

Foto omslag: 'Peerreview wordle'(n.d.) Auteursrechthebbende onbekend. Gedownload op 4 juni 2017 van:
http://www.hogwartsprofessor.com/wpcontent/uploads/2014/11/peerreview20_wordle1.jpg

Peerreview bij zelfstudie binnen de leergang bewegingsonderwijs

Ontwerpgericht onderzoek naar een herontwerp van
de leergang bewegingsonderwijs blok 1 van Inholland
Academy Rotterdam

Sjoerd van Santen

Masterthesis

Rapportage van een ontwerpgericht onderzoek, uitgevoerd in het kader van het behalen van
de titel Master of Education

Begeleider: Drs. Pieter Swager

Juni 2017

Masteropleiding Leren & Innoveren

Hogeschool Inholland

Domein Onderwijs & Innovatie

Samenvatting

De leergang vakbekwaamheid bewegingsonderwijs (vbo) is een opleiding die door Inholland Academy wordt aangeboden aan leerkrachten uit het primair onderwijs. De opleiding bestaat uit drie blokken van 200 uur die worden aangeboden over een periode van twee jaar. Na afronding van deze opleiding heeft de afgestudeerde een brede bevoegdheid voor het vak bewegingsonderwijs. Binnen de studiebelastingtijd van een blok is onderscheid te maken tussen contacttijd op het instituut, zelfstudie en praktijk op de eigen werkplek. Om het leerproces van de cursisten buiten de contacttijd te ondersteunen is het van belang om zelfstudie en interactie buiten de bijeenkomsten te stimuleren. Een manier om dat te bereiken is het inzetten van peerreview. Om succesvolle implementatie van deze voor de leergang vbo nieuwe werkwijze mogelijk te maken is onderzoek nodig. Er is daarom in deze masterthesis gezocht naar een antwoord op de (onderzoeks)vraag: *'Hoe ziet een herontwerp van blok 1 van de leergang vakbekwaamheid bewegingsonderwijs in Rotterdam eruit dat beoogt de zelfstudie van cursisten adequaat te ondersteunen door het inzetten van peerreview, op welke wijze kan technologie dit ondersteunen en hoe wordt het herontwerp ervaren en gewaardeerd?'*

Om tot een antwoord op deze onderzoeksvraag te komen, is een ontwerpgericht onderzoek uitgevoerd.

In het vooronderzoek daarbinnen is aan de hand van twee deelvragen in een literatuurstudie kennis verzameld over de begrippen 'leerprocessen' en 'peerreview', de leermechanismen die bij peerreview het leerproces ondersteunen, factoren die de effectiviteit bij de inzet van peerreview beïnvloeden en de wijze waarop de inzet van technologie peerreview kan ondersteunen.

Via de contextanalyse zijn de kaders vastgesteld waarbinnen een herontwerp van de leergang vbo moet worden aangeboden.

Vervolgens zijn via een behoefteanalyse naast de huidige situatie de wensen en behoeften rondom de inzet van feedback en peerreview bij cursisten en docenten geïnventariseerd.

Het vooronderzoek heeft in kaart gebracht dat het peerreviewproces kan worden opgedeeld in drie fasen. In de eerste fase vindt de inhoudelijke en procesmatige voorbereiding van de peerreview plaats. Tevens worden cursisten in deze fase gemotiveerd en gestimuleerd om deel te nemen aan de peerreviewactiviteiten.

In de tweede fase wordt peerreview uitgevoerd.

In de derde fase wordt de peerreview teruggelinkt en wordt de feedback inhoudelijk bediscussieerd en vervolgens verwerkt.

De peerreviews richten zich op de opdrachten waar het belang van feedback voor de cursisten het grootst is. Hierbij is het van belang dat de kwaliteitscriteria van de peerreview afgestemd zijn op de criteria van de opdracht. Bij het bepalen van de vorm en inhoud van peerreview wordt rekening gehouden met de vorm en aard van het product, het moment waarop peerreview plaatsvindt en de karakteristieken van de cursisten. De rol van de docent binnen het peerreviewproces is van grote invloed op de effectiviteit van peerreview. Docenten dienen daarom over voldoende procesmatige en inhoudelijke kennis en vaardigheden te beschikken om het peerreviewproces te organiseren en te begeleiden. Middels *scaffolding* worden cursisten gestimuleerd om zelf invulling te geven aan peerreviews. De inzet van ICT maakt het mogelijk om peerreview tijd- en plaatsafhankelijk te organiseren en te monitoren. Daarnaast geeft ICT cursisten de mogelijkheid om binnen deze omgeving te interacteren en toegang te hebben tot elkaars werk.

De vooronderzoeksfase van het onderliggende onderzoek heeft geresulteerd in een lijst met 33 ontwerpeisen die heeft gediend als uitgangspunt voor de ontwerpfasen.

In de ontwerpfasen zijn allereerst de ontwerpeisen getoetst bij de respondenten binnen dit

onderzoek.

Vervolgens zijn de ontwerpeisen verwerkt in een stroomschema waarin drie peerreviewcycli zijn gevisualiseerd. Daarbij is een rationale geschreven voor de docenten waarin het peerreviewsript wordt toegelicht en verantwoord.

Het eerste prototype is voorgelegd aan vakcollega's en stakeholders vanuit het management voor evaluatie op consistentie, verwachte bruikbaarheid en verwachte effectiviteit. Op basis van deze evaluatie zijn contextuele randvoorwaarden in kaart gebracht voor de implementatie van het peerreviewsript binnen de leergang vbo. Voorwaardelijk voor het kunnen implementeren van het peerreview is een digitale leeromgeving die qua mogelijkheden en functionaliteit aansluit bij de kenmerken van de praktijk en de behoeften van zowel de cursisten als de docent. Tevens is voorwaardelijk aan het implementeren van peerreview binnen de leergang dat er een studiehandleiding is waarin de opdrachtcriteria en beoordelingscriteria op elkaar zijn afgestemd. Aanbevolen wordt om de rationale te gebruiken bij het herschrijven van de studiehandleiding. Om het ontwerp goed in te voeren wordt aanbevolen om met een pilot op twee locatie te starten met de implementatie van peerreview binnen de leergang. Daarbij wordt aanbevolen om alle vakdocenten binnen de vakgroep te betrekken bij het ontwerpen, uitvoeren en evalueren het peerreviewsript.

Voorwoord

Ruim twee jaar geleden vertelde mijn leidinggevende Elsbeth Veldhuijzen dat ik de mogelijkheid kreeg om een masterstudie te gaan doen. De Master Leren & Innoveren was de opleiding die ik mocht gaan doen. Een aantal collega's van de locatie Rotterdam was mij al voorgegaan en ik zag het volgen van deze masterstudie als een mooie uitdaging.

Nu twee jaar later schrijf ik hier de laatste woorden van mijn thesis en kan ik even stilstaan bij de ontwikkeling die ik als professional en als persoon heb doorgemaakt afgelopen jaren. Het studietraject heeft mij ongelooflijk veel nieuwe kennis en inzichten opgeleverd die ik vanaf dag één van de studie kon gaan toepassen in mijn eigen onderwijspraktijk. Door constant te reflecteren op de opbrengsten hiervan ben ik me bewuster geworden van de rol die ik heb binnen het docententeam en de bijdrage die ik kan leveren aan de verbetering van het onderwijs.

Studeren kan je niet alleen. Daarom wil ik een moment stilstaan bij de personen die het studeren voor mij mogelijk hebben gemaakt. Allereest wil ik mijn vrouw Lianne bedanken. Ze weet mij altijd te motiveren en te stimuleren als ik het even niet meer zie zitten. Tevens mijn ouders en schoonouders die altijd voor ons klaar hebben gestaan om op onze dochter Lynne te passen. Op de werkvloer heb ik heel veel steun gehad aan mijn leidinggevende Elsbeth Veldhuijzen die altijd een grenzeloos vertrouwen in mij heeft en mijn collega's bij wie ik altijd even kon aankloppen voor een 'sparmomentje'.

Binnen de MLI wil ik mijn afstudeerbegeleider Pieter Swager bedanken voor zijn deskundige begeleiding en betrokkenheid. Jos Fransen die regelmatig bij de onderzoekskring plaats nam wil ik bedanken voor zijn begeleiding en het delen van zijn expertise. De medestudenten in de onderzoekskring Arjen Heijboer, Bartel Hulst en Bart Bosma wil ik bedanken voor de kritische feedback en ondersteuning die zij hebben geboden bij het uitvoeren van dit onderzoek. Tot slot gaat mijn dank ook uit naar mijn coach Leontine van Schie, de andere studiebegeleiders van de MLI en alle medestudenten van de MLI.

Ik wens iedereen veel inspiratie bij het lezen van mijn onderzoek.

Sjoerd van Santen

Krimpen aan den IJssel, juni 2017

Inhoud

Samenvatting.....	IV
Voorwoord	VI
Inhoud	VII
1. Inleiding.....	1
1.1 Aanleiding.....	1
1.2 Onderwerp	1
1.3 Context	2
1.4 Doelstelling en beschrijving eindproduct.....	4
1.5 Afbakening.....	4
1.6 Stakeholders en relevantie.....	5
1.7 Vraagstelling.....	7
1.8 Leeswijzer	7
2. Methodologie	8
2.1 Inleiding.....	8
2.2 Typering onderzoek.....	8
2.2.1 Praktijkgericht onderzoek met flexibel design.....	8
2.2.2 Ontwerpgericht onderzoek	8
2.3 Participanten	8
2.4 Verantwoording voor dataverzamelmethode.....	10
2.5 Betrouwbaarheid, validiteit, navolgbaarheid en transparantie.....	10
2.6 Instrumentarium per deelvraag	11
3. Literatuurstudie.....	21
3.1 Inleiding.....	21
3.2 Leerprocessen en kennisconstructie	21
3.2.1 Inleiding.....	21
3.2.2 Formeel en informeel leren.....	21
3.2.3 Leercyclussen.....	21
3.2.4 Drie verschijningsvormen van leren.....	22
3.2.5 Conclusies en implicaties voor het onderzoek.....	23
3.3 Peerreview.....	24
3.3.1 Inleiding.....	24
3.3.2 Assessment binnen leerprocessen.....	24
3.3.3 Definitie van peerreview	24
3.3.4 Conclusies en implicaties voor het onderzoek.....	25
3.4 Leermechanismen die bij peerreview het leerproces ondersteunen	25

3.4.1	Inleiding	25
3.4.2	Peerreview als sociaal-constructivistische leeractiviteit	25
3.4.3	Peerreview als leeractiviteit binnen een collaboratief leerproces.....	26
3.4.4	Uitgangspunten voor een collaboratief leerproces.....	26
3.4.5	De functie van reviews.....	27
3.4.6	Conclusies en implicaties voor het onderzoek.....	27
3.5	Factoren die de effectiviteit bij de inzet van peerreview beïnvloeden.....	28
3.5.1	Inleiding	28
3.5.2	Rol van de docent.....	28
3.5.3	Het belang van training	28
3.5.4	Kennis van kwaliteitscriteria.....	29
3.5.5	Conditie voor een effectief formatief feedbackproces	30
3.5.6	Kenmerken van kwalitatief goede formatieve peerfeedback	30
3.5.7	Timing van de peerreviews.....	31
3.5.8	Mondeling of schriftelijk.....	31
3.5.9	Rekening houden met studentkarakteristieken.....	32
3.5.10	Omvang van het te reviewen werken en van de peerreviewgroep	32
3.5.11	Een leidraad voor het ontwerp	32
3.5.12	Conclusies en implicaties voor het onderzoek	34
3.6	Inzet van technologie ter ondersteuning van leerprocessen en peerreview.....	35
3.6.1	Inleiding	35
3.6.2	De kenmerken van ICT als ondersteuning van het leerproces.....	35
3.6.3	Voorwaarden voor effectieve inzet ICT bij peerreview.....	36
3.6.4	Een leidraad voor inzet van technologie ter ondersteuning van peerreview	36
3.6.5	Conclusies en implicaties voor het onderzoek.....	37
3.7	Conclusies en ontwerpeisen literatuuronderzoek	37
4.	Context	39
4.1	Inleiding	39
4.2	Leerplanniveaus.....	39
4.3	Het curriculaire spinnenweb	40
4.4	Analyse huidige curriculum	40
4.4.1	Analyse op macroniveau	40
4.4.2	Analyse op mesoniveau.....	42
4.4.3	Analyse op microniveau	44
4.5	Conclusies en implicaties voor het onderzoek	51
5.	Resultaten fieldresearch vooronderzoek	53

5.1	Inleiding	53
5.2	Vragenlijst cursisten vbo 1 Rotterdam	53
5.2.1	Inleiding	53
5.2.2	Uitwerking resultaten vragenlijst	53
5.2.3	Conclusies en implicaties voor het onderzoek	56
5.3	Interview met docent vbo 1 Rotterdam	57
5.3.1	Inleiding	57
5.3.2	Uitwerking resultaten interview	57
5.3.3	Conclusies en implicaties voor het onderzoek	58
5.4	Focusgroep met cursisten vbo 1 Rotterdam	58
5.4.1	Inleiding	58
5.4.2	Uitwerking resultaten focusgroep	58
5.4.3	Conclusies en implicaties voor het onderzoek	62
6.	Conclusie vooronderzoek	64
6.1	Inleiding	64
6.2	Programma van eisen	64
7.	Naar een ontwerp voor peerreview	67
7.1	Inleiding	67
7.2	Een eerste schetsontwerp	67
7.3	Een eerste prototype voor peerreview binnen de leergang	69
7.4	Resultaten walkthrough eerste prototype	71
7.4.1	Inleiding	71
7.4.2	Verslag walkthrough-sessie eerste prototype	71
7.4.3	Conclusies en implicaties voor het onderzoek	75
8.	Conclusie en discussie	76
8.1	Inleiding	76
8.2	Conclusie en discussie	76
9.	Aanbevelingen	78
10.	Kritische reflectie	80
11.	Geraadpleegde bronnen	83
Bijlage 1	Competentielijst blok 1	88
Bijlage 2	Evaluaties leergang blok 1 2015	90
Bijlage 3	Vragenlijst cursisten leergang vbo blok 1 Rotterdam	96
Bijlage 4	Vragenlijst interview docent VBO blok 1 Rotterdam	104
Bijlage 5	Voorbeeld van analyse vragenlijsten	107
Bijlage 6	Uitwerking transcript interview docent vbo 1 Rotterdam	108

Bijlage 7	Samenvatting van transcript interview docent vbo 1 Rotterdam.....	109
Bijlage 8	Topiclijst en ondersteunende PowerPointpresentatie focusgroep 8 mei 2017.....	110
Bijlage 9	Eerste schetsontwerp.....	114
Bijlage 10	Verslagen informele gesprekken Wk, Bg en Ij.....	116
Bijlage 11	Verslag interview docent vbo 1 Rotterdam 15 mei 2017.....	118
Bijlage 12	Samenvatting focusgroep cursisten 18 mei 2017	119
Bijlage 13	Vertaling programma van eisen naar aspecten van het peerreviewsript	121
Bijlage 14	Rationale bij het peerreviewsript	124
Bijlage 15	Agenda focusgroep screening eerste prototype	128
Bijlage 16	Vragenlijst focusgroep evaluatiesessie eerste prototype	129
Bijlage 17	PowerPointPresentatie bij evaluatiesessie 1 juni	132
Bijlage 18	Voorbeeld analyse geluidsfragment evaluatiesessie peerreviewsript	134
Bijlage 19	Voorbeeld verzameling antwoorden vragenlijsten walkthrough.....	135

1. Inleiding

1.1 Aanleiding

Als gevolg van een wetswijziging in het jaar 2000 worden cursisten op de pabo's sinds het schooljaar 2001-2002 alleen nog opgeleid met een smalle bevoegdheid voor het vak bewegingsonderwijs. Met deze smalle bevoegdheid mogen afgestudeerde leerkrachten alleen nog de lessen bewegingsonderwijs geven aan de groepen 1 en 2 van het primair en speciaal onderwijs. De bevoegdheid voor het geven van de lessen bewegingsonderwijs aan groep 3 t/m 8 (brede bevoegdheid) is sinds dat moment alleen nog te behalen via een post-hbo-opleiding. Deze wordt sinds het schooljaar 2004-2005 aangeboden in de vorm van de leergang vakbekwaamheid bewegingsonderwijs (vbo) (Beek, 2007; Van Berkel, Hazelebach, Donkers, & Van den Einden, 2003). Hogeschool Inholland heeft pabo's op vijf locaties in de provincies Zuid-Holland en Noord-Holland. Vanuit deze locaties biedt Inholland Academy de leergang vbo aan. Deelnemers zijn afgestudeerde leerkrachten die werkzaam zijn binnen het primair en speciaal onderwijs. De opleiding bestaat sinds 2008 uit drie blokken, verdeeld over twee jaar tijd, met een studiebelasting van 200 uur per blok (Inholland Academy, n.d.). Na deze opleiding heeft de vakspecialist een brede bevoegdheid voor het vak bewegingsonderwijs. Hiermee mag de vakspecialist de rest van zijn loopbaan de lessen bewegingsonderwijs in het primair en speciaal onderwijs verzorgen.

Ieder blok van de leergang heeft 200 uur studiebelasting. Van deze 200 uur wordt 52 uur besteed aan contacttijd. De overige studiebelastingsuren worden door de cursisten elders ingevuld. De precieze invulling van deze tijd is voor docenten momenteel niet duidelijk. Om dit leerproces op afstand te kunnen begeleiden maakt de leergang vbo gebruik van de digitale leeromgeving MyAcademy. Deze digitale leeromgeving voldoet niet aan de wensen van de docenten en de cursisten en wordt om die reden niet of nauwelijks gebruikt (zie § 1.3 Context). Het gevolg hiervan is dat de docenten momenteel weinig middelen hebben om het leerproces buiten de contacttijd te monitoren en te sturen. Het moment dat de docent de ontwikkeling van een cursist beoordeelt is in het huidige curriculum geborgd aan het eind van het blok. Naast deze vastgestelde summatieve beoordeling en feedback, is formatieve feedback nog geen vast onderdeel van de leergang. Dit is met het oog op het monitoren (en ondersteunen) van het leerproces wel noodzakelijk (Hattie & Timperley, 2007).

1.2 Onderwerp

Bovenstaande gaf aanleiding om de huidige werkwijze binnen de leergang op de agenda te zetten tijdens het jaarlijkse vakgroepoverleg van de Academy in juni 2016. Tijdens dit overleg is de gezamenlijke wens uitgesproken om de leergang vbo te herontwerpen. Daarbij heeft de vakgroep de wens geuit om het leerproces buiten de bijeenkomsten beter te structureren en formatieve evaluatie een plek te geven binnen het leerproces.

Met het oog op formatieve evaluatie zijn de omstandigheden zo dat docenten niet voldoende tijd hebben om deze formatieve feedback te geven. Het herontwerp moet daarom de mogelijkheid bieden om de cursisten elkaar peerfeedback te laten geven, waarbij de docent een begeleidende en monitorende rol heeft.

De cursisten van de leergang vbo wonen en werken veelal buiten de regio van de lesplaats, daarom is het van belang dat het leerproces plaats- en tijdonafhankelijk kan plaatsvinden. Het gericht inzetten van technologie is in deze situatie wenselijk, omdat deze de mogelijkheid biedt om tijd- en plaatsafhankelijk het eigen leerproces aan te sturen (Fransen, 2015).

Gekozen is te starten met het ontwerpen van een zelfstudiepakket, omdat daarmee de leertijd buiten de bijeenkomsten beter begeleid en gemonitord kan worden. Dit zelfstudiepakket kan, ter

ondersteuning van het leerproces, worden vormgegeven in een nieuwe online leeromgeving die moet aansluiten bij de behoefte en het leerproces van de cursisten. Een ander voordeel van het toepassen van een digitale leeromgeving binnen het leerproces is dat deze als middel kan dienen voor het organiseren van peerreview (Dennen, 2005; Franssen, 2013b, 2015; Kahiigi, Vesisenaho, Hansson, Danielson, & Tusubira, 2012; Topping, 2009). Peerreview is een proces waarin 'peers' (cursisten) het werk van medecursisten 'reviewen', oftewel van formatieve feedback voorzien, met als doelstelling zowel het leerproces van de gever als ontvanger te ondersteunen (Götte, 2015). Peerreview is het proces van feedback geven, peerfeedback is het product.

Om het peerreview-proces succesvol te laten verlopen is het van belang dat dit proces onder andere: voldoende specifiek is, gericht is op het leren van de cursisten, op tijd wordt ingezet, gericht is op de leerdoelen, aansluit op de voorkennis van de cursisten en dat er een vervolg aan gegeven wordt (Gielen, Peeters, Dochy, Onghena, & Struyven, 2010). Adequate sturing en organisatie van dit proces door een expert is essentieel voor de leeropbrengst van formatieve feedback (Götte & Swager, 2016).

Als voorbeeld voor de beoogde online leeromgeving kan de digitale leeromgeving, die voor de module bewegingsonderwijs voor het initiële eerstejaars pabo-programma van hogeschool Inholland is ontworpen, dienen. Binnen deze rijke leeromgeving met praktijkvoorbeelden en achterliggende theorieën worden cursisten ondersteund bij de zelfstudie en heeft de docent de mogelijkheid om formatieve evaluatie te organiseren in de vorm van peerreview. Kanttekening hierbij is wel dat implementatie van formatieve feedback binnen deze digitale leeromgeving op de verschillende locaties nog niet heeft plaatsgevonden. Uit onderzoek naar de implementatie van een vergelijkbaar herontwerp binnen de onderzoekslijn van de pabo van hogeschool Inholland bleek dat het inzetten van peerreview ondersteund door een digitale omgeving niet vanzelfsprekend verloopt. (Bottema & Swager, 2016). Het onderwerp van het onderliggende onderzoek betreft daarom de inzet van peerreview door technologie ondersteund binnen een blok van de leergang vbo.

1.3 Context

De gehele leergang vbo bestaat, zoals reeds in § 1.1 gemeld, uit drie blokken van ieder 200 klokuur welke zijn verdeeld over een periode van twee jaar. Binnen deze 200 uur bedraagt de contacttijd per blok 52 uur. Deze 52 uur wordt, zoals zichtbaar is in figuur 1.1, besteed aan theorie- en praktijkbijeenkomsten op het instituut en praktijkdagen op een basisschool. De overige 148 uur besteedt de cursist aan zelfstudie (108 uur) en lesgeven in de praktijk (40 uur). Onder zelfstudie valt onder andere het lezen van literatuur, het uitwerken de opdrachten voor het portfolio, het geven van extra lessen in de praktijk en het oefenen van de eigen vaardigheid. Onder praktijk valt het voorbereiden, uitvoeren en evalueren van 20 lessen bewegingsonderwijs (Goedhart, Van Gelder, Van Santen, & Huikeshoven, 2017). Zowel de zelfstudie als de praktijk vinden plaats in de eigen woon- en werkomgeving van de cursist. Bij de begeleiding van het leerproces wordt in de huidige opzet van de leergang vbo weinig tot geen gebruik gemaakt van digitale middelen die het leerproces tijd- en plaatsafhankelijk kunnen ondersteunen. Dit blijkt uit gesprekken met vakcollega's en cursisten van de leergang vbo. Hierdoor is er nauwelijks zicht op hoe de cursisten binnen de leergang de zelfstudietijd 'invullen' en hoe zij zich ontwikkelen in de praktijk.

Figuur 1.1 Verdeling studiebelasting blok 1 (Goedhart et al., 2017)

Blok 1 van de leergang vbo wordt afgesloten met een tentamen en een portfolio dat summatief door de opleidingsdocent wordt beoordeeld. Uit de combinatie van beide moet blijken of de cursist over de competenties behorende bij de certificeringseisen (bijlage 1) van het gevolgde blok beschikt. Binnen de huidige opzet van de leergang vbo levert de cursist een week voor het eindgesprek van een blok het portfolio in. De docent beoordeelt dit portfolio en geeft de cursist hier tijdens een eindgesprek feedback op.

Topping (2009) geeft aan dat naast summatieve feedback ook formatieve feedback ingezet kan worden binnen leerprocessen, in verschillende verschijningsvormen en met verschillende doelstellingen, ter ondersteuning van het leerproces. In de huidige opzet van de leergang bewegingsonderwijs wordt formatieve feedback door de docent en cursisten binnen de 52 uur contacttijd gegeven. Dit gebeurt in de vorm van mondelinge feedback bij presentaties en intervisie (aan de hand van beelden) tijdens bijeenkomsten op het instituut en mondelinge en schriftelijke feedback tijdens praktijkdagen. Toch wordt het pas aan het eind van een blok, bij de beoordeling van het portfolio, duidelijk hoe een cursist in de eigen praktijk functioneert. Dit betekent dat de docent tot het eind van het blok weinig zicht heeft op de ontwikkeling van de cursist in de praktijk. Elk blok van de leergang wordt individueel geëvalueerd middels een evaluatieformulier. Deze evaluaties worden gebruikt voor de (her)registratie van de leergang vbo die elke vier jaar plaatsvindt bij het Centrum voor Post Initieel Onderwijs Nederland (CPION). Uit evaluaties van de leergang blok 1 in Rotterdam in oktober 2015 (bijlage 2) blijkt dat 65,1% (N=43) van de cursisten gemiddeld maximaal tien uur per week besteedt aan zelfstudie. Uit deze evaluatie blijkt niet hoe de cursist deze zelfstudietijd heeft ingevuld.

Wel blijkt uit de evaluaties dat 42,8% (N=28) van de cursisten niet tevreden is over de gebruiksvriendelijkheid van huidige digitale leeromgeving MyAcademy. Wanneer het gaat om studeren met het digitale lesmateriaal (N=25) geeft 44% aan dit momenteel niet als prettig te ervaren. Zowel door cursisten als docenten wordt MyAcademy, zie afbeelding 1.1, niet of nauwelijks gebruikt binnen het leerproces. De enige documenten die terug zijn te vinden op MyAcademy zijn de studiehandleiding en relevante artikelen. Cursisten hebben in gesprekken afgelopen jaren aangegeven problemen te ervaren met inloggen. Daarbij is een complicerende factor dat het wachtwoord elke drie maanden verloopt. Cursisten geven de voorkeur aan het ontvangen van de relevante stukken via de e-mail. Om die reden verloopt de communicatie tussen cursisten en docenten en het delen van informatie momenteel alleen via de e-mail.

Afbeelding 1.1: Schermafbeelding van de leeromgeving binnen MyAcademy

De leergang vbo blok 1 wordt dit studiejaar 2016-2017 aangeboden op de locaties, Rotterdam, Heemskerk, Alkmaar en Oudewater. Binnen alle aangeboden leergangen vbo blok 1 wordt gewerkt met dezelfde studiehandleiding en uitgangspunten qua inhoud en contacttijd (Goedhart et al., 2017). Er bestaan verschillen in de wijze waarop invulling wordt gegeven aan de bijeenkomsten van de opleiding en de wijze waarop peerreview wordt georganiseerd binnen de contacttijd. In dit onderzoek is daarom gekozen voor één locatie. De context waarin dit onderzoek plaatsvindt is de leergang vbo blok 1 in Rotterdam. In september 2016 zijn elf cursisten gestart met dit blok (zie ook § 1.5 Afbakening).

1.4 Doelstelling en beschrijving eindproduct

Doelstelling

Doel van het onderzoek is het herontwerpen en testen van de hierboven beschreven leerpraktijk op consistentie, verwachte bruikbaarheid en verwachte effectiviteit van blok 1 van de leergang vbo waarin een zelfstudiepakket wordt aangeboden en het leerproces van de cursisten adequaat wordt ondersteund. Binnen het zelfstudiepakket, dat wordt vormgegeven binnen een digitale leeromgeving, krijgt formatieve evaluatie in de vorm van peerreview, ter ondersteuning van het leerproces, een plek. Om het herontwerp vorm te geven is het van belang om inzicht te krijgen in de wijze waarop cursisten invulling geven aan de zelfstudietijd binnen het huidige programma van de leergang vbo en hoe de opleiding, vanuit de theorie en wensen van cursisten en docenten, sturing kan geven aan deze zelfstudie. Dit moet leiden tot een herontwerp waarin de digitale leeromgeving het proces van peerreview ondersteunt.

De eerste (vooronderzoeks-)fase richt zich daarmee op het in kaart brengen van de ontwerpeisen en uitgangspunten voor een herontwerp van de leergang vakbekwaamheid bewegingsonderwijs.

Beschrijving van het eindproduct

Het eindproduct van dit onderzoek bestaat uit een peerreviewsript met daarin interventies die in de praktijk moeten leiden tot de beoogde doelstelling. Het herontwerp wordt ondersteund door een beargumenteerd ingezette digitale leeromgeving.

Het peerreviewsript zal middels een cyclisch proces worden ontworpen, geëvalueerd en bijgesteld. In verband met het moment waarop blok 1 wordt aangeboden is het binnen de periode waarin dit onderzoek wordt uitgevoerd niet mogelijk om het herontwerp uit te testen in een 'real life setting'. Daarom wordt er in dit onderzoek voor gekozen om door middel van een eerste grove evaluatie het herontwerp te evalueren op consistentie, verwachte bruikbaarheid en verwachte effectiviteit.

1.5 Afbakening

Om het onderzoek adequaat uit te kunnen voeren is gekomen tot een afbakening. In deze paragraaf worden de onderzoeksomgeving, het onderzoekstraject en de betrokken stakeholders in kaart gebracht. Deze worden hieronder verder uitgewerkt.

Afbakening met betrekking tot de onderzoeksomgeving.

Thijs en Van den Akker (2009) onderscheiden vijf verschillende leerplanniveaus (figuur 1.2). Dit onderzoek vindt plaats op microniveau, want het betreft de inrichting van een leergang. De bovenliggende niveaus kunnen wel invloed hebben op de uitvoering op onderliggende niveaus. Voor dit ontwerp zijn bijvoorbeeld de visie op leren, de certificeringseisen en de urennorm van de leergang vbo factoren van bovenliggende niveaus die meegenomen moeten worden in dit ontwerp. De ontwerpeisen die kunnen worden geformuleerd vanuit de context zullen verder worden uitgewerkt in hoofdstuk 4.

Dit ontwerpgerichte onderzoek richt zich op de leergang vbo blok 1 die wordt aangeboden als post-hbo-opleiding door Inholland Academy. Gezien de verschillen in de uitvoering op de locaties is ervoor

gekozen om het herontwerp voor de leergang vbo alleen te richten op de locatie Rotterdam. Reden hiervoor is dat dit onderzoek dan de condities (ontwerpeisen en contextfactoren) in kaart kan brengen voor een geslaagde implementatie van het herontwerp van de leergang vbo in Rotterdam.

Niveau	Beschrijving	Voorbeelden
<i>Supra</i>	Landoverstijgend, internationaal	• Europees Referentiekader voor vreemde talenonderwijs
<i>Macro</i>	Systeem, nationaal	• Kerndoelen, eindtermen • Examenprogramma's
<i>Meso</i>	School, opleiding	• Schoolwerkplan • Opleidingsprogramma
<i>Micro</i>	Groep, docent	• Lesplan, lesmateriaal • Module, leergang • Leerboek, methode
<i>Nano</i>	Leerling, individu	• Persoonlijk leerplan • Individuele leerweg

Figuur 1.2: Leerplanniveaus en leerplanproducten (Thijs & Van den Akker, 2009, p. 10)

Afbakening met betrekking tot het onderzoekstraject

Dit onderzoek betreft een ontwerpgericht onderzoek en zal bestaan uit een vooronderzoeksfase en een ontwerpfase (Van den Berg & Kouwenhoven, 2008). De ontwerpfase is een cyclisch proces, waarbinnen het ontwerp geëvalueerd en bijgesteld wordt. Verdere afbakening van het onderzoekstraject zal worden besproken in hoofdstuk 2.

Afbakening met betrekking tot de onderzoeksgroep

De onderzoeksgroep bestaat uit de cursisten en de docent van blok 1 van de leergang vbo die in september 2016 is gestart op de locatie Rotterdam. In september 2016 zijn elf cursisten gestart met blok 1. Twee van deze cursisten zijn vanwege persoonlijke omstandigheden begin blok 2 voor (on)bepaalde tijd gestopt met de opleiding. Om die reden zullen deze twee cursisten niet benaderd worden om deel te nemen aan het onderzoek. De onderzoeksgroep bestaat daarom uit negen cursisten.

De docenten van de andere locaties van Inholland zullen gedurende het onderzoek dienen als klankbord en in de laatste fase van dit onderzoek worden betrokken bij het onderzoek om de consistentie, verwachte bruikbaarheid en verwachte effectiviteit van het herontwerp vast te stellen.

1.6 Stakeholders en relevantie

Binnen het onderzoek zijn stakeholders en participanten te onderscheiden. Stakeholders zijn de belanghebbenden binnen het onderzoek. Participanten zijn de degenen die actief worden betrokken binnen het onderzoek. Hieronder worden in tabel 1.1 de stakeholders en hun belang binnen dit onderzoek benoemd. In hoofdstuk 2 zullen de participanten en hun rol binnen het onderzoek worden besproken.

Tabel 1.1: Stakeholders binnen het onderzoek

Stakeholders/ Participanten	Leerplan-niveau	Belang
Management team	Meso-niveau	Het management heeft belang bij het optimaliseren van de kwaliteit van de leergang bewegingsonderwijs.
Manager Inholland Academy	Meso-niveau	Net als het management team heeft de manager van Inholland Academy belang bij het optimaliseren van de kwaliteit van de leergang vbo. Deze kwaliteit is onder andere meetbaar aan de tevredenheid van cursisten. Voor Inholland Academy kan dit onderzoek tevens de voorwaarden voor het implementeren van een nieuwe digitale leeromgeving in kaart brengen en kunnen resultaten worden toegepast binnen andere opleidingen.
Vakgroep bewegingsonderwijs	Micro-niveau	De vakgroep bewegingsonderwijs heeft belang bij dit onderzoek, omdat de kwaliteit leergang vbo wordt onderzocht en middels een ontwerp kan worden verhoogd. De vakgroep is uiteindelijk verantwoordelijk voor implementatie van het herontwerp op de andere locaties van Inholland.
Docent leergang blok 1 Rotterdam	Micro-niveau	De docent van de leergang blok 1 in Rotterdam wordt apart genoemd, omdat hij uiteindelijk invulling moet gaan geven aan de uitvoering van het herontwerp.
Cursisten blok 1 Rotterdam	Mirco-/nano-niveau	De cursisten van blok 1 in Rotterdam hebben baat bij een verhoging van de kwaliteit van de leergang vbo. Een verbetering van de ondersteuning van het leerproces is voor hun van belang.

Relevantie

Op mesoniveau is dit onderzoek relevant voor het inrichten van onderwijs binnen de kernopleidingen van Inholland Academy. Momenteel maakt nog geen enkele kernopleiding van Inholland Academy gebruik van een peerreviewsript dat wordt ondersteund door technologie. Alle opleidingen van Inholland Academy betreffen post-hbo-opleidingen, wat betekent dat de cursisten buiten de contacttijd op afstand tijd- en plaatsafhankelijk studeren. Het script dat voorkomt uit dit onderzoek kan daarom generiek worden toegepast binnen andere opleidingen van Inholland Academy.

Op mesoniveau is dit onderzoek ook relevant voor de pabo van hogeschool Inholland. Het script voor peerreview zou ook als generiek model kunnen dienen voor de opleidingsvarianten van de pabo (bijvoorbeeld de [verkorte] deeltijd, de blended- en de digipabo) waarbinnen het onderwijs veelal op afstand plaatsvindt.

Op microniveau is dit onderzoek relevant voor de docenten binnen de leergang vbo. Het herontwerp biedt deze docenten de mogelijkheid om het onderwijs beter af te stemmen op het leerproces en de behoeften van de cursisten.

Voor de cursisten is dit onderzoek relevant, omdat dit onderzoek een herontwerp oplevert dat beter aansluit bij hun behoeften binnen het leerproces.

1.7 Vraagstelling

De hierboven omschreven aanleiding, afbakening en doelstelling van dit onderzoek leiden tot de volgende hoofdvraag:

'Hoe ziet een herontwerp van blok 1 van de leergang vakbekwaamheid bewegingsonderwijs in Rotterdam eruit dat beoogt de zelfstudie van cursisten adequaat te ondersteunen door het inzetten van peerreview, op welke wijze kan technologie dit ondersteunen en hoe wordt het herontwerp ervaren en gewaardeerd?'

Het betreft hier een ontwerpgerichte aanpak van onderzoek. Om die reden zijn de deelvragen per ontwerpfase geformuleerd.

Fase 1a: vooronderzoeksfase – theoretische verkenning

- Deelvraag 1 Hoe kan peerreview worden ingezet om het leerproces te ondersteunen?
- Deelvraag 2 Hoe kan peerreview ondersteund worden binnen een digitale leeromgeving?

Fase 1b: vooronderzoek – deskresearch en fieldresearch

- Deelvraag 3 Hoe wordt het leerproces binnen leergang blok 1 nu vormgegeven en welk onderwijsmodel ligt daaraan ten grondslag? (deskresearch)
- Deelvraag 4 Hoe besteden de cursisten de zelfstudietijd in blok 1 van de leergang vbo? (field research)
- Deelvraag 5 Met welke wensen en behoeften van docenten moet rekening gehouden worden met betrekking tot het herontwerp van de leergang vbo blok 1? (field research)
- Deelvraag 6 Met welke behoeften van cursisten moet rekening gehouden worden met betrekking tot het herontwerp van de leergang vbo blok 1? (field research)

Fase 2: de ontwerpfase/evaluatiefase – Prototypering en formatieve evaluatie

- Deelvraag 7 Hoe ziet het herontwerp voor de locatie Rotterdam er op basis van de verzamelde ontwerpeisen uit?
- Deelvraag 8 Hoe consistent, verwacht bruikbaar en verwacht effectief vinden de eindgebruikers het ontwerp en welke verbeteringen kunnen op basis van hun opmerkingen in het ontwerp worden doorgevoerd?

1.8 Leeswijzer

Dit onderzoeksrapport is opgebouwd vanuit de omschrijving en verantwoording van de methodologie en de genomen stappen binnen het onderzoek in hoofdstuk 2. Vervolgens wordt in hoofdstuk 3 aan de hand van de twee theoretische deelvragen de verzamelde kennis over peerreview en de effectieve inzet hiervan beschreven. In hoofdstuk 4 wordt de context waarbinnen de leergang wordt aangeboden geanalyseerd (deelvraag 3). In hoofdstuk 5 worden de resultaten van de behoefteanalyse (deelvraag 5 en 6) beschreven. De conclusies van de vooronderzoeksfase worden besproken in hoofdstuk 6. Hoofdstuk 7 omschrijft het herontwerp van de leergang voor de locatie Rotterdam (deelvraag 7) en brengt de verwachte bruikbaarheid en effectiviteit van het ontwerp in kaart (deelvraag 8) middels feedback die is ontvangen op het eerste prototype. Het onderzoek eindigt met een samenvattende conclusie en discussie (hoofdstuk 8), aanbevelingen voor vervolgonderzoek (hoofdstuk 9) en een kritische reflectie op de uitvoering van het onderzoek (hoofdstuk 10).

2. Methodologie

2.1 Inleiding

In dit hoofdstuk wordt de methodologie van dit onderzoek beschreven. De methodologie omschrijft de wijze waarop het onderzoek is uitgevoerd (Robson, 2000). Allereerst wordt de keuze voor praktijkgericht onderzoek met een flexibel design toegelicht. Vervolgens worden de betrokken participanten op de verschillende organisatieniveaus benoemd en wordt hun rol binnen het onderzoek toegelicht. Daarna worden de verschillende fasen van het onderzoek uitgewerkt en de gevolgde procedures besproken.

2.2 Typering onderzoek

2.2.1 Praktijkgericht onderzoek met flexibel design

Er kunnen grofweg twee typen onderzoek worden getypeerd: fundamenteel en praktijkgericht onderzoek (Boeije, 2016). Bij fundamenteel onderzoek is de doelstelling om theorieën te ontwikkelen en te toetsen voor de oplossing van een kennisprobleem. De doelstelling van praktijkgericht onderzoek is 'het doen van onderzoek naar de ontwikkeling, uitvoering en evaluatie van oplossingen voor praktijkproblemen' (p.49). Dit onderzoek betreft een praktijkgericht onderzoek naar de inzet van peerreview door technologie ondersteund binnen de leergang vbo in Rotterdam. Om de relevantie van het onderzoek en bruikbaarheid in de praktijk te waarborgen is het wenselijk om gedurende de loop van het onderzoek aanpassingen te kunnen doen. Om dit mogelijk te maken is *flexible design* (Barab & Squire, 2004; Collins, Joseph, & Bielaczyc, 2004; Robson, 2000) het meest geschikt om toe te passen binnen dit onderzoek.

2.2.2 Ontwerpgericht onderzoek

Dit onderzoek betreft een ontwerpgericht onderzoek. Een kenmerk van ontwerpgericht onderzoek is dat het zich richt op het ontwikkelen van educatieve interventies voor complexe problemen uit de onderwijspraktijk waar geen kant en klare oplossingen voor zijn (Collins et al., 2004; Van den Akker, Bannan, Kelly, Nieveen, & Plomp, 2007). Ontwerpgericht onderzoek is op te delen in twee of drie fasen. Kallenberg, Koster, Onstenk en Scheepsma (2011) onderscheiden de fasen van het vooronderzoek, het ontwerp en de evaluatie. Van den Berg en Kouwenhoven (2008, p. 20) onderscheiden twee fasen; een 'vooronderzoeksfase' en een 'ontwerpfase'. Het vooronderzoek bestaat volgens zowel Kallenberg e.a. (2011) en Van den Berg en Kouwenhoven (2008) uit een oriëntatie op, en een analyse van, het probleem. Kallenberg e.a. (2011) onderscheiden vervolgens twee fasen, terwijl Van den Berg en Kouwenhoven (2008) deze onderbrengen onder één fase. De ontwerpfase richt zich, middels een cyclisch proces, op het ontwerpen, ontwikkelen, evalueren en bijstellen van de educatieve interventies (Van den Akker e.a., 2007; Van den Berg & Kouwenhoven, 2008). Elke nieuwe cyclus/iteratie wordt daarbij gezien als een klein evaluatieonderzoek waarin wordt onderzocht of de beoogde doelstelling van de interventie en de daadwerkelijke uitkomst van de interventie overeenkomen (Nieveen et al., 2006; Van den Akker et al., 2007). In het onderliggende onderzoek wordt er gekozen voor de opzet met twee fasen: de vooronderzoeksfase en de ontwerpfase.

2.3 Participanten

Binnen dit onderzoek zijn stakeholders en participanten te onderscheiden. De stakeholders zijn de belanghebbenden en betrokken binnen de verschillende leerplanniveaus binnen de organisatie (Robson, 2000) en zijn besproken in hoofdstuk 1. De participanten zijn degenen die direct zijn betrokken bij dit onderzoek. In tabel 2.1 zijn de participanten en hun rol binnen de verschillende fasen van het onderzoek in kaart gebracht. De volgende paragrafen geven een verdere omschrijving van hun rol en de wijze waarop het onderzoek is vormgegeven. De vakgroepvoorzitter heeft tijdens

de ontwikkeling van het onderzoeksplan de rol gespeeld van *critical friend*. Hiervoor is gekozen om de samenhang tussen de aanleiding en de richting van het onderzoek te borgen en zo tot bruikbare resultaten te komen die bruikbaar en relevant zijn voor alle locaties.

Tabel 2.1: Participanten en hun rol binnen het onderzoek

Participanten	Leerplan-niveau	Fase onderzoek	Rol in onderzoek
Vakgroep bewegings-onderwijs	Micro-niveau	Fase 1 en 2	<ul style="list-style-type: none">- Afstemming inhoud onderzoek met collega's vooraf Vakgroepvoorzitter als kritische meezer- Terugkoppeling resultaten onderzoek- Betrekken bij vaststellen consistentie, verwachte bruikbaarheid en verwachte effectiviteit van het ontwerp
Docent leergang blok 1 Rotterdam	Micro-niveau	Fase 1 en 2	<ul style="list-style-type: none">- Interview om huidige werkwijze en wensen voor het herontwerp vast te stellen.- Terugkoppeling resultaten onderzoek- Betrekken bij vaststellen consistentie, verwachte bruikbaarheid en verwachte effectiviteit van het ontwerp- Uitwerken en implementeren herontwerp
Cursisten blok 1 Rotterdam	Mirco-/nano-niveau	Fase 1 en 2	<ul style="list-style-type: none">- Vragenlijsten invullen om huidige werkwijze en wensen voor het herontwerp vast te stellen.- Deelname aan focusgroepen om ontwerp van peerreview vast te stellen.
Management team	Meso-niveau	Fase 2	<ul style="list-style-type: none">- Terugkoppeling resultaten onderzoek- Betrekken bij vaststellen consistentie, verwachte bruikbaarheid en verwachte effectiviteit van het ontwerp
Manager Inholland Academy	Meso-niveau	Fase 2	<ul style="list-style-type: none">- Terugkoppeling resultaten onderzoek- Betrekken bij vaststellen consistentie, verwachte bruikbaarheid en verwachte effectiviteit van het ontwerp

Managementteam pabo

Het managementteam (MT) van de pabo van hogeschool Inholland bestaat uit één clustermanager en vijf teamleiders. Van deze teamleiders is er één verantwoordelijk voor de pabo in Rotterdam en de teamleider van de locatie Haarlem heeft het vak bewegingsonderwijs in zijn portefeuille. Dit betekent dat hij betrokken is bij vraagstukken die spelen bij het vormgeven van onderwijsprincipes voor het vak bewegingsonderwijs.

De portefeuillehouder van het vak bewegingsonderwijs vanuit het MT is betrokken bij de laatste onderzoeksstap om de relevantie, consistentie, verwachte bruikbaarheid en verwachte effectiviteit van het herontwerp vast te stellen.

Manager Inholland Academy

De manager van Inholland Academy is net als de vertegenwoordiger van het MT in de laatste fase van dit onderzoek als participant betrokken bij het vaststellen van de relevantie, consistentie, verwachte bruikbaarheid en verwachte effectiviteit van het herontwerp.

Vakgroep bewegingsonderwijs

De docenten van de vakgroep bewegingsonderwijs die actief zijn binnen de leergang vbo hebben allen al enige jaren ervaring als docent binnen de nascholing en zijn daarnaast al minimaal tien jaar werkzaam (geweest) als vakleerkracht bewegingsonderwijs op een basisschool.

Als participant verschilt de rol van de docenten per locatie. De docent van leergang vbo 1 in Rotterdam heeft een prominente rol binnen dit onderzoek gespeeld, omdat het onderzoek in de context van dit blok plaatsvond. De andere docenten zijn gedurende het onderzoek gesprekspartner

of *critical friend* geweest. In de laatste fase van het onderzoek is het herontwerp met de docenten geëvalueerd.

Cursisten blok 1 Rotterdam

De cursisten van de locatie in Rotterdam zijn afkomstig uit de regio's rondom de leslocatie. Deze cursisten zijn participant binnen de vooronderzoeksfase en de ontwerpfase.

2.4 Verantwoording voor dataverzamelmethode

Bij kwalitatief onderzoek is het van belang om rijke gegevens te verzamelen (Boeije, 2016). Dit is mogelijk door gebruik te maken van verschillende methoden, om zo vanuit verschillende perspectieven rijke data te verkrijgen. Dit wordt triangulatie genoemd (Baarda et al., 2013; Boeije, 2016). Het is van belang dat het uitvoeren van een onderzoek op een systematische en flexibele manier gebeurt om zo de juiste data te verzamelen. In tabel 2.2 worden de verschillende instrumenten die zijn ingezet binnen dit onderzoek geordend binnen de verschillende dataverzamelmethode.

Tabel 2.2: Onderzoeksinstrumenten gecategoriseerd binnen dataverzamelmethode

Dataverzamelmethode	Vooronderzoeksfase		Ontwerpfase en evaluatiefase
	Fase 1a	Fase 1b	Fase 2
<i>Bestaand materiaal</i>	Theoretische verkenning	Documentstudie	
<i>Interviews</i>		Interview met docent bo Rotterdam	Focusgroep cursisten blok 1
		Vragenlijst cursisten blok 1	Interview met docent bo Rotterdam
		Focusgroep cursisten blok 1	Gesprekken met collega's vakgroep bo
			Evaluatiesessie vakgroep bo

2.5 Betrouwbaarheid, validiteit, navolgbaarheid en transparantie

De kwaliteit van het onderzoek is afhankelijk van de betrouwbaarheid en validiteit van de onderzoeksgegevens (Baarda et al., 2013). Validiteit richt zich op de vraag of wordt gemeten wat beoogd werd te meten. Betrouwbaarheid verwijst naar de vraag of een meting bij herhaling weer dezelfde resultaten oplevert. Bij praktijkgericht onderzoek is betrouwbaarheid borgen vaak lastig, omdat het onderzoek zelden in dezelfde vorm kan worden overgedaan (Kallenberg et al., 2011). Het is daarom voor de kwaliteit van het onderzoek van belang dat het onderzoek navolgbaar en transparant is. Hierdoor is het mogelijk voor een buitenstaander om de genomen stappen binnen het onderzoek kritisch na te lopen. Om de navolgbaarheid te borgen is er gedurende het onderzoek een logboek bijgehouden waarin de genomen stappen in de totstandkoming en uitvoering van dit onderzoek zijn opgenomen. De genomen stappen in het onderzoek zijn daarnaast per instrument uitgewerkt en verantwoord in paragraaf 2.6.

Om de betrouwbaarheid van de onderzoeksgegevens te vergroten heeft dit onderzoek methodetriangulatie toegepast. Triangulatie vergroot de betrouwbaarheid, omdat er op die manier meerdere metingen worden uitgevoerd vanuit verschillende invalshoeken (Boeije, 2016). Dit

betekent dat er meerdere instrumenten zijn ingezet om een antwoord te geven op iedere deelvraag (Baarda et al., 2013). Om de validiteit en betrouwbaarheid van de onderzoeksinstrumenten te vergroten is er gebruik gemaakt van *peer debriefing* en *member checking* (Baarda et al., 2013, pp. 76–77; Boeije, 2016, pp. 157–158). In het kader van *peer debriefing* zijn de onderzoeksinstrumenten, voordat deze in de praktijk zijn ingezet, eerst voorgelegd aan peers en experts binnen de onderzoekskring van de Master Leren & Innoveren (MLI). *Member checking* heeft de betrouwbaarheid van de onderzoeksresultaten verhoogd doordat de resultaten vanuit de interviews en focusgroepen ter controle zijn voorgelegd aan de respondenten.

Om de betrouwbaarheid van dit onderzoek te vergroten is dit onderzoek gestart met een literatuurstudie waarbij ontwerpkennis uit bestaand materiaal verzameld is. Het gebruik van literatuur ‘kan houvast bieden voor de interpretaties en gevolgtrekkingen’ met het oog op het onderzoek (Baarda et al., 2013, p. 245). De resultaten uit de literatuur waren vervolgens leidend in dit onderzoek en vormden het uitgangspunt voor het praktijkonderzoek en de ontwikkeling van de ontwerpeisen voor het herontwerp. Door de literatuurverkenning methodisch uit te voeren (zie paragraaf 2.6), wordt de validiteit van de literatuurstudie gewaarborgd.

Het gebruik van opnameapparatuur bij de interviews is tevens een manier om de betrouwbaarheid van dit onderzoek te vergroten (Baarda et al., 2013)

2.6 Instrumentarium per deelvraag

Bij het bepalen van het instrumentarium zijn hoofdvraag en deelvragen leidend (Baarda et al., 2013; Kallenberg et al., 2011). Het instrumentarium richt zich op de wijze waarop gegevens worden verzameld, geregistreerd en verwerkt (Baarda et al., 2013). In tabel 2.3 worden de instrumenten die per deelvraag zijn gebruikt in een overzicht weergegeven. Vervolgens wordt per onderzoeksfase en deelvraag het doel van de ingezette onderzoeksinstrumenten, de wijze van dataverzameling en de wijze van data-analyse beschreven.

Tabel 2.3: Instrumentarium per deelvraag

	Onderzoeksvraag	Deskresearch	Veldonderzoek
vooronderzoeksfase	Deelvraag 1: Hoe kan peerreview worden ingezet om het leerproces te ondersteunen?	Literatuurstudie	
	Deelvraag 2: Hoe kan peerreview ondersteund worden binnen een digitale leeromgeving?	Literatuurstudie	
	Deelvraag 3: Hoe wordt het leerproces binnen leergang blok 1 nu vormgegeven en welk onderwijsmodel ligt daaraan ten grondslag?	Deskresearch	
	Deelvraag 4: Hoe besteden de cursisten de zelfstudietijd in blok 1 van de leergang vbo?		Vragenlijst cursisten
	Deelvraag 5: Met welke wensen en behoeften van docenten moet rekening gehouden worden met betrekking het herontwerp van de leergang vbo blok 1?		Interview docent Rotterdam
	Deelvraag 6: Met welke behoeften van cursisten moet rekening gehouden worden met betrekking het herontwerp van de leergang vbo blok 1?		Vragenlijst cursisten Focusgroep met zes cursisten
Fase 2: de ontwerpfase/ evaluatiefase	Deelvraag 7: Hoe ziet het herontwerp voor de locatie Rotterdam er op basis van de verzamelde ontwerpeisen uit?	Prototyping	Focusgroep met zes cursisten Interview met docent Rotterdam Informele gesprekken met docenten vakgroep bo
	Deelvraag 8: Hoe consistent, verwacht bruikbaar en verwacht effectief vinden de eindgebruikers het ontwerp en welke verbeteringen kunnen op basis van hun opmerkingen in het ontwerp worden doorgevoerd?		Informele gesprekken met docenten vakgroep bo Focusgroep met drie cursisten <i>Walkthrough</i> met docenten vakgroep bo en stakeholders MT

Fase 1a vooronderzoek – literatuurstudie

- Deelvraag 1 Hoe kan peerreview worden ingezet om het leerproces te ondersteunen?
 Deelvraag 2 Hoe kan peerreview ondersteund worden binnen een digitale leeromgeving?

Doel

Literatuurstudie heeft een belangrijke functie bij de totstandkoming, het ontwerp en de uitvoering van een onderzoek (Boeije, 2016). Door literatuurstudie wordt nagegaan welke informatie al bekend is over een bepaald onderwerp en welke kennis nog ontbreekt. Bij ontwerpgericht onderzoek geeft de literatuurstudie ook richting aan het formuleren van ontwerpprincipes voor een eerste schets van het ontwerp (Van den Berg & Kouwenhoven, 2008).

Wijze en procedure dataverzameling

Het is bij de dataverzameling van belang aandacht te besteden aan: ‘de bronnen die je gebruikt, de toegang tot de bronnen en de omstandigheden waaronder je de gegevens hebt verzameld’ (Baarda et al., 2013, p. 269).

Als vertrekpunt voor de theoretische verkenning is gebruik gemaakt van de masterthesis van Götte (2015) en een onderzoeksrapportage van Götte en Swager (2016). Beide onderzoeken en de daarbij behorende theoretische verkenning richtten zich, net als dit onderzoek, op het inzetten van peerreview binnen leerprocessen in het hoger onderwijs. De beide hierboven genoemde onderzoeken hebben plaatsgevonden binnen de context van de opleiding Communicatie van

Hogeschool Inholland. Daarmee verschilt de context van deze onderzoeken van de context waarin dit onderzoek heeft plaatsgevonden. Toch kon de theoretische verkenning van die onderzoeken als vertrekpunt dienen voor dit onderzoek, omdat er algemene uitgangspunten bestaan voor het vormgeven van peerreview in leerprocessen (Götte & Swager, 2016). Tevens hebben de onderzoeken plaatsgevonden binnen de context van het hoger (beroeps)onderwijs, wat dezelfde onderwijscontext is als die van dit onderzoek. De theoretische verkenning is opgebouwd vanuit de bronnen die zijn besproken in de hierboven beschreven onderzoeken. Door de sneeuwbalmethode zijn, door referenties in deze bronnen te raadplegen, nieuwe bronnen geraadpleegd om de theoretische verkenning verder uit te werken.

Bij het zoeken naar bronnen is gebruik gemaakt van de literatuurbank van de Master Leren & Innoveren in Moodle (<http://lereneninnoveren.leernetwerkeducatie.nl/>), Google Scholar (<http://scholar.google.nl>) en de zoekmachine van hogeschool Inholland Lybrin (<http://lybrin.inholland.nl>). Voor de deelvraag gericht op peerreview zijn de verwante trefwoorden 'peerfeedback', '(peer)review', '(peer)assessment', 'collaborative learning', 'samenwerkend leren' gebruikt.

Wat betreft de vraagstelling rondom de inzet van technologie binnen het onderwijs is er in eerste instantie gebruik gemaakt van publicaties van het lectoraat *Teaching, Learning & Technology* van hogeschool Inholland (<http://www.inholland.nl/tlt>).

Wijze data-analyse

Alle geraadpleegde bronnen zijn als pdf-bestand verzameld in Mendeley, een computerprogramma dat het beheer van bronnen en referenties ondersteunt en tevens een tool bevat voor het adequaat formuleren van de juiste bronverwijzing in Word (Mendeley Ltd., 2017). Doormiddel van het invoeren van zoektermen in Mendeley zijn de verzamelde artikelen bestudeerd. Vervolgens zijn relevante tekstdelen gemarkeerd. De resultaten van deelvragen 1 en 2 zijn verwerkt in hoofdstuk 3.

Fase 1b: vooronderzoek – deskresearch

Deelvraag 3 Hoe wordt het leerproces binnen leergang blok 1 nu vormgegeven en welk onderwijsmodel ligt daaraan ten grondslag? (deskresearch)

Documentstudie

Doel

Een contextanalyse helpt bij ontwerpgericht onderzoek om de randvoorwaarden en de ruimte voor vernieuwing in kaart te brengen (Van den Berg & Kouwenhoven, 2008). Daarbij is onderscheid te maken tussen harde randvoorwaarden zoals tijd en geld, maar ook minder harde randvoorwaarden zoals de bereidheid van docenten om te veranderen en of het herontwerp past binnen het opleidingsprogramma. De contextanalyse draagt daardoor bij aan het vaststellen of de gewenste verandering haalbaar is. Er is gebruik gemaakt van een documentanalyse om te inventariseren welke landelijke, hogeschoolbrede en locatiespecifieke kaders met betrekking tot de leergang vbo zijn vastgelegd om zo de harde randvoorwaarden in kaart te brengen.

Wijze en procedure van dataverzameling

In de documentanalyse is aan de hand van documentstudie van het raamplan 'Vakbekwame leerkracht bewegingsonderwijs via Pabo' (Van Berkel et al., 2003), de studiehandleiding van blok 1 (Goedhart et al., 2017), de opleidingsgids (Van Santen & Huikeshove, 2016) en de docenthandleiding blok 1 Rotterdam (Van Santen, 2016) een analyse gemaakt van macro- naar microniveau.

Wijze van data-analyse

De hierboven omschreven bronnen zijn alle geïmporteerd in Mendeley. Tekstdelen uit de documenten die relevant leken voor het onderzoek zijn binnen Mendeley gemarkeerd. Om te bepalen welke tekstfragmenten van betekenis waren voor de contextanalyse is het curriculaire spinnenweb gebruikt (Stichting Leerplan Ontwikkeling, n.d.; Thijs & Van den Akker, 2009). Op basis van de contextanalyse zijn contextfactoren geformuleerd.

Fase 1b: vooronderzoek – fieldresearch

- Deelvraag 4 Hoe besteden de cursisten de zelfstudietijd in blok 1 van de leergang vbo?
Deelvraag 6 Met welke behoeften van cursisten moet rekening gehouden worden met betrekking tot het herontwerp van de leergang vbo blok 1?

Vragenlijsten cursisten leergang vbo 1 Rotterdam

Doel

Er is voor een vragenlijst gekozen omdat de onderzoeker daarmee binnen korte tijd een peiling te gehouden kan worden die veel bruikbare data oplevert (Robson, 2000). Vragenlijsten zijn een geschikt instrument om opinies, attitudes, intenties en gedachten te inventariseren (Baarda et al., 2013).

De vragenlijst voor de cursisten had als doel om de wijze waarop de cursist de zelfstudietijd heeft besteed, de ervaren leeropbrengst van het werken met feedback tijdens blok 1, de behoeften voor verbetering van feedback binnen het programma en de inzet van een digitale leeromgeving binnen het leerproces te inventariseren.

Wijze en procedure van dataverzameling

Bij het vormgeven van de vragenlijst is een combinatie gemaakt van waarderingsvragen en openvragen. De uitwerking van deze vragenlijst is toegevoegd in bijlage 3. Als format voor de vragenlijst is gekozen voor de uitwerking van Götte (2015). Deze vragenlijst was net als deze vragenlijst gericht op het vaststellen van de behoeften aan peerreview gedurende het studieproces. De eerste versie van de vragenlijst is op vrijdag 17 maart 2017 besproken met leden van de onderzoeksgroep van de MLI. Dit is een vorm *peer debriefing* die de validiteit van het onderzoeksinstrument verhoogt. Van de peerdebriefing zijn geluidsopnamen gemaakt, om de feedback op een later moment terug te kunnen luisteren en te verwerken. Na het verwerken van de feedback is de keuze gemaakt om de vragenlijst concreter en gericht te maken, zodat de data vanuit de vragenlijst direct kon worden vertaald naar een lijst met ontwerpeisen voor een eerste prototype van het herontwerp. De vragenlijst is na herziening nog een keer voorgelegd voor *peer debriefing* door deze op vrijdag 24 maart face-to-face te bespreken met twee *peers* uit de onderzoekskring. De feedback op dit prototype is weer verwerkt, waarna de vragenlijst op maandag 27 maart 2017 is doorgenomen met een collega (docent Nederlands) in Rotterdam. Een aantal vraagstellingen is op basis van die feedback nog aangescherpt. Maandagavond 27 maart is de vragenlijst afgenomen tijdens een bijeenkomst van blok 2 van de leergang. Alle negen cursisten waren aanwezig en hebben de vragenlijst ingevuld. Hierdoor was 100% deelname gegarandeerd. Voorafgaande aan het onderzoek zijn de cursisten tijdens een praktijkdag van blok 2 in maart 2017 geïnformeerd over het onderzoek en het belang om deel te nemen. Alle cursisten hebben toen aangegeven deel te willen nemen aan het onderzoek. De vragenlijst is afgesloten met de vraag of de cursist in het geval van verdere vragen bereikbaar zijn. Op die manier ontstond de mogelijkheid om aanvullende vragen na de afname van de vragenlijst nog te stellen aan de cursist. De vragenlijst was om die reden dus niet anoniem.

Wijze van data-analyse

Bij de verwerking van de gegevens is het van belang om te beschrijven hoe de verzamelde gegevens zijn geanalyseerd. De analyse van de verzamelde gegevens is op te delen in drie elementen: 1) 'het uiteenrafelen van gegevens en ordenen in thema's', 2) 'thema's uitwerken en ontdekken wat belangrijk is', 3) 'zoeken naar patronen en integreren van thema's' (Boeije, 2016, p. 92). Bij het uiteenrafelen van de gegevens zijn codes gekoppeld aan uitspraken/antwoorden die raakvlak met elkaar hebben (zie bijlage 5). De verzameling van deze codes maakte het mogelijk om thema's uit te werken en te ontdekken wat belangrijk is. Door vervolgens de antwoorden binnen en tussen de afzonderlijke codes te vergelijken konden patronen worden herkend en conclusies worden geformuleerd.

Door de kleine groep respondenten (N=9) is ervoor gekozen om de vragenlijst te verwerken in een Word-bestand. Vervolgens is er een vertaling gemaakt naar tabellen waarin de resultaten zijn verwerkt en zijn deze resultaten in de conclusie vertaald naar topics/ontwerpeisen in de vorm van de behoeften van de cursisten.

Fase 1b: vooronderzoek – fieldresearch

Deelvraag 5 Met welke wensen en behoeften van docenten moet rekening gehouden worden met betrekking tot het herontwerp van de leergang vbo blok 1? (field research)

Interview met docent leergang vbo 1 Rotterdam

Doel

Een interview is een instrument dat vaak wordt ingezet in de verkennende fase van een onderzoek (Kallenberg et al., 2011) en zijn een krachtig instrument om de behoefteanalyse van een onderzoek vorm te geven (Robson, 2000).

Het interview met de docent van de leergang vbo 1 in Rotterdam had als doel om de ingezette formatieve en summatieve feedback binnen het uitgevoerde curriculum in kaart te brengen en de behoeften rondom de inzet van peerreview in het herontwerp in kaart te brengen.

Wijze en procedure van dataverzameling

De vragenlijst voor het interview is ontworpen vanuit de vragenlijst die afgenomen is bij de cursisten van blok 1. De opzet van het interview gaf de onderzoeker de mogelijkheid om door te vragen op de verschillende topics die ter sprake zijn gekomen in het interview. Hiermee is de opzet van het interview semi-gestructureerd te noemen (Baarda et al., 2013; Kallenberg et al., 2011)

De opzet van het interview is voorafgaand aan het interview aan leden van de onderzoekskring voorgelegd in het kader van *peer debriefing*. Vanuit de feedback op het ontwerp van het interview zijn er een aanpassingen gemaakt aan de vorm van de vraagstelling. Tevens is er een vraag aan het interview toegevoegd gericht op de nadelen die de docent ziet bij de inzet van peerreview. De definitieve uitwerking van het interview is bijgevoegd in bijlage 6.

Wijze van data-analyse

Het interview is getranscribeerd. Dit vond de onderzoeker zinvol om lering te kunnen trekken uit de gehanteerde werkwijze en de opbrengsten daarvan. In het transcript zijn, zoals zichtbaar in bijlage 7, met kleuren de verschillende topics gemarkeerd. Vanuit deze markeringen is een samenvatting gemaakt van het interview (zie bijlage 8) en zijn topics/ontwerpeisen vanuit de behoeften van de docent geformuleerd.

Fase 1b: vooronderzoek – fieldresearch / fase 2: de ontwerpfase - prototyping

- Deelvraag 6 Met welke behoeften van cursisten moet rekening gehouden worden met betrekking het tot herontwerp van de leergang vbo blok 1? (field research)
- Deelvraag 7 Hoe ziet het herontwerp voor de locatie Rotterdam er op basis van de verzamelde ontwerpeisen uit?

Focusgroep met cursisten leergang vbo Rotterdam

Doel:

Een focusgroep is een groepsinterview waarin gebruik wordt gemaakt van sociale interactie tussen deelnemers om kennis uit te wisselen en gezamenlijk begrip te creëren (Baarda et al., 2013; Boeije, 2016). Om ervoor te zorgen dat alle deelnemers hun inbreng kunnen geven, maar er toch voldoende deelnemers zijn om interactie op gang te brengen bestaat de focusgroep uit zes tot tien deelnemers. Het doel van de focusgroep was om tot consensus te komen over onderdelen van een script voor peerreview voor vbo 1 in Rotterdam dat is afgestemd op de wensen van de cursisten en tevens vast te stellen hoe dit gerealiseerd kan worden. Naar aanleiding van de vragenlijsten was het ook van belang 'verhelderende informatie' te ontvangen met betrekking tot de inhoud van de studiehandleiding en formatieve feedback binnen praktijk op de eigen werkplek.

Wijze en procedure van dataverzameling

Om 100% deelname aan de focusgroepen te garanderen en de tijdsinvestering vanuit de cursisten laag te houden is ervoor gekozen om de focusgroepen plaats te laten vinden aansluitend op de praktijkdagen behorende bij blok 2 van de leergang vbo. Cursisten schrijven zich hiervoor in op basis van beschikbaarheid. Deze beschikbaarheid is afhankelijk van de werkgever. Als gevolg daarvan waren er bij de focusgroep van 8 mei 2017 zes van de negen cursisten uit blok 1 aanwezig. Deze focusgroep was opgebouwd uit twee onderdelen: 1) het stellen van verhelderingsvragen op de vragenlijst, 2) het betrekken van de focusgroep bij het opstellen van een script voor peerreview in leergang vbo 1.

De topics uit de vragenlijsten zijn gebruikt als de onderwerpen voor de focusgroep. De uitkomsten uit het interview met de docent, de ontwerpeisen uit hoofdstuk 3 en de contextfactoren uit hoofdstuk 4 gaven vervolgens richting aan het gesprek dat binnen de focusgroep werd gevoerd. Deze topics voor het gesprek waren uitgewerkt in een tabel en een bijbehorende PowerPointPresentatie die ondersteunend en richtinggevend was voor de focusgroep. In bijlage 8 is de opzet van de focusgroep ingevoegd.

Tijdens de focusgroepen zijn geluidsopnamen gemaakt, zodat de focusgroep naderhand kon worden teruggeluisterd en kon worden geanalyseerd. Tijdens deze focusgroep nam de onderzoeker de rol van gespreksvoorzitter/moderator op zich. Een cursist die is ingestroomd in blok 2, en daardoor geen inhoudelijke bijdrage kon leveren aan de focusgroep heeft tijdens het gesprek genotuleerd. Boeije (2016) benoemt het belang van een assistent-moderator om aantekeningen te maken, te controleren of alle onderwerpen van de topiclijst worden besproken en de tijd en opnameapparatuur te bewaken.

Wijze van data-analyse:

Aan de hand van de notulen en de geluidsopnamen is een samenvatting gemaakt van de focusgroep welke voor *member check* is voorgelegd aan de respondenten. Op die manier zijn de conclusies op juistheid en volledigheid gecontroleerd. Vanuit deze samenvatting zijn nieuwe topics/ontwerpeisen geformuleerd die dienen als uitgangspunt voor een eerste schetsontwerp van peerreview binnen de leergang vbo.

Fase 2: de ontwerpfase/evaluatiefase – Prototypering en formatieve evaluatie

- Deelvraag 7 Hoe ziet het herontwerp voor de locatie Rotterdam er op basis van de verzamelde ontwerpeisen uit?
- Deelvraag 8 Hoe consistent, verwacht bruikbaar en verwacht effectief vinden de eindgebruikers het ontwerp en welke verbeteringen kunnen op basis van hun opmerkingen in het ontwerp worden doorgevoerd?

Interview met docent bewegingsonderwijs leergang vbo 1 Rotterdam

Doel

Het doel van het interview met de docent van de locatie Rotterdam was om de resultaten van het vooronderzoek te presenteren en het eerste schetsontwerp te toetsen op verwachte bruikbaarheid en verwachte effectiviteit.

Wijze en procedure van dataverzameling

Tijdens het interview is de docent gevraagd om het eerste schetsontwerp door te lezen. Vervolgens is gevraagd of de docent verwacht dat het ontwerp bruikbaar en effectief is. Daarbij zijn de randvoorwaarden besproken die in de ogen van de docent nodig zijn om tot een succesvolle implementatie van het herontwerp te komen.

Wijze van data-analyse

Van het interview zijn geluidsopnamen gemaakt. Deze geluidsopnamen zijn samengevat in een samenvattend verslag dat is voorgelegd aan de docent voor *member check*. De uitkomsten van het onderzoek zijn verwerkt in hoofdstuk 7 voor een verder uitwerking van het eerste prototype van het herontwerp.

Fase 2: de ontwerpfase/evaluatiefase – Prototypering en formatieve evaluatie

- Deelvraag 8 Hoe consistent, verwacht bruikbaar en verwacht effectief vinden de eindgebruikers het ontwerp en welke verbeteringen kunnen op basis van hun opmerkingen in het ontwerp worden doorgevoerd?

(Informeel) gesprekken met collega's vakgroep bewegingsonderwijs andere locaties

Doel

Om de kwaliteit van een onderwijsontwerp te vergroten is het volgens Nieveen, Folmer en Vliegen (2012; 2015) van belang om het ontwerp cyclisch te evalueren. Na het vooronderzoek is het in deze ontwikkelfase van het onderzoek van belang om de kwaliteitsaspecten relevantie, consistentie, verwachte bruikbaarheid en verwachte effectiviteit te toetsen bij de betrokken docenten. De uitkomsten van evaluatie-activiteiten kunnen dan leiden tot een uitgewerkt product dat in een eerste try-out kan worden getest.

Voor de implementatie van onderwijsvernieuwingen is draagvlak en eigenaarschap voor de onderwijsvernieuwing van groot belang (Thijs & Van den Akker, 2009). Door collega's (actief) te betrekken bij het onderzoek wordt de kans op 'succes' groter.

Wijze en procedure van dataverzameling

Na het vooronderzoek hebben er op verschillende momenten ongeplande gesprekken plaatsgevonden tussen de onderzoeker en collega's van de vakgroep bewegingsonderwijs. Tijdens deze gesprekken zijn tussentijdse onderzoeksresultaten besproken met de docenten en getoetst op verwachte bruikbaarheid. Na afronding van het vooronderzoek hebben er gesprekken plaatsgevonden met een externe docent die werkzaam is in Noord-Holland voor Inholland Academy

(docent Wk) en de vakgroepvoorzitter (docent Bg). De gesprekken zijn naderhand uitgewerkt in een samenvattende verslagen die voor *member check* zijn voorgelegd aan de respondenten.

Op maandag 8 mei 2017 heeft er een gesprek gevonden met docent Wk. De opbrengsten uit het vooronderzoek en de uitgangspunten voor een eerste schetsontwerp zijn besproken. Tijdens de afstudeerkring van de onderzoeker bij de opleiding MLI op vrijdag 12 mei 2017 kwam dit gesprek ter sprake en werd het belang benoemd om de inhoud van het gesprek toch nog terug te halen, omdat het vaststellen van haalbaarheid, bruikbaarheid en relevantie voor invoering van het herontwerp van belang is voor implementatie van het herontwerp. Op maandag 15 mei is er daarom het eerste schetsontwerp met de inhoudelijke vragen: *1) Mis jij hier punten die we hebben besproken? 2) Wat zijn in jouw ogen winstpunten van de inzet van peerreview in het herontwerp ten opzichte van het huidige curriculum?* naar Wk gestuurd voor *member check*.

Op maandag 15 mei heeft er een telefoongesprek plaatsgevonden tussen de onderzoeker en docent Bg. Tijdens dit gesprek zijn de uitkomsten van het vooronderzoek besproken en is een eerste schetsontwerp voorgelegd. Na afloop van het gesprek is er gelijk een verslag geschreven en voorgelegd voor *member check*.

Wijze data-analyse

De gesprekken zijn uitgewerkt in een samenvattend verslag dat via de mail naar de respondenten is gestuurd voor *member check*. De samenvattingen en aanvullingen vanuit de reacties zijn verwerkt in hoofdstuk 7 van dit onderzoek. Deze e-mailcorrespondentie is opvraagbaar bij de onderzoeker.

Gesprek met de manager Inholland Academy

Doel:

Om een goede invoering van het herontwerp bewegingsonderwijs te borgen is het van belang dat de stakeholders die verantwoordelijk zijn voor de kwaliteit van het onderwijs te betrekken (Nieveen et al., 2006). De manager van de leergang is verantwoordelijk voor de kwaliteit en uren-toebedeling binnen de leergang bewegingsonderwijs. Het is van belang dat de manager de beoogde verandering ondersteunt, want zij kan budget aanvragen om een goede invoering van het herontwerp mogelijk te maken.

Wijze en procedure van dataverzameling:

Op maandag 15 mei heeft er een telefoongesprek plaatsgevonden met de manager van Inholland Academy. Tijdens dit telefoongesprek zijn de uitkomsten van het vooronderzoek besproken en vervolgsafspraken voor uitwerking van het herontwerp gemaakt.

Wijze data-analyse

De uitkomsten van dit telefoongesprek zijn samengevat in een gespreksverslag. Dit gespreksverslag is dezelfde dag nog naar de manager toegestuurd voor *member check*.

Focusgroep met cursisten leergang vbo 1 Rotterdam

Doel

De beoogde doelstelling van deze focusgroep was voorafgaand aan het onderzoek dezelfde als bij de focusgroep die op 8 mei 2017 heeft plaatsgevonden. Als gevolg van de input tijdens deze focusgroep was de onderzoeker in staat om een eerste schetsontwerp voor de inzet van peerreview binnen de leergang vbo 1 te formuleren. Om die reden is er, in overleg met de onderzoekskring op 12 mei 2017, voor gekozen om deze focusgroep te gebruiken om dit schetsontwerp aan de respondenten voor te leggen en te toetsen op verwachte bruikbaarheid en effectiviteit.

Wijze en procedure van dataverzameling

Tijdens de focusgroep heeft de onderzoeker de respondenten de uitkomsten van de vragenlijsten en het interview met de docent gepresenteerd. Vervolgens zijn de resultaten van de focusgroep van 8 mei 2017 aan de cursisten voorgelegd en is vastgesteld of de cursisten zich in deze resultaten herkennen en/of hier aanvullingen op hebben.

Wijze van data-analyse

Van de focusgroep zijn geluidsopnamen gemaakt. Van deze geluidsopnamen is een samenvatting gemaakt. Deze samenvatting is voor *member check* gemaald aan de respondenten.

De relevante aanvullingen van de cursisten op het eerste schetsontwerp van peerreview binnen de leergang zijn meegenomen in het tweede ontwerp dat op 1 juni aan de leden van de vakgroep bewegingsonderwijs en stakeholders van het MT wordt gepresenteerd en besproken.

Presentatie onderzoeksresultaten en evaluatiesessie met docenten van vakgroep bewegingsonderwijs en stakeholders MT pabo en Inholland Academy

Doel

In navolging op het vooronderzoek en de eerste verkennende gesprekken met cursisten en collega's van de vakgroep bewegingsonderwijs heeft op donderdag 1 juni 2017 een bijeenkomst plaatsgevonden waarvoor alle collega's van de vakgroep bewegingsonderwijs die werkzaam zijn binnen de leergang vbo en de belangrijkste stakeholders vanuit het management van de pabo van hogeschool Inholland en Inholland Academy waren uitgenodigd. Voor de verandering is zowel commitment nodig van de uitvoerders van het onderwijs (de docenten) als de verantwoordelijken voor de facilitering van deze onderwijsprocessen (het management). De bijeenkomst had daarom als doel om allereerst de consistentie, verwachte bruikbaarheid en verwachte effectiviteit van het peerreviewschrift binnen de leergang vbo 1 vast te stellen vervolgens vast te stellen wat er nodig is om tot de beoogde implementatie van het scenario te komen.

Wijze en procedure van dataverzameling

Voor deze onderzoeksstap zijn alle binnen de leergang vbo werkzame docenten en de belangrijke stakeholders vanuit het management uitgenodigd. Uiteindelijk waren er drie van de zeven docenten die werkzaam zijn binnen de leergang aanwezig. Eén van vier afwezige docenten is de docent die blok 1 in Rotterdam heeft aangeboden. Met deze docent zijn de consistentie, verwachte bruikbaarheid verwachte effectiviteit van het peerreviewschrift op 15 mei 2017 in een interview besproken. De uitkomsten van dit gesprek zijn meegenomen in het eerste prototype van een peerreviewschrift. De andere drie docenten hebben het verzoek gehad om via de mail vragen en opmerkingen omtrent de consistentie, bruikbaarheid en effectiviteit van het herontwerp te formuleren. Eén docent heeft hierop gereageerd. Verder waren bij de bijeenkomst aanwezig de manager van Academy en een onderzoeker van het lectoraat Teaching, Learning & Technology van hogeschool Inholland.

Bovenstaande betekent dat na 1 juni zes van de acht docenten en de relevante stakeholders vanuit het management betrokken zijn geweest bij de evaluatie van het peerreviewschrift. De opbrengsten van de evaluatiesessie geven daardoor een betrouwbaar beeld van de consistentie, bruikbaarheid en effectiviteit van het peerreviewschrift.

De docenten en stakeholders hebben voorafgaand aan de bijeenkomst de agenda (bijlage 15), het schetsontwerp (paragraaf 7.2) en de rationale (bijlage 14) ontvangen ter voorbereiding op de bijeenkomst. Gekoppeld aan deze stukken is de vraag gesteld om, in de vorm van opmerkingen, feedback in de bestanden te plaatsen en deze voor de bijeenkomst terug te mailen. Op die manier

werden de respondenten gestimuleerd om zich inhoudelijk voor te bereiden en kon er tijdens de bijeenkomst direct op de inhoud van het peerreviewschrift worden ingezoomd.

De evaluatiesessie heeft anderhalf uur geduurd en was vormgegeven vanuit een presentatie en een inhoudelijke *Walkthrough*. Bij een *walkthrough* lopen de onderzoeker en de betrokkenen vanuit de organisatie gezamenlijk de simulatie van het prototype door waarbij aan de hand van een checklist of observatie data over de inhoud kan worden verkregen (Van den Akker, Bannan, Kelly, Nieveen, & Plomp, 2007). In verband met de abstracte vorm van het prototype en de samenstelling van de groep respondenten is ervoor gekozen om de *walkthrough* aan de hand van een vragenlijst te doen (bijlage 16). De checklist is op basis van deelvraag 8 samengesteld: '*Hoe consistent, verwacht bruikbaar en verwacht effectief vinden de eindgebruikers het ontwerp en welke verbeteringen kunnen op basis van hun opmerkingen in het ontwerp worden doorgevoerd?*' (bijlage 12). De onderstreepte termen worden hieronder gedefinieerd.

Wanneer een ontwerp op consistentie wordt getoetst, wordt nagegaan of het ontwerp logisch in elkaar zit (Van den Akker et al., 2007). Er is hierbij een onderscheid te maken tussen interne consistentie en externe consistentie (Van den Akker et al., 2007; Van den Berg & Kouwenhoven, 2008). Bij *interne consistentie* gaat het om de samenhang tussen de verschillende elementen van het ontwerp. Bij *externe consistentie* wordt vastgesteld of het scenario overeenkomt met de verwachtingen van de gebruikers en de randvoorwaarden.

De *verwachte bruikbaarheid* kan worden beoordeeld aan de hand van meningen en ervaringen van de direct betrokkenen (Van den Berg & Kouwenhoven, 2008). Het vaststellen van de bruikbaarheid is voorwaardelijk voor het implementeren van het herontwerp (Van den Akker et al., 2007).

De *verwachte effectiviteit* verwijst naar de mate waarin het onderwijsprobleem met het herontwerp wordt opgelost (Van den Berg & Kouwenhoven, 2008).

De bijeenkomst is gestart met een presentatie van de aanleiding, onderzoeksvragen, onderzoeksmethodologie en formulering van de onderzoeksvragen (bijlage 17). Vervolgens zijn in samenspraak met de aanwezigen drie groepen van twee respondenten (een docent en een stakeholder/begeleider MLI) geformeerd om gezamenlijk de vragenlijst te doorlopen. De respondenten hebben in deze tweetallen per onderwerp 'tops' en 'tips' geformuleerd. Na 20 minuten is de groep weer samengekomen en zijn de uitkomsten geïnventariseerd.

De bijeenkomst is beëindigd met een gesprek over de implicaties die de implementatie van het peerreviewschrift heeft op de wijze waarop curriculum van de leergang is ingericht. Hiervoor zijn de componenten uit het curriculaire spinnenweb van Thijs en Van den Akker (2009) één voor één besproken.

Wijze van data-analyse

De ingevulde vragenlijsten zijn aan het eind van de bijeenkomst ingenomen. Tevens zijn er van de bijeenkomst zijn geluidsopnamen gemaakt. Zowel de antwoorden op de vragenlijst (bijlage 18) als de van de geluidsopnamen (bijlage 19) is een samenvatting gemaakt. Deze samenvattingen zijn samengevoegd tot een gespreksverslag dat voor *member check* is gemaild aan de respondenten. Vanuit het gespreksverslag zijn conclusies en implicaties voor de verdere uitwerking van het prototype geformuleerd.

3. Literatuurstudie

3.1 Inleiding

Dit hoofdstuk richt zich op het exploreren van de literatuur met als doel ontwerpeisen te formuleren voor dit onderzoek. Deelvraag 1 en 2 dienen als uitgangspunt voor dit literatuuronderzoek:

- *Hoe kan peerreview worden ingezet om het leerproces te ondersteunen?*
- *Hoe kan peerreview ondersteund worden binnen een digitale leeromgeving?*

Dit hoofdstuk begint met het verduidelijken en afbakenen van belangrijke begrippen die betrekking hebben op dit onderzoek. Het definiëren van de begrippen heeft als doel om ervoor te zorgen dat een ieder dezelfde voorkennis heeft (Baarda et al., 2013). Vervolgens worden de begrippen verdiept om zo te komen tot ontwerpeisen rondom de inzet van peerreview ondersteund door technologie. In de tekst is relevante theorie voor het onderzoek gelabeld met een code beginnend met een 'T'. Deze codes worden per paragraaf in de conclusies en implicaties voor het onderzoek vertaald naar ontwerpeisen.

3.2 Leerprocessen en kennisconstructie

3.2.1 Inleiding

In deze paragraaf wordt ingezoomd op het begrip leerprocessen. Vanuit de lectorale rede van Fransen (2015) en de daarachter liggende primaire bronnen wordt een beeld geschetst van de wijze waarop leerprocessen kunnen bijdragen aan de wijze van kennisconstructie. Aan het eind van de paragraaf worden de implicaties voor het onderzoek geformuleerd.

3.2.2 Formeel en informeel leren

Leren kan plaatsvinden in de vorm van informeel leren en formeel leren (Laurillard, 2012). Informeel leren vindt op elk moment van de dag plaats, terwijl formeel leren plaatsvindt in educatieve situaties. Leren is een sociaal proces 'that involves building connections: connections between what is learned and what is important to the learner, connections between what is being learned and those situations in which it is applied, and connections between the learner and other learners with similar goals' (Barab in Hjalmarson, 2015, p. 4).

3.2.3 Leercyclussen

Figuur 3.1: 'Voorstelling van de activiteiten en interventies die leiden tot de ontwikkeling van expertise (Fransen, 2015, p. 14)

Leerprocessen kunnen volgens Laurillard (2002 in Fransen, 2015) worden gezien als 'een complexe dialoog tussen docent en student, opgebouwd als een verzameling van interacties' (p. 15). Deze leerprocessen kunnen plaatsvinden in de vormen expliciet leren en impliciet leren. Samen vormen deze twee leerprocessen de 'theorie-praktijkcyclus' (Fransen, 2015, p. 17), waarbinnen studenten de verschillende activiteiten van het leerproces, zoals weergegeven in figuur 3.1, doorlopen. De transfer van kennis vindt daarbij plaats middels communicatie. Bij expliciet leren vindt het leren plaats op conceptueel niveau vanuit het perspectief van de docent. De student verwerkt deze informatie en de docent controleert of er geen misconcepties ontstaan. Hiermee doet de student tweede-orde kennis op. Het leren in deze context vindt plaats vanuit een dialoog tussen docent en student, daarom

wordt er op dit niveau gesproken over de communicatiecyclus (Fransen, 2015; Laurillard, 2012). Dit vraagt een goed georganiseerd leertraject waarin de docent de rol heeft van zowel expert als didacticus (Fransen, 2015).

Bij impliciet leren wordt kennis opgedaan in de praktijk. Praktijksituaties zorgen voor directe kennis, ook wel eerste-ordekennis of ervaringskennis genoemd. De interacties binnen deze vorm van leren vinden plaats op het toepassingsniveau. Om die reden wordt interactie in deze context de modelleercyclus genoemd (Fransen, 2015; Laurillard, 2012) De feedback die een student ontvangt op basis van het handelen in de praktijk wordt impliciete feedback genoemd en de feedback die een docent in dat leerproces geeft wordt expliciete feedback genoemd. Om de juiste conclusies te trekken uit impliciete feedback bij het praktijkleren is het van belang dat er voldoende voorkennis aanwezig is en dat de leerpraktijk vooraf goed is voorbereid en doordracht (Kirschner, Sweller, & Clark, 2006)

Fransen geeft de volgende omschrijving van de opbouw van activiteiten en interventies binnen het leerproces:

'Een succesvol leertraject impliceert dat alles fases in een leerproces worden doorlopen. Daartoe verheldert de docent concepten en de structuur van kennis en helpt de student die kennis te organiseren. Vervolgens biedt hij leertaken aan die uitvoerbaar zijn en de toepassing van verworven kennis vereisen, volgt de student in de taakuitvoering en voorziet hem van feedback. Ten slotte ondersteunt hij de student bij de reflectie op de resultaten en herordening van de verworven kennis' (Fransen, 2015, p. 17)

Figuur 3.2: 'De theorie-praktijkcyclus (links), met daarbinnen de communicatiecyclus en modelleercyclus' (Fransen, 2015, p. 18)

3.2.4 Drie verschijningsvormen van leren

Binnen leerprocessen zijn volgens Fransen (2015) drie verschijningsvormen van leren te typeren: 'individuele zelfstudie', 'leren via experts' en 'samenwerkend leren' (pp. 19-20). Deze leerprocessen kunnen in de leerpraktijk worden gecombineerd. De verschijningsvorm van leren is daarbij afhankelijk van de positie van de student en de functie die de leeromgeving vervult binnen de te behalen leerdoelen.

Leren vanuit *Individuele zelfstudie* kan worden ingezet als het gaat om 'goed gedocumenteerde stabiele kennis' (Fransen, 2015). Deze vorm van leren vindt plaats wanneer de kennis die in interactie met jezelf ontstaat informatie wordt toegevoegd aan huidige concepten. Deze manier van leren helpt de student om kennis toe te voegen aan eerder verworven kennis (T201).

Leren via experts helpt om de link te leggen tussen theorie en praktijk. Door interactie met de expert krijgt de student inzicht in hoe experts denken en omgaan met nieuwe kennis. De interactie tussen de student en de expert zorgt ervoor dat de student leert om complexe kennis te verbinden aan eerder verworven kennis (T202). In deze context kan de expert zowel de docent als een professional uit de praktijk zijn.

Samenwerkend leren wordt ook wel *collaboratief leren* genoemd (Gielen et al., 2010; Van Gennip, Segers, & Tillema, 2010; Van Zundert, Sluismans, & Van Merriënboer, 2010). Dit leerproces past binnen de sociaal-constructivistische visie op leren waar leren wordt gezien als een proces waarin studenten in interactie met de leeromgeving kennis en begrip construeren door nieuwe kennis aan aanwezige kennis te verbinden (Van den Bergh, Ros, & Beijaard, 2013) (T203). Daarbij is een belangrijk kenmerk dat kennis binnen het leerproces wordt opgebouwd door interacties die plaatsvinden tussen zowel de docent en de studenten als de studenten onderling (Laurillard, 2012) (T204).

Figuur 3.3: 'Drie vormen van leren in relatie tot positie van de student en functie van de leeromgeving' (Fransen, 2013b, p. 8, 2015, p. 20)

3.2.5 Conclusies en implicaties voor het onderzoek

Waar in de literatuur gesproken wordt over 'studenten' kan ook 'cursisten' (gehanteerde terminologie binnen de leergang vbo en Academy van hogeschool Inholland) gelezen worden. Om die reden wordt er in de lijst met ontwerpseisen gesproken over cursisten. Vanuit deze paragraaf kunnen de volgende ontwerpseisen worden geformuleerd:

- T201 Leren vanuit individuele zelfstudie helpt cursisten om stabiele kennis toe te voegen aan eerder verworven kennis;
- T202 Leren via experts helpt cursisten om complexe kennis te verbinden aan eerder verworven kennis;
- T203 Collaboratief leren is een leerproces waarbij cursisten in interactie met de omgeving nieuwe kennis aan aanwezige kennis verbinden;
- T204 Kennis binnen leerprocessen wordt opgebouwd door de interacties die plaatsvinden binnen het individu, met de docent en met andere cursisten.

3.3 Peerreview

3.3.1 Inleiding

Diverse studies hebben aangetoond dat feedback een grote invloed heeft op de leeropbrengst binnen leerprocessen (Hattie, 2013; Hattie & Timperley, 2007). Wel is het van belang op welke wijze en in welke vorm deze feedback wordt gegeven. In deze paragraaf wordt het begrip peerreview verkend. Verschillende definities van het begrip worden met elkaar vergeleken, waarna er een definitie van het begrip peerreview wordt geformuleerd voor dit onderzoek.

3.3.2 Assessment binnen leerprocessen

Serafani (2000) onderscheidt drie paradigma's op het gebied van assessment: *assessment as measurement*, *assessment as procedure* en *assessment as inquiry*. Binnen het paradigma *assessment as measurement* wordt assessment gezien als een middel om summatief te toetsen. Kennis wordt daarbij gezien als iets dat bestaat buiten de lerende. Kennis wordt gezien als iets dat je opdoet, zoals bijvoorbeeld het beschrijven van een wit vel, in plaats van iets dat je opbouwt door nieuwe kennis te koppelen aan eerder verworven kennis. Bij het paradigma *assessment as procedure* wordt kennis eveneens gezien als iets dat buiten de lerende bestaat. De wijze van toetsing blijft summatief, maar de rol van het assessment verschuift naar die van een instrument om het leren te verantwoorden. Het paradigma *assessment as inquiry* ziet leren als een proces waarbij kennis wordt opgebouwd. Assessment wordt daarbij zowel formatief als summatief ingezet om te reflecteren op de opgebouwde kennis. Assessment wordt gezien als een sociale activiteit, waarbij kennis wordt opgedaan door de lerende als gevolg van de sociale context van de leeractiviteit in plaats van de directe instructie door de expert. Peerreview maakt deel uit van het paradigma *assessment as inquiry*. De studenten worden via peerreview actief betrokken bij de beoordeling van elkaars product. Ze geven en ontvangen feedback en worden gestimuleerd om op de ontvangen feedback te reflecteren en op basis daarvan met de docent en met medestudenten in gesprek te gaan.

3.3.3 Definitie van peerreview

Het woord peerreview kan worden gesplitst in de woorden 'peer' en 'review'. 'Peers' zijn individuen die binnen het leerproces dezelfde formele status hebben (Topping, 2009; Van Popta, Kral, Camp, Martens, & Simons, 2017). Ze nemen deel aan het leerproces met dezelfde mate van kennis, expertise en autoriteit (Finn & Garner, 2011) (T301). Kenmerkend aan peerreview is dat het collaboratieve leeractiviteit is tussen minimaal twee individuen (Kollar & Fischer, 2010), waarbinnen op een actieve wijze kennisconstructie plaats vindt (Richardson, Ertmer, Lehman, & Newby, 2007). Bij peerreview krijgen studenten toegang tot het werk van hun peers en geven daar feedback op (Kahiigi et al., 2012; Van Zundert et al., 2010). Peerreview heeft daarbij als doelstelling het individuele leerproces te ondersteunen (Topping, Smith, Swanson, & Elliot, 2000) (T302) en de kwaliteit van het eindproduct te verbeteren (Liu, Lin, Chiu, & Yuan, 2001; Walker, 2015) (T303). Dit geldt zowel voor de zender als de ontvanger van de feedback (Walker, 2015). Uit onderzoek van Mulder, Pearce en Baik (2014) naar de perceptie van studenten voorafgaand en na het geven van peerreview, bleek het reviewen van andermans werk de student bewust te maken van onderdelen van de eigen opdracht die nog aandacht behoeft. Om die reden is het bij peerreview van belang dat de student zowel de rol van zender als ontvanger van feedback inneemt, om zo tot 'deeper learning and understanding of the course content' (Kahiigi et al., 2012, p. 73) te komen.

In de literatuur is een onderscheid te vinden tussen de termen *assessment* en *feedback* als aanverwante begrippen van peerreview. Een assessment is gericht op het beoordelen van het werk van een ander; het brengt het gat tussen huidige en gewenste situatie in kaart (Liu et al., 2001; Sadler, 1989; Van Popta et al., 2017). Een summatief assessment heeft als doelstelling de leeropbrengst vast te stellen en formatief assessment heeft als doelstelling het leerproces te

ondersteunen (Boud, 2000). Rieber (2006) benoemt dat de termen *peer review*, *peer editing*, *peer assessment* en *peer evaluation* vaak door elkaar heen worden gebruikt. Hij maakt een tweedeling waarbij *peer assesment* en *peer evaluation* een vorm zijn van *peer grading*. Hiermee wordt het proces van summatieve beoordeling bedoeld. *Peer review* of *peer editing* zijn een vorm van formatieve evaluatie waarbij peers elkaar werk reviewen of editen, maar niet van een beoordeling voorzien. Wanneer peer assessment wordt ingezet als activiteit met als doelstelling een summatieve beoordeling te geven kan dit verstrend werken op het leerproces (Boud, 2000; Gielen et al., 2010; Juwah et al., 2004; Liu et al., 2001; Topping, 2009).

Feedback geeft, als onderdeel van assessment, informatie over hoe succesvol de taak is uitgevoerd en geeft informatie om het gat tussen de huidige en de gewenste situatie te verkleinen. (Liu et al., 2001; Sadler, 1989). Volgens Sadler (1989) helpt peerreview binnen het leerproces: 'students develop their pool of strategies by learning to revise and refine their own work in cooperation with the teacher, and by editing and helping other students to improve theirs' (p.140). Dit komt overeen met de hierboven karakteristieken van peerfeedback, maar voegt toe dat interactie met de docent binnen peerreview van groot belang is (T305). Van Popta et al. (2017) beschrijven het geven van peerfeedback als een wederkerig proces waarbinnen studenten schriftelijke en mondelinge feedback geven op het werk van peers en feedback ontvangen van peers op hun eigen werk. Liu et al. (2001) benoemen dat peerreview als doelstelling heeft om kritische feedback uit te wisselen tussen peers en deze peerfeedback te gebruiken om werk te reviseren. Van den Berg, Pilot, & Admiraal (2005) benadrukken dat: 'De essentie van peer assessment is dat gelijken elkaars producten beoordelen en elkaar van feedback voorzien, met de bedoeling om beide partijen ervan te laten leren en het product beter te maken'(p. 10). Al deze onderzoeken leggen de nadruk op het wederzijdse doel van feedback voor zowel de zender als ontvanger. Götte (2015) formuleert voor zijn onderzoek naar scripting van peerreview rondom het afstudeerproces peerreview als '*leeractiviteit waarbij studenten het werk van medestudenten (peers) voorzien van formatieve feedback met als doel het leerproces wederzijds te ondersteunen*' (p. 27). Deze definitie zal als uitgangspunt worden genomen voor de verdere uitwerking van dit onderzoek.

3.3.4 Conclusies en implicaties voor het onderzoek

Vanuit deze paragraaf kunnen de volgende ontwerpeisen worden geformuleerd:

- T301 Tussen peers mag geen formeel verschil bestaan in kennis, expertise en autoriteit;
- T302 Peerreview moet het leerproces van de individuele lerende ondersteunen;
- T303 Peerreview moet aanzetten verbetering van het eindproduct;
- T304 Peerreview moet zich richten op het versterken van formatieve feedback.

3.4 Leermechanismen die bij peerreview het leerproces ondersteunen

3.4.1 Inleiding

Om peerreview als leermiddel in te zetten binnen de leergang vbo van hogeschool Inholland is het van belang om in kaart te brengen op welke wijze deze leeractiviteit vormgegeven kan worden en welke invloed de inzet kan hebben op de verschillende leermechanismen binnen het leerproces. Allereerst wordt in deze paragraaf peerreview als leeractiviteit binnen het proces van samenwerkend leren geplaatst. Vervolgens wordt er aandacht besteed aan de verschillende leermechanismen die bij peerreview kunnen worden geactiveerd. Tot slot worden implicaties voor dit onderzoek geformuleerd.

3.4.2 Peerreview als sociaal-constructivistische leeractiviteit

Bruner, Piaget en Vygotski worden gezien als grondleggers van het constructivisme (Valcke, 2010). Het uitgangspunt binnen het constructivisme is dat eerder verworven kennis wordt gebruikt om

nieuwe kennis op te bouwen (Brandsfort, Brown, & Cocking, 2002). Hierbij wordt kennisconstructie gezien als een proces van actief kennis construeren (Van den Bergh et al., 2013) op basis van eigen leerervaringen en eigen interpretaties (Oostdam, 2013). Het sociaal-constructivisme bouwt voort op die uitgangspunten van het constructivisme, maar ziet kennisconstructie als direct gevolg van interactie met de omgeving (Oostdam, 2013). Valcke (2010, p. 76) legt bij het sociaal-constructivisme de nadruk op 'het feit dat kennisconstructie gebeurt in interactie met andere lerenden'. De docent wordt binnen het constructivisme, daarom niet gezien als instructieverantwoordelijke met directe invloed op mentale processen, maar als een facilitator die kennisconstructie tussen individuen binnen een rijke leeromgeving mogelijk maakt (Valcke, 2010).

3.4.3 Peerreview als leeractiviteit binnen een collaboratief leerproces

Als gevolg van toenemende complexiteit van de werkplek en de professionele taken wordt er in het moderne onderwijs steeds meer gebruik gemaakt van zelfgestuurd leren en collaboratief leren (Van Zundert et al., 2010). Bij zelfgestuurd leren is de student actief betrokken bij het vormgeven van het eigen leerproces. Zelfgestuurd leren is erg geschikt als het gaat om het verwerven van kennis op conceptueel niveau (Black & Wiliam, 1998). Onderzoek van Van den Berg, Admiraal en Pilot (2006b) naar collaboratief leren toont aan dat studenten met elkaar leren door samenwerkend te studeren en elkaars werk te beoordelen. Het beoordelen van elkaars werk is peerreview en wordt daarmee genoemd als leeractiviteit (Gielen et al., 2010; Rieber, 2006; Van Gennip et al., 2010). Hierbij is de wijze waarop het leerproces wordt vormgegeven van invloed op de leeruitkomsten (Van den Berg et al., 2006b; Van Gennip, Segers, & Tillema, 2010) (T401).

In de literatuur wordt coöperatief leren nogal eens als synoniem gebruikt voor collaboratief leren (Götte, 2015). Toch kunnen er verschillen bestaan tussen deze twee vormen van leren. Bij onderzoek van Scarr & McCartney (1983 in Weinberger, Ertl, Fischer, & Mandl, 2005) naar de inzet van coöperatief leren nam de feedbackgever de rol van *tutor* in als gevolg daarvan nam de feedbackontvanger de rol van *tuttee* in. Dit suggereert dat er bij coöperatief leren sprake kan zijn van een mogelijk verschil in formele status binnen het leerproces. Panitz (Panitz, 1999) benoemt in literatuurstudie naar de verschillen tussen coöperatief en collaboratief leren dat coöperatief leren veel gelijkenissen vertoont met collaboratief leren, behalve dat de docent binnen het leerproces van coöperatief leren volledige controle heeft over het leerproces. Valcke (2010) omschrijft dat bij coöperatief leren het bereiken van gemeenschappelijke doelen centraal staan, terwijl dit bij collaboratief leren niet noodzakelijk is. In de afweging tussen bovenstaande verschillen tussen coöperatief en collaboratief leren met het oog op peerreview, is peerreview eerder een collaboratief dan coöperatief proces. Een belangrijk kenmerk van peerreview is immers dat de peers van gelijke formele status zijn (Topping, 2009; Van Popta et al., 2017). Verder werken de studenten in de eigen praktijk, op afstand, aan hun ontwikkeling. Daarmee heeft de student zelf, en niet de docent, een belangrijke rol bij het vormgeven van het eigen proces. Dit leerproces is een voornamelijk een zelfgestuurd leerproces en is er om die reden geen sprake van groepswork met een gezamenlijk eindproduct. De uitgangspunten bij collaboratief leren worden daarom in de volgende paragraaf verder uitgewerkt.

3.4.4 Uitgangspunten voor een collaboratief leerproces

Bij collaboratief leren zijn de opbrengsten van het leerproces afhankelijk van de kwaliteit van de interacties die plaatsvinden tussen de lerenden (Dillenbourg & Tchounikine, 2007) (T402). Daarbij is het onder andere van belang dat studenten zich veilig voelen om fouten te maken binnen de leergroep. Van Gennip et al. (2010) definiëren dit als *psychological safety*. Ook is *positive interdependence* een uitgangspunt voor collaboratief leren (Johnson & Johnson, 1999; Van Gennip et al., 2010). *Positive interdependence* impliceert het besef onder studenten dat je elkaar nodig hebt om tot

leren te komen.

Belangrijk uitgangspunt bij collaboratief leren is het face-to-face contact, omdat op die manier problemen kunnen worden opgelost, concepten kunnen worden uitgelegd en verduidelijkt en nieuwe kennis kan worden toegevoegd aan al aanwezige kennis (Johnson & Johnson, 1999) (T403).

Collaboratief leren vereist sociale vaardigheden om succesvol deelnemen aan het leerproces mogelijk te maken (Johnson & Johnson, 1999). Deze vaardigheden zijn ook nodig om gezamenlijk de bijdrage van groepsleden binnen het leerproces te evalueren. Als gevolg van samenwerking kunnen studenten tot een dieper kennisbegrip komen dan wanneer onafhankelijk wordt gestudeerd (Panitz, 1999). Zowel mondelinge als geschreven interacties dragen bij aan dit diepere begrip.

Interacties tussen studenten binnen het leerproces ontstaan niet spontaan en moet dus worden georganiseerd (Kollar & Fischer, 2010). De wijze waarop het leerproces wordt georganiseerd is om die reden cruciaal (Valcke, 2010). Daarbij is het stellen van duidelijke doelen en subdoelen van belang om duidelijk te maken welke activiteiten door de studenten moeten worden ondernomen binnen het leerproces (Valcke, 2010). De student heeft dus baat bij een doelgericht leerproces met een duidelijke structuur (T404). *Scripting* verwijst naar de wijze waarop het collaboratief leren succesvol ingericht kan worden (Dillenbourg & Tchounikine, 2007; Kollar & Fischer, 2010; Valcke, 2010; Weinberger et al., 2005). Dit begrip zal verder worden uitgewerkt in paragraaf 3.6.

3.4.5 De functie van reviews

Volgens Van Popta (2017) zorgt het geven van peerfeedback ervoor dat studenten 'interact with subject content, process, think, compare, take different perspectives, and create new knowledge' (p. 32). Hiermee is peerreview een activiteit met potentieel veel opbrengst voor het leerproces (T405). In peerreviewprocessen nemen studenten zowel de rol in van zender als ontvanger. Het zenden van peerreview ondersteunt het inhoudelijk onderbouwen, in kaart brengen, evalueren en oefenen van het eigen begrip van de leerinhoud en het komen op die manier tot dieper leren (Van Popta et al., 2017) (T406). Tevens versterkt het geven van peerreview de motivatie en het zelfvertrouwen van de zender (Jawah et al., 2004). Liu et al. (2001, p. 248) benoemen dit als gevolg van *peer pressure*, omdat de studenten elkaars werk van kwalitatief goede peerfeedback moeten voorzien. *Peer pressure* kan, als motiverende factor, studenten dwingen om tot dieper leren te komen en meta-cognitieve vaardigheden te ontwikkelen.

Jawah et al. (2004) omschrijven dat peerreview een middel is om *self-assessment* (reflectie) op het eigen leerproces te ontwikkelen (T407). Het helpt te verduidelijken wat goede voorbeelden zijn en brengt daarmee de doelstellingen, verwachtingen en verwachte leeropbrengst in kaart (T408). Het zowel zenden als ontvangen van peerreview geeft de student kwalitatief goede informatie over het eigen leerproces en geeft de mogelijkheid om bij te sturen richting de gewenste leeropbrengst. Tevens stimuleert peerreview de interactie tussen de docent en student rondom het leerproces (T409). Door deze interactie ontvangt de docent waardevolle informatie over de leeropbrengsten, zodat het leerproces afgestemd kan worden op de behoeften van de studenten.

3.4.6 Conclusies en implicaties voor het onderzoek

Vanuit deze paragraaf kunnen de volgende ontwerpeisen worden geformuleerd:

- T401 Bij collaboratief leren is de inrichting van het leerproces van invloed op de uitkomsten;
- T402 Bij collaboratief leren zijn de opbrengsten van het leerproces afhankelijk van de kwaliteit van de interacties die plaatsvinden tussen de cursisten;
- T403 Bij collaboratief leren is face-to-face contact van belang;
- T404 De cursist heeft baat bij een doelgericht leerproces met een duidelijke structuur;
- T405 Peerreview is een leeractiviteit met veel potentiële leeropbrengst;
- T406 Het zenden van peerreview ondersteunt het komen op tot dieper leren;
- T407 Peerreview bevordert de ontwikkeling van *self-assessment*;

- T408 Peerreview brengt doelstellingen, verwachtingen en verwachte leeropbrengst in kaart;
T409 Peerreview stimuleert de interactie tussen de docent en cursist rondom het leerproces.

3.5 Factoren die de effectiviteit bij de inzet van peerreview beïnvloeden

3.5.1 Inleiding

De toegevoegde waarde van peerreview wordt beïnvloed door de wijze waarop het wordt ingezet en de mate waarin valkuilen en problemen worden vermeden (Hattie & Timperley, 2007; Shute, 2008). Om tot een verantwoord ontwerp te komen is het daarom van belang om in kaart te brengen welke factoren van invloed zijn op de effectiviteit van peerreview. In deze paragraaf worden die factoren besproken. In de conclusie worden ontwerpeisen voor het onderzoek geformuleerd.

3.5.2 Rol van de docent

Uit onderzoek blijkt dat peerreview het leerproces positief kan ondersteunen (Jawah et al., 2004; Rieber, 2006; Van Popta et al., 2017; Winstone, Nash, Parker, & Rowntree, 2016). Toch is dit niet vanzelfsprekend, onder meer door gebrekkige organisatie van het leerproces (Dillenbourg & Tchounikine, 2007; Weinberger et al., 2005). De wijze waarop het leerproces wordt ingericht is de verantwoordelijkheid van de docent (T501). Traditioneel is het beeld dat alleen de docent verantwoordelijk is voor het geven van feedback aan de studenten (Liu et al., 2001). Winstone et al. (2016) concluderen vanuit literatuuronderzoek dat wanneer de docent alleen feedback geeft, er sprake is van eenrichtingsverkeer waardoor de student een passieve rol inneemt als ontvanger binnen het leerproces. Als gevolg daarvan heeft de feedback weinig invloed op het leren van de student. Het is dus van belang om studenten actief bij het feedbackproces te betrekken (o.a. Sluijsmans, 2002; Topping et al., 2000; Van Zundert et al., 2010; Winstone et al., 2016) (T502).

Om studenten te motiveren om deel te nemen aan peerreview is het van belang dat de docent de beredenering achter de inzet hiervan duidelijk te maken (Finn & Garner, 2011; Topping, 2009) (T503). De docent moet daarvoor de theorieën en principes achter passende peerfeedback goed kennen en moet in staat zijn deze naar de studenten toe te modeleren (Finn & Garner, 2011; van Seggelen-Damen & Romme, 2014) (T504). Een andere manier om de motivatie en betrokkenheid van de studenten te verhogen om deel te nemen is door deze te betrekken bij het vaststellen van de planning, de samenwerkingsregels en procedures rondom het peerreviewproces (Finn & Garner, 2011) (T505). Ook helpt het betrekken van de studenten bij het vaststellen van de feedbackcriteria (Topping, 2009) (T506). Dit helpt eigenaarschap te creëren en verkleint de kans op angst om deel te nemen aan het reviewproces.

Gedurende het peerreviewproces is het van belang dat de docent het reviewproces inhoudelijk en procesmatig monitort (Finn & Garner, 2011; Topping, 2009). Deze controlerende rol maakt het voor de docent mogelijk om het proces indien nodig inhoudelijk bij te sturen (Finn & Garner, 2011) (T507).

3.5.3 Het belang van training

Het kunnen geven en ontvangen van feedback is een vaardigheid die gedurende het hele leven van belang blijft (Boud, 2000), maar studenten kunnen dit niet vanzelf. Wanneer studenten de juiste training en begeleiding krijgen bij het geven van peerfeedback, worden ze betere peerreviewers (Min, 2005). De eerste stap bij het implementeren van peerreview is dan ook het organiseren van een trainingstraject (Gielen et al., 2010; Jawah et al., 2004; Sluijsmans, 2002; Topping, 2009) (T508). Het aanbieden van trainingen voor het geven van kwalitatief goede feedback (Gielen et al., 2010; Topping, 2009) evenals het geven voorbeelden en het oefenen op voorbeeldproducten kunnen de kwaliteit van peerfeedback verhogen (Topping, 2009). Sluijsmans (2002) benoemt het belang van training voorafgaand aan peerreview, omdat deze zowel de docent als de studenten bewust maakt

van de aspecten van de beoordeling. Als gevolg daarvan staan beiden positiever tegenover de inzet van peerreview. Tijdens deze trainingen kunnen studenten bijvoorbeeld feedbackoefeningen doen waarbij ze het werk van een medestudent vergelijken met de criteria van het eindproduct (Juwah et al., 2004). Ook kunnen workshops worden ingericht waar studenten samen met peers eigen feedbackcriteria formuleren (Juwah et al., 2004).

Een manier om studenten te begeleiden bij het geven van feedback is middels *scaffolding* (T509). Valcke (2010) omschrijft dat bij scaffolding de rol van de docent bestaat uit het modelleren van de cognitieve processen die de studenten moeten verwerven bij het uitvoeren van complexe taken. Bij scaffolding modelleert de docent de review en geeft daarbij hints en gerichte kaders. Naarmate de vaardigheid van de studenten toeneemt, neemt de complexiteit van de feedbacktaak toe. Rieber (2006, pp. 323–324) onderscheidt bij peerreview drie gradaties van scaffolding voor het peerreviewproces: *directed*, *openended* en *guided peerreview*. Wanneer studenten weinig ervaring hebben met het geven van peerreview is het inzetten *directed peerreview* een goed vertrekpunt. Hierbij krijgen de studenten een checklist die alle criteria van de opdracht afdekt, waardoor de cursisten gedwongen worden alle aspecten van de opdracht te reviewen. Een gradatie moeilijker is *guided peerreview*, waarbij de studenten een lijst krijgen met richtinggevende algemene vragen die corresponderen met de opdrachtcriteria. De meest complexe vorm is *openended peerreview*. De studenten worden als expert gezien en krijgen weinig tot geen begeleiding bij de review van het werk van hun peer. Voorwaarde voor deze vorm van peerreview is dat de studenten beschikken over voldoende kennis, vaardigheden en vertrouwen om peerreview vorm te geven.

3.5.4 Kennis van kwaliteitscriteria

De kwaliteit van feedback is van groot belang voor de effectiviteit van peerreview op het leerproces (Juwah et al., 2004). Juwah et al. (2004) omschrijven goede feedback als ‘information that helps student trouble-shoot their own performance and take action to close the gap between intent and effect’ (p.11). Bij het geven van peerreview is het van belang dat de peerreview wordt gegeven door een student die ervaring heeft opgedaan in hetzelfde gebied als waar de feedback op gegeven moet worden (Van Popta et al., 2017). Het is dus van belang dat de peers ongeveer even ver zijn in het leerproces op het moment van reviewen (T510). Daarbij is het van belang dat er de student bekend is met de kwaliteitscriteria van de opdracht, deze begrijpt en kan doorgronden (Boud, 2000; Juwah et al., 2004; Rieber, 2006; Sadler, 1989) (T511). Door vooraf feedbackcriteria vast te stellen, ze te bespreken met de studenten en er achteraf op te reflecteren, kan de kwaliteit en opbrengst van feedback worden verhoogd (Finn & Garner, 2011; Juwah et al., 2004; Price, O’Donovan, & Rust, 2007; Van Gennip et al., 2010) (T512). Het vaststellen van feedbackcriteria geeft richting aan het geven van feedback en maakt het daardoor makkelijker om te communiceren. Hierdoor is het voor de ontvanger eerder mogelijk om de ontvangen feedback te kunnen verwerken (Price et al., 2007; Van Gennip et al., 2010). Tevens leiden, in samenspraak met studenten geformuleerde, criteria volgens Falchikov en Goldfinch (2000) tot een hogere validiteit bij peerreview dan wanneer er andere of geen criteria worden gehanteerd. Wanneer studenten voorafgaand aan peerreview gericht hun feedbackbehoeften formuleren, en het feedbackformulier de zender ondersteunt bij het tegemoet komen aan deze feedbackbehoefte, neemt de kwaliteit van de gegeven feedback toe (Gielen et al., 2010) (T513). Deze interventie kan er tevens toe leiden dat de studenten verantwoordelijkheid nemen binnen het eigen leerproces. Ook kan dit ertoe leiden dat studenten meer geneigd zijn om de feedback toe te passen. Een andere interventie om peerfeedback te ondersteunen is het inzetten van een formulier waarin de ontvanger van de feedback reageert en reflecteert op de ontvangen feedback (Gielen et al., 2010). Op deze manier wordt de student uitgedaagd om te reflecteren op de ontvangen feedback en te benoemen hoe deze feedback is verwerkt (T514). Hierdoor wordt de *feedbackloop* afgesloten (Boud, 2000; Gielen et al., 2010; Sadler, 1989). Walker (2015) en Boud

(2000) concluderen beiden dat bij het inzetten van peerreview, gezien het formatieve karakter, de focus meer zou moeten liggen op wat de ontvanger doet met de feedback. Het is dus van belang dat de docent ervoor zorgt dat de feedbackloop wordt afgerond (Jawah et al., 2004). Door de cyclus af te ronden ontstaat vervolgens de mogelijkheid om weer een nieuwe cyclus te starten (T515).

3.5.5 Conditie voor een effectief formatief feedbackproces

Sadler (1989) identificeert drie condities die bij studenten aanwezig moeten zijn om zich te ontwikkelen als gevolg van formatieve feedback. Allereerst moeten studenten het vermogen ontwikkelen om de kwaliteit van hun eigen werk gedurende het leerproces te monitoren. Om dit mogelijk te maken moeten ze een beeld hebben van wat kwalitatief goed werk is, zodat ze in staat zijn het verschil tussen hun eigen werk en dat van het gewenste resultaat in kaart te brengen. Tevens moeten studenten in staat zijn om een repertoire van tactieken en activiteiten te ontwikkelen om zichzelf verder te ontwikkelen. Juwah et al. (2004) hebben aan de hand van de drie condities van Sadler een model van formatieve assessment en feedback gemaakt. In dit model wordt de actieve rol van de student gedurende het leerproces centraal gesteld. De door de docent gestelde leertaak vormt het startpunt van de feedbackcirkel. Vanuit de voorkennis en motivatie vormt de student een persoonlijke interpretatie van benodigdheden en omvang van de taak. De student stelt doelen (die af kunnen wijken van de gestelde doelen door de docent) en probeert deze doelen te bereiken door tactieken en strategieën toe te passen. Het monitoren van deze uitkomsten met de gestelde taak en doelstellingen genereert interne feedback. Feedback die de student ontvangt vanuit peerreview behoort tot het externe proces. De dialoog en discussie als gevolg van deze feedback vallen zowel binnen het interne als externe proces en de verwerking van de feedback in het handelen valt weer binnen het interne proces. Op basis van het model als onderdeel van formatieve feedback moet er aandacht zijn voor de wijze waarop de ontvangen feedback door studenten wordt begrepen en verwerkt (Jawah et al., 2004), omdat dit de enige manier is om te achterhalen of de ontvangen feedback heeft bijgedragen aan het leerproces (Boud, 2000; Walker, 2015) (T516).

Peerreview wordt ingezet met als doelstelling revisie aan het eigen werk te stimuleren. Wanneer studenten beloond worden voor hun participatie of voor de kwaliteit van de feedback, kan dit ten koste gaan van de focus op de leerdoelen (Mory, 2004). Ook een meta-analyse van Hattie en Timperly (2007) concludeert een lage effectsize van externe beloning op het leerproces. Daarentegen omschrijven Pantiz (1999) en Topping et al. (2000) dat externe beloning wel tot gevolg kan hebben dat studenten gemotiveerder zijn om te leren en anderen te helpen. Onderzoek van Mulder et al. (2014) concludeert dat het van belang is dat deelname aan peerreview een verplicht karakter heeft, omdat het de student helpt in het leerproces. Om die reden is het van belang dat deelname een peerreview onontkoombaar is (T517).

3.5.6 Kenmerken van kwalitatief goede formatieve peerfeedback

Jawah et al. (2004) beschrijven verschillende strategieën voor het verhogen van de kwaliteit van formatieve feedback. Een aantal van deze strategieën is eerder dit hoofdstuk al ter sprake gekomen en niet alle door hun besproken strategieën zijn van toepassing op de organisatie van peerreview. Bruikbare strategieën voor peerreview zijn: a) de peerfeedback moet in behapbare kwantitatieve hoeveelheid worden gegeven. Het is dus van belang dat het aantal gestelde criteria beperkt wordt gehouden (T518). b) laat peerreview snel na het uitwisselen plaatsvinden (T519). c) Laat peerreview online plaatsvinden, zodat studenten onbeperkt tijd- en plaatsonafhankelijk toegang hebben tot de feedback (T520). d) adviezen voor revisie worden in de peerreview meegenomen (T521). De laatste twee punten worden ook door Van Popta et al. (2017) benoemd. Zij benoemen dat het online organiseren van peerreview goed is om verschillende cognitieve processen van de studenten aan te spreken. Wel is het daarbij van belang dat de peerreview bestaat uit drie elementen: 1) een

evaluatieve beoordeling (verificatie), 2) suggesties voor verbetering en 3) een toelichting op de gegeven feedback en een verwijzing naar theorie. Feedback met een formatieve functie bestaat volgens Mory (2004) in de meest simpele uitvoering altijd uit een gedeelte verificatie waarbij de student bijvoorbeeld een antwoord krijgt of de uitvoering goed of fout is. Daarnaast kan de feedback worden aangevuld met gedeelte elaboratie om de student meer informatie te geven over de uitvoering. Shute (2008) beschrijft dat de elaboratieve component vele variaties kan hebben. Hij onderscheid daarbij elaboratieve feedback met een meer specifiek en directief karakter en elaboratieve feedback met een meer algemeen en faciliterend karakter. Directieve elaboratieve feedback geeft de student gerichte informatie over wat er bijvoorbeeld moet worden verbeterd, terwijl faciliterende elaboratieve feedback minder specifiek is en meer gericht is op het richting geven van het leerproces. Shute (2008) benoemt dat studenten in het begin van hun leerproces vooral gebaat zijn bij directieve feedback. Gaandeweg het leerproces kan faciliterende feedback beter aansluiten op het leren van de student.

Zowel volgens Van Popta et al. (2017) als Shute (2008) levert de combinatie van verificatie en elaboratie de meest effectieve feedback op (T522). Daarbij is het van belang dat de feedback suggesties geeft voor verbetering en dat deze suggesties, met theorie, worden onderbouwd (Van Popta et al., 2017). Deze suggesties kunnen een directief of een faciliterend elaboratief karakter hebben (Shute, 2008). De keuze hiervoor is afhankelijk van het moment in het leerproces wanneer de peerreview wordt ingezet.

3.5.7 Timing van de peerreviews

De timing van peerreviews is bepalend voor de effectiviteit van de feedback (Finn & Garner, 2011; Van den Berg, Admiraal, & Pilot, 2006a). De peerreview moet zo getimed worden dat de ontvanger nog de mogelijkheid heeft om de ontvangen feedback te verwerken (Finn & Garner, 2011; Van Zundert et al., 2010) (T523). Het is daarbij van belang dat, om de feedback relevant te houden, de tijd tussen het aanleveren van een product voor peerreview en het moment van het ontvangen van de peerfeedback beperkt moet blijven (Finn & Garner, 2011) Om die reden moet het tijdsbestek waarbinnen peerreview plaatsvindt worden afgebakend (Finn & Garner, 2011) (T524). Bij het maken van deze planning is het daarbij van belang om rekening te houden met de werkdruk van de studenten. Een hoge werkdruk kan leiden tot kwalitatief lage feedback, omdat een student dan weinig tijd neemt voor het geven van peerfeedback.

Wanneer binnen het peerreviewproces de studenten tegelijkertijd zowel peer- als expertfeedback ontvangen, zijn studenten geneigd om alleen de expertfeedback te gebruiken bij de revisie van hun product (Dennen, 2005; Van den Berg, Pilot, & Admiraal, 2005). Het is daarom van belang dat peerreview en de verwerking daarvan voorafgaat aan expertreview (T525).

3.5.8 Mondeling of schriftelijk

Peerreview kan mondeling, schriftelijk of als combinatie plaatsvinden (Liu et al., 2001; Rieber, 2006) (T526). Het voordeel van mondelinge feedback is dat het snel en direct gegeven kan worden (Rieber, 2006). Schriftelijke feedback heeft als voordeel dat het grondiger wordt uitgevoerd (Rieber, 2006) en dat het later nog teruggelezen kan worden (Jawah et al., 2004; Rieber, 2006). Tevens biedt schriftelijke feedback de mogelijkheid voor de docent om het leerproces te monitoren. Volgens Van den Berg et al. (2006b) ondersteunt schriftelijke feedback andere functies van feedback op het leerproces dan mondelinge feedback. Bij schriftelijke feedback richten studenten zich vooral op het beoordelen van de inhoud en structuur. Hierdoor heeft de review vooral een evaluatief karakter. Bij het geven van mondelinge feedback zijn studenten meer geneigd om hun peerfeedback te beargumenteren, verhelderende vragen te stellen en tips voor revisie te geven (Van den Berg et al., 2006b). Het is daarom van belang om beide vormen van interactie plaats te laten vinden binnen het

reviewproces (Van den Berg et al., 2006b). Schriftelijke feedback wordt opgevolgd door mondelinge feedback, om zo eventuele misconcepties te voorkomen (Finn & Garner, 2011) (T527). De mondeling feedback kan het best worden georganiseerd tijdens de onderwijsbijeenkomsten, omdat studenten moeite hebben om op dit op een ander moment en andere plek geconcentreerd te doen (Van den Berg et al., 2005) (T528).

3.5.9 Rekening houden met studentkarakteristieken

Zoals eerder dit hoofdstuk besproken is er bij peerreview geen sprake van verschil in kennis, expertise en autoriteit. Toch bestaan er wel verschillen tussen de studenten als het gaat om motivatie en prestatie (Shute, 2008). Deze heterogeniteit binnen een groep kan er juist toe leiden dat studenten met een hoge motivatie een rolmodel kunnen zijn voor andere studenten (van Seggelen-Damen & Romme, 2014).

Shute (2008) benoemt dat zwak presterende en hoog presenterende studenten anders reageren op verschillende typen feedback. Laag presterende studenten hebben behoefte aan directe, elaborerende en sturende feedback terwijl hoog presenterende studenten meer baat hebben bij uitgestelde, verificerende en faciliterende feedback. Bij complexe taken is uitgestelde feedback het meest effectief (Hattie & Timperley, 2007; Shute, 2008). Dit komt doordat uitgestelde feedback cognitieve en metacognitieve leerprocessen stimuleert, waardoor studenten meer autonomie en zelfredzaamheid ervaren (Shute, 2008). Bij zwak presterende of minder gemotiveerde studenten leidt uitgestelde feedback tot frustratie, waardoor het leerproces wordt belemmerd (Shute, 2008).

Shute bespreekt ook de effectiviteit van *norm-refered* en *self-refered* feedback. Bij *norm-refered* feedback wordt feedback gegeven op basis van de prestatie van de student vergeleken met de prestatie van andere studenten. Bij *self-refered* feedback wordt de prestatie van de student vergeleken met eerdere prestaties. *Self-refered* feedback lijkt voor zwakke studenten het meest effectief te zijn, omdat hierbij op de eigen voortgang wordt gefocust. Wanneer bij zwakke studenten *norm-refered* feedback wordt gegeven kan dit demotiverend werken. Volgens Shute zijn er bij gemiddelde studenten geen significante verschillen gevonden. De hierboven verschillen gelden dus alleen voor de uitzonderingen binnen de groep. Dit onderstreept het belang van de docent binnen het leerproces. De docent moet er zorg voor dragen dat studenten die tot de uitzondering behoren tegemoet gekomen worden in hun individuele leerproces (T529).

3.5.10 Omvang van het te reviewen werken en van de peerreviewgroep

Het goed uitvoeren van peerreview is een tijdrovende activiteit (Topping et al., 2000; Van den Berg et al., 2006a; Van Miltenburg & Wit, 2013; Wen & Tsai, 2006; Winstone et al., 2016). Wanneer de omvang van het te reviewen werk te groot is worden studenten oppervlakkig in hun feedback (Van den Berg et al., 2005). Het is bij het organiseren van peerreview daarom ook van belang dat de groepsgrootte wordt gehouden op drie of vier studenten (Van den Berg et al., 2005) (T530). Reden hiervoor is dat de ontvanger hierdoor in staat is om de ontvangen feedback te vergelijken en af te wegen. Volgens Van den Berg et al. (2005) is wederzijdse feedback makkelijker te organiseren dan feedback in één richting (T531). De uitwisseling verloopt dan eenvoudiger en het is minder tijdrovend om de feedback mondeling toe te lichten.

3.5.11 Een leidraad voor het ontwerp

Een manier om naar de inzet van peerreview binnen de leergang vbo te kijken is het curriculaire spinnenweb van Thijs en Van den Akker (2009). Het model toont de samenhang van de verschillende curriculumcomponenten. Wanneer er een component verandert, dan heeft dat invloed op de andere componenten in het spinnenweb. In het geval van peerreview wordt er, zoals zichtbaar in figuur 3.4, een verandering geïnitieerd in de *leeractiviteiten*.

Figuur 3.4: Het curriculaire spinnenweb (Stichting Leerplan Ontwikkeling, n.d.; Thijs & Van den Akker, 2009, p. 12)

Topping (2000) geeft een typologie met verschillende variabelen die van invloed zijn op de kwaliteit van peerassessment in het hoger onderwijs (figuur 3.5). Hiermee wordt een leidraad geboden die de mogelijkheden van peer assessment in het hoger onderwijs weergeeft. In paragraaf 7.3 wordt dit schema gebruikt bij de totstandkoming van een eerste prototype van het herontwerp.

Variable	Range of Variation
1 Curriculum Area	All
2 Objectives	Of staff and/or students: time saving or cognitive/affective gains
3 Focus	Quantitative/summative or Qualitative/formative or both
4 Product/ Output	Tests/marks/grades or writing or oral presentations or other skilled behaviours
5 Relation to Staff Assessment	Substitutional or supplementary
6 Official Weight	Contributing to assessee final official grade or not
7 Directionality	One-way/reciprocal/mutual
8 Privacy	Anonymous/confidential/public
9 Contact	Distance or face to face
10 Year	Same or cross year of study
11 Ability	Same or cross ability
12 Constellation Assessors:	Individuals or pairs or groups
13 Constellation Assessed:	Individuals or pairs or groups
14 Place	In/out of class
15 Time	Class time/free time/informally
16 Requirement	Compulsory or voluntary for assessors/ees
17 Reward	Course credit or other incentives or reinforcement for participation?

Figuur 3.6: 'A Typology of peer assessment in higher education' (Topping et al., 2000, p. 150)

3.5.12 Conclusies en implicaties voor het onderzoek

Vanuit deze paragraaf kunnen de volgende ontwerpeisen worden geformuleerd:

- T501 De inrichting van het leerproces is de verantwoordelijkheid van de docent;
- T502 Voor de effectiviteit van feedback is het van belang de studenten actief bij het feedbackproces te betrekken;
- T503 Motivatie tot deelname aan peerreview kan worden verhoogd door de beredenering achter de inzet hiervan duidelijk te maken;
- T504 De docent moet in staat zijn om de theorieën en principes achter peerreview naar de cursisten toe te modeleren;
- T505 Motivatie tot deelname aan peerreview kan worden verhoogd door de cursisten te betrekken bij het vaststellen van de planning, de samenwerkingsregels en procedures rondom het peerreviewproces;
- T506 Motivatie tot deelname kan worden verhoogd door de cursisten te betrekken bij het vaststellen van de feedbackcriteria;
- T507 De docent moet bij peerreview het proces inhoudelijk en procesmatig monitoren;
- T508 De eerste stap bij het inzetten van peerreview is het organiseren van een trainingstraject;
- T509 Een manier om de cursisten te begeleiden bij het geven van feedback is *scaffolding*;
- T510 Bij peerreview is het van belang dat de peers ongeveer even ver zijn in het leerproces;
- T511 Bij peerreview is het van belang dat de cursist bekend is met de kwaliteitscriteria van de opdracht, deze begrijpt en kan doorgronden;
- T512 Door vooraf feedbackcriteria vast te stellen, ze te bespreken met de cursisten en er achteraf op te reflecteren kan de kwaliteit en opbrengst van feedback worden verhoogd;
- T513 Het voorafgaand aan peerreview de feedbackbehoefte formuleren, en het feedbackformulier hierop laten aansluiten, laat de kwaliteit van feedback toenemen;
- T514 Het laten reflecteren op ontvangen feedback daagt de cursist uit om te reflecteren op de ontvangen feedback en hoe deze feedback is verwerkt;
- T515 Door een feedbackcyclus af te ronden ontstaat de mogelijkheid om een nieuwe cyclus te starten;
- T516 Er moet bij peerreview aandacht zijn voor de wijze waarop de feedback door de ontvanger wordt begrepen en verwerkt;
- T517 Deelname aan peerreview moet onontkoombaar zijn;
- T518 Het aantal gestelde criteria bij peerreview moet beperkt gehouden worden;
- T519 Peerreview moet snel na uitwisselen plaatsvinden;
- T520 Door peerreview online plaats te laten vinden hebben cursisten op elke plaats en tijd toegang tot elkaars werk;
- T521 In de peerreview worden adviezen voor revisie meegenomen;
- T522 Effectieve feedback bestaat uit een combinatie van verificatie en elaboratie;
- T523 Peerreview moet zo getimed worden dat de ontvanger nog de mogelijkheid heeft om de ontvangen feedback te verwerken;
- T524 Het tijdvak waarin peerreview wordt gegeven moet worden afgebakend;
- T525 Peerreview moet voorafgaan aan expertreview;
- T526 Peerreview kan mondeling, schriftelijk of als combinatie plaatsvinden;
- T527 Het is van belang dat schriftelijke feedback wordt opgevolgd door mondelinge feedback om misconcepties te voorkomen;
- T528 Mondelinge feedback kan het best worden georganiseerd tijdens onderwijsbijeenkomsten;
- T529 De docent moet er zorg voor dragen dat cursisten die tot de uitzondering behoren individuele aandacht krijgen;
- T530 Het is van belang om bij peerreview de groepjes niet groter te maken dan drie of vier cursisten;
- T531 Wederzijdse feedback is makkelijker te organiseren dan feedback in één richting.

3.6 Inzet van technologie ter ondersteuning van leerprocessen en peerreview

3.6.1 Inleiding

De inzet van ICT/technologie heeft een enorme invloed op de wijze waarop onderwijspraktijken en leerprocessen kunnen worden vormgegeven (Fransen, 2015; Mory, 2004; Richardson et al., 2007). Niet alleen kan ICT dienen voor het opdoen van kennis, maar ook collaboratieve leerprocessen, zoals peerreview, kunnen hierbinnen goed plaatsvinden (Mory, 2004). Het geven van feedback in digitale leeromgevingen is een stimulans voor studenten om gebruik te blijven maken van deze leeromgevingen (Van Popta et al., 2017).

3.6.2 De kenmerken van ICT als ondersteuning van het leerproces

De inzet van ICT in het onderwijs brengt veel extra mogelijkheden met zich mee om, ook buiten de contactmomenten, interacties binnen de drie verschijningsvormen van leren te stimuleren (Fransen, 2015). ICT kan worden ingezet om individuele zelfstudie, leren via expert en samenwerkend leren te ondersteunen (Fransen, 2015; Kester & Van Merriënboer, 2013). Op het gebied van individuele zelfstudie kan ICT worden ingezet om kennisconstructie vorm te geven (Kester & Van Merriënboer, 2013). Hiertoe kunnen verschillende instrumenten worden aangeboden om de kennisconstructie vorm te geven. Kennisconstructie in digitale leeromgeving heeft als voordeel dat dit door de student tijd- en plaatsafhankelijk op eigen tempo kan plaatsvinden (Fransen, 2015). Ook benoemt Fransen dat een digitale omgeving de mogelijkheid biedt om kennis stapsgewijs op te bouwen en dat een digitale leeromgeving toegang geeft tot veel nieuwe leerbronnen op het internet. Bij leren via experts kan de docent relevante bronnen beschikbaar stellen voor de studenten (Fransen, 2015). Op die manier kan de gegeven informatie worden afgebakend, passend bij het ontwikkelingsniveau van de student. Een digitale omgeving kan ook instrumenten bevatten waarmee de docent de volgorde in het leerproces kan bepalen en leeropbrengsten kan delen en presenteren. Bij leren door discussies biedt de digitale leeromgeving de mogelijkheid om discussies online te organiseren en te modereren. De uitkomsten van deze discussies kunnen worden vastgelegd en gedeeld. Door scripting toe te passen binnen het organiseren van de discussies, maar bijvoorbeeld ook door deelopdrachten in de vorm van een script te geven kan het leerproces worden gestuurd (Fransen, 2015).

Een digitale omgeving maakt het mogelijk voor een student om zowel synchroon (live) als asynchroon (recorded) het leerproces vorm te geven (Bottema, 2016; Fransen, 2015). Bij synchroon vindt communicatie direct plaats. Dit kan bijvoorbeeld wenselijk zijn als de kans bestaat dat de inhoud niet goed wordt begrepen. Asynchrone leerprocessen hebben als kenmerk dat deze tijd- en plaatsafhankelijk vormgegeven kunnen worden (Fransen, 2015). In relatie tot peerreview betekent dit dat de inzet van ICT tot extra facilitering en flexibilisering van het leerproces kan zorgen (Hattie, 2013; Mory, 2004) (T601).

De ontwikkeling van ICT heeft niet de aard van feedback binnen leerprocessen veranderd, maar wel de mogelijkheden om feedback te geven en ontvangen vergroot. Door technologie is het mogelijk om peerreview buiten de bijeenkomsten op de opleiding te organiseren en plaats te laten vinden (Mory, 2004; Van den Berg et al., 2005). Hierdoor kan ook buiten de fysieke bijeenkomsten kennisconstructie plaatsvinden (Mory, 2004). Voor het bevorderen van constructieve peerfeedback is het volgens Van den Berg et al (2005) van belang dat de leeromgeving zo wordt ingericht dat de studenten veel kunnen interacteren met elkaar (T602). Wanneer peerreview plaats vindt in een gemeenschappelijke leeromgeving hebben studenten de mogelijkheid om meer toegang te krijgen tot het werk en de feedback van hun peers (Kahiigi et al., 2012) (T603). Studenten kunnen dan binnen kleine forums feedback op elkaar geven, waarna alle forums na de reviewronde toegankelijk zijn voor alle studenten. Hierdoor wordt het voor studenten makkelijker om hun voortgang ten opzichte van medestudenten te bepalen en te monitoren. ICT maakt het voor studenten mogelijk om

op eigen initiatief te communiceren over de opdrachten, de leerstof, hun producten en hun feedback (Mory, 2004; Van den Berg et al., 2005).

3.6.3 Voorwaarden voor effectieve inzet ICT bij peerreview

Om het peerreview in een digitale leeromgeving op gang te brengen is het van belang dat de docent in staat is om de studenten te motiveren en te stimuleren om deel te nemen (Dennen, 2005) (T604). Het gebruik van een scripting kan ondersteunen bij het plannen en organiseren van online peerinteracties (T605). Volgens Dillenbourg en Tchounikine (2007) heeft scripting als doel om, door het structureren van collaboratieve leerprocessen, interacties binnen een groep uit te lokken die schaars zijn in vrije samenwerkingsituaties. Hierbij is het van belang om specifieke activiteiten in samenwerkingsverband in een bepaalde volgorde aan te bieden, zodat de studenten worden gemotiveerd deel te nemen (Weinberger et al., 2005). Scripting van het leerproces is een manier om het leerproces zoals gewenst te laten verlopen en tegelijkertijd leeractiviteiten onontkoombaar te maken (Fransen, 2015). Hierdoor is het mogelijk om invloed uit te oefenen op (meta)cognitieve processen van de studenten. Binnen scripting kan er onderscheid gemaakt worden tussen *social scripting* en *cognitive scripting* (Dillenbourg & Tchounikine, 2007; Fransen, 2015; Weinberger et al., 2005). Social-scripting is gericht op het sturen van de interactie tijdens het leerproces. Cognitive scripting is gericht op het verdiepen van kennis en het aanpassingen maken in het cognitieve schema.

Dennen (2005) benoemt verschillende richtlijnen en strategieën om peerreview in een digitale leeromgevingen te stimuleren: het instellen van een duidelijk tijdslot voor het uitwisselen van werk en het geven van peerfeedback (T606); het vooraf maken/toewijzen van reviewgroepjes, zodat iedereen betrokken wordt bij het reviewproces (T607); het beschikbaar stellen van goede voorbeelden van reviews (T608); het hanteren van duidelijke criteria voor de feedback (T609); het specificeren van tools waarmee peerreviews worden uitgevoerd (T610); het waarderen van peerreviews door de kwaliteit van de ontvangen feedback te beoordelen; het diagnosticeren van peerreviews door de docent om het leerproces van de studenten te monitoren.

3.6.4 Een leidraad voor inzet van technologie ter ondersteuning van peerreview

In paragraaf 3.5 zijn het curriculaire spinnenweb van Thijs en Van den Akker (2009) en de typologie met variabelen voor peerassessment in het hoger onderwijs van Topping (2000) beschreven als leidraad voor het ontwerp van het peerreviewsript. Wanneer er wordt gekeken naar de inzet het soort digitale leeromgeving binnen het leerproces moet volgens er Fransen (2006) gekeken worden naar het type leerproces, de beoogde leerresultaten en de karakteristieken van de student en zijn perceptie van de leersituatie.

Dennen (2005) benoemt verschillende mogelijkheden voor het vormgeven van online peerfeedbackactiviteiten. In relatie tot de leergang vbo zijn er een aantal geschikt om te overwegen. Er kan gewerkt worden met *vaste groepjes*, waarbij peers in duo's of trio's die gedurende een bepaalde periode aan elkaar gekoppeld zijn. Deze groepering leidt tot de ontwikkeling van een feedbackrelatie waarin studenten onderling afhankelijk van elkaar worden in het leerproces. Het gebruiken van *feedbackformulieren* helpt peerfeedback gestructureerd te houden. Tot slot kan *peer research/bronnen delen* worden ingezet. Het delen van bronnen kan waardevol zijn voor studenten om op die manier hun blik te verbreden.

Het ontwikkelen van een digitale leeromgeving waarbinnen peerreviews effectief kunnen worden ingezet is een vorm van leerplanontwikkeling en vraagt daarmee om een iteratief proces waarbinnen middels ontwikkeling, evaluatie en implementatie wordt gewerkt aan de totstandkoming van een hoogwaardig product (Thijs & Van den Akker, 2009).

3.6.5 Conclusies en implicaties voor het onderzoek

Vanuit deze paragraaf kunnen de volgende ontwerpeisen worden geformuleerd:

- T601 De inzet van ICT maakt het tijd- en plaatsafhankelijk organiseren van peerreviews mogelijk;
- T602 De inzet van ICT moet de mogelijkheden om met elkaar te communiceren en interacteren vergroten;
- T603 De inzet van ICT bij peerreview moet de toegang tot het werk en de feedback van medecursisten vergroten;
- T604 De docent moet cursisten motiveren en stimuleren om actief deel te nemen aan peerreview;
- T605 Online peerreviews moeten worden georganiseerd aan de hand van een script;
- T606 De online peerreviews moeten worden voorzien van duidelijke tijdslots;
- T607 Voorafgaand aan peerreview moeten reviewgroepjes worden samengesteld;
- T608 De cursisten moeten toegang hebben tot voorbeelden van goede reviews;
- T609 De review moet plaatsvinden aan de hand van duidelijke vastgestelde criteria;
- T610 De wijze waarop peerreviews moeten worden uitgevoerd moet passen bij de online tools die dit mogelijk maken;
- T611 De selectie van media en de keuze voor het soort digitale leeromgeving moet worden afgestemd op het type leerproces, de beoogde leerresultaten en de perceptie en karakteristieken van de cursist.

3.7 Conclusies en ontwerpeisen literatuuronderzoek

Met de literatuurstudie is een antwoord gegeven op deelvraag 1 en 2 van dit onderzoek. Allereerst zijn de begrippen leerprocessen en peerreview gedefinieerd. Vervolgens is peerreview vergeleken met aanverwante begrippen en is dit begrip geplaatst binnen het sociaal constructivisme en vanuit het perspectief van collaboratief leren. Vervolgens is onderzocht op welke manier peerreview effectief kan worden ingezet om het leerproces binnen de leergang vbo te ondersteunen. De verzamelde theorie levert ontwerpeisen voor en de beredenering achter de inzet van peerreview op. Tot slot is een leidraad voor de inzet van peerreview geformuleerd met daarin de inzet van ICT ter ondersteuning van het organiseren en uitvoeren van peerreviews.

De uitwerking van dit hoofdstuk leidt tot een set met ontwerpeisen die leidend zijn voor dit onderzoek. Binnen deze ontwerpeisen zijn overeenkomende ontwerpeisen geclusterd. Dit is zichtbaar gemaakt door per ontwerpeis de verschillende codes weer te geven:

- TD01 Het ontwerp moet de mogelijkheid voor cursisten bieden om met elkaar over werk te communiceren, en interacteren bevorderen en stimuleren (T402, T403, T409, T602);
- TD02 De criteria voor collaboratieve leerprocessen (symmetrie, gemeenschappelijkheid in te behalen doelen en duidelijke scheiding van taken) dienen in voldoende mate tussen de cursisten aanwezig te zijn (T401, T404);
- TD03 De docent moet zorgdragen voor een veilige groepsatmosfeer en zorgpunten, angsten en weerstanden rondom het peerreviewproces adresseren en proberen weg te nemen (T508);
- TD04 De peerreview moet worden georganiseerd in kleinschalige groepen waarbinnen tussen de peers geen statusverschillen en verschillen in positie in het leerproces bestaan (T301, T510, T530, T607);
- TD05 De peerreviews moeten het leerproces van de individuele cursisten ondersteunen en *self-assessment* bevorderen (T302, T405, T406, T407);
- TD06 De peerreviews moeten zich richten op het versterken van formatieve feedback (T304);

- TD07 De peerreviews bevatten een combinatie van verificerende en elaboratieve feedback en bieden ruimte aan reviewers om mondeling hun feedback toe te lichten en suggesties of adviezen voor revisie te geven (T521, T522, T527, T528);
- TD08 De peerreviewvragen moeten worden voorgestructureerd aan de hand van duidelijke criteria die overeenkomen met de opdracht, zodat de kans op kwalitatief goede feedback wordt vergroot en de valkuilen van peerreview zoveel mogelijk worden voorkomen (T511, T609);
- TD09 Het ontwerp moet de kans op het geven en ontvangen van goede feedback bevorderen (T502, T605, T518, T519);
- TD10 Het ontwerp moet er voor zorgdragen dat de peerfeedback adequaat wordt verwerkt (T514, T515, T516, T523, T608);
- TD11 De peer- en expertreviews moeten zo getimed en gepland worden dat de feedback nog relevant is voor de cursist en op adequate wijze verwerkt kan worden (T303, T519, T524, T606);
- TD12 Deelname aan peerreview moet onontkoombaar zijn (T517);
- TD13 De peerreviewactiviteiten moeten adequaat worden georganiseerd en voorgestructureerd waarbij peerreview voorafgaat aan expertreview (T408, T512, T513, T610, T525);
- TD14 Het ontwerp moet het tijd- en plaatsafhankelijk organiseren en uitvoeren van de peerreviews mogelijk maken en toegang tot elkaars werk en feedback vergroten (T601, T603);
- TD15 De inzet van ICT moet aansluiten op de kenmerken van de leerpraktijk (T611);
- TD16 De inzet van ICT moet de mogelijkheden voor cursisten om met elkaar te communiceren en interacteren tijdens het leerproces bevorderen (T520);
De selectie van media en de keuze voor het soort elektronische leeromgeving moet passen binnen de condities en beperkingen van de praktijkomgeving (T611);
- TD17 De docent moet de cursisten voor de peerreviews motiveren en de uitvoering ervan aantrekkelijk maken door de rationale toe te lichten, de cursisten te betrekken bij het maken van samenwerkingsafspraken en de feedbackcriteria samen vast te stellen (T503, T505, T506, T604);
- TD18 De docent moet het reviewproces inhoudelijk en procesmatig adequaat organiseren en begeleiden (T501, T504, T507, T526, T531);
- TD20 De docent moet oog houden voor de individuele leerprocessen en waar nodig tegemoet komen aan individuele behoeften van de cursisten (T529);
- TD21 Peerreviews worden opgebouwd middels *scaffolding*, voorafgegaan door training en ondersteund door goede reviewvoorbeelden (T508, T509, T608).

4. Context

4.1 Inleiding

Alvorens tot een herontwerp te komen van de leergang vbo blok 1 waarbij peerreview als ondersteuning van het leerproces wordt ingezet, is het van belang om de context van het huidige curriculum in kaart te brengen. Dit hoofdstuk zal het huidige curriculum in kaart brengen middels het curriculaire spinnenweb. In de tekst zijn relevante contextfactoren gelabeld met een code beginnend met een 'C'. Deze contextfactoren worden eind van dit hoofdstuk in de conclusies en implicaties vertaald naar ontwerpeisen die worden meegenomen in het onderzoek.

4.2 Leerplanniveaus

Leerplanproducten kunnen, zoals zichtbaar in figuur 4.1, betrekking hebben op vijf verschillende leerplanniveaus: supra-, macro-, meso-, micro- en nanoniveau (Thijs & Van den Akker, 2009).

Niveau	Beschrijving	Voorbeelden
<i>Supra</i>	Landoverstijgend, internationaal	<ul style="list-style-type: none"> • Europees Referentiekader voor vreemde talenonderwijs
<i>Macro</i>	Systeem, nationaal	<ul style="list-style-type: none"> • Kerndoelen, eindtermen • Examenprogramma's
<i>Meso</i>	School, opleiding	<ul style="list-style-type: none"> • Schoolwerkplan • Opleidingsprogramma
<i>Micro</i>	Groep, docent	<ul style="list-style-type: none"> • Lesplan, lesmateriaal • Module, leergang • Leerboek, methode
<i>Nano</i>	Leerling, individu	<ul style="list-style-type: none"> • Persoonlijk leerplan • Individuele leerweg

Figuur 4.1: Leerplanniveaus en leerplanproducten (Thijs & Van den Akker, 2009, p. 10)

Dit onderzoek is gericht op het herontwerp van de leergang vbo blok 1 op de locatie Rotterdam. Hiermee is dit een onderzoek op microniveau. Thijs en Van den Akker (2009, p. 11) onderscheiden drie curriculaire verschijningsvormen: het beoogde, uitgevoerde en bereikte curriculum (zie figuur 4.2). Het beoogde curriculum is het curriculum zoals het vooraf is uitgewerkt. Het uitgevoerde curriculum is het curriculum zoals het in de praktijk wordt aangeboden. Het bereikte curriculum omvat de ervaringen van zowel de docenten als cursisten en de leeropbrengsten. Tussen de verschillende verschijningsvormen kunnen verschillen bestaan. Daarbij is het van belang om de kloof tussen de verschillende curriculaire verschijningsvormen zo klein mogelijk te houden.

Drievoudig onderscheid	Uitgesplitst in zes vormen
<i>Beoogd</i>	Denkbeeldig
	Geschreven
<i>Uitgevoerd</i>	Geïnterpreteerd
	In actie
<i>Bereikt</i>	Ervaren
	Geleerd

Figuur 4.2: 'Curriculaire verschijningsvormen' (Thijs & Van den Akker, 2009, p. 11)

4.3 Het curriculaire spinnenweb

Een curriculum is opgebouwd uit verschillende componenten die samen de inhoud van het programma bepalen. Het curriculaire spinnenweb (Stichting Leerplan Ontwikkeling, n.d.; Thijs & Van den Akker, 2009) is een beschrijvend model dat de samenhang tussen deze verschillende componenten van het curriculum weergeeft. Het model bestaat uit tien componenten die door negen draden bij elkaar worden gehouden. De metafoer van het spinnenweb geeft het belang en de kwetsbaarheid van een samenhangend curriculum weer. Wanneer aan één component verandert, heeft dit gevolgen voor de vorm van het spinnenweb. Visie is in het midden van het web de centrale en verbindende component. Alle keuzes binnen de andere componenten komen voort uit deze visie. In de paragrafen hieronder wordt het huidige curriculum van de leergang vbo beschreven aan de hand van het curriculaire spinnenweb.

Figuur 4.3: Het curriculaire spinnenweb (Stichting Leerplan Ontwikkeling, n.d.; Thijs & Van den Akker, 2009, p. 12)

4.4 Analyse huidige curriculum

Om tot een analyse te komen van de leergang vbo blok 1 in Rotterdam is het van belang om te deze vorm te geven vanuit allereerst het macroniveau, vervolgens mesoniveau en als laatste microniveau.

4.4.1 Analyse op macroniveau

De uitgangspunten van het curriculum van de leergang bewegingsonderwijs zijn in 2002 ontworpen in het raamplan 'Vakbekwame leerkracht bewegingsonderwijs via Pabo' (Van Berkel et al., 2003). Dit document vormt de basis voor de leergang vbo zoals deze via elke gecertificeerde onderwijsinstelling wordt aangeboden. De leergang vbo moet volgens dit raamplan bestaan uit drie blokken met ieder een vastgestelde studiebelasting van minimaal 200 uur per blok. Van deze 200 uur dient minimaal 52 uur te worden besteed aan contacttijd en moet per blok minimaal 15 uur worden besteed aan stagelessen in de eigen praktijk. De overige tijd kan worden ingezet om invulling te geven aan de richtlijnen van het raamplan.

Het curriculaire raamplan is een halffabricaat en is opgebouwd uit vier denk-, constructie- en ontwerplijnen, die schematisch zijn weergegeven in figuur 4.4.

- 1) De eerste lijn is een thematische clustering van in totaal vijf modules die in blok 1 aan bod komen.
 1. 'Inrichten, instrueren en organiseren van bewegingsactiviteiten die lukken
 2. Inrichten, instrueren en organiseren van lessen bewegingsonderwijs (met als optiek dat iedereen mee kan doen)
 3. Volgordes binnen leerlijnen
 4. Differentiatie
 5. Stage 1 (Van Berkel et al., 2003, p. 14)'
- 2) De tweede lijn is de lijn van de certificeringseisen.

Deze zijn, net als de modules van de leergang, landelijk vastgesteld. Hierbij is een onderscheid gemaakt tussen wat er wordt geleerd in de stage of op de werkplek en wat er wordt geleerd binnen de bijeenkomsten en tijdens zelfstudie. De certificeringseisen in blok 1 zijn gericht op het aanbieden van eenvoudige bewegingsactiviteiten aan kinderen van verschillende leeftijdsgroepen. Daarbij doet de cursist kennis op over logische volgordes van aanbieden die zijn gebaseerd op vaktheoretische inzichten. Uitgangspunt is dat de cursisten op het gebied van methodiek en didactiek al ervaring hebben met het bewegen van kleuters vanuit de opleiding aan de Pabo en in de stage.
- 3) De derde lijn omvat inhoudselementen die in samenhang met de certificeringseisen van de tweede lijn sturing geven aan de inhoud van het leerproces. Deze inhoudselementen zijn op te delen in methodiek, didactiek en theorie. Vanuit deze drie inhoudselementen zijn in het raamwerk vier 'dominante werkvormen' (Van Berkel et al., 2003, p. 30) geformuleerd:
 1. 'het uitvoeren van bewegingshandelingen en lesgeefhandelingen
 2. het participierend observeren in bewegingssituaties
 3. het observeren/analyseren van beeldmateriaal met bewegingssituaties
 4. het terugblikken op ervaringen in stage of eigen onderwijspraktijk (p.30).'
- 4) De vierde lijn bevat voorbeelden waarop invulling kan worden gegeven aan de inhoudselementen van het leerproces.

Figuur 4.4: Schematische weergave raamplan 'Vakbekwame leerkracht bewegingsonderwijs via pabo' (Van Berkel et al., 2003)

Wanneer naar de integrale programmalijn van de leergang vbo (blok 1 t/m 3) wordt gekeken is er qua programmalijnen een opbouw gemaakt van relatief eenvoudige naar complexe activiteiten. Dit betekent bijvoorbeeld dat de cursist in het begin eenvoudige bewegingsactiviteiten of organisatievormen aanbiedt. Naarmate de opleiding vordert neemt de complexiteit van de opdrachten in de praktijk toe. De samenhang tussen de modules in blok 1 wordt voorgeschreven in het raamplan (zie figuur 4.5). De module waarmee gestart wordt in blok 1 is het 'Inrichten, instrueren en organiseren van bewegingsactiviteiten die lukken' (Van Berkel et al., 2003, p. 15). Vervolgens kan van daaruit worden gestart met het aanbieden van de andere modules 'Inrichten, instrueren en organiseren van lessen bewegingsonderwijs (met als optiek dat iedereen mee kan doen)', 'Volgordes binnen leerlijnen' en 'Differentiatie'. Al deze opdrachten kunnen dan vervolgens door de cursist worden uitgevoerd in de praktijk.

Figuur 4.5: Samenhang tussen modules raamplan leergang vbo 1 (Van Berkel et al., 2003, p. 15)

Het raamplan formuleert een aantal uitgangspunten geformuleerd voor het aanbieden van de leergang:

- o de blokken hebben ieder een studiebelasting van 200 uur en worden na elkaar aangeboden (C401);
- o de blokken worden in een tijdsduur van 1,5 jaar aangeboden;
- o per blok wordt minimaal 15 uur stage gelopen of op basis van werkplekleren competentie verworven (C402);
- o per blok is er minimaal 52 uur contacttijd tussen opleider en cursist beschikbaar in een gymnastieklokaal, dat is dus per moduul gemiddeld 14 uur (C403).

4.4.2 Analyse op mesoniveau

Vanuit het raamplan is er door de vakgroep bewegingsonderwijs een programma geschreven dat is vormgeven op basis van een planning van de bijeenkomsten van blok 1 en een studiehandleiding. De blokplanning omvat twee typen bijeenkomsten: bijeenkomsten op het instituut op maandagavond en praktijkdagen, deze worden verder toegelicht onder het kopje 'microniveau' verderop in deze paragraaf.

De studiehandleiding omvat de leerdoelen, de toetsingskaders en de praktijkopdrachten behorende bij blok 1 (Goedhart et al., 2017). In tabel 4.1 is een overzicht opgenomen van de praktijkopdrachten in blok 1 (C405). Hieronder wordt per opdracht een korte omschrijving van de inhoud gegeven: Opdracht A is gericht op het in kaart brengen van de beginsituatie van de cursist en de plek van het vak bewegingsonderwijs op de eigen praktijkschool.

Opdracht B richt zich op het voorbereiden, aanbieden en evalueren van de eerste zes lessen bewegingsonderwijs in de praktijk. De evaluatie van deze lessen bewegingsonderwijs richt zich het

Tabel 4.1: Overzicht praktijkopdrachten blok 1 (Goedhart et al., 2017) (C405)

Opdrachten portfolio	Inhoud
Uitwerken 20 lessen	Het voorbereiden, aanbieden en evalueren van 20 lessen bewegingsonderwijs
Opdracht A	Inventarisatie startsituatie blok 1
Opdracht B	Lessen gericht op organiseren en aanbieden van lessen bewegingsonderwijs
Opdracht C	Twee dagdelen lessen bewegingsonderwijs verzorgen gericht op differentiatie binnen één beweegactiviteit
Opdracht D	Observatie: Intensiteitsonderzoek les bewegingsonderwijs mentor
Opdracht E	Analyse instructie en wisselmoment eind blok 1

organiseren en aanbieden van een les bewegingsonderwijs. De cursist maakt videobeelden van deze lessen en blikt aan de hand van een vragenlijst hierop terug.

Opdracht C omvat het verzorgen van twee dagdelen bewegingsonderwijs aan drie of vier groepen uit minimaal twee verschillende bouwen (groep 3/4, 5/6 en/of 7/8). De cursist biedt een les aan met minimaal drie verschillende activiteiten en past deze activiteiten gedurende het dagdeel aan de doelgroep aan. Naderhand reflecteert de cursist op zowel de waargenomen (gefilmde) niveaueverschillen binnen een les, als de niveaueverschillen tussen de groepen.

Opdracht D is een onderzoek naar de deelnamefrequentie en intensiteit van leerlingen tijdens een les bewegingsonderwijs. De cursist observeert één les waarin de mentor, een medecursist of een collega een les werken in groepen aanbiedt.

Opdracht E is het filmen van de instructie tijdens één van de laatste lessen van blok 1. Deze worden door de cursist geanalyseerd.

Figuur 4.6: Relatie tussen modules raamplan en praktijkopdracht leergang vbo 1 (Goedhart et al., 2017; Van Berkel et al., 2003)

De modules zoals deze op macroniveau zijn omschreven in het raamplan, zijn overgenomen in de uitwerking van blok 1 van Inholland Academy. Dit is inhoudelijk zichtbaar gemaakt in figuur 4.6. Per opdracht uit de studiehandleiding is door middel van pijlen aangegeven welke modules uit het raamplan aansluiten op de verschillende praktijkopdrachten. Hierdoor wordt duidelijk zichtbaar dat er tussen opdracht A, B en C een duidelijke opbouw zit in complexiteit.

Wanneer de opdrachten van blok 1 in een stroomschema worden geplaatst, dan ziet de planning van de opdrachten in blok 1 er als volgt uit:

Figuur 4.7: Samenhang praktijkopdrachten leergang vbo 1 (Goedhart et al., 2017), naar voorbeeld van samenhang modules leergang vbo blok 1 (Van Berkel et al., 2003)

4.4.3 Analyse op microniveau

De bovenstaande uitgangspunten op macro- en mesoniveau geven richting aan de organisatie en inrichting van de leergang vbo blok 1 op microniveau op de locatie Rotterdam. De inrichting van dit curriculum zal worden besproken aan de hand van de tien componenten van het curriculaire spinnenweb.

Leerdoelen

De leergang vakbekwaamheid bewegingsonderwijs geeft cursisten de mogelijkheid om middels drie blokken de brede bevoegdheid voor het vak bewegingsonderwijs te behalen. De leerdoelen van alle blokken zijn in het raamplan 'Vakbekwame leerkracht bewegingsonderwijs via de pabo' opgenomen in de vorm van certificeringseisen. Deze zijn door inholland Academy vertaald naar een competentielijst (zie bijlage 1) waaraan de cursist eind blok 1 moet voldoen (C405).

In de opleidingsgids van de leergang vbo (Van Santen & Huikeshove, 2016) wordt omschreven dat er tijdens de leergang wordt gewerkt aan de volgende competenties (C406):

- 'Organisatorische competenties;
- Competenties op het gebied van reflectie en zelfsturing;
- Pedagogische competenties;
- Vakinhoudelijke competenties;
- Didactische competenties;
- Competenties op het gebied van eigen vaardigheid (Van Santen & Huikeshove, 2016, p. 10).'

Vanuit deze competentie worden de volgende leerdoelen gesteld voor blok 1. De cursisten leren:

- *Effectieve instructie te geven;*
- *Zelfstandige gymlessen te geven onder toezien oog van de stagementor;*
- *12 leerlijnen en bewegingsthema's te herkennen bij bewegende kinderen;*
- *Een eenvoudige gymles te organiseren;*
- *Verschillen en overeenkomsten tussen gymles en les in klaslokaal;*
- *Activiteiten op verschillende niveaus voor te doen;*
- *Hulpverlening aan kinderen in risicovolle situaties;*
- *Af te zien van voornemens indien les hiertoe aanleiding geeft;*

- Voor- en nadelen van verschillende werkvormen (klassikaal en werken in groepen);
- Concrete lesdoelen te formuleren in relatie tot gekozen activiteiten;
- Wisseling tussen activiteiten efficiënt te laten verlopen' (Van Santen & Huikeshove, 2016, p. 14).

Leerinhoud

De leerinhoud van de bijeenkomsten op maandagavond is uitgewerkt in een docenthandleiding (Van Santen, 2016). In deze handleiding zijn de volgende activiteiten te onderscheiden:

- Toelichting studiehandleiding en praktijkopdrachten;
- Bewegen/ oefenen van eigen vaardigheid;
- Het lesgeven aan elkaar;
- Behandelen basisopstellingen methode *Basislessen bewegingsonderwijs*;
- Koppelen theorie over bijvoorbeeld (zaalinrichting, wisselen, groeperingsvormen, organisatievormen, et cetera) aan de praktijk;
- Theorie over opbouw en volgorde leerlijnen en bewegingsthema's bewegingsonderwijs zoals omschreven in *Basisdocument bewegingsonderwijs*;
- Intervisie beelden vanuit de stage.

Leeractiviteiten

Op macroniveau worden door Van Berkel et al. (2003) vier 'dominante werkvormen' geformuleerd voor de leergang vbo welke die als dragers dienen voor de inrichting van het onderwijs:

1. 'het uitvoeren van bewegingshandelingen en lesgeefhandelingen;
2. het participierend observeren in bewegingssituaties;
3. het observeren/analyseren van beeldmateriaal met bewegingssituaties;
4. het terugblikken op ervaringen in stage of eigen onderwijspraktijk (p.30).'

Deze werkvormen moeten volgens Van Berkel et al. (2013) richting geven aan de inrichting van het opleidingsprogramma.

De coördinator van de leergang maakt aan de hand van de landelijke eisen, de afgesproken kaders en de studiehandleiding een planning voor de leslocatie. De planning van blok 1 in Rotterdam is ingevoegd in figuur 4.8. In deze planning is per bijeenkomst de link met de praktijkopdracht weergegeven.

Afwijkend aan het raamplan 'Vakbekwame leerkrachten bewegingsonderwijs via Pabo' is de keuze van Inholland Academy omtrent het aanbieden van EHBO. In het raamplan is EHBO onderdeel van de module 'ongelukken en veiligheid' van blok 2 (Van Berkel et al., 2003, p. 22). Inholland Academy heeft echter ervoor gekozen heeft om EHBO aan te bieden in blok 1, omdat zij het noodzakelijk vindt dat iedere leerkracht in de gymzaal eerste hulp kan verlenen. Hiervoor wordt acht van de 52 uur van de contacttijd gebruikt (C407).

Het onderwijsproces is schematisch weergegeven in figuur 4.9. De blauwe pijlen verbinden de leeractiviteiten binnen het curriculum en de groene pijlen staan voor de input die cursisten vanuit eigen praktijkervaringen leveren tijdens die leeractiviteiten. De contacttijd op het instituut is opgebouwd uit twee activiteiten; de bijeenkomsten op het instituut en praktijkdagen op een praktijkschool. De bijeenkomsten op het instituut vinden op maandag(avond) plaats in een gymzaal op loopafstand van het gebouw van Inholland in Rotterdam of in een collegezaal van het gebouw van Inholland. Binnen de bijeenkomsten in de gymzaal doen de cursisten kennis en vaardigheden op over het aanbieden van bewegingsonderwijs.

Vakbekwaamheid Bewegingsonderwijs blok 1

Schooljaar: 2016-2017
 Locatie: Rotterdam
 Lesdag: Maandag
 Tijdstip: 18.30 - 22.00 uur

inholland
 academy

week	Datum	Tijdstip	bijeenkd	Modulenaam	Lokaal	
36	maandag 5 september 2016					
37	maandag 12 september 2016	18.30 - 22.00	1	Startbijeenkomst: opzet van het blok	Gymzaal Walhallalaan	Directies uitnodigen
38	maandag 19 september 2016	18.30 - 22.00	2	Praktijk en theorie (opdr B) + eigen vaardigheid	Gymzaal Walhallalaan	
39	maandag 26 september 2016	18.30 - 22.00	3	Praktijk en theorie (opdr B) + eigen vaardigheid	Gymzaal Walhallalaan	
40	maandag 3 oktober 2016	14.00 - 22.00		EHBO	Inholland	
41	maandag 10 oktober 2016	18.30 - 22.00	4	Praktijk en theorie (opdr C)	Gymzaal Walhallalaan	Inleveren motivatiebrief
42	maandag 17 oktober 2016			Herfstvakantie midden + noord		
43	maandag 24 oktober 2016			Herfstvakantie zuid		
44	Data nog plannen	07.30 - 17.00		Praktijkdag	Basisschool De Vierambacht	
45	maandag 7 november 2016	18.30 - 22.00	5	Praktijk en theorie (opdr C)	Gymzaal Walhallalaan	
46	maandag 14 november 2016			Geen les		
47	maandag 21 november 2016	18.30 - 22.00	6	Praktijk en theorie (opdr C)	Gymzaal Walhallalaan	
48	maandag 28 november 2016			Geen les		
49	Data nog plannen	07.30 - 17.00		Praktijkdag	Basisschool De Vierambacht	
50	maandag 12 december 2016	18.30 - 22.00	7	Praktijk en theorie (opdr C)	Gymzaal Walhallalaan	
51	maandag 19 december 2016			Geen les		
52	maandag 26 december 2016			Kerstvakantie		
1	maandag 2 januari 2017			Kerstvakantie	Lokaal	
2	maandag 9 januari 2017	19.00 - 20.30		Toets blok 1 theorie	Lokaal	
3	maandag 16 januari 2017	18.30 - 22.00		Eindpresentaties blok 1	Lokaal	
	woensdag 18 januari 2017	14.00 - 18.00		Eindpresentaties blok 1	Lokaal	
4	maandag 23 januari 2017	19.00 - 20.30		Herkansing toets blok 1 theorie	Lokaal	
	woensdag 25 januari 2017	14.00 - 18.00		Eindpresentaties blok 1	Lokaal	

Onder voorbehoud van wijzigingen.

De lokalen bevinden zich in het gebouw van Hogeschool Inholland:

Locatie: Inholland Rotterdam

Adres: Posthumalaan 90

Postcode/Plaats: 3072 AG Rotterdam

Docenten

vr 6-jun-16

Figuur 4.8: Planning leergang vbo 1 Rotterdam 2016-2017

Gedurende het blok neemt elke cursist deel aan twee praktijkdagen, die worden georganiseerd op de werkplek van één van de cursisten. Bij iedere praktijkdag neemt ongeveer de helft van de groep cursisten deel. Tijdens deze praktijkdagen geven de cursisten les in kleine (les)situaties en worden daarbij geobserveerd door medecursisten en een opleidingsdocent. De feedback op deze lessen wordt zowel tijdens, na de les als aan het eind van de dag besproken. In veel gevallen wordt daarbij gebruik gemaakt van een terugkoppeling middels (film)beelden. De praktijkdagen dienen als brug van de inhoud die wordt aangeboden tijdens de bijeenkomsten op het instituut naar het zelfstandig geven van bewegingsonderwijs op de eigen werkplek.

De cursist neemt binnen de contacttijd verworven kennis en vaardigheden mee naar de eigen praktijk. Daar voert de cursist de opdrachten die horen bij blok 1 uit. De beoordeling van deze opdrachten vindt plaats aan het eind van blok 1. De cursist werkt in blok 1 vijf deelopdrachten (tabel 4.1) uit die samen het portfolio vormen. Dit portfolio wordt eind blok 1 beoordeeld en de feedback wordt besproken in een eindgesprek.

Figuur 4.9: Schematische weergave inrichting leerproces leergang vbo 1

Vertaald naar het onderwijsprogramma op microniveau resulteert dit in leeractiviteiten per leercontext (Goedhart et al., 2017):

1. Bijeenkomsten maandagavond;
2. Praktijkdagen;
3. Zelfstudie (plaats- en tijdonafhankelijk);
4. Praktijk op de eigen werkplek (C408).

Docentrollen

De hoofddocent van blok 1 is verantwoordelijk voor de begeleiding van de cursisten van de eerste bijeenkomst tot en met de beoordeling van blok 1 (C409). Alleen de praktijkdagen zijn door een andere docent georganiseerd en uitgevoerd. De beschikbare docenturen per blok worden door Inholland Academy berekend aan de hand van tabel 4.2. Het aantal docenturen wordt bepaald aan de hand van het aantal cursisten per blok. Binnen deze docenturen heeft de docent voorbereidingstijd, contacttijd en begeleidingstijd (C410). De begeleidingstijd per cursist is vier uur. Hierbinnen is ook de summatieve beoordeling eind blok 1 opgenomen. Doordat deze beoordeling bestaat uit een tentamen, een portfolio en een eindgesprek heeft de docent binnen de docenturen ruimte om een cursist gedurende blok 1 één keer formatieve feedback te geven (C411).

Tabel 4.2: Beschikbare docenturen per blok leergang (manager Inholland Academy, persoonlijke communicatie, 8 september 2015)

Aantal cursisten	Aantal docenturen	Aantal cursisten	Aantal docenturen
12	98	23	142
13	102	24	146
14	106	25	150
15	110	26	154
16	114	27	158
17	118	28	162
18	122	29	166
19	126	30	170
20	130	31	174
21	134	32	178
22	138	33	182

Bronnen en materialen

Bronnen en materialen op microniveau zijn alle materialen die het leerproces ondersteunen (Stichting Leerplan Ontwikkeling, n.d.). Op mesoniveau zijn de verplichte en aanbevolen literatuur vastgelegd in de opleidingsgids en de studiehandleiding.

Als verplichte literatuur is de methode *Basislessen bewegingsonderwijs deel 1* opgenomen in de literatuurlijst (Goedhart et al., 2017; Van Santen & Huikeshove, 2016) (C412). Het boek *Basisdocument Bewegingsonderwijs* is in de literatuurlijst opgenomen als aanbevolen literatuur. Naast de hierboven beschreven literatuur ontvangen cursisten aansluitend op de bijeenkomsten op maandagavond achtergrondartikelen ter ondersteuning van de behandelde theorie. Deze artikelen kunnen worden gedeeld via de mail of via MyAcademy.

EHBO wordt in Rotterdam begin blok 1 aangeboden door Just4Safety. Dit is een externe organisatie die cursisten de mogelijkheid biedt om na zelfstudie en een theorie-examen vooraf, in een digitale leeromgeving, in één dag het ehbo-diploma te behalen (Just4Safety, n.d.).

Tijdens de bijeenkomsten op maandagavond wordt er lesgegeven aan het hand van een docenthandleiding waarin de lesinhoud en lesdoelen zijn uitgewerkt (Van Santen, 2016) (C413). De docent maakt tijdens de bijeenkomsten gebruik van presentaties en beeldmateriaal uit de (eigen) onderwijspraktijk ter ondersteuning van het leerproces en om de link te leggen tussen de theorie en de praktijk.

De behandelde theorie en vaardigheden worden toegepast tijdens de praktijkdagen. Binnen deze dagen geven de cursisten kleine bewegingsactiviteiten aan een gedeelte van een basisschoolgroep. Deze activiteiten worden vooraf voorbereid op een lesvoorbereidingsformulier. Tijdens de praktijkdag nemen de cursisten naast de rol van lesgever ook de rol van coach en/of beoordelaar. Aan de hand van kijkwijzers worden ze in deze rol gestuurd. Tevens worden er, met behulp van multimedia devices (tablet, telefoon, camera), videobeelden gemaakt van zowel de lesgevers als de bewegende kinderen. Deze beelden worden samen met de observaties worden gedurende en/of aan het eind van de dag geanalyseerd en besproken tijdens intervisie.

Bij de zelfstudie kan de cursist momenteel gebruik maken van de e-mail of het digitale platform MyAcademy. MyAcademy wordt zowel door docenten als cursisten van de leergang als ongebruiksvriendelijk ervaren. Om die reden is de behoefte er om een nieuwe digitale leeromgeving te gaan gebruiken die de zelfstudie ondersteunt. Inholland Academy heeft het systeem *A New Spring* aangeschaft voor de 'nascholing' (C414). Deze omgeving moet om die reden worden gebruikt voor het herontwerp. De leergang vbo is het eerste nascholingstraject dat gaat werken met *A New Spring*. Inholland Academy heeft de wens dat dit ontwerponderzoek een exemplarisch voorbeeld oplevert voor de inzet van deze digitale leeromgeving binnen andere nascholingsopleidingen.

Bij de stage op eigen werkplek maakt de cursist bij de voorbereiding van de lessen gebruik van de literatuur, de studiehandleiding, de op de werkplek aanwezige documenten (vakwerkplan, methode, jaarplan) voor het vak bewegingsonderwijs en de opgedane kennis en vaardigheden vanuit de bijeenkomsten op maandagavond en de praktijkdagen. Tijdens het geven van de stagelessen maakt de cursist gebruik van een multimedia device om filmbeelden te maken van de lessen. Die beelden dienen voor het evalueren van eigen handelen, intervisie tijdens de bijeenkomsten op maandagavond en het uitwerken van de praktijkopdrachten

Groeperingsvormen

De groepsgrootte binnen de nascholingsblokken van Inholland Academy varieert tussen de minimaal elf en maximaal 25 deelnemers. De groepen worden samengesteld vanuit de open inschrijving die plaats vindt via de website van Inholland Academy. De bijeenkomsten op maandagavond vinden altijd plaats met de gehele groep. De praktijkdagen vinden altijd plaats met ongeveer de helft van de groep, met een maximum van veertien deelnemers per praktijkdag.

Leeromgeving

Binnen de leergang vbo 1 zijn de volgende leeromgevingen te onderscheiden:

- Bijeenkomsten maandagavond
- Praktijkdagen
- Stage eigen werkplek
- Elders (zelfstudie eventueel met gebruik van MyAcademy)

Tijd

De leergang vbo blok 1 wordt gepland over een periode van een half jaar (van september tot februari) (C415). In deze periode wordt 52 uur contacttijd ingeroosterd (zie figuur 4.6). De

bijeenkomsten op maandagavond staan vast. De praktijkdagen worden in overleg met de cursisten gepland op de praktijkschool van één van de deelnemers.

De cursisten worden in het huidige curriculum vrij gelaten in hun planning van de stage en de uitwerking van de opdrachten. Het portfolio moet worden ingeleverd voor het eindgesprek (Goedhart et al., 2017). In de praktijk komt dit in Rotterdam neer op minimaal een week voor het eindgesprek, zodat de docent voorafgaand aan dit gesprek het portfolio kan beoordelen (C416).

Toetsing

Om de theorie en praktijk te integreren binnen de leergang wordt er elke periode gewerkt met praktijkopdrachten en praktijk gerelateerde opdrachten. Bij de afronding van deze opdrachten wordt gestreefd naar afwisselende werkvormen zoals:

- Het uitvoeren van een onderzoek;
- Het schrijven en/of uitvoeren van een handlungsplan;
- Presenteren van een (deel)opdracht;
- Inleveren van het portfolio;
- Het schrijven van een reflectieverslag;
- Intervisie:
 - o Beoordelen van het werkstuk van een ander;
 - o Het presenteren in subgroepjes;
- Verzorgen van examenlessen op locatie;
- Eindgesprek. (Van Santen & Huikeshove, 2016)

Het proces van toetsen is vastgelegd in de opleidingsgids van de leergang vbo. Voor blok 1 is de wijze van toetsing, gekoppeld aan de leerdoelen van blok 1 opgenomen in tabel 4.10 (Van Santen & Huikeshove, 2016, p. 13). Te zien is dat blok 1 wordt getoetst middels presentatie, portfolio en stage (C417). De beoordeling van de praktijk vindt plaats door een mentor met een brede bevoegdheid voor bewegingsonderwijs op de praktijkschool. De beoordeling van de presentatie en het portfolio geschiedt op het opleidingsinstituut door de opleidingsdocent die het blok verzorgt. De summatieve beoordeling van blok 1 vindt plaats door de docent. De praktijk wordt beoordeeld aan de hand van de praktijkbeoordeling van de mentor en de uitwerkingen van de lessen en praktijkopdrachten in het portfolio. De docent heeft geen tijd om bij de cursist op praktijkbezoek te gaan. Alle onderdelen van het portfolio moeten voldoende zijn om het certificaat van blok 1 te behalen (C418).

Het gehanteerde beoordelingsformulier voor de praktijkopdrachten is toegevoegd in figuur 4.11. In dit schema is duidelijk zichtbaar dat er voor de cursist niet duidelijk blijkt uit de criteria aan welke kwaliteitseisen de opdrachten moet voldoen. Voor opdracht A *inventarisatie startsituatie* is wel een vragenlijst opgenomen in de studiehandleiding die de cursisten gebruiken bij de uitvoering van deze opdracht. bij opdracht B *het aanbieden van de eerste lessen* is er elders in de studiehandleiding ook een bijlage opgenomen met reflectievragen die richting geeft aan de evaluatie van deze lessen, maar uit het beoordelingsformulier blijkt niet aan de hand van welke kwaliteitscriteria deze eerste lessen worden beoordeeld. Voor opdracht C *het verrijken van een bewegingsactiviteit tijdens twee dagdelen* zijn zowel in de opdrachtomschrijving het beoordelingsformulier in de handleiding geen duidelijke beoordelingscriteria te vinden. Voor opdracht D *intensiteitsonderzoek in de eigen praktijk* zijn er in het beoordelingsformulier ook geen duidelijke beoordelingscriteria zichtbaar. De bijlagen waarnaar gerefereerd wordt in de handleiding geven, door opdrachtomschrijving en observatie- en evaluatievragen, wel richting aan de wijze waarop de opdracht moet worden uitgevoerd. Voor opdracht E *instructie en wisselmoment eind blok 1*, zijn geen beoordelingscriteria opgenomen in de handleiding. Om kwalitatief goede peerfeedback te geven is het van belang dat de kwaliteitscriteria van de opdracht duidelijk zijn. Het is daarom van belang dat de vakgroep bewegingsonderwijs in de

handleiding duidelijke beoordelingscriteria voor de opdrachten opneemt, alvorens peerreview in het leerproces ingezet kan worden (C419).

Blok 1: Aanbieden van eenvoudige bewegingssituaties	Leerdoelen	Toetsvorm	Essay /onderzoek	Handelingsplan	Presentatie	portfolio	interview	examens	stage
	Cursist leert:								
	- Effectieve instructie te geven				X				X
	- Zelfstandige gymlessen te geven onder toezicht van stagementor								X
	- 12 leerlijnen en bewegingsthema's herkennen bij bewegende kinderen					X			
	- Organiseren van eenvoudige gymlessen					X			
	- Verschillen en overeenkomsten tussen gymlessen en les in klaslokaal				X				X
	- Activiteiten op verschillende niveaus voor te doen				X				X
	- Hulpverlening aan kinderen in risicovolle situaties								X
	- Af te zien van voornemens indien les hiertoe aanleiding geeft								X
	- Voor- en nadelen van verschillende werkvormen (klassikaal en werken in groepen)					X			
	- Concrete lesdoelen te formuleren in relatie tot gekozen activiteiten								X
	- Wisseling tussen activiteiten efficiënt te laten verlopen								X
	- Adequate veiligheidsmaatregelen toe te passen					X			
	- Persoonlijke leerdoelen te formuleren voor een volgende les								X
	- Beoordelen of de activiteiten aansluiten bij niveau van kinderen								X

Figuur 4.10: Toetschema/ toetsrooster blok 1 (Van Santen & Huikeshove, 2016, p. 13)

Lesbeschrijvingsformulieren van de (minimaal) 19 stagelessen (bijlage 13)

	M	O	V	G
Voorbereiden, geven en evalueren van minimaal 19 lessen bewegingsonderwijs.				
Lessen zijn voorzien van overzichtelijke plattegrond				
Lessen bevatten duidelijke foto's van de activiteiten				
Beschrijvingen zijn concreet en volledig (doelstellingen, regels, differentiatie)				
De lessen zijn voorzien van een concrete reflectie				
Evaluaties: Les 1 t/m 4 volgens lbf uitgebreid en met foto's of swing Les 5 t/m 10 alleen met foto's of swing met onderschrift Les 11 t/m 14 volgens lbf uitgebreid en met foto's of swing Les 15 t/m 17 alleen met foto's of swing met onderschrift Les 18 en 19 volgens lbf uitgebreid en met foto's of swing				

Stageopdracht A: oriëntatieopdracht (bijlage 4 en 5)

	M	O	V	G
Vragen				
Inventarisatie en plattegrond				
Kijkwijzer 5 – beginsituatie en eindsituatie (twee keer ingevuld)				
Toelichting				

Stageopdracht B: Stagelessen: aanbieden en organiseren. (bijlage 6)

	M	O	V	G
Evaluatie opdracht B				
Toelichting				

Stageopdracht C: Dagdelen stage

	M	O	V	G
Reflectie (bijlage 7)				
Toelichting				

Stageopdracht D: Intensiteitsonderzoek (bijlage 15 en 16)

	M	O	V	G
Observatie les mentor – beschrijving + foto's				
Bijlage 15 en 16				
Toelichting				

Stageopdracht E: Instructie geven

	M	O	V	G
Reflectie				
Toelichting				

Figuur 4.11: Beoordelingsformulier blok 1 (Goedhart et al., 2017, pp. 32–34)

Visie

Visie heeft in het curriculaire spinnenweb de positie in het midden van het web en verbindt de verschillende componenten met elkaar. Er is momenteel geen document waarin de visie op onderwijs binnen de leergang vbo expliciet wordt beschreven (C420). Dit betekent niet dat er geen visie gezamenlijke visie is binnen de vakgroep, alleen dat deze nergens concreet is beschreven.

4.5 Conclusies en implicaties voor het onderzoek

Vanuit de hierboven beschreven contextanalyse kunnen contextfactoren worden gedestilleerd die van invloed zijn op het onderzoek en het eerste prototype van het herontwerp. Aan deze contextfactoren is een code gekoppeld om analyse gedurende dit onderzoek makkelijker te maken. De ontwerpeisen zijn vormgegeven in de lijst hieronder:

- C401 De vastgestelde studiebelasting per blok is 200 uur;
- C402 Per blok wordt minimaal 15 uur stage gelopen of op basis van werkplekleren competentie verworven;
- C403 Per blok dient minimaal 52 uur te worden besteed aan contacttijd;
- C404 Blok 1 kent zes opdrachten die worden uitgevoerd in de praktijk: *uitwerken 20 lessen, inventarisatie startsituatie blok 1, het aanbieden en organiseren van de eerste lessen, het verrijken van een bewegingsactiviteit tijdens twee dagdelen, intensiteitsonderzoek in de eigen praktijk en analyse instructie en wisselmoment eind blok 1*;
- C405 De landelijk vastgestelde certificeringseisen zijn vastgelegd in een competentielijst;
- C406 Tijdens de leergang werken cursisten aan organisatorische competenties, competenties op het gebied van reflectie en zelfsturing, pedagogische competenties, vakinhoudelijke competenties, didactische competenties en competenties op het gebied van eigen vaardigheid;
- C407 Acht uur van de contacttijd wordt in blok 1 besteed aan EHBO;
- C408 De leergang heeft vier leercontexten: Bijeenkomsten maandagavond, praktijkdagen, zelfstudie en praktijk op de eigen werkplek;
- C409 De hoofddocent van blok 1 is verantwoordelijk voor de begeleiding van de cursisten van de eerste bijeenkomst tot en met de beoordeling van blok 1;

- C410 Het aantal docenturen per blok wordt bepaald aan de hand van het aantal cursisten. Binnen deze docenturen heeft de docent voorbereidingstijd, contacttijd en begeleidingstijd;
- C411 De docent heeft de mogelijkheid om gedurende blok 1 een cursist één keer formatieve feedback te geven;
- C412 Het boek *Basislessen bewegingsonderwijs deel 1* is verplicht als methode in blok 1;
- C413 De bijeenkomsten op maandagavond worden gegeven aan de hand van een docenthandleiding waarin de lesinhoud en doelen zijn uitgewerkt;
- C414 *A New Spring* is een digitale omgeving dient als digitale leeromgeving ter ondersteuning van het herontwerp van de leergang vbo;
- C415 Blok 1 wordt gepland over een periode van een half jaar (september tot februari);
- C416 Het portfolio van blok 1 moet een week voor het eindgesprek worden ingeleverd voor summatieve beoordeling;
- C417 Blok 1 wordt getoetst middels presentatie, portfolio en stage;
- C418 De beoordeling van blok 1 wordt gedaan door de docent. Alle onderdelen van het portfolio moeten voldoende zijn om het certificaat van blok 1 te behalen;
- C419 In de huidige studiehandleiding van blok 1 zijn geen duidelijke beoordelingscriteria opgenomen voor de uitvoering van de opdracht. Voor de inzet van peerreview is het voorwaardelijk dat deze criteria worden vastgesteld;
- C420 Er moet een document komen dat de visie op onderwijs binnen de leergang vbo omschrijft.

5. Resultaten fieldresearch vooronderzoek

5.1 Inleiding

In dit hoofdstuk worden de resultaten besproken van de vragenlijst die onder cursisten is afgenomen, het interview dat met de docent van blok 1 in Rotterdam heeft plaatsgevonden en de eerste focusgroep met zes cursisten uit blok 1 waarin tot een eerste schets van een script voor peerreview is gekomen. Dit hoofdstuk sluit af met een conclusie en een inventarisatie waarmee een antwoord gegeven kan worden op deelvragen 4 tot en met 6:

- *Hoe besteden de cursisten de zelfstudietijd in blok 1 van de leergang vbo?;*
- *Met welke wensen en behoeften van docenten moet rekening gehouden worden met betrekking het herontwerp van de leergang vbo blok 1?;*
- *Met welke behoeften van cursisten moet rekening gehouden worden met betrekking het herontwerp van de leergang vbo blok 1?;*

5.2 Vragenlijst cursisten vbo 1 Rotterdam

5.2.1 Inleiding

Op maandag 27 maart hebben negen cursisten van de leergang vbo 1 in Rotterdam tijdens een bijeenkomst van de leergang vbo 2 op maandagavond een vragenlijst ingevuld. De resultaten van de vragenlijst worden hieronder besproken. De uitgangspunten voor het onderzoek worden geformuleerd met een code waarbij de 'D' voor 'data' staat en de 'V' voor 'vragenlijst'.

5.2.2 Uitwerking resultaten vragenlijst

De uitkomsten van de vragenlijst met betrekking tot de inzet van feedback binnen het ervaren en gewenste curriculum zijn schematisch geordend in twee tabellen (tabel 5.1 en tabel 5.2). Tabel 5.1 geeft een samenvatting van de ontvangen feedback (ervaren curriculum) en de behoefte aan feedback (gewenste curriculum). Onder de tabel worden de antwoorden nader besproken.

Tabel 5.1: Data ontvangen feedback en behoefte aan feedback bij praktijkopdrachten (N=9)

	Ervaren curriculum			Behoeften herontwerp		
	Ontvangen formatieve expertfeedback	Ontvangen formatieve peerfeedback	Ontvangen summatieve expertfeedback	Behoeften feedback	Formatieve expertfeedback	Formatieve peerfeedback
Uitwerking 20 lessen						
Inventarisatie startsituatie blok 1						
Het aanbieden en organiseren van de eerste lessen						
Het verrijken van een bewegingsactiviteit tijdens twee dagdelen						
Intensiteitsonderzoek in de eigen praktijk						
Analyseren van een instructie en wisselmoment eind blok 1						
Op verzoek van de cursist						

■ Ja, mondeling ■ Ja, schriftelijk ■ Ja, beide ■ Nee

■ Ja ■ Nee ■ Neutraal

Formatieve feedback gekoppeld aan opdrachten portfolio

De respondenten geven aan op vrijwel alle opdrachten van het portfolio formatieve feedback te hebben gehad. Alleen bij de opdrachten *inventarisatie startsituatie blok 1* en *intensiteitsonderzoek* in de eigen praktijk lijkt dit niet altijd het geval te zijn. Op het gebied van formatieve expertfeedback geven de bijna alle respondenten aan feedback te hebben ontvangen op de *uitwerking van 20 lessen* en *het aanbieden en organiseren van de eerste lessen*. Op de andere praktijkopdrachten geeft bijna de helft (N=4) van de respondenten aan geen formatieve feedback te hebben ontvangen.

Formatieve peerfeedback hebben alle respondenten ontvangen bij *het aanbieden en organiseren van de eerste lessen*. Bijna alle respondenten hebben formatieve feedback gehad op de *uitwerking van 20 lessen*, *het verrijken van een bewegingsactiviteit tijdens twee dagdelen* en de *analyse van een instructie en wisselmoment eind blok 1*. Op de andere opdrachten hebben drie of vier respondenten geen formatieve peerfeedback gehad.

Zowel de formatieve peer- als expertfeedback wordt hoofdzakelijk mondeling gegeven (DV501). Summatieve expertfeedback blijkt vooral schriftelijk of zowel mondeling als schriftelijk te zijn ontvangen. Niet alle respondenten geven aan formatieve feedback te hebben ontvangen. Dit bevestigt het vrijblijvende karakter van formatieve feedback zoals in de aanleiding en contextanalyse beschreven is (DV502)

Alle respondenten geven aan gedurende blok 1 behoefte te hebben gehad aan formatieve feedback op de *uitwerking van 20 lessen* en *het aanbieden en organiseren van de eerste lessen*. Bij andere opdrachten zijn er verschillen in de behoeften van de respondenten. In volgorde van behoefte komt op 3) *het verrijken van een bewegingsactiviteit tijdens twee dagdelen* en 4) de *analyse van een instructie en wisselmoment eind blok 1*. De respondenten geven aan bij de andere opdrachten weinig tot geen behoefte aan formatieve feedback te hebben gehad.

Met het oog op timing van formatieve expertfeedback geven vijf van de negen respondenten aan dat ze deze graag op eigen verzoek ontvangen. De overige respondenten geven aan het fijn te vinden om formatieve expertfeedback te ontvangen bij de *uitwerking van 20 lessen* en *het aanbieden en organiseren van de eerste lessen* (DV503). Met het oog op formatieve peerfeedback geven respondenten, op volgorde van behoefte, aan deze te willen ontvangen op: 1) *het aanbieden en organiseren van de eerste lessen*, *het verrijken van een bewegingsactiviteit tijdens twee dagdelen*, de *uitwerking van 20 lessen* en de *analyse van een instructie en wisselmoment eind blok 1* (DV504).

Formatieve feedback bij de verschillende leeractiviteiten binnen blok 1

In tabel 5.2 zijn de antwoorden van de respondenten op de vragen gericht op de leeromgevingen samengevat. Hier is net als in tabel 5.1 een vergelijking gemaakt tussen het ervaren en gewenste curriculum. Deze antwoorden worden hieronder verder toegelicht.

Alle respondenten hebben gedurende de contacttijd (bijeenkomsten op maandagavond en de praktijkdagen) formatieve expert- en peerfeedback ontvangen. In de leercontexten van de praktijk op eigen werkplek en zelfstudie zijn er respondenten die geen feedback ontvangen hebben. Het merendeel van de respondenten geeft aan behoefte te hebben aan feedback binnen de contacttijd en binnen de praktijk op eigen werkplek. Eén respondent formuleert daarbij wel behoefte aan feedback op de werkplek te hebben, maar deze 'niet te hebben gekregen omdat er niemand was om mee te kijken'. Het is daarom van belang om te zoeken naar een manier om formatieve feedback structureel onderdeel te maken van de praktijk (DV505). Op het gebied van zelfstudie lopen de meningen van de respondenten uiteen. Vier respondenten geven aan hier behoefte aan te hebben en drie respondenten geven aan hier geen behoefte aan te hebben (DV506).

De respondenten hebben in de vragenlijst drie open vragen beantwoord die gericht waren op: de meest waardevolle feedback in blok 1, tips voor de inzet van feedback in blok 1 en de mogelijke

bijdrage van feedback in blok 1. De antwoorden van de respondenten zijn gestructureerd door ze onder te brengen in topics. Hierbij wordt een onderscheid gemaakt tussen: 1) feedback gerelateerd aan de omschrijving van de opdrachten en het gebruik van formulieren, 2) feedback op basis van praktijkervaringen, 3) feedback op leerinhoud/theorie, 4) organisatie van feedback.

Tabel 5.2: Data ontvangen feedback en behoefte aan feedback binnen leeractiviteiten (N=9)

	Ervaren curriculum			Behoeften
	Ontvangen formatieve expertfeedback docent	Ontvangen formatieve expertfeedback praktijkbegeleider	Ontvangen formatieve peerfeedback	Behoeften feedback
<i>Contacttijd: Bijeenkomsten maandagavond</i>				
<i>Contacttijd: Praktijkdagen</i>				
<i>Praktijkdagen eigen werkplek</i>				
<i>Zelfstudie</i>				

■ Ja, mondeling
 ■ Ja, schriftelijk
 ■ Ja, beide
 ■ Nee
 ■ Geen respons
 ■ Ja
 ■ Nee
 ■ Neutraal

Zes van de negen respondenten refereren in hun antwoorden op de open vragen aan het belang van feedback in relatie tot de omschrijving van de opdrachten en het gebruik van formulieren. De behoefte aan feedback is hierbij gericht op het ontvangen van feedforward op het uitvoeren van de opdrachten in de praktijk. Zes respondenten benoemen expliciet de onduidelijk van de studiehandleiding. Eén respondent voegt daar aan toe dat de docent soms iets anders zei dan hoe de opdrachten omschreven waren, wat voor verwarring zorgde. Geconcludeerd kan worden dat voor het succesvol inzetten van peerreview het een voorwaarde is dat de opdrachten duidelijk zijn uitgewerkt en eenduidig worden uitgelegd (DV507). Om die reden moeten mogelijkheden om hier een verbeterslag in te maken worden besproken in de focusgroepen.

Zes respondenten geven in hun antwoorden aan veel behoefte te hebben aan het leren door feedback op de praktijk(ervaringen) (DV508). Twee respondenten geven aan het van belang te vinden om feedback te ontvangen op de eigen werkplek. Vier respondenten benoemen het belang van het leren van elkaars ervaring. Dit kan volgens de antwoorden door (van elkaar) filmbeelden te bekijken/te bespreken, ideeën uit te wisselen en de feedback tijdens praktijkdagen. Drie respondenten benoemen expliciet het belang van feedback op leerinhoud en theorie. Ze zien feedback hier als middel voor het opdoen van 'nieuwe input voor je lessen' en 'ideeën opdoen'. Eén respondent geeft aan behoefte te hebben aan 'intervisiegroepjes aangezien sommige mensen veel vragen' tijdens de bijeenkomsten. Als mogelijke bijdrage aan het leerproces ziet één van de respondenten de mogelijkheid om elkaar lessen toe te sturen en daar peerfeedback op te geven. Een andere respondent geeft aan dat 'elkaar helpen en dingen bespreken' een bijdrage van feedback kan zijn. Nog een andere respondent benoemt dat het van belang is dat er aandacht wordt besteed aan de 'kwaliteit van evalueren'. Hieruit blijkt dat binnen de groep consensus is over het belang van formatieve feedback, maar dat er verschillende opvattingen zijn over de wijze waarop peerfeedback vorm moet krijgen en georganiseerd moet worden (DV509). In een focusgroep zal dit onderwerp

worden besproken om zo tot consensus te komen over de wijze waarop peerfeedback vormgegeven en georganiseerd moet worden.

Ondersteuning digitale leeromgeving op het leerproces

Volgens alle respondenten die deze vraag hebben ingevuld (N=8) kunnen praktijkvoorbeelden (beeldmateriaal) het leerproces ondersteunen (DV510). De meerderheid van de respondenten geeft aan dat voorbeelden van uitgewerkte opdrachten (N=7), formatieve feedback van de docent op een deel van het portfolio (N=7), een forum voor het uitwisselen van lesideeën en andere waardevolle informatie, peerreview (N=7), een databank met basiskennis (artikelen/literatuur) (N=6) en een forum voor het stellen van vragen aan de docent (N=5) het leerproces kunnen ondersteunen (DV511).

De helft van de respondenten ziet het uitvoeren van voorbereidende opdrachten in aanloop naar een bijeenkomst als ondersteuning van het leerproces en een minderheid van de respondenten (N=3) ziet zelfstudiemodules om theorie te leren als bruikbare ondersteuning voor het leerproces.

5.2.3 Conclusies en implicaties voor het onderzoek

Vanuit de vragenlijst kunnen de volgende topics/ontwerpeisen in de vorm van wensen van de cursisten worden geformuleerd. Deze ontwerpeisen zijn meegenomen naar de focusgroepen waar een eerste schets van peerreview binnen de leergang vbo 1 wordt gemaakt.

- DV501 In het huidige curriculum wordt formatieve feedback vooral mondeling gegeven;
- DV502 Het geven en ontvangen van formatieve feedback is geen vast onderdeel van het huidige curriculum;
- DV503 De cursisten hebben behoefte aan formatieve expertfeedback: 1) op eigen verzoek, 2) bij het aanbieden van de eerste lessen, en 3) bij het verrijken van een bewegingsactiviteit tijdens twee dagdelen;
- DV504 Cursisten hebben behoefte aan formatieve peerfeedback bij 1) *het aanbieden en organiseren van de eerste lessen, het verrijken van een bewegingsactiviteit tijdens twee dagdelen, de uitwerking van 20 lessen en de analyse van een instructie en wisselmoment eind blok 1*;
- DV505 Cursisten lijken behoefte te hebben aan formatieve feedback binnen de praktijk op de eigen werkplek.
- DV506 Een aantal cursisten lijkt behoefte te hebben aan feedback bij zelfstudie
- DV507 Er moet een duidelijke, eenduidige aansturing zijn van de opdrachten in de studiehandleiding
- DV508 Cursisten hebben behoefte aan het leren door formatieve feedback op de praktijk(ervaringen)
- DV509 Peerfeedback kan een bijdrage leveren aan het leerproces door de wijze waarop dit wordt georganiseerd en aandacht wordt besteed aan de kwaliteit van evalueren;
- DV510 Een digitale leeromgeving met praktijkvoorbeelden kan het leerproces van de cursisten ondersteunen;
- DV511 De meerderheid van de cursisten geeft aan dat in een digitale leeromgeving voorbeelden van uitgewerkte opdrachten, formatieve feedback van de docent, een forum, peerreview en een databank met basiskennis het leerproces kunnen ondersteunen.

5.3 Interview met docent vbo 1 Rotterdam

5.3.1 Inleiding

Op dinsdag 4 april 2017 heeft aan de hand van een vragenlijst (bijlage 3) een interview plaatsgevonden met de docent van vbo 1 in Rotterdam. De resultaten van het interview worden hieronder besproken. De uitgangspunten voor het onderzoek worden geformuleerd met een code waarbij de 'D' voor 'data' staat en de 'I' voor 'interview'.

5.3.2 Uitwerking resultaten interview

Uit het interview komt net als uit de vragenlijsten die bij cursisten zijn afgenomen naar voren dat niet alle cursisten gedurende blok 1 formatieve feedback hebben gehad (DV502). De respondent benoemt dat dit alleen gebeurde tijdens de bijeenkomsten op maandagavond of op verzoek van cursisten via de mail. Dit heeft tot gevolg gehad dat maar een 'select groepje' cursisten buiten de bijeenkomsten formatieve expertfeedback heeft gehad.

De summatieve beoordeling vond plaats aan de hand van het beoordelingsformulier uit de studiehandleiding. De schriftelijke beoordeling van het portfolio werd kort toegelicht, maar leidde niet tot een gesprek met de cursist. Volgens de respondent is het wenselijk dat feedback tot een gesprek leidt tussen de cursist en de docent (DI501).

Formatieve feedback geeft de docent, volgens de respondent, de mogelijkheid om cursisten individueel te begeleiden en het leerproces tussendoor bij te stellen. Hij ziet als grote winst van peerreview dat het de cursist stimuleert na te denken over de inhoud, voordat de docent feedback geeft. Tevens stuurt peerreview zijns inziens de planning van cursisten en biedt het de mogelijkheid om van elkaars ervaringen te leren. Het inzetten van digitale peerreview geeft de cursist daarbij de mogelijkheid om elkaar tijd- en plaatsafhankelijk feedback te geven. Daarnaast wordt op deze wijze ook gericht invulling gegeven aan de zelfstudietijd. De respondent geeft aan over voldoende vaardigheden te beschikken om invulling te geven aan peerreview. Wel heeft hij voorafgaand aan het inzetten van peerreview behoefte aan theoretische achtergrondkennis en bruikbare werkvormen die geschikt zijn voor zowel grote als kleine groepen cursisten (DI502). Peerreview kan volgens de respondent het beste worden ingezet ergens halverwege blok 1, gericht op de *het uitwerken van 20 lessen, het aanbieden en organiseren van de eerste lessen of het verrijken van een bewegingsactiviteit tijdens twee dagdelen* (DI503). Hij denkt daarbij bijvoorbeeld aan het organiseren van peerreview voor 'het analyseren van een instructie en wisselmoment, gekoppeld aan een lesvoorbereiding'. Aandachtspunten bij het organiseren van peerreview zijn volgens de respondent: 1) de groeps grootte; 2) het aanspreken van de zelfsturing van de cursisten; 3) het formuleren van duidelijke criteria voor de feedback, 'zodat het mogelijk wordt om serieus in te zoomen door de deelnemers'; 4) een duidelijke verslaglegging van de review, zodat de docent het reviewproces kan volgen; 5) dat peerreview tijd- en plaatsafhankelijk kan plaatsvinden; 6) de docent de kwaliteit van de feedback monitort. Met het benoemen van deze aandachtspunten benoemt de respondent een aantal ontwerpeisen zoals geformuleerd in de theoretische verkenning van dit onderzoek (DI504).

Met het oog op de nieuwe digitale leeromgeving geeft de respondent aan dat onduidelijkheid van de studiehandleiding kan worden ondervangen door:

- 1) het plaatsen van voorbeelden van *good* en *bad practice* (DI505), zodat voor de cursisten duidelijk wordt wat wel en niet de bedoeling van een opdracht is en
- 2) Tutorial-filmpjes waarin opdrachten verder worden toegelicht (DI506), zodat cursisten wanneer ze starten met een nieuwe opdracht het filmpje altijd erbij kunnen pakken in de digitale omgeving en aan de hand van de opdrachtschrijving en het filmpje te starten met de opdracht. Nu wordt alle informatie begin blok 1 gegeven en blijft de informatie niet altijd hangen.

5.3.3 Conclusies en implicaties voor het onderzoek

Vanuit het interview kunnen de volgende topics/ontwerpeisen in de vorm van wensen van de docent, worden geformuleerd voor het uitwerken van een eerste schets van peerreview in de leergang vbo 1:

- DI501 Het is wenselijk dat er na expertfeedback een gesprek plaats vindt tussen cursist en docent;
- DI502 De docent heeft behoefte aan theoretische achtergrondkennis van peerreview en aan uitgewerkte werkvormen voor de inzet van peerreview die geschikt zijn voor zowel grote als kleine groepen;
- DI503 Peerreview kan het beste worden ingezet gekoppeld aan *het uitwerken van 20 lessen, het aanbieden en organiseren van de eerste lessen en het verrijken van een bewegingsactiviteit tijdens twee dagdelen*;
- DI504 De docent is op de hoogte van een aantal ontwerpeisen omtrent het organiseren van peerreview;
- DI505 Het plaatsen van voorbeelden van *good en bad practice* van opdrachten in de digitale leeromgeving;
- DI506 Filmpjes met tutorials in de digitale leeromgeving als aanvulling op de studiehandleiding waarin de opdrachten verder worden toegelicht.

5.4 Focusgroep met cursisten vbo 1 Rotterdam

5.4.1 Inleiding

Op maandag 8 mei heeft een focusgroep plaatsgevonden met zes cursisten van de leergang vbo 1 in Rotterdam. De samenvatting van het gesprek is hieronder ingevoegd. De uitgangspunten voor het onderzoek worden geformuleerd met een code waarbij de 'D' voor 'data' staat en de 'FG' voor 'focusgroep'.

5.4.2 Uitwerking resultaten focusgroep

Studiehandleiding

Uit de vragenlijst blijkt dat er momenteel geen eenduidige, duidelijke aansturing is van de opdrachten in de studiehandleiding. Alle cursisten geven aan tegen dit probleem aan te lopen. De huidige handleiding vinden de cursisten is onoverzichtelijk en bevat: veel taalfouten, veel dubbele opdrachten (dubbel evalueren, dus kopiëren/plakken) en verkeerde verwijzingen. Tevens staan in het beoordelingsformulier andere dingen dan in de studiehandleiding of andersom. Winst studiehandleiding zit volgens de cursisten in het weglaten van dubbele evaluatiemomenten, het formuleren van eenduidige opdrachtomschrijvingen gekoppeld aan het beoordelingsformulier, waarbij de kwaliteitscriteria vanuit de opdrachtomschrijving ook terug te vinden zijn in het beoordelingsformulier (DFG501). Per opdracht is het bijvoorbeeld een idee om 'het beoordelingsformulier boven de opdracht' (cursist K.) te plaatsen. Daarbij is goed verwijzen naar de bijlagen van belang.

De cursisten benoemen het van belang om de studiehandleiding als 'Word'-bestand te ontvangen in plaats van als 'PDF'-bestand, omdat het dan mogelijk is de bijlagen van de handleiding te gebruiken voor de uitwerking van opdrachten. Ook is voor cursisten het moment dat ze de studiehandleiding ontvangen van belang, zodat op het werk vooraf de praktijk gepland kan worden (DFG502). Cursisten hebben voor blokken die starten in september behoefte aan het ontvangen van de studiehandleiding voor de zomervakantie.

Ondersteunende interventies in digitale leeromgeving

Voorbeelden van *good* en *bad practice*:

De cursisten reageren positief op de aangedragen interventie dat voorbeelden van *good* en *bad practice* in een digitale omgeving beschikbaar zijn als ondersteuning van de opdrachtsomschrijvingen in de studiehandleiding. Eén cursist benoemt dat ze het portfolio van een afgestudeerde collega nu al gebruikt als voorbeeld van uitvoering. De rest van de cursisten geven aan het ook prettig te vinden als er voorbeelduitwerkingen zijn van opdrachten om het eigen werk mee te vergelijken (DFG503).

Filmpjes van tutorials:

Ook het plaatsen van tutorials in een digitale leeromgeving kan volgens de cursisten een meerwaarde hebben, mits deze toelichting op de opdrachten uitgebreider is dan de opdrachtomschrijving in de studiehandleiding (DFG504). Een tutorial is dus 'niet het oplezen van de opdracht uit de studiehandleiding' (cursist R.).

Een forum voor het stellen van vragen:

Ook een forum in een digitale leeromgeving kan een bijdrage leveren aan duidelijkheid van de opdrachten, mits de docent een actieve rol heeft en tijdig ingrijpt als cursisten elkaar verkeerde informatie geven over de opdrachten (DFG505). Dit om verwarring over de opdrachten te voorkomen. Tevens benoemen de cursisten dat een forum ook goed kan werken voor het uitwisselen van lesideeën. Nu wordt er veel via WhatsApp gecommuniceerd, maar dit zou volgens de cursisten ook prima via een forum kunnen gaan.

Het ontwerpen van een script voor peerreview in leergang vbo 1

De cursisten geven aan dat formatieve expertfeedback het beste aan kan sluiten op *het aanbieden van de eerste lessen* (DFG506), omdat cursisten de eerste lessen heel erg zoekende zijn. Cursist L. benoemt: 'Je staat vanaf les één in je uppie in de zaal en ga het maar doen! En dat vond ik echt heel moeilijk in het begin. Dus het aanbieden van de eerste lessen'. De andere cursisten stemmen daar allemaal mee in.

Het verrijken van de bewegingslessen wordt tijdens de bijeenkomsten op maandagavond al goed besproken door de docent en is dus minder noodzakelijk voor formatieve expertfeedback.

Het idee vanuit het interview met docent de respondent om opdrachten te combineren wordt afgewezen door de cursisten. Cursisten willen liever formatieve expertfeedback op het maken van de lesvoorbereiding, het organiseren van de les, het evalueren van de les en het begeleiden van een activiteit (DFG507). De instructie en het wisselmoment zijn makkelijker om zelf te evalueren.

Lesvoorbereidingsformulier

Cursist K. benoemt dat het lesvoorbereidingsformulier 'geen prettig formulier' is. Cursist Ev. geeft aan dezelfde mening te hebben. Cursist M. geeft aan de lesvoorbereidingen en evaluaties vooral pas eind blok 1 te maken. Cursist L. geeft aan dat ze niet toekomt aan de lessen evalueren op papier. Dit kost teveel tijd. In het algemeen geven de cursisten aan dat de lesvoorbereidingen pas na de les worden gemaakt en dat deze hierdoor niet bijdragen aan het leerproces. Cursisten knippen en plakken de lesvoorbereidingen uit de methode. Vijf van de zes cursisten zien het uitwerken van lesvoorbereidingen en het uitgebreid evalueren van de lessen niet als aanvulling op het leerproces en doen dit daarom meestal pas richting het inlevermoment van het portfolio. Cursist R. doet dit wel direct, maar heeft behoefte aan ondersteuning op het formuleren van doelen en het evalueren van deze doelstellingen. Daar zou ze graag formatieve expertfeedback op ontvangen.

Alle cursisten geven aan behoefte te hebben aan formatieve feedback binnen de eigen praktijk. Cursisten begrijpen dat het niet mogelijk is dat de docent niet bij iedereen langs kan gaan. Cursist L. benoemt dat ze 'geen stage loopt, maar les geeft'. De mentor ziet niks van haar lessen. Alle andere

cursisten, behalve Ev. die stage liep bij een bevoegde leerkracht, geven aan dit ook zo te ervaren. Alle cursisten vinden het wenselijk dat stage bij een bevoegde leerkracht verplicht is. Daar wordt wel aan toegevoegd door R. dat dit organisatorisch op een basisschool bijna niet mogelijk is en directies er dan voor kiezen om hun leerkrachten naar een andere hogeschool te sturen waar die stage bij een bevoegde leerkracht dan niet verplicht is. Dit zou daarom een besluit moeten zijn dat op landelijk (hogeschool overstijgend) niveau genomen wordt, zijn de cursisten het met elkaar eens.

Cursist K. oppert dat het van belang is om in de stage meer feedback te ontvangen. Bijvoorbeeld bij elkaar op stage-bezoek gaan. Dit zou veel meerwaarde kunnen hebben, maar dit zou dan wel in plaats van de praktijkdagen moeten komen. Ze voegt daar aan toe dat het jammer is dat de praktijkdagen niet meetellen als praktijkervaringen en reflecties op deze dagen niet verplicht zijn. De andere cursisten sluiten zich daarbij aan. De peer- en expertfeedback tijdens de praktijkdagen leent zich in de ogen van de cursisten veel beter voor evaluatie en reflectie dan de lessen in de eigen praktijk (DFG508). K. benoemt dat dit '10 keer effectiever is dan alle lesvoorbereidingsformulieren die je zelf maakt'. Andere cursisten zijn het daarmee eens. Dit zou in de ogen van cursisten een onderdeel moeten zijn van het portfolio in plaats van de lesvoorbereidingen. Het laten toevoegen van swings (een overzichtsbeeld van een gymles waarbij elk onderdeel 20 seconden wordt gefilmd) aan het portfolio blijft wel waardevol, maar dan zonder toevoeging van reflecties; 'het typen daarbij' (cursist R.). Intervisie is volgens de cursisten heel waardevol om tegemoet te komen aan de behoefte aan formatieve feedback op de praktijk op de eigen werkplek. Cursist R. vindt dat dit niet past binnen een digitale omgeving. Cursisten K., M., Ev. en R. zouden liever extra bijeenkomsten hebben, dan peerreview in een digitale omgeving.

Timing peerreview

Het script van peerreview in blok 1 moet volgens de cursisten bestaan uit drie formatieve feedbackmomenten geplaatst binnen de planning van blok 1 2016-2017 (figuur 5.3):

- 1) In de tweede of derde bijeenkomst peerfeedback geven op een meegebrachte lesvoorbereiding tijdens een intervisiemoment face-to-face (DFG509). Het is van belang dat er duidelijke kwaliteitscriteria voor zijn, omdat niemand nog bekend is met het schrijven de lesvoorbereiding binnen het format van het lesvoorbereidingsformulier;
- 2) Het tweede reviewmoment is gericht op het aanbieden en organiseren van de eerste lessen en moet volgens de cursisten plaatsvinden voor de herfstvakantie (DFG510), zodat de feedback verwerkt kan worden in de herfstvakantie. Dit feedbackmoment moet worden gekoppeld aan expertfeedback. Op basis van het rooster van 2016-2017 plaatsen de cursisten op 30 september opdracht B. Tot 7 oktober vindt peerfeedback plaats, welke voor 10 oktober gelezen kan worden. Op 10 oktober wordt de peerfeedback tijdens bijeenkomst besproken en geeft de docent expertfeedback.
- 3) In de week van 14 november vindt peerreview plaats op het eerste dagdeel van opdracht C *het verrijken van een bewegingsactiviteit tijdens twee dagdelen* (DFG511). Deze feedback wordt besproken op maandag 21 november .

De cursisten geven aan zeven dagen nodig te hebben om de peerfeedback te geven en zien de meerwaarde in van peerreview binnen het leerproces (DFG512). Daarbij is het wel van belang dat peerreview ter vervanging komt van een onderdeel van het portfolio in plaats van dat het een aanvulling/verzwaring hiervan is (DFG513).

week	Datum	Tijdstip			
			Wanneer peerfeedback op eerste lesvoorbereidingen?		
36	maandag 5 september 2016				
37	maandag 12 september 2016	18.30 - 22.00			Directes uitnodigen
38	maandag 19 september 2016	18.30 - 22.00	2	Praktijk en theorie (opdr B) + eigen vaardigheid	Gymzaal Walhallalaan
39	maandag 26 september 2016	18.30 - 22.00	3	Praktijk en theorie (opdr B) + eigen vaardigheid	Gymzaal Walhallalaan
40	maandag 3 oktober 2016	14.00 - 22.00			
41	maandag 10 oktober 2016	18.30 - 22.00			leveren motivatiebrief
42	maandag 17 oktober 2016				
43	maandag 24 oktober 2016				
44	Data nog plannen	07.30 - 17.00			
45	maandag 7 november 2016	18.30 - 22.00			
46	maandag 14 november 2016				
47	maandag 21 november 2016	18.30 - 22.00			
48	maandag 28 november 2016				
49	Data nog plannen	07.30 - 17.00			
50	maandag 12 december 2016	18.30 - 22.00			
51	maandag 19 december 2016				
52	maandag 26 december 2016				
1	maandag 2 januari 2017			Kerstvakantie	Lokaal
2	maandag 9 januari 2017	19.00 - 20.30		Toets blok 1 theorie	Lokaal
3	maandag 16 januari 2017	18.30 - 22.00		Eindpresentaties blok 1	Lokaal
	woensdag 18 januari 2017	14.00 - 18.00		Eindpresentaties blok 1	Lokaal
4	maandag 23 januari 2017	19.00 - 20.30		Herkansing toets blok 1 theorie	Lokaal
	woensdag 25 januari 2017	14.00 - 18.00		Eindpresentaties blok 1	Lokaal

Figuur 5.3: Planning formatieve peerfeedback binnen blok 1 2016-2017

Criteria voor peerreview

Moment 1: Lesvoorbereiding

De cursisten hebben bij de lesvoorbereidingen behoefte aan formatieve peerfeedback op doelstellingen, regels, differentiatie en evaluatie van de les (DFG514). Cursisten vinden het belangrijk dat deze punten specifiek worden benoemd in het feedbackformulier en dat concreet wordt benoemd wat er zichtbaar moet zijn in de vorm van duidelijke kijkvragen (DFG515). Volgens de cursisten is de aansturing van de opdrachten in de handleiding hier een belangrijke factor bij.

Moment 2: Het aanbieden en organiseren van de eerste lessen

De cursisten benoemen dat de volgende criteria moeten worden opgenomen in het feedbackformulier :

- Was de gymzaal veilig en overzichtelijk ingericht?
- Waren de spelbedoelingen duidelijk bij elk spel?
- Kon het spel helemaal zelfstandig door de spelers gespeeld worden? Zo niet, waarbij hadden de leerlingen hulp nodig? Hoe kan je het de volgende keer zo veranderen dat het zelfstandig spelen wel mogelijk is?
- Ga voor de activiteiten na of de activiteit voldoende spannend was per les voor de leerlingen en geef ook aan hoe dat te zien was.

Alle cursisten stemden in met de samenvatting dat peerreview bij *het aanbieden en organiseren van de eerste lessen* gericht moet zijn op de opstelling en veiligheid van het arrangement, het 'lopen' van de activiteiten en de intensiteit van de leerlingen. (DFG516)

Moment 3: Het verrijken van een bewegingsactiviteit tijdens twee dagdelen

De cursisten benoemen dat de handleiding weinig criteria geeft. Vanuit het gesprek kan worden geconcludeerd dat de cursisten feedback willen ontvangen gericht op niveauaanpassingen en -verschillen tussen en binnen de verschillende groepen tijdens het eerste dagdeel (DFG517). Dit kan bijvoorbeeld door beelden te plaatsen van de verschillende groepen en daarbij een analyse van de verschillen die je ziet. De opdrachtomschrijving in de handleiding moet eenduidig wel eenduidig

worden geformuleerd. Nu richt de opdrachtomschrijving zich op de niveauverschillen en de bijlage op hoe het dagdeel in het algemeen verlopen is. Nu is er dus geen duidelijke richtlijn.

Belangrijk benoemen de cursisten ook dat het van belang is om na peerreview te benoemen wat de feedback heeft opgeleverd voor het eindproduct (DFG518). Dit komt overeen met de ontwerpeisen die vanuit de theorie zijn geformuleerd.

Groeperingsvormen

Cursisten willen peerfeedback geven in groepjes. Vanuit het gesprek wordt de wens benoemd om groepjes van drie cursisten te formeren (DFG519). De meningen zijn in eerste instantie verdeeld over de samenstelling van de groepjes. Een aantal cursisten opperen om te variëren in groepjes en een aantal willen vaste groepjes. Uiteindelijk ontstaat er consensus over het variëren in groepjes per blok. In het begin van het blok moeten volgens de cursisten, in samenspraak met de cursisten, groepjes van drie gemaakt worden die het hele blok een vaste intervisiegroep vormen (DFG520).

5.4.3 Conclusies en implicaties voor het onderzoek

Vanuit de focusgroep met zes cursisten uit blok 1 kunnen de volgende topics met ontwerpeisen vanuit de cursisten worden geformuleerd voor een script voor peerreview binnen de leergang vbo 1:

- DFG501 De studiehandleiding moet worden herzien waarbij winst zit in: het weglaten van dubbele evaluatiemomenten, het formuleren van eenduidige opdrachtomschrijvingen gekoppeld aan het beoordelingsformulier, waarbij de kwaliteitscriteria vanuit de opdrachtomschrijving ook terug te vinden zijn in het beoordelingsformulier;
- DFG502 De studiehandleiding moet ruim voor aanvang van het blok in het bezit zijn van de cursist, zodat op het werk de praktijk op tijd gepland kan worden;
- DFG503 Voorbeelden van *good* en *bad practice* zijn wenselijk in een digitale leeromgeving als vergelijkingsmateriaal voor de uitwerking van de opdrachten;
- DFG504 Tutorials kunnen een bijdrage leveren aan het begrijpen van de studiehandleiding, mits deze toelichting uitgebreider is dan de opdrachtomschrijving in de studiehandleiding;
- DFG505 Een forum kan een bijdrage leveren aan het begrijpen van de studiehandleiding, mits de docent een actieve rol heeft en tijdig ingrijpt als cursisten elkaar verkeerde informatie geven over de opdrachten;
- DFG506 Formatieve expertfeedback kan het beste aan kan sluiten op *het aanbieden van de eerste lessen*;
- DFG507 Formatieve expertfeedback moet gericht zijn op het maken van de lesvoorbereiding, het organiseren van de les, het evalueren van de les en het begeleiden van een activiteit;
- DFG508 De peer en expertfeedback tijdens de praktijkdagen leent zich in de ogen van de cursisten veel beter voor evaluatie en reflectie dan de lessen in de eigen praktijk;
- DFG509 Het eerste moment peerreview moet face-to-face plaats vinden in de tweede of derde bijeenkomst op een meegebrachte lesvoorbereiding;
- DFG510 Het tweede reviewmoment is gericht op het aanbieden en organiseren van de eerste lessen en moet plaatsvinden voor de herfstvakantie;
- DFG511 In de week van 14 november vindt peerreview plaats op het eerste dagdeel van opdracht C *het verrijken van een bewegingsactiviteit tijdens twee dagdelen*;
- DFG512 De cursisten hebben zeven dagen de tijd om de peerfeedback te geven;
- DFG513 Het is van belang dat peerreview in plaats komt van een onderdeel van het portfolio in plaats van dat het een aanvulling/verzwaring hiervan is;
- DFG514 Bij de lesvoorbereidingen moet de formatieve peerfeedback gericht zijn op de doelstellingen, regels, differentiatie en evaluatie van de les;

- DFG515 Het is van belang dat de criteria voor feedback specifiek worden benoemd in het feedbackformulier en dat er concreet wordt benoemd wat er zichtbaar moet zijn in de vorm van duidelijke kijkvragen;
- DFG516 Bij peerreview op *het aanbieden en organiseren van de eerste lessen* moet feedback gericht zijn op de opstelling en veiligheid van het arrangement, het 'lopen' van de activiteiten en de intensiteit van de leerlingen;
- DFG517 Bij peerreview op het verrijken van een bewegingsactiviteit tijdens twee dagdelen moet de peerfeedback gericht zijn op niveau-aanpassingen en -verschillen tussen en binnen de verschillende groepen tijdens het eerste dagdeel;
- DFG518 Het is van belang om na peerreview te benoemen wat de feedback heeft opgeleverd voor het eindproduct;
- DFG519 Peerreview vindt plaats in groepjes van drie cursisten;
- DFG520 Deze groepjes worden begin blok 1, in samenspraak met de cursisten, geformeerd en blijven het hele blok een vaste intervisiegroep.

6. Conclusie vooronderzoek

6.1 Inleiding

Het vooronderzoek heeft als doel gehad om de wijze waarop de leergang vbo 1 momenteel wordt aangeboden en de eisen waaraan een het ontwerp moet voldoen in kaart te brengen. Het vooronderzoek eindigt met het benoemen van de ontwerpcriteria en de randvoorwaarden (Van den Berg & Kouwenhoven, 2008). Om tot een hanteerbaar programma van eisen te komen zijn de ontwerpeisen vanuit de literatuurstudie, de contextanalyse en het fieldresearch samengebracht in een schema. Hierbij zijn de ontwerpeisen ondergebracht in vier categorieën: functionele eisen, timing peerreview, inzet ICT, ontwerpbeperkingen, studiehandleiding (tabel 5.1). De codes in de tabel verwijzen naar de vooronderzoeken waaruit de ontwerp eisen zijn geformuleerd:

Ontwerpeisen beginnend met de 'T' zijn afkomstig uit de literatuurstudie;

Ontwerpeisen beginnend met een 'C' zijn afkomstig uit de contextanalyse;

Ontwerpeisen beginnend met een 'D' zijn afkomstig uit het praktijkonderzoek.

6.2 Programma van eisen

Tabel 5.1 Programma van eisen herontwerp leergang vbo 1

		Literatuur	Context	Praktijkonderzoek
Nr.	Ontwerpeis			
	Functionele eisen			
01	Het ontwerp moet de mogelijkheid voor cursisten bieden om met elkaar over werk te communiceren en interacteren bevorderen en stimuleren (TD01 DV508)	X		X
02	De criteria voor collaboratieve leerprocessen (symmetrie, gemeenschappelijkheid in te behalen doelen en duidelijke scheiding van taken) dienen in voldoende mate tussen de cursisten aanwezig te zijn (TD02)	X		
03	De docent moet zorgdragen voor een veilige groepssfeer en zorgpunten, angsten en weerstanden rondom het peerreviewproces adresseren en proberen weg te nemen (TD03)	X		
04	Peerreview moet worden georganiseerd in kleinschalige groepen van drie cursisten waarvan de samenstelling per blok wijzigt (TD04, DFG519, DFG520)	X		X
05	De peerreviews moeten zich richten op het versterken van formatieve feedback, het leerproces van de individuele cursisten ondersteunen, <i>self-assessment</i> bevorderen en aanzetten tot revisie (TD05, TD06, TD07)	X		
06	De peerreviews bevatten een combinatie van verificerende en elaboratieve feedback en bieden ruimte aan reviewers om hun feedback in een gesprek toe te lichten en suggesties of adviezen voor revisie te geven (TD07, DI501)	X		X
07	De peerreviewvragen moeten worden voorgestructureerd, met duidelijke feedbackcriteria, die overeenkomen met de opdracht, en kijkvragen zodat de kans op kwalitatief goede feedback wordt vergroot en de valkuilen van peerreview zoveel mogelijk worden voorkomen (TD08, TD09, DV509, DFG515)	X		X
08	De docent is een rolmodel en heeft voldoende kennis van de inhoud en organisatie van peerreviewprocessen (TD13, DI502, DI504)	X		X

09	De docent moet de cursisten voor de peerreviews motiveren en de uitvoering ervan aantrekkelijk maken door de rationale toe te lichten, de cursisten te betrekken bij het maken van samenwerkingsafspraken en de feedbackcriteria samen vast te stellen (TD18)	X		
10	De docent moet het reviewproces inhoudelijk en procesmatig adequaat organiseren, begeleiden en monitoren en daarbij oog houden voor de individuele leerprocessen en behoeften van de cursisten (TD12, TD19, TD20)	X		
11	Peerreviews worden opgebouwd middels <i>scaffolding</i> , voorafgegaan door training en ondersteund door goede reviewvoorbeelden (TD21)	X		
	Timing peerreview	L	C	V
12	De peer- en expertreviews moeten zo getimed, georganiseerd en gepland worden dat de feedback nog relevant is voor de cursist en op adequate wijze verwerkt wordt richting het eindproduct. Hierbij vindt peerreview voor expertreview plaats (TD10, TD11, TD13, DFG518)	X		X
13	Het eerste moment peerreview moet face-to-face plaatsvinden in de tweede of derde bijeenkomst op een meegebrachte lesvoorbereiding en moet, aan de hand van duidelijke kijkvragen, gericht zijn op de formulering van doelstellingen, regels, differentiatie en evaluatie van de les (TD08, DI503, DFG509, DFG514)	X		X
14	Het tweede reviewmoment is gericht op het aanbieden en organiseren van de eerste lessen en moet plaatsvinden voor de herfstvakantie. Hierbij moet de feedback gericht zijn op de opstelling en veiligheid van het arrangement, het 'lopen' van de activiteiten en de intensiteit van de leerlingen (DV504, DI503, DFG510, DFG516)			X
15	De docent heeft de mogelijkheid gedurende blok 1 een cursist één keer formatieve expertfeedback te geven. Deze formatieve feedback moet na het tweede reviewmoment gericht zijn op het maken van de lesvoorbereiding, het organiseren van de les, het evalueren van de les en het begeleiden van een activiteit en plaats vinden nadat de peerreview besproken is (C410, C411, DV503, DFG506, DFG507)		X	X
16	In de tweede week van november vindt het derde peerreviewmoment plaats op het eerste dagdeel van opdracht C <i>het verrijken van een bewegingsactiviteit tijdens twee dagdelen</i> . De peerfeedback moet gericht zijn op niveauaanpassingen en -verschillen tussen en binnen de verschillende groepen tijdens het eerste dagdeel. (DV504, DI503, DFG511, DFG517)			X
17	De cursisten hebben zeven dagen de tijd om de peerfeedback te geven, waarna de feedback face-to-face besproken wordt (DFG512, TD12)	X		X
	Inzet ICT	L	C	V
18	Het ontwerp, waarbij ICT wordt ingezet, moet het tijd- en plaatsonafhankelijk organiseren en uitvoeren van de peerreviews en het communiceren, interacteren en hebben toegang tot elkaars werk en feedback tijdens het leerproces mogelijk maken. (TD14, TD15, TD16)	X		
19	De selectie van media en de keuze voor het soort elektronische leeromgeving moet passen binnen de condities en beperkingen van de praktijkomgeving (TD17)	X		
	Ontwerpbeperkingen	L	C	V
20	Blok 1 wordt gepland over een periode van een half jaar, van september tot februari (C415)		X	
21	De vastgestelde studiebelasting per blok is 200 uur. Daarvan dient minimaal 52 uur besteed te worden aan contacttijd (bijeenkomsten en praktijkdagen) en moet minimaal 15 uur van de overige 148 uur besteed worden aan stage of		X	

	het verwerven van competenties door werkplekleren. De rest van de tijd is gereserveerd voor zelfstudie (C401, C402, C403, C408)			
22	Acht uur van de contacttijd in Rotterdam wordt in blok 1 besteed aan EHBO (C407)		X	
23	Blok 1 kent zes opdrachten die worden uitgevoerd in de praktijk en uitgewerkt in een portfolio: <i>uitwerken 20 lessen, inventarisatie startsituatie blok 1, het aanbieden en organiseren van de eerste lessen, het verrijken van een bewegingsactiviteit tijdens twee dagdelen, intensiteitsonderzoek in de eigen praktijk en analyse instructie en wisselmoment eind blok 1</i> . Het is van belang dat peerreview in plaats komt van een onderdeel van het portfolio in plaats van dat het een aanvulling/verzwaring hiervan is (C404, DFG513)		X	X
24	De landelijk vastgestelde certificeringseisen zijn vastgelegd in een competentielijst. Deze bevat organisatorische competenties, competenties op het gebied van reflectie en zelfsturing, pedagogische competenties, vakinhoudelijke competenties, didactische competenties en competenties op het gebied van eigen vaardigheid (C405, C406)		X	
25	<i>A New Spring</i> is een digitale omgeving dient als digitale leeromgeving ter ondersteuning van het herontwerp van de leergang vbo (C414)		X	
26	De hoofddocent van blok 1 is verantwoordelijk voor de begeleiding van de cursisten van de eerste bijeenkomst tot en met de beoordeling van blok 1. Het aantal docenturen voor een blok wordt berekend aan de hand van het aantal cursisten (C409, C411)		X	
27	De bijeenkomsten op maandagavond worden gegeven aan de hand van een docenthandleiding waarin de lesinhoud en doelen zijn uitgewerkt, hierbij is het boek <i>Basislessen bewegingsonderwijs deel 1</i> is verplicht als methode in blok 1 (C412, C413)		X	
28	Blok 1 wordt getoetst middels een eindpresentatie, een portfolio dat een week voor het eindgesprek wordt ingeleverd en een praktijkbeoordeling. Al deze beoordelingen worden gedaan door de docent (C416, C417 C418)		X	
29	Er moet een document komen dat de visie op onderwijs binnen de leergang vbo omschrijft. (C420)		X	
	Studiehandleiding	L	C	V
30	Voorwaardelijk aan de inzet van peerreview is herziening van de studiehandleiding waarbij winst zit in: het weglaten van dubbele evaluatiemomenten, het formuleren van eenduidige opdrachtomschrijvingen gekoppeld aan het beoordelingsformulier, waarbij de kwaliteitscriteria vanuit de opdrachtomschrijving ook terug te vinden zijn in het beoordelingsformulier (C419, DV507, DFG501)		X	X
31	De studiehandleiding moet ruim voor aanvang van het blok in het bezit zijn van de cursist, zodat op het werk de praktijk op tijd gepland kan worden (DFG502)			X
32	Opdrachten kunnen worden ondersteund door in een digitale leeromgeving opdrachtvoorbeelden van <i>good</i> en <i>bad practice</i> , tutorials en een forum voor vragen en ideeën over de praktijk(opdrachten) aan te bieden (DV510, DV522, DI505, DI506, DFG503, DFG504, DFG505)			X
33	Peer- en expertfeedback tijdens de praktijkdagen is net als peerreview beter voor evaluatie en reflectie dan de lessen in de eigen praktijk en moet worden opgenomen in de nieuwe studiehandleiding (DFG508)			X

7. Naar een ontwerp voor peerreview

7.1 Inleiding

In dit hoofdstuk wordt beschreven hoe het definitieve script voor peerreview tot stand is gekomen. In paragraaf 7.2 wordt een schetsontwerp naar aanleiding van het vooronderzoek voorgelegd aan docenten, cursisten en de manager van Inholland Academy. De feedback op het schetsontwerp wordt aan de hand van het programma van eisen in paragraaf 7.3 uitgewerkt naar een eerste prototype. Daarmee wordt een antwoord gegeven op deelvraag 7 van dit onderzoek: *Hoe ziet het herontwerp voor de locatie Rotterdam er op basis van de verzamelde ontwerpeisen uit?* In paragraaf 7.4 worden de resultaten van een eerste screening van het prototype omschreven. Hiermee wordt deelvraag 8 beantwoord: *Hoe consistent, verwacht bruikbaar en verwacht effectief vinden de eindgebruikers het ontwerp en welke verbeteringen kunnen op basis van hun opmerkingen in het ontwerp worden doorgevoerd?*

7.2 Een eerste schetsontwerp

In deze paragraaf wordt een schetsontwerp van peerreview besproken dat is geschreven naar aanleiding van het vooronderzoek en de focusgroep met de cursisten van de leergang (bijlage 9). In het schetsontwerp is een blokplanning opgenomen van de leergang vbo 1 die start in september 2017 en een schets van de gevolgen die de invoering van het herontwerp heeft op het andere componenten van het curriculum. De blokplanning is gemaakt aan de hand van ontwerpeisen 12 tot en met 17 uit het programma van eisen. De ontwerpbeperkingen (ontwerpeisen 20 tot en met 29) en de ontwerpeisen rondom de studiehandleiding (ontwerpeisen 30 tot en met 33) zijn gebruikt bij het schetsen van de gevolgen die het herontwerp heeft op de verschillende componenten van het curriculaire spinnenweb.

Het schetsontwerp is voorgelegd aan en besproken met de docent uit Rotterdam (I.), de vakgroepvoorzitter (Bg), een andere vakdocent bewegingsonderwijs (Wk), de manager van Inholland Academy (Ij) en drie cursisten van de leergang vbo 1 uit Rotterdam.

Opbrengsten informele gesprekken met collega's en manager

De samenvattingen en reacties op de gesprekken zijn bijgevoegd in bijlage 10. Vanuit de drie informele gesprekken kan worden geconcludeerd dat het schetsontwerp een wenselijk ontwerp is voor de leergang vbo. Docent Wk benoemt dat winstpunten van het herontwerp zitten in de intensieve samenwerking van cursisten en het betrekken van de cursisten bij het vormgeven van het leerproces. Aandachtspunt is de tijd die het een docent kost om peerreview te organiseren en te begeleiden in relatie met de andere taken van de docent binnen de leergang vbo. Tevens is het volgens hem van belang om docenten bij te scholen in het goed organiseren en begeleiden van peerreview.

Docent Bg benoemt dat grote winst zit in het gericht inzetten van formatieve feedback. Hierdoor ontstaat als gevolg hiervan ook spreiding van de nakijklast van de docent. De docent monitort en geeft gedurende het blok feedback op (deel)opdrachten, waardoor beoordelen eind blok 1 minder tijd kost.

De manager benoemt dat het van belang is dat verslaglegging en toetsing in dienst moeten staan van het leerproces. Het voorgestelde herontwerp kan voor een 'grote verbetering zorgen'. Er moet wel goed gekeken of dit mogelijk is binnen de toetsingskaders die zijn gegeven door het Centrum voor Postinitieel Onderwijs Nederland (CPION), waardoor de opleiding is geaccrediteerd.

Opbrengsten interview met docent vbo 1 Rotterdam

Op 15 mei 2017 zijn de resultaten van het vooronderzoek voorgelegd aan de docent van vbo 1 (docent I.) in Rotterdam. De docent heeft tijdens dit interview het schetsontwerp, zoals ingevoegd in

bijlage 9, gelezen. Vervolgens is de docent gevraagd wat het effect van dit schetsontwerp in zijn ogen is. Hierop benoemde hij dat het voorstel voor het herontwerp 'veel waardevoller' is dan het huidige curriculum. Grootste winst is volgens de docent dat het herontwerp ervoor zorgt dat de cursisten verantwoordelijk krijgen over het eigen leerproces. Hierbij staat het leerproces centraal en niet meer, zoals in het huidige curriculum, het eindproduct. Om docenten te ondersteunen bij de uitvoering van het herontwerp is het van belang dat er een handleiding is. Deze handleiding moet volgens hem de werkwijze en te nemen stappen binnen het leerproces inzichtelijk maken en onderbouwen.

Docent I. benoemt dat het van belang is om te starten met een pilot, voordat het herontwerp op alle locaties wordt ingevoerd. Wanneer het herontwerp bijvoorbeeld op een locatie in Zuid-Holland en een locatie in Noord-Holland wordt getest, kunnen de docenten van die blokken samen ervaringen uitwisselen en het herontwerp verder doorontwikkelen. Een verslag van het gesprek is toegevoegd in bijlage 11.

Opbrengsten focusgroep met drie cursisten vbo 1 Rotterdam

Tijdens een focusgroep op 18 mei 2017 zijn de resultaten van de behoefteanalyse uit het vooronderzoek voorgelegd aan drie cursisten van de leergang vbo. De cursisten onderschrijven het belang van herziening van de studiehandleiding en de voorgestelde heroverweging van de functie van de lesvoorbereiding binnen het leerproces.

De cursisten benoemen dat het maken van filmbeelden tijdens de lessen erg waardevol is voor het evalueren van de lessen en het vormgeven van het eigen leerproces. Het is daarbij wel van belang dat het filmen geen belemmering vormt voor het lesgeven. Het plaatsen van goede voorbeelden in een digitale leeromgeving en tutorials met tips over het filmen voor opdrachten zou hierbij volgens de cursisten goed kunnen ondersteunen.

De cursisten vinden de inhoud en momenten voor peerreview goed gekozen. Als aanvulling op de planning geven ze aan dat de eerste praktijkdag van blok 1 beter in oktober al plaats kan vinden. Dan sluit deze beter aan op de behoeften van de cursist binnen het leerproces en de peerreviewmomenten later in blok 1.

Als tip geven de cursisten mee om met de vakgroep te onderzoeken of het mogelijk is om als opdracht binnen blok 1 cursisten bezoeken aan elkaar te laten brengen in de praktijk. Ze kunnen dan direct feedback geven op het handelen in de praktijk.

Implicaties voor het eerste prototype

Vanuit de gesprekken kan worden geconcludeerd dat zowel de docenten, de manager als de cursisten het belang inzien het herontwerp. De cursisten geven als aanvulling op de blokplanning in het schetsontwerp dat het wenselijk is om de eerste praktijkdag van blok 1 al in oktober plaats te laten vinden, zodat dit moment beter aansluit op de behoeften van de cursisten en de planning van peerreview.

Twee docenten benoemen dat de cursisten meer betrokken worden bij het vormgeven van het (eigen) leerproces. Een andere docent benoemt dat door het herontwerp een betere spreiding van de nakijklast tot gevolg heeft, omdat door het herontwerp de docent gedurende het blok de voortgang van een cursist monitort en begeleid. Als aandachtspunt voor de implementatie van peerreview benoemt één docent dat het van belang is om docenten om te scholen in het begeleiden en organiseren van peerreview. Een andere docent benoemt dat het van belang is om te starten met een pilot op bijvoorbeeld twee locaties en dat er een docenthandleiding moet komen ter onderbouwing en ondersteuning van de nieuwe werkwijze. Om aan deze behoefte tegemoet te

komen wordt in de volgende paragraaf een eerste prototype voor peerreview gemaakt met een ondersteunende rationale.

7.3 Een eerste prototype voor peerreview binnen de leergang

Vanuit het schetsontwerp en de daarop ontvangen feedback kan een eerste prototype voor peerreview worden ontworpen. Götte (2015) formuleert in een vergelijkbaar onderzoek, naar de inzet van peerreview binnen het afstudeertraject van de opleiding Communicatie, elf aspecten waar aandacht aan moet worden besteed bij het inzetten van peerreview als leeractiviteit. Deze formulering is onder andere gebaseerd op het curriculaire spinnenweb van Thijs en Van den Akker (2009), de typologie van peer assessment in het hoger onderwijs van Topping (1998 zoals geciteerd in Topping, Smith, Swanson, & Elliot, 2000) en de uitgangspunten voor het inrichten van de leeromgeving met behulp van ICT door Fransen (Fransen, 2006):

1. *Uitgangspunten voor het leerproces;*
2. *Beoogde doelen van de peerreviews;*
3. *Objecten van peerreview;*
4. *Structurering, organisatie en vorm van de peerreviews;*
5. *Docentrollen tijdens het peerreviewproces;*
6. *Ondersteunende materialen bij de peerreviews;*
7. *Motivationale aspecten bij peerreview;*
8. *Groepssamenstelling bij de peerreviews;*
9. *Facilitering en leeromgeving van de peerreviews;*
10. *Plannings- en tijdsfactoren bij peerreview;*
11. *Waardering en onontkoombaarheid van peerreviewactiviteiten (p. 76).*

De in het vooronderzoek geformuleerde lijst van ontwerpeisen kan worden ondergebracht onder de elf hierboven beschreven aspecten (zie bijlage 13). Vanuit deze ordening is een vertaling gemaakt naar een peerreviewsript waarin de ontwerpeisen zijn geplaatst op de momenten dat deze aan bod komen (zie figuur 7.1). Voor het eerste prototype van dit peerreviewsript is het 'Eerste prototype stroomschema Peerreview in de afstudeerfase' van Götte (2015, p. 78) gebruikt als voorbeeld. Omdat het stroomschema gericht is op de inzet van peerreview, kan een aantal ontwerpeisen niet (geheel) worden gevisualiseerd in het schema zoals de ontwerpbeperkingen die vanuit het vooronderzoek in de vorm van ontwerpeisen zijn vastgesteld (ontwerpeisen 20, 23, 25, 26, 27 en 29).

Figuur 7.1: Eerste prototype peerreviewscript

7.4 Resultaten *walkthrough* eerste prototype

7.4.1 Inleiding

Op basis van het eerste prototype en de bijbehorende rationale heeft een *walkthrough*-sessie plaatsgevonden met docenten en andere stakeholders om de relevantie, consistentie, bruikbaarheid en effectiviteit van het eerste prototype van het peerreviewsript vast te stellen. De uitkomsten van deze evaluatiesessie worden hieronder besproken, waarna in de conclusie feedbackpunten richting een tweede prototype worden geformuleerd. In de tekst zijn in het belangrijke contextuele randvoorwaarden gelabeld met 'CRV'.

7.4.2 Verslag *walkthrough*-sessie eerste prototype

Consistentie

Met het oog op interne consistentie heeft het ontwerp volgens alle deelnemers een logische opbouw met de juiste elementen. Toch kan de consistentie van het ontwerp volgens twee deelnemers pas echt blijken wanneer dit ontwerp in de praktijk wordt uitgevoerd (CRV01). Twee andere deelnemers stellen de vraag of de *scaffolding* van peerreview wel gelijkmatig verloopt, gezien de afname van begeleiding door de docent en feedbackcriteria van de opdracht gedurende het leerproces aan de ene kant en de toename in complexiteit van de lessen aan de andere kant. Met het oog op consistentie levert dit ontwerp op dat feedback in het nieuwe ontwerp wordt geborgd en een 'formele plek' krijgt binnen het onderwijsprogramma. Twee deelnemers benoemen dat door het nieuwe ontwerp de rol van de docent in het leerproces van de cursist verandert, waardoor de eigen sturing van het leerproces door de cursist toeneemt. Alle deelnemers zijn van mening dat het ontwerp extern consistent is. Daarbij is het volgens de deelnemers wel van belang dat de docenten in staat zijn om dit proces te begeleiden.

Verwachte bruikbaarheid

Op de vraag of het ontwerp 'bruikbaar is' antwoorden de deelnemers verschillend. Twee deelnemers hopen dat het ontwerp bruikbaar is, maar benoemen dat dit pas blijkt als het ontwerp in de praktijk wordt getest (CRV01). Deze verwachte bruikbaarheid wordt onderschreven door de andere deelnemers van deze sessie. Twee deelnemers zien dit ontwerp graag getest en geëvalueerd worden in een pilot (CRV01). Als tips van het ontwerp worden benoemd dat feedback voor iedereen zichtbaar wordt en dat dit efficiënt is. Een ander koppel ziet het ontwerp als een 'verfrissing, vernieuwing en verbetering' van het onderwijsprogramma. Als tips worden gegeven dat 'voorbeelden van feedback zichtbaar in de digitale leeromgeving' moeten worden geplaatst (CRV03) en dat docenten tijd en ruimte moeten krijgen om te experimenteren. Het is van belang dat er 'een kader voor docenten om te experimenteren met dit concept' wordt gegeven.

Verwachte effectiviteit

Twee deelnemers benoemen dat het ontwerp 'er kansrijk uitziet'. Wel moet deze effectiviteit pas na een paar jaar blijken (CRV01). Twee andere deelnemers verwachten een grote effectiviteit 'op de (intrinsieke) motivatie van de cursisten'. Tevens biedt het ontwerp volgens hen 'verschillende situaties waarin de cursist gaat leren'. Als gevolg daarvan draagt dit ontwerp volgens bij aan 'diep en duurzaam leren'. Als suggestie voor het effect op het leerproces is het volgens een koppel van belang dat peerreviews in peergroups of plenair worden teruggekoppeld (CRV04).

Docentrollen

In het gesprek wordt gezamenlijk geconcludeerd dat er werk zit in de ontwikkeling van docentrollen. Die ontwikkeling moet ergens vandaan komen. De deelnemers benoemen dat het professionaliseren, coachen en opleiden van de docenten in deze materie van belang is voor een succesvolle implementatie (CRV05). Dit zal door het management gefaciliteerd moeten worden (CRV06).

Tijd

Tijdens het gesprek geeft een deelnemer aan dat hij zich afvraagt wat peerreview met de studiebelasting van de cursisten doet, aangezien er nu al cursisten zijn die over de 200 uur studiebelasting heen gaan. De andere deelnemers herkennen dat er inderdaad cursisten zijn die over de 200 uur studiebelasting per blok heen gaan, maar dat dit vooral te maken heeft met het uitschrijven van het portfolio. Een deelnemer stelt de vraag of dit 'werktijd of leertijd' is. De onderzoeker benoemt de uitkomst van het onderzoek, waaruit blijkt dat het grootste deel van de cursisten pas in de weken voor het inleveren van het portfolio de lessen gaan uitwerken en evalueren. De uitwerking van deze documenten voor het portfolio hebben dus vrijwel geen functie binnen het leerproces van de cursisten. Er wordt geconcludeerd dat het peerreviewschrift ertoe kan leiden dat de studiebelasting gelijkmatiger over het blok wordt verdeeld. De feedback wordt volgens een deelnemer in het nieuwe ontwerp geborgd en gelimiteerd tot een aantal momenten. Hier wordt door een andere deelnemer aan toegevoegd dat feedback in het nieuwe ontwerp beter wordt geregeld, maar dat de hoeveelheid feedback niet per se meer wordt. Dit beaamt een andere deelnemer. Hij benoemt dat door peerreview feedback veel zinniger wordt ingezet en hierdoor de interactie over de leerinhoud toeneemt.

Peerreviewschrift

Eén deelnemer benoemt dat het peerreviewschrift door de cursisten niet begrepen hoeft te worden om deel te kunnen nemen aan het peerreviewproces. De onderzoeker laat daarop een voorbeeldblokplanning van blok 1 zien waarin het script van peerreview is opgenomen in de planning. De deelnemers geven aan dat dit zo een duidelijk beeld geeft van de planning van peerreview binnen blok 1. Het script geeft duidelijk de momenten aan wanneer de cursisten peer- en expertreview kunnen gebruiken. Met het oog op de feedback die de docenten nu al geven in blok 1, geeft het peerreviewschrift dus niet een verzwaring van de hoeveelheid feedback die de docent geeft. Het nieuwe script geeft de docent juist de mogelijkheid om feedback te richten op de inhoud van het leerproces.

Groepering

Een deelnemer benoemt dat dit script voor peerreview in blok 1 en 2 wel zo op groepsniveau gepland kan worden, maar dat in blok 3 alle cursisten met andere opdrachten starten. Het is in blok 3 daardoor niet mogelijk om met vaste reviewgroepjes en tijdsloten te werken (CRV07). Om dit op te lossen is het bijvoorbeeld mogelijk dat cursisten zich in een digitale leeromgeving kunnen inschrijven voor een peerreviewworkshop en zo peerreview kunnen uitvoeren met cursisten die met dezelfde opdracht bezig zijn. Voorwaardelijk hiervoor zijn een leeromgeving die dit mogelijk maakt, een docent die dit kan faciliteren in die leeromgeving en een cursist die door *scaffolding* eerder in de opleiding in staat is zijn eigen leerproces in te richten.

Expertfeedback

De deelnemers benoemen dat formatieve expertfeedback in het huidige curriculum al wordt gegeven. Hier wordt door één deelnemer aangevuld dat deze expertfeedback nog wel heel erg docentgericht is. Ze vindt het van belang dat 'de focus meer bij de cursist moet komen te liggen, zodat de cursist centraal staat in het leerproces en het eigen leerproces vormgeeft.' Dit kan bijvoorbeeld door een goed voorbeeld van een leerobject te plaatsen in een digitale leeromgeving. Een deelnemer draagt als voorbeeld aan dat hij dit samen met een collegedocent op praktijkdagen al toepast: Tot voor kort maakten zij als docenten zelf videobeelden tijdens deze praktijkdagen die ze aan het eind van de dag bespraken met de cursisten. Dit was een erg docentgerichte benadering. Nu geven ze de cursisten tijdens de praktijkdagen gerichte kijk- en filmvragen. Hierover interacteren de

cursisten, waarna de docenten daar bovenop expertfeedback geven. Door deze nieuwe werkvormen zijn de cursisten serieus bezig en leren ze samen.

Gezamenlijk wordt geconcludeerd dat cursisten aan de hand van duidelijke kijkvragen in staat zijn om elkaar feedback te geven, maar dat er in het leerproces wel nadrukkelijk expertfeedback moet worden opgenomen om de peerreview te bespreken en kennis verder te verdiepen (CRV04). Dit kan bijvoorbeeld door de peerreview in de bijeenkomst na de review plenair te bespreken. Ook kan de peerreview worden gebruikt bij het vormgeven van de praktijkdagen.

Een deelnemer benoemt dat hij elke leergangbijeenkomst begint met het delen van ervaringen. Hierbij zijn wel veelal dezelfde cursisten aan het woord. Hij ziet de mogelijkheid om ervaringsverhalen in peergroepjes te delen en dan een aantal verhalen te delen met heel de groep. Vanuit het gesprek wordt geconcludeerd dat deze uitwisseling van ervaringen ook al voorafgaand aan de bijeenkomst plaats kan hebben in een digitale leeromgeving. Een aantal ervaringen kunnen dan aan het begin van een bijeenkomst worden besproken. Dit geeft de docent de mogelijkheid om de tijd tijdens een bijeenkomst meer op de inhoud te richten.

Onontkoombaarheid

Eén van de uitdagingen bij peerreview is deelname van alle cursisten te stimuleren en te motiveren. Het is daarbij niet wenselijk dat peerreview wordt opgenomen in de toetsing. Wel moet het volgens worden opgenomen in de studiehandleiding, zodat het onontkoombaar is.

Geconcludeerd wordt dat peerreview geen onderdeel moet zijn van de toetsingscyclus. Cursisten moeten er volgens een deelnemer 'zoveel aan hebben dat ze het doen en slechter af zijn als ze het niet doen'. Het is de rol van de docent om de cursisten te motiveren en stimuleren om deel te nemen aan peerreview (CRV08). De groepering van cursisten kan daarbij positief werken, omdat cursisten dan door wederzijdse positieve afhankelijkheid en het elkaar aanspreken op het ontvangen van feedback geneigd zijn om elkaar sneller feedback te geven. De aansturing van de peerreview moet worden afgestemd op de verschillen binnen de doelgroep.

Een aantal deelnemers merkt op dat er een verschil kan zijn in inrichting van peerreview tussen de leergang die als keuzemodule aan studenten uit pabo 3 wordt aangeboden en de leergang die door cursisten als nascholing wordt gevolgd. Studenten binnen de keuzemodule zijn veelal nog jong en onervaren met betrekking tot het geven van peerfeedback en afgestudeerden zijn hier al meer ervaren in het geven van feedback. Daarentegen zijn studenten die de keuzemodule volgen gemotiveerder om deel te nemen, omdat ze zelf bewust hebben gekozen voor de leergang. De afgestudeerden die deelnemen aan de leergang zijn vaak verplicht om te gaan door hun werkgever, waardoor de motivatie om deel te nemen vaak extrinsiek is. Het is daarom van belang om peerreview zo in te richten dat iedereen gemotiveerd en gestimuleerd wordt om deel te nemen (CRV08). De rol van de docent is daarbij cruciaal (CRV05).

Digitale leeromgeving:

Alle deelnemers zijn het ermee eens dat een digitale leeromgeving van groot belang is voor de succesvolle implementatie van peerreview binnen de leergang. Twee deelnemers benoemen dat een ontwerp 'zo sterk is als de zwakste schakel'. Er zal dus veel aandacht moeten worden besteed aan de inrichting van deze leeromgeving (CRV09). Een deelnemer geeft aan dat zeer recent door Inholland Academy is besloten om *A New Spring* toch niet te gaan gebruiken als digitale leeromgeving. Momenteel wordt er een onderzoek gedaan naar de meest geschikte leeromgeving die gebruikt kan gaan worden door Inholland. Het is van belang voor de vakgroep bewegingsonderwijs om de wensen voor digitale omgeving te benoemen en betrokken te zijn bij de keuze voor een nieuwe digitale leeromgeving.

Een digitale leeromgeving moet volgens de deelnemers goede voorbeelden van gereviewde producten en *frequently asked questions* (FAQ's) bevatten (CRV03). De voorbeeldproducten van gereviewde producten laten goede feedback zien en bevatten feedback op 'veel gestelde vragen en veel gemaakte fouten'. Op die manier worden cursisten in de gelegenheid gesteld om het eigen werk te vergelijken met het voorbeeldproduct en het werk naar aanleiding daarvan bij te stellen. De FAQ's zijn antwoorden op veel voorkomende vragen waaraan een docent momenteel elke bijeenkomst tijd kwijt is om deze te beantwoorden.

Aanpak richting volgend jaar

Uit de *walkthrough* kan worden geconcludeerd dat de voorgestelde nieuwe werkwijze met de inzet van peerreview binnen het leerproces in de perceptie van de deelnemers consistent, verwacht effectief en verwacht bruikbaar is. Het is daarom volgens de deelnemers van belang om aankomend studiejaar in twee blokken 1 te gaan experimenteren (CRV01). Deze docenten kunnen dan het blok gaan uitvoeren en ervaringen met elkaar uitwisselen. De andere docenten kunnen dan betrokken worden bij de opbrengsten.

Een deelnemer vraagt zich af of er al andere nascholingsopleidingen binnen Inholland Academy op deze wijze het onderwijs inrichten en daarmee als voorbeeld kunnen dienen. De managers van Inholland Academy benoemt dat er wel initiatieven en ideeën bij andere opleidingen zijn, maar dat er op dit moment binnen geen enkele opleiding nog hiermee gewerkt wordt. Het is daarom van belang om initiatieven bij elkaar te brengen en te komen tot een gezamenlijk didactisch concept.

Herziening studiehandleiding

De onderzoeker benoemt dat de opdrachten voor het portfolio in het huidige curriculum door de cursisten vooral worden gezien als 'afvinklijst' en dat er veel dubbele reflecties die worden verwacht in de uitwerking van het portfolio. De deelnemers herkennen de onderzoeksopbrengst dat de studiehandleiding moet worden herzien (CRV10). In het nieuwe curriculum is het de bedoeling dat het portfolio een groeidocument wordt. Een deelnemer benoemt dat het wel van belang is dat er harde beoordelingscriteria zijn. Deze moeten de mogelijkheid geven om cursisten die niet goed functioneren te laten stoppen met de opleiding. Een andere deelnemer onderschrijft dit en benoemt dat bijvoorbeeld ook al tussentijds zo'n harde eis kan worden neergelegd. Een andere deelnemer geeft vanuit zijn rol als docent binnen de Master Leren & Innoveren (MLI) aan dat dit mogelijk is en geeft daarbij het voorbeeld van het 'groen licht' in het afstudeertraject van de MLI. Hier is het 'groen licht' voorwaardelijk om door te kunnen met het onderzoek. Deze momenten kunnen op die manier ook worden ingebouwd in de leergang vbo. Gezamenlijk wordt vastgesteld dat een formatief groeidocument wel harde beoordelingscriteria kan bevatten en dat dit ook wenselijk is binnen de leergang bewegingsonderwijs. De afspraak is gemaakt om op 7 juli, tijdens het jaarlijkse vakgroepoverleg, naar de studiehandleiding te kijken en vervolgstappen te bepalen.

Belangrijke aanvulling

Momenteel worden de certificeringseisen van de leergang op landelijk niveau door een werkgroep herzien (CRV11). Er zijn in dit traject nu twee bijeenkomsten geweest waarbij docent Bg namens de hogeschool aanwezig was. Zijn conclusie na twee bijeenkomsten is dat alle hogescholen op een totaal verschillende manier met hetzelfde doel opleiden. De huidige certificeringseisen zijn vaag en worden door elke hogeschool anders geïnterpreteerd. Het is van belang het herontwerp aansluit bij de nieuwe certificeringseisen, die nog vastgesteld moeten worden.

Terugkoppeling op peerreviewsript en rationale

De drie docenten die niet aanwezig konden zijn bij de evaluatiesessie op 1 juni hebben in de voorbereiding op deze bijeenkomst wel het peerreviewsript en de bijbehorende rationale

ontvangen. Ze hebben daarmee de mogelijkheid gekregen om feedback te geven het ontwerp en daarbij vragen te formuleren. Eén collega benoemt dat hij het initiatief 'uitstekend is en veel kan opleveren', maar dat de formulering van de rationale transparanter kan. Hij benoemt dat de rationale 'onleesbaar wordt door de verwijzingen naar onderzoeken, indelingen of principes, waardoor de lezer niet al deze principes goed kent en de weg kwijtraakt. Een andere collega benoemt in zijn feedback op de presentatie/evaluatiesessie op 1 juni dat taalgebruik binnen de rationale en ondersteunende PowerPointpresentatie 'toegankelijker' kan.

7.4.3 Conclusies en implicaties voor het onderzoek

Op basis van de *walkthrough* van het prototype kan worden vastgesteld dat het herontwerp in de perceptie van de docenten en managers relevant en consistent, bruikbaar en effectief is. Allen zien het belang van de onderwijsvernieuwing in en herkennen zich in de voorgestelde werkwijze. Wel moet de werkelijke consistentie, bruikbaarheid en effectiviteit van het ontwerp pas echt blijken wanneer het ontwerp wordt uitgevoerd in de praktijk. De docenten en managers benoemen dat de beoogde implementatie van peerreview de inzet van peer- en expertfeedback in het leerproces borgt. Hierbij wordt als grote winst gezien dat het herontwerp de cursist verantwoordelijk maakt voor de vormgeving van het eigen leerproces. Daarbij kan het peerreviewschrift ertoe leiden dat de studiebelasting gelijkmatiger over het blok wordt gespreid. Voor de docent hoeft dit ontwerp niet te leiden tot het geven van meer feedback. De inhoud van de feedback en de momenten van feedback zijn in het ontwerp wel beter afgebakend. Richting een tweede prototype is het van belang om de rationale behorende bij de nieuwe werkwijze transparanter te verwoorden, om deze leesbaar te maken voor de docenten. Op het peerreviewschrift hadden de docenten en stakeholders geen aanvullingen.

Uit het gesprek komt naar voren dat de implementatie van het herontwerp wel afhankelijk van contextuele randvoorwaarden. Deze worden hieronder besproken:

- CRV01 Tijdens de pilot op twee locaties moet blijken of het ontwerp consistent, bruikbaar en effectief is. Bij de uitvoering moeten de andere docenten betrokken worden om brede invoering van het herontwerp mogelijk te maken;
- CRV02 Voor het invoeren van het herontwerp is een goed functionerende digitale leeromgeving van belang;
- CRV03 In een digitale omgeving moeten voorbeeldproducten met goede peerreview, en FAQ's zichtbaar zijn;
- CRV04 Peerreviews moeten achteraf plenair worden besproken door de docent;
- CRV05 Voor succesvolle implementatie is professionalisering, scholing en coaching van docenten van belang;
- CRV06 Het management moet deze professionalisering, scholing en coaching faciliteren;
- CRV07 De voorgestelde groepering in het peerreviewschrift is mogelijk voor blok 1 en 2. Voor blok 3 moet een andere groeperingsvorm worden uitgewerkt;
- CRV08 De peerreview moet niet worden onontkoombaar worden gemaakt door het op te nemen in de toetsing, maar wel door te zorgen dat cursisten gemotiveerd en gestimuleerd deel te nemen;
- CRV09 Voor een succesvolle implementatie van peerreview is de vorm, inrichting en gebruiksvriendelijkheid van de digitale leeromgeving voorwaardelijk;
- CRV10 De studiehandleiding moet worden herzien een aansluiten bij de nieuwe werkwijze;
- CRV11 In het herontwerp van de leergang met implementatie van peerreview moet rekening worden gehouden met de herziening van de certificeringeisen die momenteel op landelijk niveau plaatsvindt;
- CRV12 De rationale moet in samenspraak met de eindgebruikers worden herschreven, zodat deze aansluit op de voorkennis van de eindgebruikers.

8. Conclusie en discussie

8.1 Inleiding

In deze masterthesis is een antwoord gezocht op de vraag: *‘Hoe ziet een herontwerp van blok 1 van de leergang vakbekwaamheid bewegingsonderwijs in Rotterdam eruit dat beoogt de zelfstudie van cursisten adequaat te ondersteunen door het inzetten van peerreview, op welke wijze kan technologie dit ondersteunen en hoe wordt het herontwerp ervaren en gewaardeerd?’*

8.2 Conclusie en discussie

Vanuit het vooronderzoek is een programma van 33 ontwerpeisen vastgesteld voor het herontwerp van de leergang vbo 1 op de locatie Rotterdam. Deze ontwerpeisen bestaan uit functionele eisen, eisen rondom de timing van peerreview, de inzet van ICT, ontwerpbeperkingen en ontwerpeisen gericht op de studiehandleiding. De ontwerpeisen zijn gebruikt voor het ontwerpen van schetsontwerp en vervolgens een eerste prototype van een peerreviewsript en bijbehorende rationale. Het prototype en de rationale zijn door zowel de docenten van de vakgroep bewegingsonderwijs als stakeholders vanuit het geëvalueerd. Geconcludeerd is dat het herontwerp aan de wensen en behoeften van de betrokken docenten en stakeholders lijkt te voldoen. De werkelijke effectiviteit en bruikbaarheid van het script kan echter pas blijken wanneer dit prototype in de praktijk wordt uitgetest.

Daar waar het onderzoek als doelstelling had om te komen tot een herontwerp voor de leergang vbo 1 in Rotterdam, werd in het vooronderzoek duidelijk dat een aantal contextfactoren voorwaardelijk is voor implementatie van peerreview. Deze contextfactoren betreffen de studiehandleiding, de digitale leeromgeving en scholing/professionalisering van docenten.

Studiehandleiding

Uit de documentstudie en behoefteanalyse in de vooronderzoeksfase blijkt dat de studiehandleiding niet goed aansluit op het leerproces van de cursisten. Uit de onderzoeksresultaten blijkt dat de studiehandleiding moet worden herzien, waarbij winst zit in: het weglaten van dubbele evaluatiemomenten, het formuleren van eenduidige opdrachtomschrijvingen gekoppeld aan het beoordelingsformulier, waarbij de kwaliteitscriteria vanuit de opdrachtomschrijving ook terug te vinden zijn in het beoordelingsformulier. Bij deze herziening van de studiehandleiding is het van belang om in kaart te brengen welke plek de opdrachten voor het portfolio hebben binnen het leerproces van de cursisten. De rationale kan daarbij naast de vastgestelde (landelijke) kaders dienen als uitgangspunt bij het schrijven van de nieuwe studiehandleiding.

Digitale leeromgeving

Momenteel is er geen digitale leeromgeving die de implementatie van het herontwerp mogelijk maakt. Voordat er met een pilot gestart kan worden is het van belang om de beschikking te hebben over een geschikte digitale leeromgeving die aansluit op de kenmerken van de praktijk en de wensen en behoeften van de docenten en de cursisten. Deze wensen en behoeften zijn geformuleerd in het peerreviewsript en worden onderschreven door zowel de cursisten, docenten als stakeholders.

Scholing/ professionalisering docenten

Voorwaardelijk voor de opbrengst van peerreview is de begeleiding van de docent. Om tot een succesvolle implementatie te komen is door docenten de behoefte uitgesproken dat de vakgroep bewegingsonderwijs gefaciliteerd wordt met professionalisering en scholing. Deze is noodzakelijk om kennis en vaardigheden gericht op het vormgeven en begeleiden van peerreviewprocessen te ontwikkelen.

Wanneer gekeken wordt naar het programma van eisen in hoofdstuk 6, blijkt dat geen enkele ontwerpeis voortkomt uit zowel de literatuurstudie, de contextanalyse als het praktijkonderzoek. Wanneer de ontwerpeisen gericht op peerreview vanuit de literatuurstudie en de contextanalyse worden vergeleken, dan blijkt hier zelfs helemaal geen overeenkomst tussen te zijn. Hierdoor lijkt er een groot verschil te zijn tussen het huidige curriculum, zoals het nu wordt aangeboden en het beoogde curriculum.

9. Aanbevelingen

Dit hoofdstuk geeft aanbevelingen die kunnen worden gedaan op basis van de onderzoeksresultaten. Allereerst worden aanbevelingen gedaan aan de opleiding, vervolgens worden aanbevelingen gedaan voor vervolgonderzoek.

Aanbevelingen op basis van de onderzoeksresultaten

Toepassingsmogelijkheden van het prototype peerreview

Het stroomschema voor peerreview en de ondersteunende rationale kan als leidraad worden gebruikt bij het ontwerpen van studie- en docenthandleidingen binnen de leergang vbo van Inholland Academy. Het is daarbij van belang dat in de studiehandleiding de omschreven stappen inzichtelijk worden gemaakt voor de cursisten, zodat duidelijk wordt wat er van de cursisten wordt verwacht. Het peerreviewschrift kan door de docenten als naslagwerk worden gebruikt en zo ondersteuning bieden bij het inrichten en begeleiden van het leerproces van de cursisten.

De manager van Inholland Academy ziet mogelijkheden om het stroomschema en de bijbehorende rationale als 'didactisch ontwerp te nemen voor alle kernopleidingen' van Inholland Academy. Dit document kan een mogelijke leidraad zijn als peerreview wordt ingezet als ondersteuning van het leerproces.

Professionalisering docenten

Het prototype en de rationale zijn niet geschikt om docenten didactisch te trainen in de organisatie en begeleiding van peerreview. Tijdens zowel de interviews/gesprekken met de docenten als de evaluatiesessie op 1 juni hebben docenten benoemd behoefte te hebben aan training om kennis en vaardigheden op te doen over de organisatie en begeleiding van peerreview. Dit belang wordt onderschreven door de stakeholders vanuit het management. Docenten zijn van doorslaggevende betekenis op de effectiviteit van peerreview. Het is daarom van belang dat de docenten worden geschoold op het organiseren en begeleiden van synchrone en asynchrone peerreview.

Herschrijven studiehandleiding

De handleiding in de huidige vorm biedt geen goede basis om het leerproces van de cursisten te ondersteunen. Het is van belang om nog voor de start van het nieuwe studiejaar de handleidingen van de leergang te controleren op consistentie en adequate formulering van de opdrachtcriteria in de opdrachtomschrijvingen, ondersteunende bijlagen en de beoordelingscriteria. Om deze consistentie en adequate formulering vast te stellen is het raadzaam om een externe lezer te benaderen om de herziene studiehandleiding te evalueren.

Inrichten digitale leeromgeving

Voor een adequate begeleiding van de cursisten in het zelfstudieproces is een digitale leeromgeving van groot belang. Deze omgeving moet voldoen aan de eisen die omschreven zijn in het in dit onderzoek. Het is daarbij van belang om de eindgebruikers van deze omgeving te betrekken bij de ontwikkeling en (tussentijdse) evaluatie van dit systeem, om zo te onderzoeken of de omgeving aansluit op de behoeften en de ontwikkeling van de eindgebruikers.

Tijdsfactoren bewaken bij implementatie in de praktijk

Het inzetten van peerreview kost zowel de cursisten als de docenten tijd. Het is van belang dat deze tijd wordt bewaakt bij het implementeren van het herontwerp. Om deze tijd te borgen is het van belang de omvang van het door de cursist te schrijven portfolio en het door de docent te beoordelen portfolio te overdenken. Gekeken moet worden naar de rol die het portfolio heeft in de ondersteuning van het leerproces van de cursist. Daarbij staan de certificeringseisen vast, maar kan de route naar het bereiken van deze doelen en de vormgeving van de opdrachten worden aangepast.

Aanbevelingen voor vervolgstudie

Voer een kleinschalige pilot uit

Het ontwerp zoals geformuleerd is ontworpen vanuit de wijze waarop de leergang op dit moment aangeboden wordt in Rotterdam. Voor een geslaagde implementatie van het herontwerp op de andere locaties is het van belang dat contextfactoren identiek zijn aan die van Rotterdam. Het eindproduct van dit onderzoek is daarom een ontwerp dat als exemplarisch voorbeeld dient voor zowel de andere locaties van Inholland Academy als ook voor de blokken 2 en 3 van de leergang vbo. Om de werkelijke bruikbaarheid en effectiviteit van dit herontwerp te testen is het van belang om het ontwerp in een pilot kleinschalig uit te voeren. Vanuit het onderzoek is de behoefte van de docenten en manager naar voren gekomen om deze pilot te gaan starten op twee locaties. De uitvoerende docenten zijn dan de pioniers die als eerst gaan werken met het herontwerp (Fransen, 2013a). Deze pioniers kunnen als voorlopers samen een voorbeeld van *good practice* neerzetten. Vanuit dit voorbeeld kunnen de pioniers als rolmodel de andere docenten meenemen in het implementeren de onderwijsvernieuwing op de andere locaties.

Voer een evaluatieonderzoek uit naar de effectiviteit en bruikbaarheid van het ontwerp

Dit onderzoek is een aanzet geweest om het onderwijs binnen de leergang vbo te herontwerpen. De opbrengst van dit onderzoek is een script met uitgangspunten en randvoorwaarden voor de inzet van peerreview binnen de leergang vbo 1. Komende tijd zal dit script gebruikt moeten worden om een eindproduct van het herontwerp voor blok 1 van de leergang te ontwerpen. Het is van belang dat deze verdere vormgeving van dit nieuwe curriculum plaatsvindt in de vorm van een onderzoek, om zo het ontwerp consistent, bruikbaar en effectief te laten worden voor zowel de cursisten als docenten op alle locaties.

Onderzoek naar vaststellen feedbackbehoefte in blok 2 en 3 van de leergang vbo

Bij het vormgeven van het peerreviewsript zijn de feedbackbehoeften van de eindgebruikers onderzocht en is gezamenlijk tot een script gekomen waarin peerreview naar de behoeften is ingepland. Het is van belang dat deze behoefteanalyse ook wordt uitgevoerd in het proces van herontwerpen van blok 2 en 3.

Implementatiestrategieën

Bij het invoeren van een onderwijsvernieuwing is het implementatieproces van groot belang (Thijs & Van den Akker, 2009). Het is van belang om de keuzes rondom het implementatieproces zorgvuldig uit te werken. De uitdaging ligt in het feit dat het herontwerp moet worden geïmplementeerd op vijf locaties van Inholland Academy die verdeeld zijn over de provincies Noord-Holland en Zuid-Holland. Het is daarom van belang dat er onderzocht wordt welke strategie kan worden toegepast om commitment te krijgen bij de docenten om ervoor te zorgen dat het nieuwe herontwerp wordt uitgevoerd conform het ontwerp.

10. Kritische reflectie

In de opzet van het onderzoeksplan, dat in december 2016 ter beoordeling is voorgelegd aan de afstudeerbegeleiding van de master Leren & Innoveren, is gebruik gemaakt van de literatuurstudie van Götte (2015). Bij uitvoering van het onderzoek heeft de daadwerkelijke literatuurstudie in het licht van dit onderzoek plaatsgevonden. Als vertrekpunt voor de literatuurstudie is gebruik gemaakt van de kerndocumenten uit de literatuurstudie van Götte (2015). Dit zijn bronnen die in veel onderzoeken over feedback terugkomen. Door de grote hoeveelheid geraadpleegde bronnen heeft het vooronderzoek veel meer tijd ingenomen dan vooraf voorzien. Daardoor was het oorspronkelijke plan om een complete iteratie te doen niet mogelijk.

De literatuurstudie heeft veel gedetailleerde informatie opgeleverd, waaruit een groot aantal ontwerpeisen kon worden geformuleerd. Om de hoeveelheid ontwerpeisen hanteerbaar te houden is ervoor gekozen om de ontwerpeisen samen te voegen en abstracter te beschrijven. Dit gaat soms ten koste van de nuances in de formulering. Toch geeft de lijst uiteindelijk een goed beeld van de ontwerpeisen in het kader van dit onderzoek.

Betrouwbaarheid en validiteit van de resultaten

Van de elf cursisten die blok 1 hebben gevolgd, hebben er negen deelgenomen aan dit onderzoek. De twee cursisten die geen deel hebben genomen, zijn in verband met persoonlijke omstandigheden niet doorgestroomd naar blok 2. Het kan zijn dat deze cursisten opleidingsgerelateerde redenen hadden om niet door te stromen naar blok 2. Hiermee kan het onderzoek een minder betrouwbaar beeld hebben gegeven van de wijze waarop de leergang vbo 1 in Rotterdam is aangeboden en de wensen van de cursisten.

In het onderzoeksplan was voorgenomen om de onderzoeksinstrumenten voorafgaand aan het inzetten in de praktijk door middel van een try-out te testen. In verband met de krappe tijd waarbinnen het onderzoek heeft plaatsgevonden, was dit niet te realiseren. Met het oog op de validiteit van de onderzoeksinstrumenten is het een volgende keer aan te raden om wel gebruik te maken van try-outs. Nu is de validiteit geborgd door de instrumenten voorafgaand aan het inzetten in de praktijk voor te leggen aan peers en experts uit de onderzoekskring voor 'peerdebriefing'.

Van den Berg en Kouwenhoven (2008) omschrijven dat bij ontwerpgericht onderzoek het vooronderzoek bestaat uit een literatuurstudie, een contextanalyse, een behoefteanalyse en het bestuderen van goede voorbeelden. Deze laatste stap is in dit onderzoek niet expliciet genomen. Wanneer deze stap een volgende keer wel wordt genomen zou dit ertoe kunnen leiden dat bepaalde ontwerpeisen vanuit het vooronderzoek concreter kunnen worden geformuleerd.

De vragenlijst van cursisten is op papier afgenomen tijdens een bijeenkomst van blok 2 van de leergang vbo. De cursisten hebben tijdens deze bijeenkomst tegelijk de vragenlijst ingevuld, waardoor er onderling gesprekken ontstonden over de vragen in de vragenlijst. De kans bestaat dat cursisten door de gesprekken die plaatsvonden tijdens het invullen en het (onbewust) bij elkaar meekijken anders hebben geantwoord dan wanneer ze de vragenlijsten in een andere setting hadden ingevuld. Daarnaast is er de keuze gemaakt om de vragenlijst niet anoniem af te nemen. Dit kan ertoe geleid hebben dat de cursisten niet de vrijheid hebben ervaren om hun mening te geven.

Bij de uitwerking van de focusgroep op 8 mei, waarbinnen zes cursisten zijn betrokken bij de opzet van script voor peerreview en het vaststellen van feedbackcriteria, bleek dat er in de studiehandleiding geen eenduidige formulering is van de kwaliteitscriteria bij de uitwerking van opdrachten. Deze onduidelijkheid bracht een duidelijke conclusie naar voren met betrekking tot de herziening van de studiehandleiding. Daarentegen gaf deze conclusie een lastig vertrekpunt bij het ontwerpen van een script voor peerreview, omdat duidelijke kwaliteitscriteria vanuit de opdracht

randvoorwaardelijk zijn voor het organiseren van goede peerreview. Het is dus van belang om na ontwikkeling van een nieuwe studiehandleiding het ontwerp van het prototype van het peerreviewschrift met de eindgebruikers te evalueren op consistentie tussen het script en de opdrachtcriteria uit de studiehandleiding.

Gedurende het onderzoeksproces deed de mogelijkheid zich voor om op 1 juni 2017 de belangrijkste stakeholders bij elkaar te krijgen voor een presentatie en evaluatiesessie van het herontwerp. Dit was een uitgelezen kans om op korte termijn informatie met te delen en vervolgstappen te maken richting aankomend studiejaar. Anders had deze bijeenkomst pas plaatsgevonden op 7 of 12 juli 2017 en was er minder tijd geweest om vervolgstappen te bespreken richting het nieuwe studiejaar. Door de krappe tijdsplanning als gevolg van deze keuze hebben de besprekingen van het eerste schetsontwerp met cursisten en docenten plaatsgevonden zonder dat het ontwerp van de onderzoeksstap van te voren is voorgelegd aan de onderzoekskring voor 'peerdebriefing'. Van de bijeenkomsten zijn wel geluidsopnamen en/of verslagen gemaakt. Dit maakt het onderzoek wel navolgbaar, maar inhoudelijk hadden deze onderzoeksstappen meer bruikbare data op kunnen leveren als deze vooraf beter waren voorbereid.

Tijdens de presentatie en ontwerpessie met docenten en stakeholders op 1 juni is een PowerPointpresentatie gebruikt als leidraad voor de bijeenkomst. De respondenten kregen een vragenlijst om het ontwerp te doorlopen op consistentie, effectiviteit en bruikbaarheid. Het voornemen was om de antwoorden op de vragenlijst plenair te bespreken. De input vanuit de respondenten bleek zo groot, dat bij de bespreking de vragenlijst naar de achtergrond verdween. Hierdoor is het mogelijk dat niet alle topics uit de vragenlijst volledig besproken zijn. Een volgende keer is het daarom raadzaam om net als bij de focusgroep op 8 mei een assistent-moderator bij het gesprek aanwezig te laten zijn om te notuleren en de voortgang en het doorlopen van alle topics te bewaken.

Het ontwerp

De doelstelling van dit onderzoek was *'het herontwerpen en testen van blok 1 van de leergang vbo waarin een zelfstudiepakket wordt aangeboden waarbij het leerproces van de cursisten adequaat wordt ondersteund'*. Omdat uit de eerste onderzoeksresultaten bleek dat de contextuele randvoorwaarden van de leergang voorwaardelijk zijn aan de implementatie van peerreview is in dit onderzoek niet tot een volledig herontwerp van de leergang vbo 1 gekomen. Hierbij biedt het omschreven peerreviewschrift en de rationale handvatten voor een eindproduct, maar moet de precieze vormgeving van dit herontwerp nog concreet door vakgroep worden doorontwikkeld en vervolgens via een pilot worden getest.

Het prototype van het peerreviewschrift is gebaseerd op de conclusies vanuit de behoefteanalyse bij de docent en de cursisten van blok 1 op de locatie Rotterdam. Dit was een blok met elf deelnemers en een docent die de leergang vbo 1 voor de tweede keer aanbod. De groepssamenstelling en de docent kunnen beide van invloed zijn geweest op de behoeften die de cursisten hebben geformuleerd omtrent formatieve feedback binnen het leerproces. Het is bij de doorontwikkeling en pilot van belang om het peerreviewschrift gedurende het testen te evalueren en bij te sturen binnen de context van de pilotgroep.

De rol van de onderzoeker

De onderzoeker heeft gedurende het onderzoek regelmatig met docenten en cursisten over de voortgang van het onderzoek gesproken. Doordat de onderzoeker ook gedeeltelijk als docent betrokken is bij de uitvoering van de leergang kan dat ertoe hebben geleid dat cursisten en de collega van het blok sociaal wenselijke antwoorden hebben gegeven. Dit kan de betrouwbaarheid

van het onderzoek hebben beïnvloed. Aan de andere kant heeft de betrokkenheid van de onderzoeker binnen de onderzoekspraktijk er wellicht ook toe geleid dat antwoorden en behoeften van de respondenten beter konden worden geduid.

11. Geraadpleegde bronnen

- Baarda, D. B., Bakker, E., Julsing, M., Peters, V., Fischer, T., & Velden, T. van der. (2013). *Basisboek kwalitatief onderzoek*. Groningen/Houten: Noordhoff Uitgevers.
- Barab, S., & Squire, K. (2004). Design-Based Research: Putting a Stake in the Ground. *The Journal of the Learning Sciences*, 13(1), 1–14. https://doi.org/10.1207/s15327809jls1301_1
- Beek, S. (2007). Bewegingsonderwijs is meer dan het spelen met een bal Inhoud. Retrieved October 14, 2015, from <https://www.rijksoverheid.nl/documenten/kamerstukken/2007/12/07/bijlage-e-rapport-kpc-groep-bewegingsonderwijs-is-meer-dan-het-spielen-met-een-bal>
- Black, P., & Wiliam, D. (1998). *Assessment and Classroom Learning*. *Assessment in Education* (Vol. 5). <https://doi.org/10.1080/0969595980050102>
- Boeije, H. (2016). *Analyseren in kwalitatief onderzoek*. Amsterdam: Boom uitgevers Amsterdam.
- Bottema, J. (2016). *Didactische inzet van mobiele technologie in het (hoger) onderwijs*.
- Bottema, J., & Swager, P. (2016). *Rapportage onderzoek naar herontwerp leerpraktijk "Onderzoek Rijke Leeromgeving periode 1.3" Pabo Inholland*.
- Boud, D. (2000). Sustainable Assessment: Rethinking assessment for the learning society. *Studies in Continuing Education*, 22(2), 151–167. <https://doi.org/10.1080/713695728>
- Brandsfort, J. D., Brown, A., & Cocking, R. (2002). *How people learn: brain, mind, experience, and school. Expanded Edition*. Washington: National Academy Press.
- Collins, A., Joseph, D., & Bielaczyc, K. (2004). Design research: Theoretical and methodological issues. *The Journal of the Learning Sciences*, 13(1), 15–42. https://doi.org/10.1207/s15327809jls1301_2
- Dennen, V. P. (2005). Designing peer feedback opportunities into online learning experiences. In *19th Annual Conference on Distance Teaching and Learning* (pp. 1–4). Retrieved from http://www.uwex.edu/disted/conference/Resource_library/proceedings/03_02.pdf
- Dillenbourg, P., & Tchounikine, P. (2007). Flexibility in macro-scripts for computer-supported collaborative learning, 1–13.
- Falchikov, N., & Goldfinch, J. (2000). Student Peer Assessment in Higher Education: A Meta-Analysis Comparing Peer and Teacher Marks. *Review of Educational Research*, 70(3), 287–322. <https://doi.org/10.3102/00346543070003287>
- Finn, G. M., & Garner, J. (2011). Twelve tips for implementing a successful peer assessment. *Medical Teacher*, 33(6), 443–446. <https://doi.org/10.3109/0142159X.2010.546909>
- Fransen, J. (2006). Ontwerpstrategie voor blended learning. *OnderwijsInnovatie*, (september), 17–27.
- Fransen, J. (2013a). De pionier als bruggenbouwer. *Weten Wat Werkt En Waarom*, 2(3). Retrieved from http://4w.kennisnet.nl/media/uploads/documenten/2013-3/4wmagazine_2013-2.pdf
- Fransen, J. (2013b). *Toekomstgericht onderwijs bij Inholland; Instrumentatie van betekenisvolle interactie*. Retrieved from [http://www.leernetwerkeducatie.nl/sites/default/files/Lectoraat_eLearning_Notitie_onderwijs_in_de_toekomst_JF_130627_1\).pdf](http://www.leernetwerkeducatie.nl/sites/default/files/Lectoraat_eLearning_Notitie_onderwijs_in_de_toekomst_JF_130627_1).pdf)
- Fransen, J. (2015). *Instrumentatie van betekenisvolle interacties*.

- Gielen, S., Peeters, E., Dochy, F., Onghena, P., & Struyven, K. (2010). Improving the effectiveness of peer feedback for learning. *Learning and Instruction, 20*(4), 304–315. <https://doi.org/10.1016/j.learninstruc.2009.08.007>
- Goedhart, B., Van Gelder, W., Van Santen, S., & Huikeshoven, J. (2017). *Studiehandleiding Vakbekwaamheid Bewegingsonderwijs Blok 1 Aanbieden van activiteiten*. Inholland Academy.
- Götte, B. (2015). *Cirkelen rond peerreview*. Hogeschool Inholland.
- Götte, B., & Swager, P. (2016). *Scripting van peer-review in een leerpraktijk in de opleiding Communicatie*.
- Hattie, J. (2013). *Leren zichtbaar maken*. Rotterdam: Bazalt Educatieve Uitgaven.
- Hattie, J., & Timperley, H. (2007). The power of feedback. *Review of Educational Research, 77*(1), 81–112. <https://doi.org/10.3102/003465430298487>
- Hjalmarson, M. A. (2015). Learning to teach mathematics specialists in a synchronous online course: a self-study. *Journal of Mathematics Teacher Education*. <https://doi.org/10.1007/s10857-015-9323-x>
- Inholland Academy. (n.d.). Vakbekwaamheid bewegingsonderwijs. Retrieved October 14, 2015, from <http://www.inholland.nl/Academy/Opleidingen/Primair+Onderwijs/Bewegingsonderwijs+en+MRT/Vakbekwaamheid+bewegingsonderwijs/>
- Johnson, D. W., & Johnson, R. T. (1999). Making cooperative learning work. *Theory Into Practice, 38*(2), 67–73. <https://doi.org/10.1080/00405849909543834>
- Just4Safety. (n.d.). Just4Safety. Retrieved April 25, 2017, from <https://just4safety.nl/cursussen/default.aspx>
- Juwah, C., Macfarlane-Dick, D., Matthew, B., Nicol, D., Ross, D., & Smith, B. (2004). Enhancing student learning through effective formative feedback. *The Higher Education Academy, June*(68), 1–41. Retrieved from http://www.heacademy.ac.uk/resources/detail/resource_database/id353_effective_formative_feedback_juwah_et al
- Kahiigi, E. K., Vesisenaho, M., Hansson, H., Danielson, M., & Tusubira, F. F. (2012). Modelling a peer assignment review process for collaborative e-learning. *Journal of Interactive Online Learning, 11*(2), 67–79.
- Kallenberg, T., Koster, B., Onstenk, J., & Scheepsmma, W. (2011). *Ontwikkeling door onderzoek*. Amersfoort: ThiemeMeulenhoff.
- Kester, L., & Van Merriënboer, J. (2013). Effectief leren van multimediale leerbronnen. *4W: Weten Wat Werkt En Waarom, 4*(4), 14–51.
- Kirschner, P. A., Sweller, J., & Clark, R. E. (2006). Work : An Analysis of the Failure of Constructivist , Discovery , Problem-Based , Experiential , and Inquiry-Based Teaching. *Educational Psychologist, 41*(2), 75–86.
- Kollar, I., & Fischer, F. (2010). Peer assessment as collaborative learning: A cognitive perspective. *Learning and Instruction, 20*(4), 344–348. <https://doi.org/10.1016/j.learninstruc.2009.08.005>
- Laurillard, D. (2012). *Teaching as a Design Science; Building Pedagogical Patterns for Learning and Technology*. New York: Routledge.

- Liu, E. Z. F., Lin, S. S. J., Chiu, C. H., & Yuan, S. M. (2001). Web-based peer review: The learner as both adapter and reviewer. *IEEE Transactions on Education*, 44(3), 246–251.
<https://doi.org/10.1109/13.940995>
- Mendeley Ltd. (2017). Mendeley. Retrieved May 5, 2017, from <http://www.mendeley.com>
- Min, H. T. (2005). Training students to become successful peer reviewers. *System*, 33(2), 293–308.
<https://doi.org/10.1016/j.system.2004.11.003>
- Mory, E. H. (2004). Feedback research revisited. In *Handbook of research on educational communications and technology* (Vol. 2, pp. 745–784). London: Lawrence Erlbaum Associates, Publishers. <https://doi.org/10.1007/s00127-009-0052-2>
- Mulder, R. A., Pearce, J. M., & Baik, C. (2014). Peer review in higher education: Student perceptions before and after participation. *Active Learning in Higher Education*, 15(2), 157–171.
<https://doi.org/10.1177/1469787414527391>
- Nieveen, N., Akker, J. Van Den, Gravemeijer, K., McKenney, S., Van Den Akker, J., Phillips, D., & Musta'amal, A. (2006). Educational design research. *Educational Design ...*, 67–90.
https://doi.org/10.1111/j.1467-8535.2008.00855_1.x
- Nieveen, N., & Folmer, E. (2015). SLO: Leerplanevaluatie. Retrieved May 20, 2017, from <http://leerplanevaluatie.slo.nl/>
- Nieveen, N., Folmer, E., & Vliegen, S. (2012). Evaluatie-Matchboard. *Slo*.
- Oostdam, R. (2013). *Zorgen voor de juf en mees; Van onderwijzen naar leren*. Amsterdam: Vossiuspers UvA.
- Panitz, T. (1999). Collaborative versus Cooperative Learning: A Comparison of the Two Concepts Which Will Help Us Understand the Underlying Nature of Interactive Learning. *Eric*, 2, 13.
<https://doi.org/Akses> 17 Januari 2015
- Price, M., O'Donovan, B., & Rust, C. (2007). Putting a social-constructivist assessment process model into practice: building the feedback loop into the assessment process through peer review. *Innovations in Education and Teaching International*, 44(2), 143–152.
<https://doi.org/10.1080/14703290701241059>
- Richardson, J. C., Ertmer, P., Lehman, J., & Newby, T. (2007). Using peer feedback in online discussions to improve critical thinking. *30th Annual Proceedings*, 1. Retrieved from http://www.edci.purdue.edu/fipse/DOCS/AECT07_proc.pdf
- Rieber, L. J. (2006). Using Peer Review to Improve Student Writing in Business Courses. *Journal of Education for Business*, 322–326. Retrieved from [https://www.lsa.umich.edu/UMICH/sweetland/Home/For Students/Writing References and Resources/Using Peer Review to Improve Student Writing.pdf](https://www.lsa.umich.edu/UMICH/sweetland/Home/For%20Students/Writing%20References%20and%20Resources/Using%20Peer%20Review%20to%20Improve%20Student%20Writing.pdf)
- Robson, C. (2000). *Small-Scale Evaluation. Methods*. Londen: A Sage Publications Ltd.
<https://doi.org/10.4135/9781849209885>
- Sadler, D. R. (1989). Formative assessment and the design of instructional systems. In *Instructional Science* 18 (pp. 119–144). Dordrecht: Kluwer Academic Publishers.
- Serafini, F. (2000). Three paradigms of assessment: Measurement, procedure, and inquiry. *The Reading Teacher*. <https://doi.org/10.2307/20204924>
- Shute, V. J. (2008). Focus on Formative Feedback. *Review of Educational Research*, 78(1), 153–189.
<https://doi.org/10.3102/0034654307313795>

- Sluijsmans, D. (2002). Peer assessment als complexe vaardigheid. *Tijdschrift Voor Medisch Onderwijs*, 21(4), 26–26. <https://doi.org/10.1007/BF03056565>
- Stichting Leerplan Ontwikkeling. (n.d.). Curriculaire spinnenweb. Retrieved April 24, 2017, from <http://curriculumontwerp.slo.nl/spinnenweb>
- Thijs, A., & Van den Akker, J. (2009). *Leerplan in ontwikkeling*. Enschede: Stichting leerplanontwikkeling. Retrieved from <http://www.slo.nl/downloads/2009/leerplan-in-ontwikkeling.pdf/>
- Topping, K. J. (2009). Peer Assessment. *Theory Into Practice*, 48(1), 20–27. <https://doi.org/10.1080/00405840802577569>
- Topping, K. J., Smith, E. F., Swanson, I., & Elliot, A. (2000). Formative Peer Assessment of Academic Writing Between Postgraduate Students. *Assessment & Evaluation in Higher Education*, 25(2), 149–169. <https://doi.org/10.1080/713611428>
- Valcke, M. (2010). *Onderwijsunde als ontwerpwetenschap*. Gent: Academia Press.
- Van Berkel, M., Hazelebach, C., Donkers, B., & Van den Einden, H. (2003). Leergang vakbekwaamheid bewegingsonderwijs via Pabo. Retrieved October 14, 2015, from http://s3.amazonaws.com/assets.paboweb.nl/assets/24/Leergang_vakbekwaam_bewegingsonderwijs_via_de_pabo_2006.pdf
- Van den Akker, J., Bannan, B., Kelly, A. E., Nieveen, N., & Plomp, T. (2007). *An introduction to educational design research*. Enschede: Stichting leerplanontwikkeling.
- Van den Berg, E., & Kouwenhoven, W. (2008). Ontwerponderzoek in vogelvlucht. *Tijdschrift Voor Lerarenopleiders*, 29, 20–26.
- Van den Berg, I., Admiraal, W., & Pilot, A. (2006a). Design principles and outcomes of peer assessment in higher education. *Studies in Higher Education*, 31(3), 341–356. <https://doi.org/10.1080/03075070600680836>
- Van den Berg, I., Admiraal, W., & Pilot, A. (2006b). Peer assessment in university teaching: evaluating seven course designs. *Assessment & Evaluation in Higher Education*, 31(1), 19–36. <https://doi.org/10.1080/02602930500262346>
- Van den Berg, I., Pilot, A., & Admiraal, W. (2005). Peer assessment als leermiddel. Voorbeelden uit het hoger onderwijs. Retrieved from dspace.library.uu.nl/bitstream/handle/1874/11349/PABoekmei05.doc?sequence=2
- Van den Bergh, L., Ros, A., & Beijaard, D. (2013). Teacher feedback during active learning: Current practices in primary schools. *British Journal of Educational Psychology*, 83(2), 341–362. <https://doi.org/10.1111/j.2044-8279.2012.02073.x>
- Van Gennip, N. A. E., Segers, M. S. R., & Tillema, H. H. (2010). Peer assessment as a collaborative learning activity: The role of interpersonal variables and conceptions. *Learning and Instruction*, 20(4), 280–290. <https://doi.org/10.1016/j.learninstruc.2009.08.010>
- Van Miltenburg, T., & Wit, A. de. (2013). Een op de vijf scholen minder dan 100 leerlingen. Retrieved October 23, 2015, from <http://www.cbs.nl/nl-NL/menu/themas/onderwijs/publicaties/artikelen/archief/2013/2013-3806-wm.htm>
- Van Popta, E., Kral, M., Camp, G., Martens, R. L., & Simons, P. R. J. (2017). Exploring the value of peer feedback in online learning for the provider. *Educational Research Review*, 20, 24–34. <https://doi.org/10.1016/j.edurev.2016.10.003>

- Van Santen, S. (2016). *Docenthandleiding leergang bewegingsonderwijs blok 1*.
- Van Santen, S., & Huikeshove, J. (2016). *Opleidingsgids: Leergang vakbekwaamheid bewegingsonderwijs via Pabo*. Retrieved from http://s3.amazonaws.com/assets.paboweb.nl/assets/24/Leergang_vakbekwaam_bewegingsonderwijs_via_de_pabo_2006.pdf
- van Seggelen-Damen, I. C. M., & Romme, a. G. L. (2014). Reflective Questioning in Management Education: Lessons From Supervising Thesis Projects. *SAGE Open*, (June 2014), 1–13. <https://doi.org/10.1177/2158244014539167>
- Van Zundert, M., Sluijsmans, D., & Van Merriënboer, J. (2010). Effective peer assessment processes: Research findings and future directions. *Learning and Instruction*, 20(4), 270–279. <https://doi.org/10.1016/j.learninstruc.2009.08.004>
- Walker, M. (2015). The quality of written peer feedback on undergraduates' draft answers to an assignment, and the use made of the feedback. *Assessment & Evaluation in Higher Education*, 40(2), 232–247. <https://doi.org/10.1080/02602938.2014.898737>
- Weinberger, A., Ertl, B., Fischer, F., & Mandl, H. (2005). Epistemic and social scripts in computer – supported collaborative learning. *Instructional Science*, 33, 1–30. <https://doi.org/10.1007/s11251-004-2322-4>
- Wen, M. L., & Tsai, C.-C. (2006). University Students' Perceptions of and Attitudes Toward (Online) Peer Assessment. *Higher Education*, 51(1), 27–44. <https://doi.org/10.1007/s10734-004-6375-8>
- Winstone, N. E., Nash, R. A., Parker, M., & Rowntree, J. (2016). Supporting Learners' Agentic Engagement With Feedback: A Systematic Review and a Taxonomy of Recipience Processes. *Educational Psychologist*, 1520(January), 1–21. <https://doi.org/10.1080/00461520.2016.1207538>

Bijlage 1 Competentielijst blok 1

(Goedhart et al., 2017, pp. 13–14; Van Berkel et al., 2003, pp. 58–59)

Pedagogisch en interpersoonlijk competent

Tijdens de **uitvoering** blijkt vanuit het perspectief van **begeleiden** dat de cursist:

- Bewegingssituaties zo kan wijzigen dat iedereen mee kan blijven doen
- Activiteiten op verschillende niveaus kan voor doen
- hulp kan verlenen aan kinderen in situaties die in hun ogen risicovol zijn
- eenvoudig storend of ongewenst gedrag van kinderen zo kan hanteren dat de les gewoon door kan gaan
- af kan zien van voornemens indien het lesgebeuren hiertoe aanleiding geeft

Vakinhoudelijk en didactisch competent

Met betrekking tot **de vakinhoud, de leerlijnen en de didactiek** is de cursist:

- in staat de bewegingsproblemen van de twaalf leerlijnen te typeren in woorden en te herkennen bij bewegende kinderen
- bekend met 4 kernactiviteiten binnen de respectievelijke leerlijnen balanceren, springen, doelspelen en tikspelen, 3 kernactiviteiten binnen de leerlijnen zwaaien en bewegen op muziek, 2 kernactiviteiten binnen jongleren en mikken en 1 kernactiviteit binnen de leerlijnen klimmen, over de kop gaan, hardlopen en stoeispelen (dat zijn dus 30 kernactiviteiten) en kan dus een voorbeeld geven
- bekend met de wijze waarop in 6 leerlijnen (balanceren, springen, doelspelen, tikspelen, zwaaien en bewegen op muziek) opeenvolgende complexiteit is te onderscheiden
- bekend met de belangrijkste elementaire handelingen die zich voordoen bij het opbouwen, aanbieden, organiseren, hulpverlenen, beveiligen van 30 kernactiviteiten
- bekend met de voor- en nadelen van klassikale- en groepjesorganisatie
- bekend met verschillende vormen van groeperen en de betekenis hiervan
- bekend met de opzet van een formele lesvoorbereiding en evaluatie
- bekend met een begrippenkader uit literatuur rond activiteiten en leerlijnen
- bekend met methodische volgordes op basis van vakliteratuur (1 of 2 publicaties)
- in staat onderwijskundige aspecten (interactie, spanningsboog, moeilijkheidsgraad, leereffect en dergelijke) te onderkennen in de terugblik op een activiteit en hier consequenties aan te verbinden
- in staat om relaties te leggen tussen verschillende onderwijskundige aspecten uit onderwijssituaties (schematiseren) en om tot alternatieve afwegingen te komen

Organisatorisch competent

Uit de **lesvoorbereiding** en tijdens de **uitvoering** blijkt vanuit het perspectief van **organisatie** dat de cursist:

- concrete lesdoelen kan formuleren in relatie tot de gekozen bewegingsactiviteiten uit een door de opleiding voorgesteld aanbod bewegingsactiviteiten kan selecteren die aansluiten bij het gemiddeld niveau van de groep
- die bewegingsactiviteiten kan vertalen naar de specifieke omstandigheden van praktijkschool en bewegingsruimte
- de activiteiten veilig en efficiënt in de ruimte weet te plaatsen
- de te nemen veiligheidsmaatregelen kan inschatten
- aan het begin van de les de hele groep zo instructie kan geven dat de kinderen snel en veilig 'aan het werk zijn'
- tijdens de les klassikale en/of groepsinstructie kan geven zodat de kinderen daarna de activiteit weer zelfstandig kunnen onderhouden
- efficiënt de wisseling van activiteit kan regelen
- de werkvormen 'werken in groepen', 'vrij werken' in groep 3/4/5 en 'klassikaal werken' in groep 6/7/8 kan toepassen
- de les kan afsluiten door samen met de kinderen de materialen snel en doelmatig op te ruimen
- de te voorziene veiligheidsmaatregelen adequaat kan toepassen

Competent in reflectie en zelfsturing

Op basis van een persoonlijke **evaluatie** blijkt dat de cursist:

- kan beoordelen of de activiteiten aansluiten bij het niveau van de kinderen
- kan beoordelen of er nog voldoende uitdagende leeransen zijn als de activiteiten een volgende keer opnieuw zouden worden aangeboden
- een passend vervolg als nieuwe beginsituatie weet te kiezen
- in relatie tot het getoonde bewegingsgedrag van de kinderen, ook vanuit het perspectief van veiligheid uitspraken kan doen over persoonlijke ervaringen en overwegingen tijdens de les met behulp van een reflectiemodel
- persoonlijke leerdoelen kan formuleren voor een volgende les

Bijlage 2 Evaluaties leergang blok 1 2015

84_Inholland Academy_OLL
Academy Rotterdam
8107_Vakbekwaamheid Bewegingsonderwijs Blok 1

Pdf rapportage

Beste collega,

Hierbij tref je de pdf-rapportage aan van:

84_Inholland Academy_OLL
Academy Rotterdam
8107_Vakbekwaamheid Bewegingsonderwijs Blok 1
p2-1415
82-Stand1
8107_Vakbekwaamheid Bewegingsonderwijs Blok 1

De rapportage bestaat uit de volgende onderdelen:

- Inhoud
- Docent
- Cursusmateriaal
- Toetsing
- Organisatie
- Totaaloordeel

Met vriendelijke groet,
EvaSys Inholland

Evasys@inholland.nl

Academy Rotterdam
8107_Vakbekwaamheid Bewegingsonderwijs Blok 1 / p2-1415 / 82-Stand1
No. of responses = 51

Overall indicators

Global Index	Scale	Mean	Std. Dev.
2. Inhoud		av.=4,2	dev.=0,7
3. Docent		av.=4,7	dev.=0,6
4. Cursusmateriaal		av.=3,4	dev.=1,1
5. Toetsing		av.=3,9	dev.=0,9
6. Organisatie		av.=4,1	dev.=0,9
8. Totaaloordeel		av.=4,2	dev.=0,7

Survey Results

1. Algemeen

1.3) Module:

a	<input type="text"/>	45.1%	n=51
l	<input type="text"/>	54.9%	

2. Inhoud

2.1) De cursus of module heeft een goede opbouw.		n=50 av.=4,2 dev.=0,7
2.2) De cursus of module heeft voldoende diepgang.		n=51 av.=4,2 dev.=0,8
2.3) De cursus of module heeft mijn deskundigheid en/of vaardigheden vergroot.		n=49 av.=4,6 dev.=0,6

3. Docent

4. Cursusmateriaal

5. Toetsing

5.4) Ik heb, naast de lessen, ... uur besteed aan zelfstudie (gemiddeld aantal uur per week):

< 5 uur	<input type="text"/>	25.6%	n=43
5-10 uur	<input type="text"/>	39.5%	
10-15 uur	<input type="text"/>	16.3%	
15-20 uur	<input type="text"/>	9.3%	
> 20 uur	<input type="text"/>	9.3%	

6. Organisatie

6.1) De aanmelding is naar tevredenheid gelopen.

6.2) Ik ben tevreden over de organisatie van de cursus of module.

6.3) Ik ben tevreden over de prijs / kwaliteit verhouding.

6.4) Ik ben tevreden over de catering.

6.5) De voorzieningen, zoals leslokaal en hulpmiddelen, waren op orde.

7. Gelieve onderstaande stellingen alleen tijdens de laatste les van de opleiding of module/cursus in te vullen

7.1) Het niveau van de deelnemersgroep was conform het gevraagde toelatingsniveau.

7.2) De deelnemersgroep heeft een positieve bijdrage geleverd aan mijn leerproces.

8. Totaaloordeel

8.1) De cursus of module voldoet aan mijn verwachtingen.

8.2) Ik kan deze cursus of module aanbevelen aan collega's.

ja	<input type="text"/>	90.5%	n=42
nee	<input type="text"/>	9.5%	

8.3) Ik geef deze cursus of module het cijfer:

n=47
av.=7,8
dev.=0,7

Bijlage 3 Vragenlijst cursisten leergang vbo blok 1 Rotterdam

Beste cursist,

Begin februari heb je blok 1 van de leergang vakbekwaamheid bewegingsonderwijs (vbo) afgerond. De opleiding is geïnteresseerd in hoe je invulling hebt gegeven aan de zelfstudie van blok 1, de momenten waarop feedback is ingezet tijdens dit blok en wanneer je behoefte had aan feedback tijdens het studieproces.

Ik wil je daarom vragen mee te werken aan dit onderzoek door onderstaande vragenlijst in te vullen. Het invullen van de vragen duurt ongeveer 20 minuten. Ik stel het op prijs als je zo eerlijk mogelijk antwoordt. De vragenlijst is niet anoniem, zodat indien nodig contact met je opgenomen kan worden om indien gewenst aanvullende vragen te stellen. Mocht je geen verdere vragen willen beantwoorden, dan kan je dat aangeven bij de laatste vraag,

De uitkomsten van deze vragenlijst dienen als uitgangspunten voor de focusgroepen die in mei tijdens de tweede praktijkdag van blok 2 plaats vinden.

Alvast hartelijk bedankt voor je medewerking!

Sjoerd van Santen

Vraag 1. Wat is je naam?

.....

Vraag 2. Blok 1 heeft een studielast van 200 uur. Van deze studiebelastinguren is 148 uur gereserveerd voor zelfstudietijd. Hoe heb je deze tijd verdeeld over de onderstaande zelfstudieactiviteiten? Geef per onderdeel aan of je hier veel of weinig tijd aan besteed hebt

VOORBEELD		1	2	3	4	5	
Ik reis veel met het openbaar vervoer	Weinig tijd				X		Veel tijd

Verdeling studiebelasting blok 1		1	2	3	4	5	
Vorbereiden lessen	Weinig tijd						Veel tijd
Reflecteren op lessen	Weinig tijd						Veel tijd
Vorbereiden bijeenkomsten/praktijkdagen	Weinig tijd						Veel tijd
Oefenen eigen vaardigheid	Weinig tijd						Veel tijd
Geven lessen	Weinig tijd						Veel tijd
Uitwerken van opdrachten voor het portfolio	Weinig tijd						Veel tijd
Lezen literatuur	Weinig tijd						Veel tijd

Vraag 3. Deze vraag richt zich op de momenten waarop je tijdens blok 1 feedback hebt gehad van de docent (expertfeedback). Feedback kan gegeven worden op verschillende momenten binnen het studieprogramma. Wanneer deze feedback tussendoor wordt gegeven is er sprake van formatieve feedback. De feedback die aan het eind van blok 1 wordt gegeven bij de toetsing/afronding wordt summatieve feedback genoemd. Kun je per onderdeel van het portfolio benoemen of je formatieve en/of summatieve expertfeedback hebt ontvangen?

Expertfeedback		
Onderdeel van portfolio blok 1	Formatieve expertfeedback ontvangen? (tussentijds gedurende blok 1)	Summatieve expertfeedback ontvangen? (bij de eindbeoordeling van blok 1)
Uitwerken 20 lessen	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee
Opdracht A: <i>Inventarisatie startsituatie blok 1</i>	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee
Opdracht B: <i>Het aanbieden en organiseren van de eerste lessen</i>	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee
Opdracht C: <i>Het verrijken van een bewegingsactiviteit tijdens twee dagdelen</i>	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee
Opdracht D: <i>Intensiteitsonderzoek in de eigen praktijk</i>	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee
Opdracht E: <i>Analyseren van een instructie en wisselmoment eind blok 1</i>	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee

Vraag 4. Feedback kan ook worden gegeven door een medecursist (peerfeedback). Ook deze feedback kan gegeven worden op verschillende momenten binnen het studieprogramma. Geef in de middelste kolom per onderdeel van het portfolio aan of en wanneer je peerfeedback hebt ontvangen en in de rechterkolom of en wanneer je peerfeedback hebt gegeven.

N.B. Dit was in blok 1 geen verplichte opdracht, maar is wellicht wel door de docent of door cursisten onderling georganiseerd.

Peerfeedback		
Onderdeel van portfolio blok 1	Formatieve feedback ontvangen? (tussentijds gedurende blok 1)	Formatieve feedback gegeven? (tussentijds gedurende blok 1)
Uitwerken 20 lessen	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee
Opdracht A: <i>Inventarisatie startsituatie blok 1</i>	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee
Opdracht B: <i>Het aanbieden en organiseren van de eerste lessen</i>	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee
Opdracht C: <i>Het verkrijgen van een bewegingsactiviteit tijdens twee dagdelen</i>	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee
Opdracht D: <i>Intensiteitsonderzoek in de eigen praktijk</i>	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee
Opdracht E: <i>Analyseren van een instructie en wisselmoment eind blok 1</i>	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee

Vraag 5: Blok 1 van de leergang bewegingsonderwijs is opgebouwd uit de leeractiviteiten 'contacttijd instituut' (colleges maandagavond), 'praktijkdagen', 'praktijk op de eigen werkplek' (stage) en 'zelfstudie'. Binnen deze studiecomponenten kan feedback worden gegeven door de docent (expertfeedback), de praktijkbegeleider (expertfeedback) en/of door een medecursist (peerfeedback). Kun je in het schema aangeven van wie je in welke fase feedback hebt gehad en of deze feedback mondeling, schriftelijk of zowel mondeling als schriftelijk werd gegeven. Indien je geen feedback hebt gehad, noteer dan 'nee'.

Feedback per leeractiviteit			
Leeractiviteiten van blok 1	Feedback ontvangen van docent? (expertfeedback)	Feedback ontvangen van praktijkbegeleider? (expertfeedback)	Feedback ontvangen van medecursist? (peerfeedback)
Contacttijd instituut (colleges maandagavond)	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee	Niet van toepassing	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee
Praktijkdagen	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee	Niet van toepassing	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee
Praktijk op de eigen werkplek (stage)	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee
Zelfstudie	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee	<input type="radio"/> Ja, mondeling <input type="radio"/> Ja, schriftelijk <input type="radio"/> Ja, zowel mondeling als schriftelijk <input type="radio"/> Nee

Vraag 6. In blok 1 heeft de docent de mogelijkheid om, buiten de contacttijd op het instituut en de praktijkdagen, per cursist één keer formatieve (tussentijdse) expertfeedback te geven. Op welk moment tijdens blok 1 is het volgens jou het meest van belang om deze feedback te ontvangen? Zet één kruisje achter het onderdeel van jouw keuze.

Expertfeedback	
Onderdeel van portfolio blok 1	
Uitwerken 20 lessen	
Opdracht A: <i>Inventarisatie startsituatie blok 1</i>	
Opdracht B: <i>Het aanbieden en organiseren van de eerste lessen</i>	
Opdracht C: <i>Het verrijken van een bewegingsactiviteit tijdens twee dagdelen</i>	
Opdracht D: <i>Intensiteitsonderzoek in de eigen praktijk</i>	
Opdracht E: <i>Analyseren van een instructie en wisselmoment eind blok 1</i>	
Op verzoek van de cursist	

Vraag 7. Tijdens blok 1 heeft de docent de mogelijkheid om, buiten de contacttijd op het instituut en de praktijkdagen, peerfeedback te organiseren. Er wordt dan door cursisten feedback aan elkaar gegeven. Op welke momenten tijdens blok 1 is het volgens jou het meest van belang om deze feedback te ontvangen? Je mag maximaal drie momenten kiezen. Zet een kruisje achter de onderdelen van jouw keuze.

Peerfeedback	
Onderdeel van portfolio blok 1	
Uitwerken 20 lessen	
Opdracht A: <i>Inventarisatie startsituatie blok 1</i>	
Opdracht B: <i>Het aanbieden en organiseren van de eerste lessen</i>	
Opdracht C: <i>Het verrijken van een bewegingsactiviteit tijdens twee dagdelen</i>	
Opdracht D: <i>Intensiteitsonderzoek in de eigen praktijk</i>	
Opdracht E: <i>Analyseren van een instructie en wisselmoment eind blok 1</i>	

Vraag 8. Kun je aangeven welke feedback je het meest heeft geholpen tijdens blok 1? Licht toe waarom.

Vraag 9. Kun je per stelling omcirkelen wat op jou van toepassing is?

VOORBEELD		1	2	3	4	5	
Ik reis veel met het openbaar vervoer	Geheel mee oneens				X		Geheel mee eens

STELLINGEN							
<i>Onderstaande vragen gaan over de behoefte aan feedback tijdens je studieproces in blok 1.</i>							
Ik had veel behoefte aan feedback...							
Leeractiviteiten van blok 1		1	2	3	4	5	
... tijdens de contacttijd op het instituut (colleges maandagavond)	Geheel mee oneens						Geheel mee eens
... tijdens de praktijkdagen	Geheel mee oneens						Geheel mee eens
... tijdens de praktijk op de eigen werkplek (stage)	Geheel mee oneens						Geheel mee eens
... tijdens de zelfstudie	Geheel mee oneens						Geheel mee eens
Onderdelen van portfolio blok 1							
... bij het uitwerken van 20 lessen	Geheel mee oneens						Geheel mee eens
... bij het uitwerken van opdracht A: <i>Inventarisatie startsituatie blok 1</i>	Geheel mee oneens						Geheel mee eens
... bij het uitwerken van opdracht B: <i>Het aanbieden en organiseren van de eerste lessen</i>	Geheel mee oneens						Geheel mee eens
... bij het uitwerken van opdracht C: <i>Het verrijken van een bewegingsactiviteit tijdens twee dagdelen</i>	Geheel mee oneens						Geheel mee eens
... bij het uitwerken van opdracht D: <i>Intensiteitsonderzoek in de eigen praktijk</i>	Geheel mee oneens						Geheel mee eens
... bij het uitwerken van opdracht E: <i>Analyseren van een instructie en wisselmoment eind blok 1</i>	Geheel mee oneens						Geheel mee eens
... op een ander moment	Namelijk						

Vraag 10. Heb je nog aanvullende tips of opmerkingen met betrekking tot feedback tijdens het leerproces van blok 1?

Vraag 11. Op welke wijze denk jij dat feedback van medecursisten een bijdrage kan leveren aan het leerproces in blok 1 van de leergang vbo?

Vraag 12. Voor de leergang bewegingsonderwijs wordt momenteel een nieuwe digitale leeromgeving ontworpen die het studeren van de cursisten buiten de 52 uur contacttijd gaat ondersteunen. Op welke manier zou deze omgeving jouw leerproces kunnen ondersteunen? Omcirkel per stelling jouw antwoord.

STELLINGEN		1	2	3	4	5	
Databank met basiskennis (artikelen/literatuur)	Geheel mee oneens						Geheel mee eens
Praktijkvoorbeelden (beeldmateriaal)	Geheel mee oneens						Geheel mee eens
Voorbeelden van uitgewerkte opdrachten	Geheel mee oneens						Geheel mee eens
Zelfstudiemodules om theorie te leren	Geheel mee oneens						Geheel mee eens
Forum om vragen te stellen aan de docent	Geheel mee oneens						Geheel mee eens
Vorbereidende opdracht uitvoeren in aanloop naar een bijeenkomst	Geheel mee oneens						Geheel mee eens
Formatieve feedback door de docent op een deel van het portfolio	Geheel mee oneens						Geheel mee eens
Forum voor het uitwisselen van lesideeën en andere waardevolle informatie tussen cursisten	Geheel mee oneens						Geheel mee eens
Georganiseerde peerfeedback bij deelopdrachten	Geheel mee oneens						Geheel mee eens
Anders	Namelijk						

Vraag 13. Mag ik contact met je opnemen, mochten naar aanleiding van deze vragenlijst nog verdere vragen zijn?

Ja,

Nee

Bedankt voor je tijd!

Bijlage 4 Vragenlijst interview docent VBO blok 1 Rotterdam

Beste Iwan,

Begin februari heb je blok 1 van de leergang vakbekwaamheid bewegingsonderwijs (vbo) afgerond met je groep cursisten. Voor mijn onderzoek ben ik geïnteresseerd in de momenten waarop je feedback hebt ingezet tijdens blok 1 en wanneer je denkt dat de cursisten behoefte hadden aan feedback tijdens het studieproces. Ook richt dit interview zich op de inzet van peerreview binnen het herontwerp van de leergang vbo blok 1 en de inzet van technologie binnen het herontwerp.

Het interview is niet anoniem, omdat je als docent als enige verantwoordelijk was voor de uitvoering van dit blok van de leergang. De uitkomsten van dit interview dragen bij tot het formuleren van uitgangspunten voor een herontwerp van de leergang en helpen de inhoud van het programma van de leergang beter af te stemmen op de behoeften van zowel de cursisten als de docent. Van dit interview maak ik geluidsopnamen, zodat ik de antwoorden achteraf kan terugluisteren.

Alvast hartelijk bedankt voor je medewerking!

Sjoerd van Santen

A. Expertfeedback

De eerste vragen zijn gericht op de momenten waarop je tijdens blok 1 feedback hebt gegeven (expertfeedback). Feedback kan gegeven worden op verschillende momenten binnen het studieprogramma. Wanneer deze feedback tussendoor wordt gegeven is er sprake van formatieve feedback. De feedback die aan het eind van blok 1 wordt gegeven bij de toetsing/afronding wordt summatieve feedback genoemd.

Vraag 1. Hebben alle cursisten feedback van jou gehad gedurende blok 1?

Vraag 2. Heb je tijdens blok 1 tussentijdse feedback gegeven op het functioneren van cursisten in de praktijk (bijvoorbeeld aan de hand van tussenproducten van het portfolio)?

Zo ja, op welk(e) moment(e)n en welk(e) van onderstaande onderdelen?

Uitwerken 20 lessen
Opdracht A: <i>Inventarisatie startsituatie blok 1</i>
Opdracht B: <i>Het aanbieden en organiseren van de eerste lessen</i>
Opdracht C: <i>Het verrijken van een bewegingsactiviteit tijdens twee dagdelen</i>
Opdracht D: <i>Intensiteitsonderzoek in de eigen praktijk</i>
Opdracht E: <i>Analyseren van een instructie en wisselmoment eind blok 1</i>
Op verzoek van de cursist

Vraag 3. Hoe heb je de summatieve feedback aan het eind van blok 1 vormgegeven? (schriftelijk, mondeling of beide, besproken?)

B. Peerfeedback

Feedback kan ook worden gegeven door een medecursist (peerfeedback). Ook deze feedback kan gegeven worden op verschillende momenten binnen het studieprogramma.

Vraag 4. Heb je in blok 1 peerfeedback tussen cursisten georganiseerd binnen de colleges?

Zo ja, hoe heb je deze feedback vormgegeven (tijdstip, vorm, rol docent)?

Zo nee, waarom heb je daar niet voor gekozen?

Vraag 5. Heb je gemerkt dat cursisten in blok 1 peerfeedback aan elkaar hebben gegeven buiten de colleges (binnen de zelfstudietijd)?

Zo ja, heb je nog een rol gespeeld binnen dit proces (tijdstip, vorm, rol docent)?

C. Peerreview

Peerreview is een proces waarin 'peers' (cursisten) het werk van medecursisten 'reviewen', oftewel van formatieve feedback voorzien.

Vraag 6: Ben je bekend met dit proces?

Zo ja, hoe zou dit proces eruit kunnen zien? En aan welke kwaliteitseisen moet dit proces volgens jou voldoen?

Zo nee, kort toelichten wat het proces inhoudt en dan door naar vraag 6.

Vraag 7: Wat zijn in jouw ogen de mogelijke leeropbrengsten van peerreview voor cursisten?

Vraag 8: Om peerreview van toegevoegde waarde te laten zijn de rol van de docent van essentieel belang. Belangrijke uitgangspunten hierbij zijn in de tabel hieronder aangegeven in de vorm van stellingen. Geef per stelling aan in hoeverre je het hiermee eens of oneens bent.

Uitgangspunten voor het inzetten van peerreview		1	2	3	4	5	
<i>Ik voel me inhoudelijk deskundig om peerreview goed te kunnen organiseren en te begeleiden</i>	Geheel mee oneens						Geheel mee eens
<i>Ik kan richtlijnen stellen met betrekking tot het geven van adequate feedback</i>	Geheel mee oneens						Geheel mee eens
<i>Ik kan duidelijke, inhoudelijke criteria formuleren voor het geven van feedback</i>	Geheel mee oneens						Geheel mee eens
<i>Ik heb inzicht in de volgorde van feedback: peerreview moet voorafgaan aan expertreview</i>	Geheel mee oneens						Geheel mee eens
<i>Ik ben in staat om technologie in te zetten om peerreview te ondersteunen</i>	Geheel mee oneens						Geheel mee eens

Vraag 9. Wat heb je nodig om de uitgangspunten verder te ontwikkelen? (in de vorm van scholing, training, meelopen met een collega?)

Vraag 10. Wat zijn in jouw ogen aandachtspunten en/of risico's bij het inzetten van peerreview?

D. Herontwerp blok 1

Vraag 11. In het herontwerp van blok 1 heeft de docent de mogelijkheid om, buiten de contacttijd op het instituut en de praktijkdagen om, per cursist één keer formatieve (tussentijdse) expertfeedback te geven. Op welk moment tijdens blok 1 is het volgens jou het meest van belang om deze feedback te geven? Kun je een ranking maken waarbij 1 het meest belangrijke moment is?

Expertfeedback	
Onderdeel van portfolio blok 1	
Uitwerken 20 lessen	
Opdracht A: <i>Inventarisatie startsituatie blok 1</i>	
Opdracht B: <i>Het aanbieden en organiseren van de eerste lessen</i>	
Opdracht C: <i>Het verrijken van een bewegingsactiviteit tijdens twee dagdelen</i>	
Opdracht D: <i>Intensiteitsonderzoek in de eigen praktijk</i>	
Opdracht E: <i>Analyseren van een instructie en wisselmoment eind blok 1</i>	
Anders, namelijk	

Kun je toelichten waarom je voor dat moment kiest?

Vraag 12. Wat zijn in jouw ogen aandachtspunten en/of risico's bij het inzetten van expertfeedback tijdens het leerproces van blok 1?

Vraag 13: Voor het herontwerp van de leergang bewegingsonderwijs wordt een nieuwe digitale leeromgeving ontworpen die de cursisten ondersteunt buiten de contacttijd om. Hoe kan deze omgeving het leerproces ondersteunen?

Vraag 14: Een digitale omgeving kan op verschillende manier worden ingezet. Kan je per punt aangeven hoe belangrijk je dit punt vindt.

STELLINGEN		1	2	3	4	5	
Databank met basiskennis (artikelen/literatuur)	Heel onbelangrijk						Heel belangrijk
Praktijkvoorbeelden (beeldmateriaal)	Heel onbelangrijk						Heel belangrijk
Voorbeelden van uitgewerkte opdrachten	Heel onbelangrijk						Heel belangrijk
Zelfstudiemodules om theorie te leren	Heel onbelangrijk						Heel belangrijk
Forum om vragen te stellen aan de docent	Heel onbelangrijk						Heel belangrijk
Vorbereidende opdracht uitvoeren in aanloop naar een bijeenkomst	Heel onbelangrijk						Heel belangrijk
Formatieve feedback door de docent op een deel van het portfolio	Heel onbelangrijk						Heel belangrijk
Forum voor het uitwisselen van lesideeën en andere waardevolle informatie tussen cursisten	Heel onbelangrijk						Heel belangrijk
Georganiseerde peerfeedback bij deelopdrachten	Heel onbelangrijk						Heel belangrijk
Anders	Namelijk						

Bijlage 5 Voorbeeld van analyse vragenlijsten

Tijdens de zelfstudie hebben zes cursisten (N=9) expertfeedback gehad. (één mondeling, één schriftelijk, vier zowel mondeling als schriftelijk). Eén van de cursisten (N=9) geeft aan bij zelfstudie mondelinge expertfeedback te hebben gehad van de praktijkbegeleider. De overige cursisten (N=9) geven aan hier geen expertfeedback van de praktijkbegeleider te hebben gehad. Zes cursisten (N=9) geven aan mondelinge peerfeedback te hebben ontvangen tijdens de zelfstudie. Twee cursisten geven aan dat naast de mondelinge feedback ook schriftelijke feedback te hebben ontvangen.

Timing expertfeedback

Vijf cursisten benoemen dat het gewenst is om formatieve expertfeedback te ontvangen op verzoek van de cursist. Drie cursisten benoemen formatieve expertfeedback plaats moet vinden bij opdracht B: *Het aanbieden en organiseren van de eerste lessen* en twee cursisten benoemen dat de expertfeedback plaats moet vinden op *de uitwerking van de 20 lessen*. Eén cursist heeft zowel *het voorbereiden van 20 lessen* als *het aanbieden en organiseren van de eerste lessen* aangekruist. Vandaar dat er tien responsen zijn.

Dit punt moet verder verduidelijkt worden in de focusgroep met cursisten

Timing peerreview

89% van de cursisten geven aan behoefte te hebben aan peerfeedback op bij het *aanbieden en organiseren van de eerste lessen*. 78% van de cursisten geeft aan behoefte te hebben aan peerfeedback bij *het verrijken van bewegingsactiviteiten tijdens twee dagdelen*. 56% van de cursisten geeft aan behoefte te hebben aan peerfeedback bij *de uitwerking van 20 lessen*. 44% van de cursisten geeft aan peerfeedback te willen ontvangen bij *het analyseren van een instructie en wisselmoment eind blok 1*.

Behoeftes aan feedback binnen leeromgevingen:

Het grootste deel van de cursisten (N=9) geeft aan dat ze behoefte hadden aan feedback tijdens de bijeenkomsten op maandagavond (N=7), praktijkdagen (N=7), praktijk op de eigen werkplek (N=7). Over behoefte aan feedback tijdens de zelfstudie zijn de antwoorden verdeeld: Drie cursisten hadden geen behoefte aan feedback en vier cursisten hadden wel behoefte aan feedback.

Eén cursist benoemt dat de behoefte op de eigen werkplek aanwezig was, maar dat deze feedback niet is gegeven in die context.

Behoeftes aan feedback onderdelen portfolio:

Alle cursisten (N=9) geven aan dat ze behoefte hadden aan feedback op *het uitwerken van de 20 lessen* en *het aanbieden en organiseren van de eerste lessen*. Op *het verrijken van een bewegingsactiviteit tijdens twee dagdelen* (wel N=4, niet N=3) en *het analyseren van een instructie en wisselmoment eind blok 1* (wel N=3, niet N=2) zijn liggen de behoeften tussen de cursisten verschillend. Veel cursisten hadden geen behoefte feedback bij het *intensiteitsonderzoek in de eigen praktijk*(N=7) of bij *het inventariseren van de beginsituatie blok 1* (N=5).

Meest waardevolle feedback in blok 1

A	Tijdens de praktijkdagen krijg je feedback (direct) op hetgeen je tegenaan loopt, zowel bij jezelf als bij medecursisten. Heel leerzaam
B	Geven filmpjes na het geven van lessen
C	Feedback op filmbeelden en activiteiten op maandagavond
D	Feedback op bewegingsthema's. Feedback verrijken van bewegingsactiviteiten Feedback op vragen over opdrachten
E	De feedback gedurende de contactmomenten op de maandagavond docentfeedback & peerfeedback
F	Feedback van de docent tussendoor, omdat ik de studiehandleiding onduidelijk vond. Ik heb tussendoor veel aan Iwan gevraagd in de colleges en via de mail
G	Uitwerken lessen, omdat hier in het begin wat onduidelijkheid over was
H	Het vormgeven van de lessen en het evalueren. Ook het feit dat je fouten mag maken en daarover kan evalueren
I	Over de lesformulieren

Groen = Feedback gerelateerd aan omschrijving opdrachten en gebruik formulieren

Rood = Feedback op basis van praktijkervaringen

Geel = Feedback op leerinhoud/theorie

Paars = Organisatie feedback

Aanvullende tips of opmerkingen met betrekking tot feedback tijdens het leerproces van blok 1?

A	/
B	Intervisiegroepjes aangezien sommige mensen veel vragen
C	/
D	Soms ook heel veel vragen over het portfolio tijdens de les. Dat hoeft van mij niet zo!
E	De feedback was fijn, want er is wel veel onduidelijk m.b.t. de reader
F	De studiehandleiding was onduidelijk. Soms zei de docent ook iets anders dan de opdrachten. Dat was verwarrend

Bijlage 6 Uitwerking transcript interview docent vbo 1 Rotterdam

Interviewer	Ja beide, want ze zijn natuurlijk bezig met opdrachten uitvoeren in de praktijk, dus uh...
Respondent	Ja, maar dan ligt het wel aan degene of iemand wat stuurt..
Interviewer	M m (bevestigt)
Respondent	... Dus als die er vragen naar heeft, en anders niet. Dus dat is een selecte groep, is een paar procent.
Interviewer	Ok, m m (bevestigt). En gedurende je bijeenkomsten?
Respondent	Ja dan wel. Dan heb je een paar keer ingebouwd in de colleges he. Een soort onderwijswerkplaats waarin mensen bijvoorbeeld allemaal een lesvoorbereidingsformulier meenemen. Even in kleine groepjes onder de loep nemen, beeldmateriaal.
Interviewer	M m (bevestigt). Welk beeldmateriaal heb je het dan over?
Respondent	Uh, bijvoorbeeld van de uitleg van de les in blok 1.
Interviewer	M m (bevestigt)
Respondent	Uh, wissel, dat soort dingen.
Interviewer	Oké, dankjewel. En, uhm, dus als we nou eventjes kijken. Tussentijdse feedback hebben ze dus vooral gehad op verzoek van de cursist...
Respondent	Ja
Interviewer	... geef je aan. En uitwerking van de lessen zei je he?
Respondent	Ja
Interviewer	Dit was dan tijdens de bijeenkomsten?
Respondent	M m (bevestigt)
Interviewer	Bijeenkomsten... Ik schrijf gelijk een beetje mee. En voor de rest, gericht op de opdrachten? Heb je daar nog feedback op, -korte stilt- op gegeven tussentijds?
Respondent	Uhm... Sowieso leg je natuurlijk altijd eerst de opdracht nog uit..
Interviewer	M m (bevestigt)
Respondent	... in één van de eerste colleges.
Interviewer	M m (bevestigt)
Respondent	Dan ga je er even kort langs.
Interviewer	M m (bevestigt)
Respondent	En... even kijken... welke je dan vaak... Kijk, de dagdelen krijg je dan vaak nog, zeg maar, vragen over.
Interviewer	M m (bevestigt)
Respondent	Uh.. Dat is echt de grootste. En de rest is meer formaliteit van: "hoe moet ik het nou invullen of, uh.." Dat is meer dan dat ze opdrachten al niet goed hebben gelezen of niet goed begrijpen, wat dan?
Interviewer	M m (bevestigt).. Dat de handleiding dan wat verduidelijking nodig heeft. Dat je daar dan op inzoomt?

Legenda:

Geel: Formatieve feedback huidige curriculum

Blauw: Onduidelijkheid studiehandleiding

Groen: Feedback tijdens bijeenkomsten

Bijlage 7 Samenvatting van transcript interview docent vbo 1 Rotterdam

Uitwerking interview docent vbo 1 Rotterdam

Het interview start met de vragen over de wijze waarop I. in blok 1 feedback heeft ingezet. I. geeft aan dat hij binnen de bijeenkomsten een aantal keer peerfeedback heeft georganiseerd. Cursisten hebben met elkaar naar lesvoorbereidingen en beeldmateriaal gekeken. Formatieve feedback buiten de bijeenkomsten om heeft I. naar eigen zeggen maar aan een 'select groepje' gegeven. Dit vond alleen plaats als hij via de mail een verzoek hiertoe kreeg.

I. geeft aan dat hij alle cursisten een summatieve beoordeling heeft gegeven eind blok 1 aan de hand van het beoordelingsformulier uit de studiehandleiding. Bij de eindpresentatie heeft hij een kleine 'sterkte-zwakte'-analyse gegeven. Het zou in ogen van I. wenselijk zijn om als gevolg van feedback meer het gesprek aan te gaan met de cursisten(RDI501), omdat het beoordelen nu vooral 'het afvinken van opdrachten is'. Het toevoegen van formatieve feedback zou tot voordeel kunnen hebben dat je tussendoor al kan beoordelen of de cursist in staat is om bijvoorbeeld een goed lesvoorbereiding samen te stellen vanuit de methode. Op die manier kan je maatwerk leveren en cursisten individueel begeleiden(RDI502).

Het volgende onderwerp in het interview was het inzetten van peerreview binnen de leergang. I. was nog niet bekend met de term. Na een korte toelichting van de definitie gaf I. aan dat er een 'enorme winst' in peerreview zit voor cursisten door ze eerst na laten te denken over wat ze ergens van vinden, voordat de docent feedback geeft (RDI503). Peerreview biedt volgens I. cursisten de kans om van elkaars expertise leren (RDI504). Er zijn bijvoorbeeld cursisten die al een bepaalde achtergrond hebben op een vereniging. Deze ervaring kan je dan gericht inzetten binnen het reviewproces.

Volgens I. kan peerreview ingezet worden binnen de zelfstudietijd(RDI505), omdat de opleiding nu nog 'niet heel veel aanspraak maakt op de zelfstudietijd'. Een digitale omgeving kan dit in zijn ogen prima ondersteunen, omdat dit plaats- en tijdonafhankelijk reviewen mogelijk maakt (RDI506). Voor de docent is het voordeel van het inzetten van peerreview volgens I. dat de kwaliteit van het functioneren van de cursist kan worden ingeschat en als gevolg daarvan eerder het leerproces kan worden bijgestuurd (RDI507).

I. benoemt dat het bij peerreview wel van belang is om te kijken welke opdrachten geschikt zijn voor het toepassen van peerreview. Niet elke opdracht zoals deze nu is geformuleerd leent zich hiervoor (RDI508). Als voorbeeld geeft hij de opdracht waarbij de cursisten een *intensiteitsonderzoek doen in*

Bijlage 8 Topiclijst en ondersteunende PowerPointpresentatie focusgroep 8 mei 2017

Het stellen van verhelderende vragen

Er moet een duidelijke, eenduidige aansturing zijn van de opdrachten in de studiehandleiding (DV507)

Tegen welke problemen lopen cursisten nu aan?

Wat is nodig om de genoemde problemen op te lossen?

Hoe verwacht effectief zijn de volgende interventies om dit probleem op te lossen:

- Het plaatsen van voorbeelden van 'good' en 'bad'-practice van opdrachten in de digitale leeromgeving (DI505)
- Filmpjes met tutorials in de digitale leeromgeving als aanvulling op de studiehandleiding waarin de opdrachten verder worden toegelicht. (DI506)
- Een forum om vragen over de opdrachten te plaatsen op Moodle?

Welke mogelijkheden zien de cursisten nog meer?

'Er moet een duidelijke, eenduidige aansturing zijn van de opdrachten in de studiehandleiding'

- Het plaatsen van voorbeelden van 'good' en 'bad'-practice van opdrachten in de digitale leeromgeving
- Filmpjes met tutorials in de digitale leeromgeving als aanvulling op de studiehandleiding waarin de opdrachten verder worden toegelicht
- Een forum om vragen over de opdrachten te plaatsen op Moodle?
- Welke mogelijkheden zien de cursisten nog meer?

Leergang vakbekwaamheid bewegingsonderwijs

Het ontwerpen van een script voor peerreview in leergang vbo 1

Vanuit de resultaten van de vragenlijsten blijkt dat de cursisten behoefte hebben aan formatieve expertfeedback op de volgende momenten: 1) eigen verzoek, 2) het aanbieden van de eerste lessen, 3) het verrijken van een bewegingsactiviteit tijdens twee dagdelen (DV503).

Vraag:

Binnen het herontwerp heeft de docent de mogelijkheid om één keer formatieve expertfeedback te geven (C411). Op welk moment kan deze expertfeedback het best volgen op peerfeedback?

Iwan benoemt in het interview dat formatieve expertfeedback het beste halverwege blok 1 plaats kan vinden gekoppeld aan *het uitwerken van 20 lessen, het aanbieden en organiseren van de eerste lessen en het verrijken van een bewegingsactiviteit tijdens twee dagdelen* (DI503)

- Is het mogelijk om opdrachten te combineren voor dit feedbackmoment om de opbrengst te vergroten? Bijvoorbeeld: 'het analyseren van een instructie en wisselmoment, gekoppeld aan een lesvoorbereiding' (citaat interview met I., 4 april 2017)

Behoefte aan formatieve expertfeedback:

- 1) eigen verzoek,
- 2) het aanbieden van de eerste lessen,
- 3) het verrijken van een bewegingsactiviteit tijdens twee dagdelen.

Leergang vakbekwaamheid bewegingsonderwijs

- Binnen het herontwerp heeft de docent de mogelijkheid om één keer formatieve expertfeedback te geven (C411).
 - Op welk moment kan deze expertfeedback het best volgen op peerfeedback?
- Iwan benoemt in het interview dat formatieve expertfeedback het beste halverwege blok 1 plaats kan vinden gekoppeld aan *het uitwerken van 20 lessen, het aanbieden en organiseren van de eerste lessen en het verrijken van een bewegingsactiviteit tijdens twee dagdelen* (DI503)
 - Is het mogelijk om opdrachten te combineren voor dit feedbackmoment om de opbrengst te vergroten? Bijvoorbeeld: 'het analyseren van een instructie en wisselmoment, gekoppeld aan een lesvoorbereiding'

Leergang vakbekwaamheid bewegingsonderwijs

Cursisten lijken behoefte te hebben aan formatieve feedback binnen de praktijk op de eigen werkplek (DV505).

Het is, i.v.m. met het aantal docenturen (C410) niet mogelijk voor de docent om bij elke cursist langs te laten gaan.

Vraag:

Hoe kunnen we formatieve feedback toch plaats laten vinden in de praktijk?

Wat is daar voor nodig?

Welke invloed kan digitale peerreview hebben op deze behoeftevraag?

inholland academy

'Cursisten lijken behoefte te hebben aan formatieve feedback binnen de praktijk op de eigen werkplek'

- Het is, i.v.m. met het aantal docenturen, niet mogelijk voor de docent om bij elke cursist langs te laten gaan.
- Hoe kunnen we formatieve feedback toch plaats laten vinden in de praktijk?
- Wat is daar voor nodig?
- Welke invloed kan digitale peerreview hebben op deze behoeftevraag?

Leergang vakbekwaamheid bewegingsonderwijs

inholland academy

Behoeftte aan formatieve peerfeedback bij:

- 1) *het aanbieden en organiseren van de eerste lessen*
- 2) *het verrijken van een bewegingsactiviteit tijdens twee dagdelen*
- 3) *de uitwerking van 20 lessen en de analyse van een instructie*
- 4) *wisselmoment eind blok 1*

Leergang vakbekwaamheid bewegingsonderwijs

Uitgangspunten herontwerp:

-
- In het huidige curriculum wordt formatieve feedback met name mondeling gegeven (DV501).
- In het nieuwe curriculum wordt formatieve feedback zowel mondeling als schriftelijk feedback gegeven (LD12);
- In het huidige curriculum vormt formatieve feedback geen vast onderdeel (DV502). Peerreview wordt een vast onderdeel van het nieuwe curriculum (LD01, LD02, LD05, LD07, LD11,);
- De peerreview zal in een digitale leeromgeving worden georganiseerd (LD01, LD14, LD16, LD17).
- Cursisten lijken behoefte te hebben aan formatieve feedback binnen de praktijk op de eigen werkplek. (net besproken)
- Een aantal cursisten lijkt behoefte te hebben aan feedback bij zelfstudie
- Cursisten hebben behoefte aan het leren door formatieve feedback op de praktijk(ervaringen)

Peerfeedback kan een bijdrage leveren aan het leerproces door de wijze waarop dit wordt georganiseerd en aandacht wordt besteed aan de kwaliteit van evalueren.

Vanuit de vragenlijst blijken cursisten behoefte te hebben aan formatieve peerfeedback bij 1) *het aanbieden en organiseren van de eerste lessen, het verrijken van een bewegingsactiviteit tijdens twee dagdelen, de uitwerking van 20 lessen en de analyse van een instructie en wisselmoment eind blok 1* (DV504).

Opdracht:

We gaan een script maken dat past binnen de planning van blok 1 van 2016-2017 (LD13). (planning 2016-2017 op een scherm)

- Op welke drie momenten in blok 1 plannen jullie peerreview, zodat de ontvangen feedback nog toegepast kan worden om het eindproduct te verbeteren (LD11)?

- 1) Moment van plaatsen in digitale omgeving, 2) tijd om feedback te geven (tijdvak), 3) cursist evalueert de review en omschrijft opbrengsten (LD10), 4) docent evalueert de review en geeft feedback op inhoud en/of proces (LD19,LD20).
- Op welke criteria moet de peerreview plaatsvinden om aan te sluiten bij de behoeften op dat moment in het leerproces (LD08)? (per opdracht de opdrachtcriteria op een scherm)

iholland academy

Een script maken dat past binnen de planning van blok 1 van 2016-2017 (LD13).

- Inhoud
- Organisatie:
 - Timing, organisatie, criteria

Leergang vakbekwaamheid bewegingsonderwijs

iholland academy

Planning blok 1:
Wanneer formatieve peerfeedback?

Week	Dag	Activiteit	Peerfeedback
1	Ma	Wanneer peerfeedback op eerste lesvoorbereidingen?	
1	Di	Wanneer peerfeedback op het aanbieden en organiseren van de eerste lessen?	
1	Wo	Wanneer peerfeedback op het verkrijgen van een activiteit tijdens twee dagdelen?	

Leergang vakbekwaamheid bewegingsonderwijs

iholland academy

Vastellen:

- Moment van plaatsen in digitale omgeving,
- Periode om peerfeedback te geven (tijdvak),
- Periode om feedback te evalueren en opbrengsten te omschrijven
- Docentevaluatie van de review op inhoud en/of proces

Leergang vakbekwaamheid bewegingsonderwijs

iholland academy

- Op welke criteria moet de peerreview plaatsvinden om aan te sluiten bij de behoeften op dat moment in het leerproces (LD08)? (per opdracht de evaluatiecriteria op een scherm)

Leergang vakbekwaamheid bewegingsonderwijs

Lesbeschrijvingsformulieren van de (minimaal) 19 stagelessen (bijlage 13)

	M	O	V	G
Voorbereiden, geven en evalueren van minimaal 19 lessen bewegingsonderwijs.				
Lessen zijn voorzien van overzichtelijke plattgrond				
Lessen bevatten duidelijke foto's van de activiteiten				
Beschrijvingen zijn concreet en volledig (doelstellingen, regels, differentiatie)				
De lessen zijn voorzien van een concrete reflectie				
Evaluaties: Les 1 t/m 4 volgens lbf uitgebreid en met foto's of swing Les 5 t/m 10 alleen met foto's of swing met onderschrift Les 11 t/m 14 volgens lbf uitgebreid en met foto's of swing Les 15 t/m 17 alleen met foto's of swing met onderschrift Les 18 en 19 volgens lbf uitgebreid en met foto's of swing				

Evaluatie opdracht B

Klaarzetten

1. Was je in staat snel op te bouwen (met de kinderen)?
2. Was de gymzaal veilig en overzichtelijke ingericht?

Aanbieden

3. Kon je alles kinderen zien en konden alle kinderen jou zien (ook tijdens het voorbeeld)?
4. Heb je spelend een voorbeeld gegeven?
5. Welke punten waren onduidelijk voor de kinderen en riepen vragen op?
6. Hoe lang duurde het uitleggen? Hou de tijd eens bij: 1 minuut of wel 10 minuten. Wij vinden maximaal 4 minuten goed.

Indelen

7. Hoe doe je de overgang van voorbeeld met uitleg naar het daadwerkelijk starten van de activiteit? (begin maar, of per groepje weg of ...) Is dat een goede manier?

Op gang komen

8. Kwamen de activiteiten snel op gang? Waar viel en waar niet? Wat heb je gedaan?
9. Welke spelbedoelingen waren toch onduidelijk bij het spelen?
10. Werd er op toezien dat de regels en afspraken nageleefd werden en waren de consequenties als dat niet gebeurde duidelijk?
11. Was het spelbegin, het spelende en hoe er van taak gewisseld moest worden duidelijk voor de spelers? Waar ontstonden problemen?
12. Kon het spel helemaal zelfstandig door de spelers gespeeld worden? Zo niet, waarbij hadden de kinderen hulp nodig? Hoe kan je dit de volgende keer zo veranderen dat het zelfstandig spelen wel mogelijk is?

Op gang blijven

13. Ga voor de activiteiten na of activiteit voldoende spannend was per les voor de leerlingen en geef ook aan hoe dat te zien was.

Wisselen

14. Hoe verliep het wisselen en daarna het weer op gang komen blijven (zie vraag 8-13).

Eigen vragen en aandachtspunten

15. ...
16. ...

Evaluatieformulier opdracht C voor elk dagdeel

Blik terug op het dagdeel:
Wat viel op, mee en wat viel tegen?
Denk aan: de belasting voor jezelf, hoeveelheid voorbereiding, groei/ontwikkeling van je eigen leerkrachtgedrag gedurende de verschillende lessen e.d..

- Organisatie van feedback:
Peerfeedback kan een bijdrage aan het leerproces leveren door het samenstellen van intervisiegroepjes en aandacht te besteden aan de kwaliteit van evalueren (DV509)
- Vraag:
- Welke kennis en vaardigheden hebben jullie nodig om kwalitatief goede feedback op de hiervoor besproken punten te geven? (LD13, LD19)
 - Hoeveel cursisten reviews per keer? (LD04)
 - Vaste groepen of samenstelling elke keer veranderen? (LD04)

'Peerfeedback kan een bijdrage aan het leerproces leveren door het samenstellen van intervisiegroepjes en aandacht te besteden aan de kwaliteit van evalueren'

- Welke kennis en vaardigheden hebben jullie nodig om kwalitatief goede feedback op de hiervoor besproken punten te geven?
- Hoeveel cursisten reviews per keer?
- Vaste groepen of samenstelling elke keer veranderen?

Bedankt voor jullie deelname!

Vervolg:

- Van de focusgroep wordt een verslag gemaakt met opbrengsten (ontwerp script) en conclusies. Dit wordt naar jullie gemaïld ter verificatie.

Bijlage 9 Eerste schetsontwerp

Eerste prototype peerreview vanuit de ontwerpessie met cursisten

De cursisten van blok 1 in Rotterdam hebben in een focusgroep aangegeven dat er tijdens blok 1 op drie momenten peerreview plaats moet vinden:

- 1) In de tweede of derde bijeenkomst peerfeedback geven op een meegebrachte lesvoorbereiding tijdens een intervisiemoment face-to-face (DFG509). Het is van belang dat hier duidelijke kwaliteitscriteria voor zijn, omdat niemand nog bekend is met het maken van de lesvoorbereiding;
- 2) Het tweede reviewmoment is gericht op het aanbieden en organiseren van de eerste lessen en moet volgens de cursisten plaatsvinden voor de herfstvakantie (DFG510), zodat de feedback verwerkt kan worden in de herfstvakantie. Dit feedbackmoment moet worden gekoppeld aan expertfeedback.
- 3) In november vindt peerreview plaats op het eerste dagdeel van opdracht C *het verrijken van een bewegingsactiviteit tijdens twee dagdelen* (DFG511). Deze feedback wordt besproken in een volgende bijeenkomst

Vertaald naar de planning voor de leergang vbo blok 1 in Rotterdam aankomend studiejaar 2017-2018 leidt dit tot de planning die zichtbaar is in tabel 1.

Tabel 1: Planning leergang vbo 1 Rotterdam 2017-2018

week	Datum	Tijdstip	Les	Inhoud bijeenkomst	Lokaal	Script peerreview
36	maandag 4 september 2017					
37	maandag 11 september 2017	18.30 - 22.00	1	Startbijeenkomst: opzet van het blok	Gymzaal	
38	maandag 18 september 2017	18.30 - 22.00	2	Eigen vaardigheid/ aanbieden	Gymzaal	Maandag 18 september: Feedback op meegebrachte lesvoorbereiding
39	maandag 25 september 2017	18.30 - 22.00	3	Aanbieden	Gymzaal	Vrijdag 31 september: plaatsen opdracht B in digitale omgeving
40	maandag 2 oktober 2017	14.00 - 22.00		EHBO	Inholland	Vrijdag 6 oktober: deadline peerreview
41	maandag 9 oktober 2017	18.30 - 22.00	4	Bespreken peerreview/ Opstart verrijken	Gymzaal	Maandag 9 oktober bespreken peerreview
42	maandag 16 oktober 2017			Herfstvakantie midden + zuid		
43	maandag 23 oktober 2017			Herfstvakantie noord		
44	maandag 30 oktober 2017	18.30 - 22.00	5	Verrijken	Gymzaal	
45	maandag 6 november 2017			Praktijkdag		Vrijdag 10 november: plaatsen deelopdracht C in digitale omgeving
46	maandag 13 november 2017			Geen les		Vrijdag 17 november: deadline peerreview
47	maandag 20 november 2017	18.30 - 22.00	6	Volgorde en differentiatie	Gymzaal	Maandag 20 november: bespreken peerreview
48	maandag 27 november 2017			Praktijkdag		
49	maandag 4 december 2017			Praktijkdag		
50	maandag 11 december 2017	18.30 - 22.00	7	Volgorde en differentiatie	Gymzaal	
51	maandag 18 december 2017			Geen les		
52	maandag 25 december 2017			Kerstvakantie		
1	maandag 1 januari 2018			Kerstvakantie		
2	maandag 8 januari 2018	18.30 - 22.00	8	Volgorde en differentiatie	Inholland	Inleveren portfolio blok 1 voor summatieve beoordeling
3	maandag 15 januari 2018	18.30 - 22.00		Eindgesprekken blok 1	Inholland	
4	maandag 22 januari 2018	18.30 - 22.00		Eindgesprekken blok 1	Inholland	
5	maandag 29 januari 2018	18.30 - 22.00		Eindpresentaties blok 1	Inholland	

Randvoorwaarden voor implementatie herontwerp

In hoofdstuk 4 is een analyse gemaakt van het huidige curriculum van de leergang aan de hand van het curriculaire spinnenweb van Thijs en Van den Akker (2009). Het inzetten van peerreview binnen blok 1 betekent een verandering op het gebied van 'leeractiviteiten', maar heeft door de plek in het spinnenweb invloed op de andere componenten van het spinnenweb. Hieronder worden deze verschillende componenten belicht.

Centraal in het spinnenweb staat de *visie* op onderwijs. Met het oog op de leergang is het van belang om als vakgroep bewegingsonderwijs de visie op onderwijs duidelijk te formuleren en vast te leggen. Alle keuzes die gemaakt worden met het oog op het onderwijs vinden namelijk hun oorsprong in de deze visie. Momenteel wordt het portfolio door zowel de docent als de cursisten van blok 1 in Rotterdam gezien als een 'afvinklijst'. De cursisten gaven in de focusgroep aan de lesvoorbereidingen en evaluaties te maken voordat het portfolio ingeleverd moet worden en niet voor en net na de

gegeven lessen. Binnen de huidige werkwijze draagt de uitwerking van de lessen niet bij aan het leerproces. Het herontwerp moet om die reden de doelstellingen van de leergang en het leerproces van de cursist centraal hebben staan. Hierbij is collaboratief leren een belangrijk uitgangspunt binnen studieprogramma. Dit collaboratief leren moet plaatsvinden binnen de verschillende *leeromgevingen* waarbinnen het leerproces van de leergang vbo plaatsvindt: de contacttijd op het instituut bestaande uit colleges en praktijkdagen, de praktijk op de eigen werkplek en de zelfstudie.

De *leerinhoud* blijft in het herontwerp van blok 1 hetzelfde, omdat deze voortkomt uit het raamwerkplan leergang bewegingsonderwijs (Van Berkel, Hazelebach, Donkers, & Van den Einden, 2003). De *leerdoelen* die gekoppeld zijn aan deze leerinhoud blijven ook hetzelfde, maar de wijze van *toetsing* van deze leerdoelen en de toetsingscriteria die daarbij worden gehanteerd moeten opnieuw worden vastgelegd. Het is namelijk van belang dat peerreview opgenomen wordt in de beoordeling, zodat deelname onontkoombaar is voor de cursist en daarmee deel uitmaakt van zowel het leer- als toetsingsproces. Als gevolg van het inzetten van peerreview ontstaat er een verzwaring van de studiebelasting van blok 1, omdat deze activiteit als aanvulling komt op de *tijd* die cursisten besteden aan zelfstudietijd. Wanneer peerreview onderdeel wordt van blok 1 betekent dit, in de ogen van cursisten in Rotterdam, dat de peerreview in plaats moet komen van een deel van de uitwerking van het portfolio van blok 1. Het inzetten van peerreview zorgt ervoor dat er gericht invulling wordt gegeven aan de zelfstudietijd van de cursist en dat het leerproces van de cursisten beter gevolgd kan worden. Om dit mogelijk te maken is het van belang dat er een digitale *leeromgeving* wordt ontwikkeld waar peerreview tijd- en plaatsafhankelijk plaats kan vinden. De docenten krijgen er door de inzet van peerreview binnen het leerproces extra *rollen* bij. Om peerreview in te zetten hebben de docenten een organiserende, begeleidende, evaluerende en monitorende rol binnen dit proces. Om hier goed invulling aan te geven zullen de docenten, bijvoorbeeld middels training, kennis en vaardigheden moeten opdoen. De kosten van die scholing zullen gefaciliteerd moeten worden in de vorm van tijd en uren door Inholland Academy en/of de pabo. Om die reden is het van belang om de managers van Inholland Academy en de pabo van Inholland te betrekken bij het ontwerpproces om zo de randvoorwaarden te borgen. De begeleidingstijd die een docent heeft per cursist blijft in het herontwerp van blok 1 hetzelfde. Wanneer de docent een actieve rol gaat spelen in het begeleiden en geven van formatieve feedback, dan moet deze tijd af van de summatieve beoordeling eind blok 1. Om peerreview in te zetten is het van belang om elke blok vaste intervisiegroepjes samen te stellen van drie cursisten. Deze cursisten geven elkaar in een digitale leeromgeving peerfeedback op tussenproducten en bespreken de feedback tijdens een volgende bijeenkomst face-to-face. Om tot kwalitatief goede feedback te komen is het van belang dat de opdrachtcriteria in de handleiding duidelijk zijn en dat er een feedbackformulier is om sturing te geven aan de kwaliteit van de feedback. Deze *materialen* (handleiding, criteria, feedbackformulieren) moeten door de vakgroep worden ontwikkeld.

Bijlage 10 Verslagen informele gesprekken Wk, Bg en Ij

Verslag gesprek met Wk

Op maandag 8 mei 2017 heeft een gesprek met Wk plaatsgevonden dat heeft in combinatie met de focusgroep met cursisten op 8 mei 2017 heeft geresulteerd in een eerste schetsontwerp voor de leergang vbo met omschrijving van de implicaties voor de randvoorwaarden (zie bijlage 10). Dit schetsontwerp is 15 mei 2017 voorgelegd aan Wk voor *member check* waarna hij de volgende feedback heeft gegeven:

'Ik mis geen punten die we besproken hebben. We hebben het gehad over de winst voor de cursisten, de tijdstippen waarop ze peerreview hebben, de behoeften van cursisten, bijscholing docenten, en de "winst" die dat oplevert. Het moet uiteraard, zoals je ook aangeeft, geen verzwaring van onze taak zijn.

De winstpunten die ik zie zijn o.a. de intensieve samenwerking van de cursisten, niet alleen maar "consumeren" in de lessen, maar beter voorbereid zijn op de inhoud van de lessen en directer inspelen op de vragen en behoeften van cursisten. Blijft natuurlijk dat het van belang is om dat heel goed te monitoren, zij slaan gemakkelijk een andere weg in.

Verslag gesprek Bg (vakgroepvoorzitter)

Op maandag 15 mei heeft er een telefoongesprek plaatsgevonden met de voorzitter van de vakgroep bewegingsonderwijs Bg. Tijdens die gesprek zijn de bevindingen vanuit het onderzoek besproken en is het belang van inzet van peerreview in blok 1 toegelicht. Bg gaf aan dat hij zich herkent dat binnen het huidige blok 1 vooral een summatieve beoordeling plaats vindt. Hierdoor is het voor cursisten wel mogelijk om de feedback mee te nemen naar blok 2 en daar toe te passen, maar ontbreekt de mogelijkheid om gedurende blok 1 het leerproces al bij te sturen. Het is in zijn ogen wenselijk dat formatieve feedback tijdens blok 1 al meer wordt ingezet om het leerproces te sturen. Daar stuurt dit schetsontwerp al op aan. Een voordeel van het schetsontwerp is tevens een spreiding van de nakijklast voor de docent.

Met het oog op het schetsontwerp geeft hij aan dat het wenselijk is om deze aanpassingen gezamenlijk te gaan maken met de gehele vakgroep. Daarbij benoemt hij dat hij verwacht dat de andere vakcollega's dezelfde mening zullen hebben en dat we anders alles eraan moeten doen om hun de voordelen van dit herontwerp in te laten zien. Om een goede krachtige start te maken stelt hij voor om op woensdag 12 juli 2017 tijdens het jaarlijkse overlegmoment met de vakgroep bewegingsonderwijs de uitkomsten van het onderzoek te presenteren en de vakgroep voor te leggen of het herontwerp haalbaar en bruikbaar is. De dag zal worden gestart met een presentatie van de uitkomsten van dit onderzoek en vervolgens wordt er in een werksessie gezamenlijk naar de concrete invulling van het herontwerp gekeken. Wanneer de vakgroep instemt met de verandering van de leergang dan is het tevens van belang dat hier scholing op plaats gaat vinden. Bg geeft aan dat hij verwacht dat de manager van Inholland Academy, Ij, wanneer dit met haar besproken wordt wel akkoord hiermee zal gaan.

In de terugkoppeling van het gesprek waren twee opmerkingen bij het schetsontwerp geplaatst.

Hieronder is de passage te vinden en de bijbehorende feedback

De cursisten van blok 1 in Rotterdam hebben in een focusgroep aangegeven dat er tijdens blok 1 op drie momenten peerreview plaats moet vinden:

In de tweede of derde bijeenkomst peerfeedback geven op een meegebrachte lesvoorbereiding tijdens een intervisiemoment face-to-face (DFG509). Het is van belang dat hier duidelijke kwaliteitscriteria voor zijn, omdat niemand nog bekend is met het maken van de lesvoorbereiding;

Het tweede reviewmoment is gericht op het aanbieden en organiseren van de eerste lessen en moet

B

Bastiaan

Hier moeten we het met elkaar over hebben. Deze keuze lijkt mij sterk afhankelijk van:

- Wat lever je in?
 - Wens van de docent?
 - Grootte en kwaliteit van de groep?
- Wellicht nog verschil tussen keuzeonderwijs en nascholing?

gegeven lessen. Binnen de huidige werkwijze draagt de uitwerking van de lessen niet bij aan het leerproces. Het herontwerp moet om die reden de doelstellingen van de leergang en het leerproces van de cursist centraal hebben staan. Hierbij is collaboratief leren een belangrijk uitgangspunt binnen studieprogramma. Dit collaboratief leren moet plaatsvinden binnen de verschillende *leeromgevingen* waarbinnen het leerproces van de leergang vbo plaatsvindt: de contacttijd op het instituut bestaande uit colleges en praktijkdagen, de praktijk op de eigen werkplek en de zelfstudie.

De *leerinhoud* blijft in het herontwerp van blok 1 hetzelfde, omdat deze voortkomt uit het raamwerkplan leergang bewegingsonderwijs (Van Berkel, Hazelebach, Donkers, & Van den Einden, 2003). De *leerdoelen* die gekoppeld zijn aan deze leerinhoud blijven ook hetzelfde, maar de wijze van *toetsing* van deze leerdoelen en de toetsingscriteria die daarbij worden gehanteerd moeten opnieuw worden vastgelegd. Het is namelijk van belang dat peerreview opgenomen wordt in de

B

Bastiaan

Hier moeten we inderdaad wat mee. Dit pleit ook voor meer werken met beelden/ swings waarvan het ook niet erg is als ze er later op reflecteren. Maar duidelijk is dat het niet louter aan het einde moet zitten, van een proces is dan niet eens sprake.

B

Bastiaan

Grotendeels, want het curriculum gaat volgend jaar herzien worden. Ik zit in de schrijversgroep maar heb nog geen zicht in hoeverre het ook voor blok 1 gaat gelden.

Verslag gesprek Ij (manager Inholland Academy)

Na het gesprek met Bg heeft er ook op maandag 15 mei een gesprek plaatsgevonden met de manager van Inholland Academy

(Ij). Ij benoemt dat het belang is dat de wijze van verslaglegging en toetsing in dienst moet zijn van het leerproces van de cursisten. De voorgestelde nieuwe handelingswijze kan voor een grote verbetering zorgen, maar er moet wel gekeken worden of dit past binnen de kaders die zijn gegeven door het Centrum voor Postinitieel Onderwijs Nederland (CPION) waarbij de opleiding is geaccrediteerd.

Ij stelt voor om een afspraak te maken en de uitkomsten van het onderzoek en vervolgstappen verder te bespreken, zodat het herontwerp ook past binnen de gegeven context. Belangrijke aandachtspunten voor het vervolg zijn volgens Ij:

- Nagaan of de uitgangspunten van het nieuwe curriculum van blok 1 passen binnen de gestelde kaders van het CPION;
 - o Mocht dat niet het geval zijn, dan moet er met CPION gekeken worden waar ruimte is om de gewenste aanpassingen in de leergang te doen
- Het in kaart brengen van de mogelijkheden en onmogelijkheden rondom het herontwerp. Wanneer die van te voren al duidelijk zijn kan vormgeving van het herontwerp goed worden vormgegeven;
- De teamleider Haarlem en portefeuillehouder bewegingsonderwijs (Wz) betrekken bij de aanpassing van het curriculum, zodat docenten kunnen worden gefaciliteerd in ontwikkeluren en scholing om implementatie van het herontwerp mogelijk te maken.

Vervolgafspraken:

Op 1 juni a.s. is er om 9.00 uur een afspraak gepland met Ij. Tijdens dit overleg wordt er gezamenlijk gekeken naar de uitgangspunten voor het herontwerp van de leergang vbo blok 1. Doel van deze bijeenkomst is uitgangspunten voor dit herontwerp in kaart te brengen binnen de gegeven context en vervolgstappen bepalen die genomen moeten worden om succesvolle invoering hiervan mogelijk te maken.

Na de *member check* geeft Ij aan dat ze geen aanvullingen heeft op het gespreksverslag. Wel benoemt ze dat bij het onderdeel vormgeving het van belang is dat voor de bijeenkomst op 1 juni vooruit wordt gedacht op wat de veranderingen teweeg zullen brengen voor de opleiding, de docent, de deelnemer en de accreditatie. Zo kun je vanuit de analyse al op voorhand aanpassingen doen aan de manier waarop je presenteert, je voorstel en het herontwerp.

Bijlage 11 Verslag interview docent vbo 1 Rotterdam 15 mei 2017

Gesprek begint met docent I. mee te nemen in het verloop van het onderzoek (de vragenlijst, het interview met docent I. en de focusgroep met zes cursisten) en de ontwerpeisen die daaruit voortgekomen zijn. Docent I. benoemt dat hij geen dingen mist in het interviewverslag van 4 april j.l.

De onderzoeker benoemt dat vanuit het vooronderzoek ontwerpeisen zijn geformuleerd die zijn verwerkt in een eerste schetsontwerp. Dit schetsontwerp is door de docent bekeken en gelezen. Deelconclusie uit het vooronderzoek is dat peerreview niet kan worden geïmplementeerd binnen het huidige curriculum als de randvoorwaarden hetzelfde blijven. Dit betekent dat er aanpassingen moeten komen aan de inrichting van het leerproces van de cursisten. Docent I. herkent dit, maar benoemt dat deze aanpassingen wel wenselijk zijn. De docent benoemt dat als de informatie aan de voorkant (start van een blok) duidelijk is, de uitvoering makkelijker wordt. De leerdoelen blijven hetzelfde, alleen de wijze waarop de toetsing aansluit op het leerproces verandert. Het leerproces op de werkplek staat centraal, de rest wordt daar op aangepast.

In potentie is deze nieuwe werkwijze in de ogen van docent I. daarom veel waardevoller dan het huidige curriculum. Wel moet er volgens docent I. een tool/raamwerk komen voor de inzet peerreview in de leergang. Dit kan bijvoorbeeld door een docentenhandleiding als ondersteuning van de docent.

Volgens docent I. is het van belang om te starten met een pilot, voordat dit over alle locaties in te zetten. Wanneer het bijvoorbeeld op één locatie in 'Noord' en 'Zuid' plaatsvind kunnen de docenten met elkaar 'sparren' en het herontwerp samen evalueren.

Grootste winst aan het herontwerp is volgens I. dat het de cursisten verantwoordelijk maakt over het eigen leerproces. Het leerproces staat centraal en niet het eindproduct. Dat is de grootste winst ten opzichte van het huidige curriculum.

Bijlage 12 Samenvatting focusgroep cursisten 18 mei 2017

De groep bestond uit drie cursisten (B, S en I)

Studiehandleiding

De cursisten benoemen dat de studiehandleiding teveel onduidelijkheden geeft bij het aansturen van de opdrachten. Dit is zowel in blok 1 als 2 het probleem. In blok 1 waren de opdrachten minder groot en een logisch gevolg op elkaar. In blok 2 is dat volgens de cursisten minder het geval en raken ze het overzicht kwijt. Het zou fijn zijn als de opdrachten gedurende de opleiding geclusterd zijn, bijvoorbeeld in de eerste drie weken opdracht a, de volgende vier weken opdracht b etc.

Lesvoorbereiding

Cursist B. benoemt dat ze graag een andere verwerkingsvorm van de lesvoorbereiding ziet. Nu is het in haar ogen voornamelijk het 'klakkeloos overnemen van de methode'. De andere cursisten onderschrijven dit.

Cursist I. en S. geven aan direct na elke les te evalueren. Cursist B. geeft aan dit niet direct te doen. Ze onthoud aandachtspunten en neemt die mee naar een volgende les. Ze leert vooral door veel te herhalen. De wijze waarop het portfolio nu moet worden uitgewerkt ondersteunt cursist B niet in haar leerproces. Cursist I. en S. vinden de opdrachten en verslaglegging zoals voorgeschreven in de studiehandleiding wel prettig. Het op papier zetten van alles helpt om stapsgewijs te reflecteren.

Alle cursisten zijn het er over eens dat het maken van beeldmateriaal tijdens de praktijklessen en dit terugkijken erg waardevol is. Wanneer dit beeldmateriaal een prominentere rol in zou nemen in het portfolio zouden de cursisten dit prettig vinden. Cursist I. merkt wel op dat het filmen geen belemmering moet opleveren voor het geven van de lessen. Voorbeelden van films en ondersteunende tutorials in een digitale leeromgeving zouden hier volgens de cursisten ondersteund kunnen werken.

Bespreken planning peerreviewschrift

De vastgestelde momenten voor peerreview tijdens de focusgroep op 8 mei:

Moment 1:

Student S en B benoemen dat het fijn is om al gelijk in het begin van blok 1 gerichte terugkoppeling te krijgen op de lesvoorbereidingen. In het begin vult iedereen de lesvoorbereiding op zijn eigen manier in en dat veroorzaakt stress (cursist B.).

Moment 2:

Het tweede moment voor peerreview wordt door deze cursisten als het juiste moment gezien voor peerreview. Cursist I. benoemt dat het in deze fase van het leerproces ook fijn is om als cursist goede voorbeelden te zien voor het organiseren van een les.

Moment 3:

Het derde feedbackmoment en de bijbehorende inhoud. Cursist B. benoemt dat het bespreken van feedback in groepjes veel effectiever is dan met de hele groep. Feedback in groepjes van drie is volgens de cursisten wenselijk. Dit komt sluit aan op vormgeving van de intervisiegroepjes zoals opgenomen in de ontwerpeisen.

Aanvulling op de planning van het script is de planning van de praktijkdagen. Cursisten benoemen dat het prettiger is om in blok 1 al in oktober de eerste praktijkdag plaats te laten vinden. Nu waren de praktijkdagen later gepland en dichter op elkaar. Het is in hun ogen effectiever als deze momenten verder uit elkaar gepland zijn.

Aanvullingen op herontwerp

Cursist B. zou het fijn vinden als cursisten bij elkaar gaan kijken in de praktijk. Ze ziet dit als een aanvulling op de praktijkdagen. Cursisten I. en S. zouden dit ook prettig vinden. Cursist B. benoemt dat ze mondelinge feedback prettiger vindt dan schriftelijke feedback, omdat schriftelijke feedback verkeerd geïnterpreteerd kan worden.

Cursisten vragen zich wel af of dit echt te organiseren is. Het zou volgens deze cursisten qua studiebelasting wel passen binnen blok 1 als dit een aanvulling op de studiebelasting zou zijn.

Bespreken ontwerpeisen vanuit de behoefteanalyse

De onderzoeker heeft de ontwerpeisen vanuit het vooronderzoek aan de cursisten voorgelegd. Deze zijn door de cursisten onderschreven.

Bijlage 13 Vertaling programma van eisen naar aspecten van het peerreviewschrift

Aandachtspunten peerreviewschrift
Uitgangspunten voor het leerproces (01, 02, 03, 05, 06, 07, 11, 12, 18, 25)
De criteria voor collaboratieve leerprocessen dienen in voldoende mate tussen de cursisten aanwezig te zijn (02): cursisten zijn gelijk in status, streven dezelfde doelen na, en werken individueel aan het opdrachten. Om het leerproces op gang te brengen moet de docent zorgdragen voor een pedagogisch veilige leeromgeving (03). De kwaliteit van peerreviews kan toenemen wanneer de docent feedbacktraining geeft, goede voorbeelden te beschikking stelt en gebruik maakt van <i>scaffolding</i> (11). De peerreviews moeten zich richten op het versterken van formatieve feedback en het leerproces van de individuele cursist ondersteunen (05). Dit betekent dat de peerreview zo georganiseerd, getimed en gepland wordt dat de feedback nog relevant is voor de cursist en verwerkt kan worden richting het eindproduct (12). Daarbij is het van belang dat peerreviewvragen adequaat worden voorgestructureerd met duidelijke feedbackcriteria (07). De docent organiseert het peerreviewproces in een digitale leeromgeving (A New Spring), zodat dit tijd- en plaatsafhankelijk kan plaatsvinden (18, 25). De peerreviews bevatten een combinatie van verificerende en elaborerende feedback en bevorderen het interacteren en communiceren tussen cursisten (01, 06).
Beoogde doelen van de peerreviews (01, 02 05, 06, 07, 30, 31)
Het doel van peerreview is dat deze leeractiviteit het leerproces van de individuele cursisten ondersteunt en aanzet tot het reviseren van producten gericht op te behalen leerdoelen (02, 05). De peerreview moet bestaan uit een combinatie van verificerende (feedback) en elaborerende (feedforward) feedback (06). Om dit mogelijk te maken is het van belang dat er duidelijke feedbackcriteria zijn geformuleerd, die overeenkomen met de opdracht, en dat deze criteria worden besproken met de cursisten (07, 30, 31). Het ontwerp moet de mogelijkheid voor cursisten bieden om gedurende het leerproces met elkaar over werk te communiceren, en het interacteren bevorderen en stimuleren (01). Daarbij is het van belang dat de peerreviews nadat deze hebben plaatsgevonden mondeling worden toegelicht, waarbij adviezen voor revisie worden gegeven (06). Tevens moet het deelnemen aan peerreview leiden tot een bevordering van <i>self-assessment</i> (05)
Objecten van peerreview (07, 11, 12, 13, 14, 15, 30)
Het peerreviewschrift richt zich op de onderdelen van blok 1 waar de meerwaarde van feedback het grootst is (12, 13, 14, 15). Het is hierbij van belang dat er duidelijke kwaliteitscriteria zijn geformuleerd voor te reviewen producten welke overeenkomen met de opdrachtcriteria in de studiehandleiding (07,30). Tevens is het van belang om de peerreview middels <i>scaffolding</i> te organiseren (11)
Structurering, organisatie en vorm van de peerreviews (05, 06, 07, 11, 12, 13 14, 15, 16, 17, 18, 19, 20, 30)
Om de kans op kwalitatief goede feedback te vergroten is het van belang dat de peerreviews worden voorgestructureerd en aansluiten bij de opdrachtcriteria van de studiehandleiding (07, 12, 13, 14, 15, 16, 30). De peerreviews vinden plaats in kleine intervisiegroepen van drie cursisten die begin van ieder blok worden geformeerd (04). De eerste peerreview vindt, in het kader van face-to-face plaats tijdens een lesavond (13). De tweede en derde peerreviewronde worden tijd- en plaatsafhankelijk binnen een digitale leeromgeving georganiseerd (18, 19). Dit betekent dat de complexiteit van de peerreviews gedurende blok 1 toeneemt en de begeleiding afneemt (<i>scaffolding</i>) (11). Na het twee reviewmoment geeft de docent expertfeedback (12) Van belang is daarbij dat de objecten voor een geplande datum worden uitgewisseld en de peerreview binnen een tijdvak van zeven dagen plaatsvindt (17, 20). De peerreview wordt aansluitend in een bijeenkomst face-to-face besproken, waarna de cursist in staat is om de ontvangen feedback toe te passen (05,06).

Docentrollen tijdens het peerreviewproces (01, 03, 04, 07, 08, 09, 11, 12, 18, 26, 32)
De docent begeleidt en organiseert het peerreviewproces zowel inhoudelijk als procesmatig en is een rolmodel voor de cursisten (08, 26). Daarbij neemt de docent binnen het peerreviewproces verschillende rollen in. Voorafgaand aan het leerproces motiveert de docent de cursisten voor deelname aan de peerreview zorg daarbij voor een veilig pedagogisch klimaat (03, 09). Motiveren doet de docent door de rationale achter peerreview uit te leggen en cursisten te betrekken bij het vaststellen van samenwerkingsafspraken en de planning van de reviewactiviteiten (09). De docent is daarbij een rolmodel die beschikt over voldoende kennis en vaardigheden om de inhoud en organisatie van de peerreviewprocessen zowel online als offline te faciliteren (08, 18). De docent is in staat om de review in complexiteit op te bouwen en biedt voorafgaand aan reviewactiviteiten training en goede voorbeelden aan (11, 32). Voorafgaand aan de reviewactiviteit bespreekt de docent de feedbackcriteria die een duidelijke relatie hebben met de criteria van de opdracht (07). Tevens formeert hij kleinschalige reviewgroepjes van liefst drie cursisten (04). De docent zorgt voor duidelijke tijdslots voor de peerreview (12). Gedurende het reviewproces monitort en modereert de docent regelmatig de voortgang van reviews (09). Tijdens het leerproces stimuleert de docent de mogelijkheid om zowel online als offline met elkaar in gesprek te gaan (01).
Ondersteunende materialen bij de peerreviews(07, 11, 18, 32)
Voorafgaand aan de peerreviews wordt er geoefend met oefenreviews, voorbeelden van goede reviews en voorbeelden van goede producten (11, 32) De reviews worden ondersteund door voorgestructureerde feedbackformulieren met duidelijke criteria en kijkvragen die van tevoren worden besproken, waardoor de kans op kwalitatief goede feedback wordt vergroot en valkuilen zoveel mogelijk worden voorkomen (07). De bespreking en de verwerking van de feedback worden ook voorzien van ondersteunend materiaal (07). De digitale leeromgeving wordt ondersteunend aan de peerreview ingezet en biedt de mogelijkheid om meer toegang tot elkaars werk en praktijkvoorbeelden te hebben (18). Binnen de digitale leeromgeving passen de (review)tools bij de reviewopdracht. Om het peerreviewen te ondersteunen worden voorbeelden van <i>good</i> en <i>bad practice</i> en tutorials in een digitale leeromgeving ter beschikking gesteld (32).
Motivationale aspecten bij peerreview (03, 09, 10, 11, 12, 13, 14, 15)
De peerreviewactiviteiten moeten aansluiten bij de zone van de naaste ontwikkeling van de cursisten en leiden tot revisie van het werk (11). Weerstand om deel te nemen aan peerreview moeten vooraf worden weggenomen om zo de uitvoering van peerreview aantrekkelijk te maken (03). Hiertoe is het van belang de rationale achter peerreview wordt uitgelegd en de cursisten worden betrokken bij het vaststellen van samenwerkingsafspraken en de planning (09). Het is daarbij van belang dat de tijdsinvestering die peerreview kost past binnen de studiebelasting van blok 1 (20) en planning van blok 1, rekening houdend met schoolvakanties, praktijkdagen en de feestdagen in december (11, 12, 13, 14, 15). De docent moet daarbij oog houden voor de individuele leerprocessen van de cursisten (10). Dit betekent dat in de begeleiding van peerreview dat laag en hoog presterende cursisten andere aansturing nodig hebben.
Groepssamenstelling bij de peerreviews (02, 02, 30)
De peerreviews worden georganiseerd binnen de groepen van de leergang vbo. Al deze cursisten hebben dezelfde gemeenschappelijke doelstellingen passend bij de certificeringseisen van het leertraject (02, 30). De reviewgroepen zijn kleinschalig en bestaan bij voorkeur uit drie cursisten (04). Mocht dit niet mogelijk zijn, door het aantal cursisten in een groep, dan wordt er door de docent een groep van vier cursisten geformeerd waarbij per reviewronde een cursist feedback geeft aan twee peers.

Facilitering en leeromgeving van de peerreviews (01, 03, 10, 13, 14, 15, 16, 17, 18, 19, 24, 32)
Het is van belang dat de keuze van digitale leeromgeving past binnen de condities en beperkingen van de praktijkomgeving (18). Daarbij is het herontwerp gebonden aan de digitale leeromgeving 'A New Spring' welke is aangeschaft door Inholland Academy (24). Deze omgeving moet cursisten de stimuleren om met elkaar te communiceren en interacteren (01). Het is daarbij van belang dat de leeromgeving gebruiksvriendelijk is en goed functioneert (18, 19). Om gebruik van de omgeving te stimuleren is het van belang bij het inrichten forums, praktijk-/reviewvoorbeelden en tutorials als ondersteuning van de studiehandleiding een plek te geven (32). Tevens moet de digitale leeromgeving de mogelijkheid bieden om peerreviews in kleine groepen plaats te laten vinden (04, 18). De afwisseling tussen synchrone en asynchrone peerreview is tot stand gekomen vanuit de behoeften van de cursisten en de docent in Rotterdam. In blok 1 zullen twee van de drie vastgestelde peerreviewmomenten en de expertreview plaats hebben via de digitale leeromgeving (13, 14, 15, 16). Daarbij worden tijdslots gebruikt die de cursisten de mogelijkheid geven om in een tijdvak van zeven dagen tijd- en plaatsonafhankelijk peerfeedback te geven (17). De docent moet in staat zijn om de reviews in de digitale leeromgeving inhoudelijk en procesmatig te organiseren, begeleiden en monitoren en daarbij oog houden voor de individuele leerprocessen en behoeften van de cursisten (10). Daarbij is het van belang dat de docent ook in de digitale omgeving voor een veilig pedagogisch klimaat zorgt (03)
Plannings- en tijdsfactoren bij peerreview (05, 06, 11, 12, 15, 17, 20, 21, 26, 33)
Het peerreviewsript past binnen de vastgestelde planning en studiebelasting van blok 1 dat wordt aangeboden over de periode van een half jaar (11, 20, 21). De peerreviews zijn voorzien van duidelijke tijdslots die de cursisten de mogelijkheid bieden om kwalitatief goede feedback te geven (17) en worden opgevolgd door een bijeenkomst waarin de feedback face-to-face besproken wordt (06). Daarbij wordt expertreview gegeven nadat peerreview heeft plaatsgevonden (12, 15). Voor de effectiviteit van feedback is het van belang dat de peerreview kennis oplevert die de cursist toe kan toepassen bij revisie van het eindproduct (05, 06). De toepassing van het peerreviewsript moet voor de docent mogelijk zijn binnen het aantal docenturen dat deze docent per blok op basis van het aantal cursisten tot zijn beschikking heeft (15, 26). Tijdens de praktijkdagen ontvangt de cursist ook peer- en expertfeedback op het handelen in de praktijk (33). Deze momenten moeten meegenomen worden in het vaststellen van het peerreviewsript.
Waardering en onontkoombaarheid van peerreviewactiviteiten (10, 23, 28, 30)
Voor de effectiviteit van peerreview is het van belang dat deze onontkoombaar is. Dit kan enerzijds worden gestimuleerd door procesmatige begeleiding van de peerreview (10) en anderzijds door deelname op te nemen in de toetsingskaders van de nieuwe handleiding (23, 30). Daarbij is het van belang dat deze aanpassingen in de toetsing wel passen binnen de landelijk vastgestelde certificeringseisen (23, 28)

Bijlage 14 Rationale bij het peerreviewscript

Inleiding

De rationale heeft als doel om de onderbouwing en verantwoording van de stappen van het peerreviewscript te geven als ondersteuning van de docent bij het begeleiden van het leerproces. Deze rationale is opgebouwd uit elf aspecten voor peerreview die Götte (2015) heeft geformuleerd. Deze formulering is onder andere gebaseerd op het curriculaire spinnenweb van Thijs en Van den Akker (2009), de typologie van peerassessment in het hoger onderwijs van Topping (1998 zoals geciteerd in Topping, Smith, Swanson, & Elliot, 2000) en de uitgangspunten voor het inrichten van de leeromgeving met behulp van ICT door Fransen (Fransen, 2006):

1. *'Uitgangspunten voor het leerproces;*
2. *Beoogde doelen van de peerreviews;*
3. *Objecten van peerreview;*
4. *Structurering, organisatie en vorm van de peerreviews;*
5. *Docentrollen tijdens het peerreviewproces;*
6. *Ondersteunende materialen bij de peerreviews;*
7. *Motivationale aspecten bij peerreview;*
8. *Groepssamenstelling bij de peerreviews;*
9. *Facilitering en leeromgeving van de peerreviews;*
10. *Plannings- en tijdsfactoren bij peerreview;*
11. *Waardering en onontkoombaarheid van peerreviewactiviteiten'*(Götte, 2015, p. 76).

Voor de leesbaarheid is ervoor gekozen om de bronnen in deze rationale achterwege te laten.

1. Uitgangspunten voor het leerproces

Als uitgangspunt voor het leerproces wordt de sociaal-constructivistische visie op leren gehanteerd. Hierbinnen wordt kennisconstructie gezien als een proces van actief kennis construeren. Het is daarbij van belang dat kennis wordt opgebouwd vanuit sociale interacties. De lerende neemt binnen dit proces zelf de regie over het eigen leerproces in samenwerking met andere cursisten.

Wanneer de interacties tussen de cursisten gericht zijn op samenwerkend studeren en elkaars werk beoordelen, wordt er gesproken over collaboratief (samenwerkend) leren. Peerreview sluit als collaboratieve leeractiviteit aan op het sociaal-constructivisme, omdat het de cursisten uitdaagt verschillende vormen van interactie met elkaar aan te gaan, zoals, kennis delen, in dialoog gaan, discussiëren, meekijken, elkaar ondersteunen en feedback geven.

De leergang bewegingsonderwijs past binnen het sociaal constructivisme, omdat de cursisten gezamenlijk toewerken naar het behalen van de brede bevoegdheid bewegingsonderwijs. Hierdoor zijn de cursisten gelijk in status, streven dezelfde doelen na en werken individueel aan opdrachten. Dit zijn allemaal kenmerken van collaboratieve leerprocessen. De docent heeft een organiserende en faciliterende rol om de cursisten middels zoveel mogelijk kwalitatief goede interacties tot leren te laten komen.

2. Beoogde doelen van de peerreviews

De peerreviews hebben als doel het leerproces van de individuele cursisten te ondersteunen en aan te zetten tot revisie van producten. Peerreviews leveren peerfeedback op. Deze feedback is noodzakelijk om het leerproces op gang te brengen. Doordat de feedback niet alleen van de docent komt (expertfeedback), maar ook van medecursisten (peerfeedback) ontvang de cursist frequenter en veelzijdiger feedback gedurende het leerproces. Hierdoor is de cursist in staat om het eigen werk vaker te reviseren, wat tot beter functioneren in de praktijk en een hoger eindniveau leidt. Deelname aan peerreview geeft de cursisten toegang tot het werk en de werkwijze van andere

cursisten. Het zenden van peerfeedback ondersteunt het inhoudelijk onderbouwen, in kaart brengen, evalueren en oefenen van het eigen begrip en leidt tot dieper leren. Het deelnemen aan peerreview brengt de doelstellingen, kwaliteitscriteria en verwachte leeropbrengst van de opdrachten in kaart. Als gevolg daarvan is de cursist om middels zelfevaluatie kwalitatief goede informatie over het eigen leerproces te verkrijgen en het eigen leerproces bij te sturen. Het bespreken en bediscussiëren van peerreview helpt de cursisten in het leerproces om kritisch de eigen opvattingen naast die van een ander te leggen. Van daaruit kunnen punten voor revisie worden meegenomen naar het functioneren in de praktijk.

3. Objecten van peerreview

De selectie van objecten voor peerreview is vastgesteld door bij de cursisten en docenten na te gaan waar de behoefte aan feedback het hoogst was. De behoefte ligt het hoogst aan het begin van blok 1 wanneer de cursisten direct een tijdelijke bevoegdheid krijgen voor bewegingsonderwijs en daardoor vaak alleen in de gymzaal staan. De peerreview moet zich daarom richten op de basis van het voorbereiden, organiseren, aanbieden en evalueren van de eerste lessen. De grens voor het aantal te reviewen producten ligt op drie gezien de planning en studiebelasting van blok 1. De eerste review richt zich daarom tijdens de tweede avondbijeenkomst op een meegebrachte lesvoorbereiding welke aan de hand van duidelijke criteria en kijkvragen wordt gereviewd. De tweede review is gericht op het aanbieden en organiseren van de eerste lessen, waarbij de feedbackcriteria gericht zijn op de opstelling en veiligheid van het arrangement, het 'lopen van de activiteiten' en de intensiteit van de leerlingen. Opvolgend aan de tweede peerreview wordt er door de docent expertfeedback gegeven op het maken van de lesvoorbereiding, het organiseren van de les, het evalueren van de les en het begeleiden van een activiteit. De derde en laatste peerreview is gericht op de niveauaanpassingen en -verschillen tussen en binnen de verschillende groepen tijdens het eerste dagdeel.

4. Structurering, organisatie en de vorm van de peerreviews

Om de kans op kwalitatief goede feedback te vergroten is het van belang dat de peerreviews worden voorgestructureerd en georganiseerd. Om die reden is daar in het peerreviewsript veel aandacht aan besteed. De docent is verantwoordelijk voor de organisatie van het peerreviewproces. De docent maakt samenwerkingsafspraken, stelt tijdsloten vast, formeert groepjes en organiseert terugkoppelingsbijeenkomsten. Daarnaast zorgt de docent er vooraf voor dat de kwaliteitscriteria van de opdrachten en de criteria voor de peerreviews met de cursisten worden besproken en doorlopen. De reviewvragen worden voorgestructureerd, zodat de peerreview gericht is op de kwaliteitscriteria van de opdrachten en voldoende ondersteuning biedt aan de cursisten bij het geven van feedback. Het is daarbij van belang dat de cursisten zich op hetzelfde punt in het leerproces bevinden. Bij de organisatie van de peerreviews is onderscheid te maken tussen schriftelijke en mondelinge feedback en synchrone en asynchrone interacties. Synchrone interacties vinden plaats binnen de contacttijd en asynchrone interacties worden georganiseerd in de digitale leeromgeving.

5. Docentrollen tijdens de peerreviews

In het peerreviewmodel zijn verschillende docentrollen beschreven. Deze rollen verschillen per fase van het reviewproces. In de voorbereiding op het peerreviewproces is het van belang dat de docent actief gedrag modelleert naar de cursisten om deze te activeren. Gedurende het reviewproces is het juist van belang dat de docent zich passief opstelt en de interactie tussen cursisten laat plaatsvinden. In dit stadium van peerreview heeft de docent voornamelijk een faciliterende en monitorende rol. Een actieve houding kan dan juist de effectiviteit van peerreview negatief beïnvloeden. Het is daarom van belang dat de docent de juiste rollen weet in te nemen om zo het peerreviewproces optimaal plaats te laten vinden.

6. Ondersteunende materialen bij de peerreviews

Om de kans om tot kwalitatief goede peerreviews te komen zo groot mogelijk te maken is het van belang dat er ondersteunende materialen beschikbaar zijn. Binnen de digitale leeromgeving zijn voorbeelden van praktijkopdrachten, voorbeelden van reviews en tutorials beschikbaar. Voorafgaand aan de peerreviewactiviteit worden tijdens een bijeenkomst voorbeelden van goede peerreviews besproken en bestudeerd. In blok 1 worden zowel de peerreviews als het mondeling bediscussiëren van de feedback na afloop voorgestructureerd middels duidelijke peerreviewcriteria. Gedurende het leerproces (blok 2 en 3) wordt middels *scaffolding* de structurering van de peerreviewcriteria afgebouwd en worden cursisten gemotiveerd om zelf hun feedbackvragen/-criteria te formuleren. Alle peerreviews worden voorafgegaan door oefenopdrachten voor het geven van constructieve feedback.

7. Motivationale aspecten bij de peerreviews

Om de cursisten te motiveren om deel te nemen aan peerreview neemt de docent een aantal stappen. Allereerst bespreekt de docent de rationele achter de inzet van peerreview. Vervolgens worden theorieën en kenmerken van effectieve formatieve feedback besproken met de cursisten. Het is van belang dat de docent zorgt voor een goede sfeer en probeert om de zorgpunten, angsten en weerstanden rondom peerreview zoveel mogelijk weg te nemen. De peerreviews worden in kleine groepen georganiseerd, zodat de cursisten gemotiveerd worden elkaar van feedback te voorzien. De cursisten worden actief betrokken bij het maken van samenwerkingsafspraken en het vaststellen van de planning. Gedurende het leerproces wordt samen met de cursisten gecontroleerd of de planning nog haalbaar en de peerreview relevant is binnen het leerproces. Het is daarbij van belang dat de tijdsinvestering die peerreview kost past binnen de studiebelasting en de planning van blok 1, rekening houdend met schoolvakanties, praktijkdagen en de feestdagen in december. De docent moet daarbij oog houden voor de individuele leerprocessen van de cursisten.

8. Groepssamenstelling bij de peerreviews

De peerreviews worden georganiseerd binnen de groepen van de leergang vbo. Al deze cursisten hebben dezelfde gemeenschappelijke doelstellingen passend bij de certificeringseisen van het leertraject. De reviewgroepen zijn kleinschalig en bestaan bij voorkeur uit drie cursisten. Mocht dit, door het aantal cursisten in een groep, niet mogelijk zijn wordt er door de docent een groep van vier cursisten geformeerd waarbij per reviewronde een cursist feedback geeft aan twee peers.

9. Facilitering en leeromgeving van de peerreviews

Als digitale leeromgeving binnen de leergang vbo is gekozen voor *A New Spring*. De inrichting van de omgeving moet de cursisten uitnodigen om veel online te zijn. Om het gebruik van de omgeving te stimuleren is het van belang dat in de omgeving 'forums', 'praktijkvoorbeelden', 'reviewvoorbeelden', 'tutorials als ondersteuning van de studiehandleiding' en 'workshops' te vinden zijn. Het is van belang dat de docent de cursisten stimuleert om zoveel mogelijk via *A New Spring* te communiceren en interacteren met elkaar. Dit geeft de docent de mogelijkheid om de interacties te volgen. Het monitoren van interacties geeft de docent de mogelijkheid om misconcepties weg te nemen en de uitwisseling van informatie te monitoren.

Binnen de workshops vinden in de peerreviews in kleine groepen plaats. Daarbij worden tijdslots gebruikt voor uitwisselen producten en peerreview, waardoor de cursisten de mogelijkheid hebben om in een tijdvak van zeven dagen tijd- en plaatsonafhankelijk peerreview te geven. Nadat de peerreviews besproken zijn worden deze zichtbaar gemaakt voor andere cursisten, zodat de cursisten meer toegang tot het werk van elkaar hebben. De docent beheert de leeromgeving inhoudelijk en procesmatig. In het model is op basis van het peerreviewproces en behoeften van cursisten een schematische inrichting gegeven van de digitale leeromgeving.

10. Planning- en tijdsfactoren bij peerreview

De peerreviews moeten zo gepland worden in het blok dat deze voorafgaan aan expertreview en dat de opbrengsten nog verwerkt kunnen worden richting de eindbeoordeling. Tevens is het bij de planning van belang dat de reviews face-to-face worden besproken tijdens een bijeenkomst.

De kans op kwalitatief goede peerreviews is het grootst wanneer de cursisten voldoende tijd hebben om de review uit te voeren. Dit betekent dat de tijdsloten voldoende tijd moeten bieden, maar ook dat de momenten waarop peerreviews zijn gepland worden afgestemd op de andere onderwijsactiviteiten binnen de leergang en drukke periodes en schoolvakanties binnen het schooljaar. Bij het vaststellen van het peerreviewsript moet ook rekening gehouden worden met de tijd van de docent om het reviewproces te monitoren en indien nodig bij te sturen.

In het peerreviewsript zijn overleggen opgenomen over de planning. Deze overleggen dienen de relevantie en haalbaarheid van de peerreviewactiviteiten na te gaan en indien nodig aanleiding geven om het peerreviewsript bij te stellen.

11. Waardering en onontkooombaarheid van peerreviewactiviteiten

Voor de effectiviteit van peerreview is het van belang dat deze onontkooombaar is. Dit wordt gestimuleerd door een procesmatige begeleiding van de peerreview. Tevens kan deelname verplicht worden door deelname aan peerreview op te nemen in de toetsingskaders van de nieuwe studiehandleiding. Daarbij is het van belang dat deze aanpassingen in de toetsing wel passen binnen de landelijk vastgestelde certificeringseisen.

Bijlage 15 Agenda focusgroep screening eerste prototype

Doel: feedback ophalen op het prototype over de consistentie en verwachte bruikbaarheid en verwachte effectiviteit van het scenario en de rationale:

Agenda

Duur: 90 minuten

- Introductie van het onderzoek en de werkvorm *Walkthrough* (15 min)
- *Walkthrough* peerreviewsript (30 min)
- Debat over de consistentie, bruikbaarheid en effectiviteit van het scenario en de rationale (20 min)
- Samenvatten, innemen papieren (15 min.)
- Betekenis voor de nieuwe werkvorm voor de inrichting van het onderwijs (20 min)

Bijlage 16 Vragenlijst focusgroep evaluatiesessie eerste prototype

Vragenlijst *walkthrough* prototype Peerreviewsript

Naam:

Docent binnen de leergang: Ja / Nee (doorkruisen wat niet van toepassing is)

1) Is het prototype scenario volgens jou consistent?

Interne consistentie:

- Is het intern consistent? Denk aan de opbouw en de mate waarin de verschillende elementen van het ontwerp samenhangen.

- Tops (wat ik qua interne consistentie goed vind is):

- Tips (een suggestie die ik je qua interne consistentie nog zou willen meegeven is):

- Vraag (waar ik qua interne consistentie een vraag over heb is:)

Externe consistentie:

- Is het extern consistent? Denk je dat de cursisten en docenten gebaat zijn bij dit ontwerp en in staat zijn op deze wijze de activiteiten uit te voeren?

- Tips (wat ik qua externe consistentie goed vind is):

- Tips (een suggestie die ik je qua externe consistentie nog zou willen meegeven is):

- Vraag (waar ik qua externe consistentie een vraag over heb is):

2) Is het prototype volgens jou bruikbaar?

- Zou het scenario op deze wijze ingevoerd en uitgevoerd kunnen worden?

- Tips (Wat ik qua bruikbaarheid goed vind is):

- Tips (een suggestie die ik je qua bruikbaarheid nog zou willen meegeven is):

- Vraag (waar ik qua bruikbaarheid nog een vraag over heb is):

3) Is het prototype volgens jou effectief?

- Als we dit zo uitvoeren, welk effect denk je dan dat het peerreviewen heeft op het leerproces van de cursist?

- Tips (Wat het volgens mij een positief effect op het leerproces oplevert is):

- Tips (een suggestie die ik je voor het effect op het leerproces nog zou willen meegeven is):

- Vraag (Wat ik me over het effect van peerreviewsript op het leerproces nog afvraag is):

Dankjewel voor je feedback!

Bijlage 17 PowerPointPresentatie bij evaluatiesessie 1 juni

Leergang 2.0

Presentatie onderzoek en walkthrough prototype peerreviewscript leergang bewegingsonderwijs blok 1

Leergang vakbekwaamheid bewegingsonderwijs

Inhoud

Inleiding

- Aanleiding onderzoek
- Onderzoeksvragen
- Methode

Walkthrough prototype

- Vaststellen:
 - Consistentie
 - Verwachte bruikbaarheid
 - Verwachte effectiviteit

Leergang vakbekwaamheid bewegingsonderwijs

■ Zelfstudie
■ Contacttijd
■ Praktijk

✗ **Formatief toetsen**
✓ **Summatief toetsen**

Leergang vakbekwaamheid bewegingsonderwijs

Fase 1a: vooronderzoeksfase – theoretische verkenning

Deelvraag 1 Hoe kan (peer)review worden ingezet om het leerproces te ondersteunen?
Deelvraag 2 Hoe kan (peer)review ondersteund worden binnen een digitale leeromgeving?

Fase 1b: vooronderzoeksfase – deskresearch en fieldresearch

Deelvraag 3 Hoe wordt het leerproces binnen leergang blok 1 nu vormgegeven en welk onderwijsmodel ligt daaraan ten grondslag? (deskresearch)
Deelvraag 4 Hoe besteden de cursisten de zelfstudietijd in blok 1 van de leergang vbo? (field research)
Deelvraag 5 Met welke wensen en behoeften van docenten moet rekening gehouden worden met betrekking het herontwerp van de leergang vbo blok 1? (field research)
Deelvraag 6 Met welke behoeften van cursisten moet rekening gehouden worden met betrekking het herontwerp van de leergang vbo blok 1? (field research)

Fase 2: de ontwerpfase/evaluatiefase – Prototypering en formatieve evaluatie

Deelvraag 7 Hoe ziet het herontwerp voor de locatie Rotterdam er op basis van de verzamelde ontwerpen uit?
Deelvraag 8 Hoe consistent, verwacht bruikbaar en verwacht effectief vinden de eindgebruikers het ontwerp en welke verbeteringen kunnen op basis van hun opmerkingen in het ontwerp worden doorgevoerd?

Leergang vakbekwaamheid bewegingsonderwijs

Onderzoekresultaten

- Ontwerpen gericht op peerreview
- Ontwerpen gericht op DLO ter ondersteuning leerproces

Leergang vakbekwaamheid bewegingsonderwijs

iholland academy

Walkthrough prototype peerreviewsript

- **Interne consistentie**
De samenhang tussen de verschillende elementen van het ontwerp
- **Externe consistentie**
De overeenkomst van het scenario met de verwachtingen en de randvoorwaarden
- **Verwachte bruikbaarheid**
De uitvoerbaarheid en toepasbaarheid van het script
- **Verwachte effectiviteit**
De oplossing die het ontwerp biedt voor het onderwijsprobleem

Leergang vakbekwaamheid bewegingsonderwijs

iholland academy

Werkwijze (per onderdeel)

Vragenlijst en script op A3

- 1) Vragenlijst → Beantwoord de vragen op papier
- 2) Inhoudelijke discussie over de antwoorden → bereiken van consensus
- 3) Samenvatten uitkomsten

Leergang vakbekwaamheid bewegingsonderwijs

iholland academy

Leergang vakbekwaamheid bewegingsonderwijs

iholland academy

Peerreviewsript haalbaar?

Leergang vakbekwaamheid bewegingsonderwijs

iholland academy

Bijvangst

Studiehandleiding

- Alignment opdrachten - beoordelingscriteria,
- 'reflectie nu niet zinvol en vaak dubbel',
- Van summatief 'afvinklijstje' naar formatief groeidocument

Leergang vakbekwaamheid bewegingsonderwijs

iholland academy

Voorwaarden voor succesvolle implementatie

Leergang vakbekwaamheid bewegingsonderwijs

Bijlage 18 Voorbeeld analyse geluidsfragment evaluatiesessie peerreviewsript

Docentrollen: Daar zit werk, dit moet ergens vandaan komen.

Wk: Wat doet peerreview met de studiebelasting van de cursist? Cursisten maken in veel gevallen meer dan 200 uur, dus hoe past dit?

Ij: 'Ja ze werken zich kapot, maar is dit werktijd of leertijd?'

Bg: 'ze werken vooral hard de laatste weken voor het portfolio.'

Conclusie: Door dit peerreviewsript verspreid je de studiebelasting gelijkmatiger over het blok.

Wk: 'Zijn we (docenten) in staat om binnen de beschikbare tijd en met de kennis dit proces te begeleiden?'

Ij: In het huidige curriculum is feedback nog niet geborgd. Met dit nieuwe ontwerp wordt deze feedback wel geborgd en gelimiteerd tot een paar momenten.

Pz: In het ontwerp regel je feedback beter, maar wordt de hoeveelheid feedback niet perse meer.

Ih: Door peerreview neemt de zinnigheid van interactie toe.

Wz: Zou expertfeedback de kwaliteit van de lessen verbeteren? (klassikaal feedback geven, monitoren)

Ih: Je kan bijvoorbeeld één product pakken dat exemplarisch is voor alle cursisten en deze bespreken.

Wk en Bg: dit doen we al in de huidige vorm.

Ij: Ja dit doen we, maar dit is nog wel heel erg docentgericht. Die focus moet meer bij de cursist komen te liggen, zodat de cursist centraal staat in het leerproces en het eigen proces vormgeeft.

PZ/Bg: Een goed voorbeeld van een leerobject met goede feedback plaatsen in een digitale leeromgeving.

Ij: Goede feedback vragen is ook belangrijk. De cursist moet eigenaar worden van het eigen leerproces en leert goede feedbackvragen te stellen.

Legenda:

Geel: Expertfeedback

Blauw: Tijd

Groen: Digitale leeromgeving

Paars: Consistentie

Bijlage 19 Voorbeeld verzameling antwoorden vragenlijsten *walkthrough*

Vragenlijst *walkthrough* prototype Peerreviewsценario

1) Is het prototype scenario volgens jou consistent?

Interne consistentie:

- Is het intern consistent? Denk aan de opbouw en de mate waarin de verschillende elementen van het ontwerp samenhangen.

Koppel 1 (Wilbert en Wim): 'Wat betreft *scaffolding*:

Afname van begeleiding docent
Afname eisen criteria
Toename van complexiteit lessen'

Koppel 2 (Pieter/Bastiaan): 'Indruk: Prima elementen en volgorde'

Koppel 3 (Jeroen/ Ingeborg): 'Logische opbouw met alle stappen voorwaardelijk meegenomen.'

- Tops (wat ik qua interne consistentie goed vind is):

Koppel 1: *Scaffolding* op zich prima → toename van informeel leren

Koppel 2: Feedback vond wel al plaats, maar is nu geborgd. Formatieve feedback vond informeel plaats, nu formeel.

Koppel 3: Rol docent van zeer sturend naar meer afstand nemend en eigen sturing van student neemt toe.

- Tips (een suggestie die ik je qua interne consistentie nog zou willen meegeven is):

Koppel 1: Monitoring van het leerproces (en de kwaliteit van feedback) kost de docent extra tijd. Wat doet dit met studiebelasting?

Koppel 1: Digitaal systeem: KISS – systeem (Keep It Short *and* Simple)

Koppel 2: /|

Koppel 3: Professionalisering/ coaching/ opleiding docent in deze materie