	6	8	8	6	8	8	8	8	8	6,4	8	8
Leerling 18	6	8	8	8	8	8	6	8	8	6	6	6	6	8	8	6,8	7,6	7,6
Leerling 19	8	10	10	6	10	8	8	10	8	6	8	6	8	10	10	7,2	9,6	8,4
Leerling 20	6	8	8	6	8	8	6	8	8	6	6	6	6	8	8	6	7,6	7,6
Leerling 21	6	8	8	6	8	8	6	8	8	6	8	8	8	10	8	6,4	8,4	8
Leerling 22	8	10	10	6	10	10	6	8	8	6	8	6	8	10	8	6,8	9,2	8,4
Leerling 23	8	8	8	8	8	8	6	8	6	6	8	6	8	8	8	7,2	8	7,2
Leerling 24	8	8	8	8	10	10	6	8	6	6	8	8	8	10	8	7,2	8,8	8
Leerling 25	6	8	6	8	8	8	6	8	8	6	10	8	8	10	10	6,8	8,8	8
Leerling 26	6	8	6	6	8	8	6	8	6	6	6	6	8	8	8	6,4	7,6	6,8
Leerling 27	6	8	6	8	10	8	8	8	8	6	8	6	8	10	10	7,2	8,8	7,6
Leerling 28	6	6	6	6	8	8	6	8	8	6	8	8	8	8	8	6,4	7,6	7,6
Leerling 29	6	10	8	6	10	10	6	10	8	6	8	8	8	10	10	6,4	9,6	8,8
	6,6	8,5	7,9	6,7	8,8	8,1	6,3	8,6	7,7	6,3	8	7,1	7,8	9	8,7	6,7	8,6	7,9

Resultaten beoordelingsformulier

Effectgrootte: Oefenresultaat

	Interventiegroep		Controlegroep	
	Voormeting	Nameting	Voormeting	Nameting
Gemiddelde	6,7	8,5	6,9	8,3
Standaarddeviatie	0,8	1,1	1,0	1,1
Groeps grootte	29	29	27	27

Effectgrootte: 0,44

Effectgrootte: Leerresultaat

	Interventiegroep		Controlegroep	
	Voormeting	Retentietest	Voormeting	Retentietest
Gemiddelde	6,7	7,9	6,9	7,6
Standaarddeviatie	0,8	1,1	1,0	1,1
Groeps grootte	29	29	27	27

Effectgrootte: 0,55

CATJUMP

Niveau Geel - Rookie

Loop rustig naar boven op de bank

Loop in het wandrek naar de gewenste hoogte (niet hoger) en draai om

Spring van deze hoogte af en kijk waar je wilt landen

Zak niet te ver door de knieën en land stabiel, loop daarna verder van de mat

Niveau Groen - Expert

Ren omhoog op de bank naar boven

Loop in het wandrek naar de zijkant en blijf op dezelfde hoogte

Spring van het wandrek af en kijk waar je wilt landen (spring naar voren)

Maak direct een rol na de landing en ren van de mat af

Niveau Blauw - Master

Ren omhoog op de bank met een flink tempo

Spring naar het wandrek toe en pak deze vast met twee handen (als eerste!). Daarna komen de voeten.

Spring direct van het wandrek af, omhoog en kijk waar je wilt landen

Maak direct een rol na de landing om je val te breken en ren van de mat af

PALM SPIN

Niveau Geel - Rookie

Loop rustig naar de kast

Plaats 1 hand en spring omhoog (heup op de kast)

Schuif door en plaats je voeten tegen de muur om af te zetten

Land stabiel en zak niet te ver door je knieën. Loop daarna van de mat.

Niveau Groen - Expert

Ren naar de kast

Plaats 1 hand (ingedraaid) en plaats je voeten tegen de muur

Zet met je voeten af tegen de muur en "ren" over de muur (1 of 2 stappen)

Land stabiel en zak niet te ver door je knieën. Ren daarna van de mat.

Niveau Blauw - Master

Ren naar de kast

Plaats twee handen (ingedraaid) en maak jezelf klein tijdens je opsprong

Houd je benen klein en bij elkaar en draai door (gewicht voor de kast)

Land stabiel en zak niet te ver door je knieën. Ren daarna van de mat.

Afbeelding 1.2. Bron: <http://www.freesport.slo.nl/freerunning/freerunningleerlijn/> naar aanleiding van SLO freesport. Binnengehaald op 6 december 2017

WALL TRAVERSE

Niveau Geel - Rookie

Loop rustig naar boven op de bank

Plaats je handen en zet met twee benen af

Spring over de muur heen en steun op je handen

Land stabiel en zak niet te ver door je knieën. Loop daarna van de mat.

Niveau Groen - Expert

Ren naar de springplank, plaats 1 hand op de kast en land op de kast

Ga direct door naar de muur/mat en plaats je handen

Spring over de muur heen en steun op je handen

Land stabiel en zak niet te ver door je knieën. Ren daarna van de mat.

Niveau Blauw - Master

Ren naar de springplank, plaats een voet tegen de kast en land op de kast (zonder je handen te gebruiken)

Ga direct door naar de muur en plaats 1 hand op de muur, de andere is ligt gebogen

Rol over je rug over de muur (eerst rustig) en zorg ervoor dat je voeten eerst naar beneden gaan

Land stabiel en zak niet te ver door je knieën. Ren daarna van de mat.

SPEED VAULT

Niveau Geel - Rookie

Loop rustig richting de kast

Zet met 1 been af en breng je heup omhoog

Plaats 1 hand op de kast en breng je benen horizontaal

Land op de andere mat en loop direct door

Niveau Groen - Expert

Ren richting de kast

Zet met 1 been af en gooi je heup aan de andere kant omhoog

Plaats 1 hand op de kast en ga met je benen over de kast heen

Land op de andere mat en ren direct door

Niveau Blauw - Master

Ren richting de kast

Zet met 1 been hard af en gooi je heup en benen extreem omhoog

Plaats 1 hand op de kast en maak met je benen een trick (kick) over de kast heen

Land op de andere mat en ren direct door

WALL STEPS

Niveau Geel - Rookie

Loop rustig over de dikke mat

Loop omhoog met handen en voeten (ongeveer 2 stappen)

Draai om en zet rustig af

Zak niet te ver door de knieën en land stabiel, loop daarna verder van de mat

Niveau Groen - Expert

Ren over de dikke mat

Loop omhoog met handen en voeten (ongeveer 2 stappen)

Draai om en zet gematigd af

Maak direct een rol na de landing en ren van de mat af

Niveau Blauw - Master

Neem een harde aanloop

Ren naar boven tot maximaal 50 cm onder de rand

Spring naar achteren en draai in de lucht om

Maak direct een rol na de landing om je val te breken en ren van de mat af

Lesvoorbereidingsformulier

Actiepunten voor de student:

Betrokken zijn bij de les (complimenten geven, aanwijzingen, leerlingen corrigeren, enz.)

Beginsituatie: Voor de relevante doelstellinggebieden concreet ingevuld (per bewegingsactiviteit)

Beginsituatie: dit is een brugklas havo. In deze klas zitten 14 jongens en 15 meiden

Groep:

Deze groep is een leuke groep om mee te werken!

Werken altijd goed mee en hebben de drang om te bewegen.

Het beweegniveau is erg groot in deze klas. Een aantal jongens kunnen erg goed bewegen en een aantal minder. De dames in de klas vinden het wel leuk om te bewegen, maar doen dit graag op eigen niveau. De leerstof moet dus aansluiten bij het niveau van de leerlingen. In de les zal dus gedifferentieerd moeten worden, waardoor leerlingen op eigen niveau aan de slag kunnen.

Individueel:

D, R en J zijn 3 jongens die erg fanatiek zijn tijdens de lessen LO. Zij vinden het belangrijk om op eigen niveau te bewegen. Wanneer ze in een groepje moeten werken waar minder gemotiveerde/motorische leerlingen inzitten, zijn ze gelijk gedemotiveerd en vinden ze de les stom. Ik moet ze dus duidelijk maken dat ze niet altijd bij elkaar kunnen in een groepje en dat ik hun vaardigheid nodig heb om andere leerlingen beter te maken.

Over de les:

Dit is de eerste les freerunning die ik geef. De leerlingen zijn wel goed zelfstandig wanneer ze aan het werk zijn. Ik verwacht dus ook dat dit goed zal verlopen. De leerlingen weten niet dat ze onderdeel zijn van een onderzoek.

Doelstelling: Voor de relevante doelstellinggebieden concreet ingevuld (per bewegingsactiviteit)

Bewegingsdoel:

Inleiding

Aan het einde van de inleiding kunnen 90% van de leerlingen een koprol maken, minimaal 60% een judo rol en 10% van de leerlingen een judo rol na een sprong van de kast.

Kern

Cat jump: aan het einde van de les kan 90% van de leerlingen de oefening op het niveau rookie uitvoeren. 40% van de leerlingen kan de oefening uitvoeren op het tweede niveau en 10% kan de oefening uitvoeren op het hoogste niveau.

Wall traverse: aan het einde van de les kan 90% van de leerlingen de oefening op het niveau rookie uitvoeren. 40% van de leerlingen kan de oefening uitvoeren op het tweede niveau en 10% kan de oefening uitvoeren op het hoogste niveau.

Palm spin: aan het einde van de les kan 90% van de leerlingen de oefening op het niveau rookie uitvoeren. 40% van de leerlingen kan de oefening uitvoeren op het tweede niveau en 10% kan de oefening uitvoeren op het hoogste niveau.

Belevingsdoel:

Kennismaken en ervaren van verschillende onderdelen uit het Freerunning.

Reguleringsdoel:

De leerlingen kunnen tijdens de freerunning oefeningen zelfstandig aan de slag gaan aan de hand van de mediakaarten. De leerlingen zullen elkaar helpen en tips geven. Wanneer de tijd om is kunnen de leerlingen zelfstandig doordraaien en starten bij het volgende onderdeel.

Organisatie: De gekozen werkorganisaties tekenen voor onderwijsleermiddelen, leerlingen en leerkracht	Materiaallijst: Per onderdeel aangeven aard en aantal van de onderwijsleermiddelen
 <p style="text-align: center;"> Zelfstandig voetbal
 (Staat niet in lvf, niet relevant
 Voor het onderzoek) </p> | <p> 4x kleine mat
 2x kast
 2x bank
 1x wandrek
 2x dikke mat
 1x springplank
 1x brug </p> |

Fasering in tijd:	Leerinhouden & didactische werkvorm:	Instructie:	Wat verwacht je?	Wat doe je?
<p>10-15</p> <p>5</p> <p>30</p>	<p>Omkleeden + warming-up</p>			
 <p>Klaarzetten</p> <p>Freerunning</p>
 | <p>Als de leerlingen zijn omgekleed gaan ze staan op de gele lijn. Vervolgens ga ik kort vertellen wat we gaan doen
Verbeteren van de koprol/judo rol</p> <p><i>De klas wordt verdeeld in 2 groepen. De andere helft die niet gaat freerunning gaat zelfstandig voetballen. Dit staat niet in het lvf, omdat dit niet relevant is voor het onderzoek.</i></p> <p>Aanleren en verbeteren van de cat jump, Wall traverse en de palm spin. Instructie d.m.v. mediakaarten</p> <p><i>Bij elk onderdeel ligt een mediakaart waarop beschreven staat wat de bedoeling is en welke niveaus er zijn. Elk onderdeel duurt 9 min. Vervolgens heb je 1 minuut om door te wisselen naar het volgende onderdeel.</i></p> | <p><i>De leerlingen schatten zichzelf te hoog in.</i></p> <p>Leerlingen schatten zichzelf te hoog in.</p> <p>Leerlingen zijn snel en zelfstandig aan de slag.
Vragen elkaar om hulp en helpen elkaar.</p> | <p><i>Uitleggen dat veiligheid hierbij essentieel is!</i></p> <p><i>Iedereen begint bij deel 1 en pas als ik het zeg mar je door naar de volgende.</i></p> <p><i>Duidelijk maken dat deze sport bedoeld is om op je eigen niveau te bewegen en letten op de veiligheid.</i></p> <p><i>Zelf zal ik de hele tijd rondlopen om de leerlingen te motiveren en te helpen.</i></p> |

Fasering in tijd:	Leerinhouden & didactische werkvorm:	Instructie:	Wat verwacht je?	Wat doe je?
5 30	<p>Wissel</p> <p>Freerunning (andere helft)</p>			
<p>Aanleren en verbeteren van de cat jump, Wall traverse en de palm spin. Instructie d.m.v. mediakaarten.</p> <p><i>Bij elk onderdeel ligt een mediakaart waarop beschreven staat wat de bedoeling is en welke niveaus er zijn.</i></p> <p><i>Elk onderdeel duurt 9 min. Vervolgens heb je 1 minuut om door te wisselen naar het volgende onderdeel.</i></p>	<p>Leerlingen schatten zichzelf te hoog in.</p> <p>Leerlingen zijn snel en zelfstandig aan de slag. Vragen elkaar om hulp en helpen elkaar.</p>	<p><i>Duidelijk maken dat deze sport bedoeld is om op je eigen niveau te bewegen en letten op de veiligheid.</i></p> <p><i>Zelf zal ik de hele tijd rondlopen om de leerlingen te motiveren en te helpen.</i></p>		
5 5	<p>Alles opruimen</p> <p>Les afsluiting</p>	<p><i>De les Kort nabespreken en doornemen. Vervolgens kunnen de leerlingen naar de kleedkamer gaan en zich omkleden.</i></p>		

Naam student: Pascal ten Zijthoff
Klas: LO 5
FSH-stagedocent: Eke Koster
Tijd: 12.35 – 14.15 uur

School: Develsteincollege
Naam schoolpracticumdocent:
Datum:
Klas: DH11 Aantal: 29 leerlingen: 14 J/ 15 M

Actiepunten voor de student:

Betrokken zijn bij de les (complimenten geven, aanwijzingen, leerlingen corrigeren, enz.)

Beginsituatie: Voor de relevante doelstellinggebieden concreet ingevuld (per bewegingsactiviteit)

Beginsituatie: Dit is een brugklas havo. In deze klas zitten 14 jongens en 15 meiden

Groep:

Deze groep is een leuke groep om mee te werken!

Werken altijd goed mee en hebben de drang om te bewegen.

Het beweegniveau is erg groot in deze klas. Een aantal jongens kunnen erg goed bewegen en een aantal minder. De dames in de klas vinden het wel leuk om te bewegen, maar doen dit graag op eigen niveau. De leerstof moet dus aansluiten bij het niveau van de leerlingen. In de les zal dus gedifferentieerd moeten worden, waardoor leerlingen op eigen niveau aan de slag kunnen.

Individueel:

D, R en J zijn 3 jongens die erg fanatiek zijn tijdens de lessen LO. Zij vinden het belangrijk om op eigen niveau te bewegen. Wanneer ze in een groepje moeten werken waar minder gemotiveerde/motorische leerlingen inzitten, zijn ze gelijk gedemotiveerd en vinden ze de les stom. Ik moet ze dus duidelijk maken dat ze niet altijd bij elkaar kunnen in een groepje en dat ik hun vaardigheid nodig heb om andere leerlingen beter te maken.

Over de les:

Dit is de tweede les freerunning die ik geef. De leerlingen weten dus wat er van ze verwacht wordt. De leerlingen zijn wel goed zelfstandig wanneer ze aan het werk zijn. Ik verwacht dus ook dat dit goed zal verlopen. De leerlingen weten niet dat ze onderdeel zijn van een onderzoek.

Doelstelling: Voor de relevante doelstellinggebieden concreet ingevuld (per bewegingsactiviteit)

Bewegingsdoel:

Inleiding

Aan het einde van de inleiding kan iedereen een koprol of een judo rol. Van alle leerlingen beheerst 80% de judo rol.

Kern

Cat jump: aan het einde van de tweede les kan 95% van de leerlingen de oefening op het niveau rookie uitvoeren. 50% van de leerlingen kan de oefening uitvoeren op het tweede niveau en 15% kan de oefening uitvoeren op het hoogste niveau.

Wall traverse: aan het einde van de les kan 95% van de leerlingen de oefening op het niveau rookie uitvoeren. 50% van de leerlingen kan de oefening uitvoeren op het tweede niveau en 15% kan de oefening uitvoeren op het hoogste niveau.

Palm spin: aan het einde van de les kan 95% van de leerlingen de oefening op het niveau rookie uitvoeren. 40% van de leerlingen kan de oefening uitvoeren op het tweede niveau en 15% kan de oefening uitvoeren op het hoogste niveau.

Belevingsdoel:

Veder borduren op de oefeningen waar de leerlingen vorige week mee aan de slag zijn gegaan. Door de oefeningen deze les te herhalen kunnen de leerlingen vooruitgang bij zichzelf zien en zullen ze er meer plezier in beleven.

Reguleringsdoel:

De leerlingen kunnen tijdens de freerunning oefeningen zelfstandig aan de slag gaan aan de hand van de mediakaarten. De leerlingen zullen elkaar helpen en tips geven. Wanneer de tijd om is kunnen de leerlingen zelfstandig doordraaien en starten bij het volgende onderdeel.

Organisatie: De gekozen werkorganisaties tekenen voor onderwijsleermiddelen, leerlingen en leerkracht	Materiaallijst: Per onderdeel aangeven aard en aantal van de onderwijsleermiddelen
 <p data-bbox="1189 746 1458 775">Zelfstandig zaalhockey</p> <p data-bbox="1196 807 1487 858">(Staat niet in lvf, niet relevant
Voor het onderzoek)</p> | <p data-bbox="1659 341 1827 370">4x kleine mat</p> <p data-bbox="1659 378 1749 406">2x kast</p> <p data-bbox="1659 414 1760 443">2x bank</p> <p data-bbox="1659 451 1805 480">1x wandrek</p> <p data-bbox="1659 488 1816 517">2x dikke mat</p> <p data-bbox="1659 525 1839 553">1x springplank</p> <p data-bbox="1659 561 1756 590">1x brug</p> |

Fasering in tijd:	Leerinhouden & didactische werkvorm:	Instructie:	Wat verwacht je?	Wat doe je?
10-15	<p>Omkleeden + warming-up</p>			
<p>Als de leerlingen zijn omgekleed gaan ze staan op de gele lijn. Vervolgens ga ik kort vertellen wat we gaan doen</p> <p>Verbeteren van de koprol/judo rol</p>	<p><i>De leerlingen kunnen zich nu goed inschatten wat het niveau is</i></p>	<p><i>Uitleggen dat veiligheid hierbij essentieel is!</i></p>		
5	<p>Klaarzetten</p>	<p><i>De klas wordt weer verdeeld in 2 groepen. De andere helft die niet freerunning doet, gaat zelfstandig hockeyen. Dit staat niet in het lvf, omdat dit niet relevant is voor het onderzoek.</i></p>	<p>Leerlingen kunnen zichzelf nu goed inschatten en verdergaan waar ze waren gebleven</p>	
30	<p>Freerunning</p>			
<p>Verbeteren en perfectioneren van de cat jump, Wall traverse en de palm spin. Instructie d.m.v. mediakaarten</p> <p><i>Bij elk onderdeel ligt een mediakaart waarop beschreven staat wat de bedoeling is en welke niveaus er zijn. Elk onderdeel duurt 9 min. Vervolgens heb je 1 minuut om door te wisselen naar het volgende onderdeel.</i></p>	<p>Leerlingen zijn snel en zelfstandig aan de slag. Vragen elkaar om hulp en helpen elkaar.</p>	<p><i>Zelf zal ik de hele tijd rondlopen om de leerlingen te motiveren en te helpen.</i></p>		

Fasering in tijd:	Leerinhouden & didactische werkvorm:	Instructie:	Wat verwacht je?	Wat doe je?
5 30	<p>Wissel</p> <p>Freerunning (andere helft)</p>			
<p>Verbeteren en perfectioneren van de cat jump, Wall traverse en de palm spin. Instructie d.m.v. mediakaarten.</p> <p><i>Bij elk onderdeel ligt een mediakaart waarop beschreven staat wat de bedoeling is en welke niveaus er zijn.</i></p> <p><i>Elk onderdeel duurt 9 min. Vervolgens heb je 1 minuut om door te wisselen naar het volgende onderdeel.</i></p>	<p>Leerlingen kunnen zichzelf nu goed inschatten en verdergaan waar ze waren gebleven</p> <p>Leerlingen zijn snel en zelfstandig aan de slag. Vragen elkaar om hulp en helpen elkaar.</p>	<p><i>Zelf zal ik de hele tijd rondlopen om de leerlingen te motiveren en te helpen.</i></p>		
5 5	<p>Alles opruimen</p> <p>Les afsluiting</p>	<p><i>De les Kort nabespreken en doornemen. Vervolgens kunnen de leerlingen naar de kleedkamer gaan en zich omkleden.</i></p>		

Naam student: Pascal ten Zijthoff
Klas: LO 5
FSH-stagedocent: Eke Koster
Tijd: 12.35 – 14.15 uur

School: Develsteincollege
Naam schoolpracticumdocent:
Datum:
Klas: DH11 Aantal:29 leerlingen: 14 J/ 15 M

Actiepunten voor de student:

Betrokken zijn bij de les (complimenten geven, aanwijzingen, leerlingen corrigeren, enz.)

Beginsituatie: Voor de relevante doelstellinggebieden concreet ingevuld (per bewegingsactiviteit)

Beginsituatie: Dit is een brugklas havo. In deze klas zitten 14 jongens en 15 meiden

Groep:

Deze groep is een leuke groep om mee te werken!

Werken altijd goed mee en hebben de drang om te bewegen.

Het beweegniveau is erg groot in deze klas. Een aantal jongens kunnen erg goed bewegen en een aantal minder. De dames in de klas vinden het wel leuk om te bewegen, maar doen dit graag op eigen niveau. De leerstof moet dus aansluiten bij het niveau van de leerlingen. In de les zal dus gedifferentieerd moeten worden, waardoor leerlingen op eigen niveau aan de slag kunnen.

Individueel:

D, R en J zijn 3 jongens die erg fanatiek zijn tijdens de lessen LO. Zij vinden het belangrijk om op eigen niveau te bewegen. Wanneer ze in een groepje moeten werken waar minder gemotiveerde/motorische leerlingen inzitten, zijn ze gelijk gedemotiveerd en vinden ze de les stom. Ik moet ze dus duidelijk maken dat ze niet altijd bij elkaar kunnen in een groepje en dat ik hun vaardigheid nodig heb om andere leerlingen beter te maken.

Over de les:

Dit is de derde les freerunning die ik geef. De leerlingen weten dus wat er van ze verwacht wordt. Deze les zullen er twee nieuwe onderdelen zijn. De leerlingen zijn wel goed zelfstandig wanneer ze aan het werk zijn. Ik verwacht dus ook dat dit goed zal verlopen. De leerlingen weten niet dat ze onderdeel zijn van een onderzoek.

Doelstelling: Voor de relevante doelstellinggebieden concreet ingevuld (per bewegingsactiviteit)

Bewegingsdoel:

Inleiding

Zelfstandige warming up

Kern

Speed vault: aan het einde van de derde les kan 90% van de leerlingen de oefening op het niveau rookie uitvoeren. 40% van de leerlingen kan de oefening uitvoeren op het tweede niveau en 10% kan de oefening uitvoeren op het hoogste niveau.

Wall step: aan het einde van de les kan 90% van de leerlingen de oefening op het niveau rookie uitvoeren. 40% van de leerlingen kan de oefening uitvoeren op het tweede niveau en 10% kan de oefening uitvoeren op het hoogste niveau.

Palm spin: aan het einde van de les kan 95% van de leerlingen de oefening op het niveau rookie uitvoeren. 40% van de leerlingen kan de oefening uitvoeren op het tweede niveau en 15% kan de oefening uitvoeren op het hoogste niveau.

Belevingsdoel:

Deze les komen er weer twee nieuwe onderdelen bij. Dit maakt het weer vernieuwd, uitdagend en leuker voor de leerlingen. Naast de palm spin, die blijft staan, zijn er nu ook de onderdelen speed vault en Wall step.

Reguleringsdoel:

De leerlingen kunnen tijdens de freerunning oefeningen zelfstandig aan de slag gaan aan de hand van de mediakaarten. De leerlingen zullen elkaar helpen en tips geven. Wanneer de tijd om is kunnen de leerlingen zelfstandig doordraaien en starten bij het volgende onderdeel.

Organisatie: De gekozen werkorganisaties tekenen voor onderwijsleermiddelen, leerlingen en leerkracht	Materiaallijst: Per onderdeel aangeven aard en aantal van de onderwijsleermiddelen
<div style="display: flex; justify-content: space-around; align-items: center;">	
 <div style="text-align: center;"> <p>Zelfstandig basketbal</p> <p>(Staat niet in lvf, niet relevant
Voor het onderzoek)</p> </div> </div> | <p><i>8x kleine mat</i></p> <p><i>2x kast</i></p> <p><i>1x wandrek</i></p> <p><i>2x dikke mat</i></p> |

Fasering in tijd:	Leerinhouden & didactische werkvorm:	Instructie:	Wat verwacht je?	Wat doe je?
5 30	<p>Wissel</p> <p>Freerunning (andere helft)</p>			
<p><i>Aanleren en verbeteren van de speed vault, Wall step en de palm spin. Instructie d.m.v. mediakaarten.</i></p> <p><i>Bij elk onderdeel ligt een mediakaart waarop beschreven staat wat de bedoeling is en welke niveaus er zijn.</i></p> <p><i>Elk onderdeel duurt 9 min. Vervolgens heb je 1 minuut om door te wisselen naar het volgende onderdeel.</i></p>	<p>Leerlingen kunnen zichzelf redelijk goed inschatten. Twee onderdelen zijn nieuw, maar ze weten ongeveer op wel niveau ze zitten.</p> <p>Leerlingen zijn snel en zelfstandig aan de slag. Vragen elkaar om hulp en helpen elkaar.</p>	<p><i>Zelf zal ik de hele tijd rondlopen om de leerlingen te motiveren en te helpen.</i></p>		
5 5	<p>Alles opruimen</p> <p>Les afsluiting</p>	<p><i>De les Kort nabespreken en doornemen. Vervolgens kunnen de leerlingen naar de kleedkamer gaan en zich omkleden.</i></p>		

Naam student: Pascal ten Zijthoff
Klas: LO 5
FSH-stagedocent: Eke Koster
Tijd: 12.35 – 14.15 uur

School: Develsteincollege
Naam schoolpracticumdocent:
Datum:
Klas: DH11
Aantal: 29 leerlingen: 14 J/ 15 M

Actiepunten voor de student:

Betrokken zijn bij de les (complimenten geven, aanwijzingen, leerlingen corrigeren, enz.)

Beginsituatie: Voor de relevante doelstellinggebieden concreet ingevuld (per bewegingsactiviteit)

Beginsituatie: Dit is een brugklas havo. In deze klas zitten 14 jongens en 15 meiden

Groep:

Deze groep is een leuke groep om mee te werken!

Werken altijd goed mee en hebben de drang om te bewegen.

Het beweegniveau is erg groot in deze klas. Een aantal jongens kunnen erg goed bewegen en een aantal minder. De dames in de klas vinden het wel leuk om te bewegen, maar doen dit graag op eigen niveau. De leerstof moet dus aansluiten bij het niveau van de leerlingen. In de les zal dus gedifferentieerd moeten worden, waardoor leerlingen op eigen niveau aan de slag kunnen.

Individueel:

D, R en J zijn 3 jongens die erg fanatiek zijn tijdens de lessen LO. Zij vinden het belangrijk om op eigen niveau te bewegen. Wanneer ze in een groepje moeten werken waar minder gemotiveerde/motorische leerlingen inzitten, zijn ze gelijk gedemotiveerd en vinden ze de les stom. Ik moet ze dus duidelijk maken dat ze niet altijd bij elkaar kunnen in een groepje en dat ik hun vaardigheid nodig heb om andere leerlingen beter te maken.

Over de les:

Dit is de vierde les freerunning die ik geef. Alle freerunning onderdelen die worden beoordeeld zijn nu behandeld. Deze les is de laatste kans om alle onderdelen te verbeteren en te perfectioneren voor de aftoetsing. Deze les zal de klas dus niet in twee groepen worden gesplitst, maar worden de leerlingen verdeeld over alle verschillende onderdelen.

Doelstelling: Voor de relevante doelstellinggebieden concreet ingevuld (per bewegingsactiviteit)

Bewegingsdoel:

Inleiding

Zelfstandige warming up

Kern

Freerunning: aan het einde van de vierde les kan 100% van de leerlingen de oefening op het niveau rookie uitvoeren. 50% van de leerlingen kan de oefening uitvoeren op het tweede niveau en 15% kan de oefening uitvoeren op het hoogste niveau. Dit geldt voor alle onderdelen die worden aangeboden.

Verder kunnen ze de oefeningen uitvoeren aan de hand van een parcours.

Belevingsdoel:

Deze les worden niet alleen de oefeningen van vorige les gedaan, maar komen de 2 oefeningen van de eerste week ook weer terug. Vandaag zullen alle onderdelen dus worden behandeld en aan het eind afgesloten d.m.v. een parcours.

Reguleringsdoel:

De leerlingen kunnen tijdens de freerunning oefeningen zelfstandig aan de slag gaan aan de hand van de mediakaarten. De leerlingen zullen elkaar helpen en tips geven. Wanneer de tijd om is kunnen de leerlingen zelfstandig doordraaien en starten bij het volgende onderdeel.

<p>Organisatie: De gekozen werkorganisaties tekenen voor onderwijsleermiddelen, leerlingen en leerkracht</p>	<p>Materiaallijst: Per onderdeel aangeven aard en aantal van de onderwijsleermiddelen</p>
---	--

- 8x kleine mat
- 3x kast
- 1x wandrek
- 5x dikke mat
- 2x bank
- 1x springplank
- 1x gelijke brug

Fasering in tijd:	Leerinhouden & didactische werkvorm:	Instructie:	Wat verwacht je?	Wat doe je?
10-15	<p>Omkleeden + warming-up</p>			
<p>Als de leerlingen zijn omgekleed gaan ze staan op de gele lijn. Vervolgens ga ik kort vertellen wat we gaan doen</p> <p>De leerlingen gaan zelfstandig een warming up doen</p>	<p><i>De leerlingen zullen snel stoppen</i></p>	<p><i>Benadrukken dat ze weten wat er gaat komen en dat het heel belangrijk is dat de spieren goed warm zijn tegen blessures.</i></p>		
10	<p>Klaarzetten</p>	<p><i>De klas wordt dit keer niet verdeeld in 2 groepen, maar over alle onderdelen.</i></p>		
50	<p>Freerunning</p>			
<p>Verbeteren en perfectioneren van alle freerunning onderdelen</p> <p><i>Bij elk onderdeel ligt een mediakaart waarop beschreven staat wat de bedoeling is en welke niveaus er zijn. Elk onderdeel duurt 9 min. Vervolgens heb je 1 minuut om door te wisselen naar het volgende onderdeel.</i></p>	<p>Leerlingen kunnen zichzelf redelijk goed inschatten. Twee onderdelen zijn nieuw, maar ze weten ongeveer op wel niveau ze zitten.</p> <p>Leerlingen zijn snel en zelfstandig aan de slag. Vragen elkaar om hulp en helpen elkaar.</p>	<p><i>Zelf zal ik de hele tijd rondlopen om de leerlingen te motiveren en te helpen.</i></p>		

Fasering in tijd:	Leerinhouden & didactische werkvorm:	Instructie:	Wat verwacht je?	Wat doe je?
15	<p>Freerunning parcours</p>			
<p>Alle oefeningen achter elkaar plakken tot een freerunning parcours.</p> <p><i>De leerlingen beginnen op de plek waar ze aan het begin van de les ook zijn begonnen.</i></p> <p><i>Echter blijven de leerlingen nu niet voor een bepaalde tijd bij hetzelfde onderdeel, maar gaan ze direct door naar de volgende. Hierdoor ontstaat er een parcours.</i></p> <p><i>De leerlingen leggen in totaal 3x het parcours af.</i></p>	<p>De leerlingen weten hoe de oefeningen uitgevoerd moeten worden op hun niveau.</p> <p>Ik verwacht dat sommige leerlingen het lastig vinden om snel tussen de oefeningen te schakelen.</p>	<p><i>Aangeven dat de eerstvolgende persoon pas mag vertrekken als de voorganger weg is bij het onderdeel.</i></p>		
10 5	<p>Alles opruimen</p> <p>Les afsluiting</p>	<p><i>De les Kort nabespreken en doornemen. Vervolgens kunnen de leerlingen naar de kleedkamer gaan en zich omkleden.</i></p>		

Reflectieverslag

Het onderzoeken van de intensiteit en hoe deze kan worden toegepast met mediakaarten is voor mij als toekomstig docent LO erg leerzaam geweest. Ik heb geleerd wat er voor nodig is om een onderzoek op te stellen, uit te voeren en wat hier allemaal bij komt kijken. Het is erg belangrijk om regelmatig een (klein) onderzoek uit te voeren binnen de school waar je werkzaam bent. Hiermee kunnen de gymlessen zo optimaal en betekenisvol mogelijk worden aangeboden. Sport blijft constant in ontwikkeling en het type leerling verandert ook met de tijd. Door dit onderzoek ben ik te weten gekomen hoe je hier als (toekomstig) docent zo goed mogelijk op kunt anticiperen en adequaat kan handelen op de maatschappelijke veranderingen. Een mens is nooit te oud om te leren.

Interpersoonlijk competent

Ik ben van mening dat het bereiken van je doelstelling in de lessen niet alleen afhankelijk is van de didactische werkvorm. Het contact binnen de school met collega's en leerlingen is hierbij ook erg belangrijk. Het begeleiden van de leerling kwam in dit onderzoek zeer sterk aan bod. Leerlingen moesten werken met een nieuwe instructievorm en werden aangesproken op hun zelfstandigheid. Dit lukt volgens mij alleen wanneer er een goede band is tussen de docent en de leerling. In het begin vond ik het lastig om deze nieuwe vorm van instructie aan te leren aan de leerlingen. Zij zijn zo gewend aan de klassikale manier van instructie dat ik een gehele les nodig had om uit te leggen wat het nut was van een mediakaart en wat er precies op stond vermeld. Wellicht kan ik een volgende keer al eerder mee gaan werken zodat de leerlingen weten waar ze aan toe zijn. Dankzij het onderzoek is er wel een betere band opgebouwd met de leerlingen. Achteraf waren ze allemaal erg geïnteresseerd waarom een docent in de les kwam zitten en leerlingen observeerde. Na de interventielessen hebben ze dan ook elke les gevraagd of ik de uitslag al wist en of ze nog ergens mee konden helpen. Naast de leerlingen zijn ook zeker de collega's en stagebegeleiders erg belangrijk bij een onderzoek als deze. Over de planning en de uitvoering hiervan is intensief overleg geweest. Zonder hun hulp was dit onderzoek nooit mogelijk geworden. In het begin verliep het contact wat stroef met de stagebegeleiders. Het was voor mij allemaal nieuw wat er moest gaan gebeuren. Er moest meer gepland en geregeld worden dan dat ik van tevoren had gedacht. Gelukkig liep vlak voor de start van het onderzoek het contact gesmeerd, waren de docenten geïnstrueerd wat ze moesten doen en was voor iedereen duidelijk wat de bedoeling was. Ik ben op het gebied van deze competentie dus zeker gegroeid en weet nu hoe belangrijk het is dat men elkaar nodig heeft. Echter, het blijft een leerpunt om op tijd aan de bel te trekken als er zaken niet duidelijk zijn.

Vakinhoudelijke competentie

Tijdens het voorbereiden van een les ben je bezig met oefenvormen die ervoor zorgen dat je het doel van de les bereikt. Bij een onderzoek moet je veel dieper ingaan op de literatuur en moeten de lessen zo worden vormgegeven dat het aansluit op de onderzoeksvraag. Het meetinstrument dan gebruikt werd moet voldaan aan het onderzoeksdoel. Deze manier van lesgeven was dan ook nog eens totaal nieuw voor de leerlingen. Ik vond het erg lastig om te komen tot een passende lessenreeks, maar ben toch tot een lessenreeks gekomen die goed aansloot bij het onderzoek. Echter, ik merkte wel dat het erg lastig was om vijf verschillende oefenvormen te gebruiken. Er was namelijk niet voldoende tijd om elke interventieles te oefenen met alle freerunningvormen. In een vervolg zou ik kiezen voor drie of vier onderdelen die per les, zodat de interventielessen elke les hetzelfde waren. Hierdoor kan het oefen- en leerresultaat beter in kaart worden gebracht. Wanneer we kijken naar de rest van het onderzoek heb ik mij veel meer verdiept in de literatuur om ervoor te zorgen dat het onderzoek ook daadwerkelijk betekenisvol is. Het was lastig zoeken naar geschikte bronnen. Wat is een goede bron en wanneer is deze wel of niet bruikbaar. Op een gegeven moment had ik zo veel bronnen dat ik door de bomen het bos niet meer zag. Door deze vervolgens te filteren, kwam ik tot een selectie die zorgde voor diepgang in het onderzoek. Door mij vakinhoudelijk te verdiepen kan ik nu lessen LO verantwoorden op een manier die intensiever is en waardevoller is voor de leerlingen. Het kost meer werk en tijd, maar dit maakt mij wel tot een betere lesgever. De gymlessen zijn in de eerste plaats niet voor mij maar juist voor de leerlingen om beter te worden. Daarnaast wil ik natuurlijk ook groeien in mijn vak.

Organisatorische competentie

Zoals eerder aangegeven bij de reflectie op de interpersoonlijke competentie, kost het een hoop tijd om een goed onderzoek op te zetten. Eerst een half jaar voorbereiding waarna vervolgens het onderzoek kon worden uitgevoerd. Op het gebied van organiseren komt hier dus heel wat bij kijken. Waar ga je het onderzoek houden, welke klassen ga je hiervoor gebruiken, is de planning die ik heb gemaakt ook uitvoerbaar, etc. Hiervan heb ik veel geleerd. Zelf gebruik ik eigenlijk nooit een agenda. Ik deed altijd alles uit mijn hoofd. Bij dit onderzoek was dit niet mogelijk en moest er een agenda worden aangeschaft. Wanneer ik dit niet zou hebben gedaan, waren er zeker zaken vergeten waardoor dit onderzoek uiteindelijk niet plaats had kunnen vinden en mogelijk niet bruikbaar was. Plannen is niet mijn sterkste punt, maar dat is door het maken van dit onderzoek zeker verbeterd. Ik ben niets vergeten en heb alles volgens planning uitgevoerd. Wel moet ik op tijd met de informatie over de organisatie naar de collega's gaan. Voor de docenten was het in het begin niet altijd duidelijk wat de bedoeling was. Als leerpunt voor de volgende keer zou ik direct met alle informatie die ik op dat moment heb, naar de desbetreffende school gaan, zodat ze weten waar ze aan toe zijn.

Pedagogische competentie

Als docent LO hanteer ik de normen en waarden die door de school zijn opgesteld en draag deze uit naar de leerlingen. Zo zijn er vaste regels en afspraken in de lessen die voor alle leerlingen gelden. Uiteraard is het ook bij mijn stageschool vanzelfsprekend dat de leerlingen en leraren elkaar respectvol behandelen. Ondanks dat er hier en daar weleens een meningsverschil is, zorgen we ervoor dat dit altijd uitgesproken wordt. Wanneer leerlingen elkaar uitschelden of belachelijk maken, roep ik de naam van de leerling die dit doet en geef ik aan dat ik het niet waardeer dat hij/zij dit doet. Ik vind het alleen lastig om te bepalen wanneer er gelachen kan worden om de situatie die zich voordoet of wanneer er echt iemand uitgelachen wordt en belachelijk gemaakt wordt. In mijn rol als onderzoeker vind ik het lastig om de les te laten verlopen zoals deze gaan. Ik was geneigd om de leerlingen korter te houden, omdat ik een zo goed mogelijk resultaat wilde bereiken met mijn onderzoek. Echter, dit werkte niet. Vanaf de tweede interventie les ben ik het gaan zien als een normale les. Hierdoor verliepen de lessen uiteindelijk veel beter zoals ik gewend was van de leerlingen en zij van mij. Ik heb dus geleerd dat je tijdens het onderzoek je manier van interactie en regels niet moet gaan veranderen. Dit zorgt uiteindelijk ook voor eerlijke en betrouwbare gegevens.

Competentie op reflectie en ontwikkeling

Wanneer ik terugblik op het proces en het resultaat van mijn onderzoek ben ik erg tevreden. Tijdens het proces ben ik meerdere keren tegen problemen aan gelopen, maar wist deze ook weer op te lossen, zodat ik verder kon met mijn onderzoek. Zowel met het onderzoek zelf als de verslaglegging heb ik meerdere keren hulp gehad van mijn praktijkonderzoekbegeleider Harold van der Werff. Door vallen en opstaan, tips ben ik uiteindelijk gekomen tot dit resultaat, waar ik erg trots op ben. Het is voor mij een erg zware periode geweest waarbij ik stage, praktijkonderzoek en werk heb weten te combineren, waarbij ook nog eens eind april mijn kantoorplek was afgebrand. Nu werd het bijhouden van een agenda echt belangrijk. Het ontwikkelen en uitvoeren van dit onderzoek heeft mij als docent en persoon sterker gemaakt. Als ik nu meer te weten wil komen over een onderwerp, zal ik mij hier eerst goed in gaan verdiepen voordat ik hier een mening over geef. Als docent wil ik vaker verschillende didactische werkvormen toepassen en zorgen dat uit mijn lessen het beste gehaald wordt voor de leerlingen en op het gebied van gezondheid, sport en motoriek.

Om de kwaliteit van het onderzoek te verhogen, zal ik in een eventueel vervolg een grotere doelgroep willen onderzoeken met een langere periode van interventie. Bepaalde keuzes die nu zijn gemaakt in het onderzoek kunnen de volgende keer anders. Hierdoor zou er een nog betrouwbaarder en waardevoller onderzoek kunnen ontstaan.

Desalniettemin ben ik zoals eerder aangegeven zeer trots op het resultaat en het leerproces dat ik hierdoor heb ondergaan. Dit heeft voor mij als mens en docent zeker gevormd.

Beoordelingsformulier Beroepsproduct Praktijkonderzoek LO

Beroepskenmerkende situatie	Ontwikkelen en delen van expertise
Leerarrangement	Praktijkonderzoek
Beroepsproduct	Eindbeoordeling PO (eindartikel en verdediging)

Toelichting

Met dit formulier wordt een oordeel gegeven over het definitieve onderzoeksartikel en de verdediging van het praktijkonderzoek. Hiermee wordt een eindoordeel gegeven van het totale praktijkonderzoek. De beoordelaars beoordelen aan de hand van dit beoordelingsformulier allereerst of het onderzoeksartikel voldoende (verdedigbaar) dan wel onvoldoende (niet-verdedigbaar) is. Er mag dus alleen worden verdedigd indien het definitieve artikel een voldoende heeft gekregen. Na de verdediging vindt de eindbeoordeling plaats, waarbij het formulier wordt gecompleteerd, voorzien van een eindcijfer, en wordt besproken met de student. Bij een onvoldoende verdediging kan het eindoordeel voor het totale praktijkonderzoek alsnog als onvoldoende uitvallen.

Competenties

Interpersoonlijk competent
<ul style="list-style-type: none"> ▪ Drukt complexe vraagstukken helder, eenduidig en gestructureerd uit en weet deze naar verwachtingen/doelen te vertalen ▪ Wisselt kennis en expertise uit met anderen
Vakinhoudelijk en didactisch competent
<ul style="list-style-type: none"> ▪ Ontwikkelt nieuwe producten en innoveert bestaande producten (indien van toepassing) ▪ De student vertaalt en verantwoordt theoretische en conceptuele grondslagen van toegepast onderzoek naar een product
Competent in reflectie en ontwikkeling
<ul style="list-style-type: none"> ▪ Werkt op een zelfkritische, planmatige wijze aan zijn eigen ontwikkeling ▪ Managet reflectie achteraf

Eindbeoordeling Praktijkonderzoek

Cijfer	
Toelichting	

Beoordelingscriteria		Beschrijving	Oordeel U / G / V / O	Toelichting
1.	Inleiding	De aanleiding en de onderzoeksvraag zijn afgebakend, onderbouwd, relevant voor de stageschool en/of eigen ontwikkeling, en zijn helder omschreven		
2.	Inleiding	Het literatuuronderzoek is gebaseerd op betrouwbare bronnen, schetst het theoretisch kader diepgaand en kritisch, en is relevant voor de onderzoeksvraag		
3.	Methode	De gebruikte methodologie is geëxpliciteerd, passend bij de onderzoeksvraag, compleet omschreven en wordt inhoudelijk verantwoord		
4.	Resultaten	In het licht van de onderzoeksvraag en op basis van een juiste verwerking van de onderzoeksgegevens, worden relevante resultaten helder en objectief beschreven en overzichtelijk weergegeven		
5.	Discussie/ Conclusie	In de discussie worden de resultaten in het licht van de onderzoeksvraag adequaat geïnterpreteerd, kritisch besproken en vergeleken met de kennis uit het literatuuronderzoek en waar mogelijk met relevante kennis uit vergelijkbare andere onderzoeken		
6.	Discussie/ Conclusie	De conclusie geeft antwoord op de onderzoeksvraag en mondt uit in concrete en praktijkrelevante aanbevelingen voor de stageschool en/of eigen beroepspraktijk		
7.	Algemeen	In het gehele artikel is sprake van logische samenhang, de schrijfstijl, het taalgebruik, verwijzingen en de literatuurlijst is passend, correct en volgens APA-6		
8.	Proces	De student heeft gedurende het praktijkonderzoek en in het onderzoeksartikel blijk gegeven van verantwoordelijk, zelfstandig, planmatig en doelgericht werken, en reflectief vermogen		
Toelichting resultaat PO-verdediging:				
Beoordeling			Cijfer	

Beoordelingschaal

Toelichting	Beoordelingschaal
Het resultaat overtreft het criterium	<i>Uitmuntend</i>
Het resultaat voldoet aan het criterium	<i>Goed</i>
Het resultaat voldoet niet volledig, maar wel in voldoende mate aan het criterium	<i>Voldoende</i>
Het resultaat voldoet niet aan het criterium	<i>Onvoldoende</i>

Naam 1 ^e beoordelaar:	Paraaf 1 ^e beoordelaar:
Naam 2 ^e beoordelaar:	
Datum:	Paraaf 1 ^e beoordelaar:

Naam student	Studentnummer
Pascal ten Zijthoff	2205177

