

Onderzoekend geleerd

Artikelen naar aanleiding van
literatuuronderzoek

voortgekomen uit de cursussen
onderzoeksvaardigheden 2014-2015

Inhoudsopgave

Voorwoord		5
<u>1. Van zelfstandig werken naar zelfverantwoordelijk leren, door <i>Cassandra Zwiers</i></u>		<u>6</u>
1.1	De opbouw van zelfstandig (ver)werken naar zelfverantwoordelijk leren	8
1.2	Vaardigheden waarover leerkrachten moeten beschikken om leerlingen te begeleiden naar zelfverantwoordelijk leren en wat betekent dit voor hun rol als leerkracht	9
1.3	Vaardigheden waarover leerlingen moeten beschikken om grip te krijgen op hun eigen leerproces en leerresultaten	12
1.4	Hoe een leeranalyse voor leerlingen er uit kan zien	14
1.5	Conclusies en aanbevelingen	18
<u>2. Building Learning Power, door <i>Lucretia Timmer</i></u>		<u>20</u>
2.1	Veranderingen in het onderwijs	22
2.2	Building Learning Power	23
2.3	Begrijpend lezen	28
2.4	Conclusies	29
2.5	Aanbevelingen	30
<u>3. Handelingsgericht werken, door <i>Willemijn van der Laan</i></u>		<u>32</u>
3.1	Handelingsgericht werken	34
1.	Waarnemen	
2.	Begrijpen	
3.	Plannen	
4.	Realiseren	
5.	Groeps- en leerlingbespreking	
3.2	Handelingsgericht werken op SBO de Meander	36
1.	Visie	
2.	De 1-zorgroute cyclus	
3.	De rol van de intern begeleider binnen het HGW	
3.3	Conclusies	39
3.4	Aanbevelingen	40
<u>4. Het geven van feedback, door <i>Nelco Huisinga-van de Graaf</i></u>		<u>42</u>
4.1	Het geven van feedback	44
4.2	Vormen van feedback	45
4.3	Meer en beter gebruik maken van feedback	46
4.4	Conclusie	47
4.5	Aanbevelingen	47

<u>5. Gele interventies die inzetbaar zijn bij SWPBS, door <i>Elsje Strijker</i></u>		<u>49</u>
5.1	Aanleiding voor het onderzoek	50
5.2	Centrale vraag en deelvragen	52
5.3	Conclusie en aanbevelingen	56
<u>6. Begrijpend lezen, door <i>Joke Siebring</i></u>		<u>58</u>
6.1	Theoretisch kader	60
	1. Het belang van begrijpend lezen	
	2. Het leggen van verbanden	
	3. Technisch lezen en woordenschat	
	4. Goed leren lezen	
	5. Van begrijpend luisteren in de kleuterbouw naar het leren lezen in groep 3	
	6. Het beschikken over een goede leeswoordenschat	
	7. Leesstrategieën	
	8. Gradual Release of Responsibility Model	
	9. Het voorbereiden op Citotoetsen	
6.2.	Conclusie en aanbevelingen	68
<u>7. Early English: the sooner, the better? Door <i>Renny van Loo-Woltmeijer</i></u>		<u>73</u>
7.1.	Verwerving van de moedertaal	75
7.2.	Tweedetaalverwerving	76
7.3.	Onderzoek uit Nederland	78
7.4.	Buitenlands onderzoek	80
7.5.	Conclusies	81
7.6.	Aanbevelingen	81
<u>8. Leesplezier voorop! Door <i>Jannet Ensing</i></u>		<u>83</u>
8.1	Jenaplanschool De Regenboog in Assen	85
8.2	Goed leesonderwijs	86
8.3	Het vergroten van leesmotivatie bij kinderen	87
8.4	De leerkracht maakt het verschil!	87
8.5	Problemen bij het starten met lezen	88
8.6	Wat moet er op de Regenboog veranderen?	89
<u>9. Coöperatief leren, door <i>Marieke Westera</i></u>		<u>91</u>
9.1	Samenwerken: Visie NDV versus CBS De Wingerd	94
9.2	Coöperatief Leren	96
9.3	Effecten van coöperatief leren	97
9.4	Conclusie / discussie	97
<u>10. Samenwerkend leren, door <i>Anke Heijs</i></u>		<u>101</u>
10.1	Wat is samenwerkend leren?	104
10.2	Waarom samenwerkend leren?	104
10.3	Voordelen samenwerkend leren	105
10.4	(Mogelijke) nadelen samenwerkend leren	105

10.5	Hoe denkt de directie van school over samenwerkend leren?	105
10.6	Wat staat er in ons schoolplan t.a.v. samenwerkend leren?	106
10.7	Wat zegt de literatuur over samenwerkend leren op een SBO school?	107
10.8	Wat moet de leerkracht kunnen om het samenwerkend leren te begeleiden?	108
10.9	Hoe kunnen we de 3D-printer inzetten bij samenwerkend leren?	109
10.10	Conclusie	110
<u>11. Inzet 3D-printer, door <i>Wia de Vries</i></u>		<u>112</u>
11.1	Wat staat er over techniek in de kerndoelen	114
11.2	Wat staat er over techniek in het schoolplan	114
11.3	Hoe is het huidige wetenschap en techniek onderwijs vormgegeven op de Boei	114
11.4	Wat is onderzoekend en ontwerpend leren	117
11.5	Wat is een 3D-printer en waarom willen wij die inzetten op de Boei	118
11.6	Ervaringen van andere scholen met het werken met de 3D-printer	120
11.7	Welke leerkrachtvaardigheden zijn er nodig	120
11.8	Hoe kunnen we de 3D-printer inzetten bij het samenwerkend leren	122
11.9	Conclusie (persoonlijk)	123
11.10	Eindconclusie	123
<u>12. Gepersonaliseerd leren, door <i>Nel van Schaik</i></u>		<u>125</u>
12.1	Adaptief onderwijs	126
12.2	Passend onderwijs	129
12.3	Gepersonaliseerd leren	129
12.4	Conclusie	132
12.5	Wat betekent dit voor onze school	132
12.6	Aanbevelingen	134
<u>13. Onderzoek in beeld, door <i>Arjen Klomp</i></u>		<u>136</u>
13.1	Inleiding	137
13.2	Probleemanalyse en Probleemstelling	139
13.3	Conclusie, aanbevelingen en punten van discussie	142

Voorwoord

To raise new questions, new possibilities, to regard old problems from a new angle, requires creative imagination and marks real advance in science. (Einstein, 1922)

Dit bundeltje artikelen is geschreven door basisschoolleerkrachten van verschillende schoolbesturen in Drenthe en opleidingsdocenten van de opleiding leraar basisonderwijs Stenden hogeschool. Gedurende drie maanden hebben we gewerkt aan onderzoeksvaardigheden. Uitgangspunt hierbij was een dilemma, kans of probleem uit de directe onderwijspraktijk. Dit leverde een rijk scala aan onderwerpen op variërend van leesplezier tot zelfverantwoord leren.

Achter de producten die hier bij elkaar staan heeft een heel proces plaatsgevonden, waarbij de deelnemers aan de cursus hun kennis en vaardigheden over onderzoek hebben uitgebreid. Niet alleen onderzoeksvaardigheden, zoals het doorlopen van de cyclus voor praktijkonderzoek en het gebruik van correcte bronvermelding, maar ook de onderzoekende en kritische houding vormde een belangrijk onderdeel.

Hiernaast is er aandacht besteed aan het schrijven zelf; de academische schrijfstijl. In gemengde groepjes van leerkrachten en opleidingsdocenten is intensief samengewerkt. Men heeft met elkaar meegedacht over de formulering van de juiste onderzoeksvragen, over het vinden van literatuur en feedback gegeven op de artikelen in wording. Tot slot zijn alle artikelen beoordeeld door twee cursusleiders, één van de opleiding en één uit het werkveld, aan de hand van vooropgestelde rubrics.

Het letterrijke resultaat van deze inspanningen ligt in uw hand, maar mooier nog is het feit dat de uitkomsten van deze literatuurverdieping ingezet worden in de praktijk. Zo zal bij juf Wia en Anke op school verder onderzocht worden hoe de 3D-printer ingezet kan worden om onderzoekend en samenwerkend te leren!

Oktober 2015

Lidewij van Katwijk, docent en opleidingscoördinator,
Stenden pabo De Eekhorst, Assen

*Gaat-ie het doen?
3D-printen bij juf Wia*

Van zelfstandig werken naar zelfverantwoordelijk leren

En hoe leerlingen daarin betrokken kunnen worden

Cassandra Zwiets, directeur obs de Heksenketel

*De kracht is dat je ZELF van een ander kunt LEREN
(Marcel van Herpen, schrijver/opleider)*

Inleiding

In de afgelopen jaren heeft de directeur op obs de Heksenketel enorm geïnvesteerd in scholing aan leerkrachten. De belangrijkste speerpunten waren:

- Werken met het IGDI model
- Leren analyseren
- Werken met groepsplannen
- Coöperatief leren

Leerkrachten hebben geleerd:

- Waar een goede lesopbouw aan moet voldoen
- Te differentiëren tijdens de instructie
- Een goede analyse te maken na een toets
- Analysegegevens te verwerken in het groepsoverzicht->het groepsplan
->weekplanning->instructie
- Welke coöperatieve werkvormen er zijn en hoe deze toegepast kunnen worden om de betrokkenheid van de leerlingen te verhogen

Nu de leerkrachten het bovenstaande aardig in de vingers hebben, zijn we toe aan een vervolgstap.

Het valt mij op dat veel leerlingen in de "maakstand" staan. De leerkracht geeft instructie, de leerling maakt de opdrachten, levert het werk in en is klaar.

Veel liever zou ik de leerlingen in de "leerstand" zien. Waarbij de leerling zichzelf kritische vragen stelt tijdens het werk, met medeleerlingen in overleg gaat om meerdere oplossingsstrategieën te overwegen en waarbij leerlingen kritisch naar hun toets kijken als deze is nagekeken. Het doel zou zijn om ze te laten bekijken wat voor soort fouten ze gemaakt hebben, hoe ze dit hadden kunnen voorkomen en wat ze nodig hebben van de leerkracht om verder te kunnen.

Het leren analyseren van je eigen toets resultaat is een mooie opstap naar zelfverantwoordelijk leren. Dit zou ook goed aan kunnen sluiten bij het teamtraject waar we mee bezig zijn: "De talentvolle basisschool". Hierin leren leerlingen wat hun talenten zijn en hoe ze deze in kunnen zetten ten behoeve van zichzelf en om anderen te helpen. Dit draagt bij aan de ontwikkeling van zelfkennis bij kinderen. Ze werken aan hun zelfvertrouwen doordat je weet waar je goed in bent en dit kan bijdragen aan een kritische leerhouding.

Wanneer we stappen gaan ondernemen naar zelfverantwoordelijk leren bij leerlingen, dan zal dit ook een andere houding en vaardigheden vragen van de leerkracht. Leerkrachten zijn gewend om vooral sturend te werken en zullen veel meer een begeleidende rol aan moeten nemen. Ook zullen ze moeten leren leerlingen de juiste vragen te stellen, zodat de leerling zelf gaat nadenken. Nu zijn ze gewend om instructie te geven waarna de leerling aan het werk gaat.

Dit leidt naar de vraag:

Op welke manier kunnen we onze leerlingen betrekken bij het analyseren van toetsen op weg naar zelfverantwoordelijk leren?

Voordat we zover zijn moeten de volgende stappen nog onderzocht en uitgewerkt worden:

- Hoe kan een stappenplan er uit zien van zelfstandig werken naar zelfverantwoordelijk leren?
- Over welke vaardigheden moeten leerkrachten beschikken om leerlingen te begeleiden naar zelfverantwoordelijk leren?
- Wat betekent dit voor hun rol als leerkracht?
- Over welke vaardigheden moeten leerlingen beschikken om grip te krijgen op hun eigen leerproces en leerresultaten?
- Hoe kan een leeraanlyse voor leerlingen er uit zien?

1. De opbouw van zelfstandig (ver)werken naar zelfverantwoordelijk leren

Zelfwerkzaamheid	Leervaardigheden	Leerhoudingen
1.zelfstandig verwerken	<ul style="list-style-type: none"> • Opdrachten goed lezen • Luisteren • Plannen 	<ul style="list-style-type: none"> • Geconcentreerd door kunnen werken • Op tijd hulp vragen • Hulpvraag uitstellen
2.zelfstandig samenwerken	<ul style="list-style-type: none"> • Taakverdeling maken • Groepsplanning maken • Leiding geven • Geconcentreerd blijven werken 	<ul style="list-style-type: none"> • Bereidheid tot samenwerking • Bereidheid om te leren samenwerken
3.zelfstandig leren	<ul style="list-style-type: none"> • Kennis-,interactie-, en toepassings-activiteiten uitvoeren • Leerdoelen en taakdoelen uit elkaar houden 	<ul style="list-style-type: none"> • Langetermijnperspectief op leren • Strategisch willen leren • Interesse voor het vak
4.zelfverantwoordelijk leren	<ul style="list-style-type: none"> • Doelen kiezen • Overzicht over vakgebied • Manieren van denken • Dwarsverbanden leggen 	<ul style="list-style-type: none"> • Diepgaand willen leren • Concentratieverlies voorkomen • Willen en kunnen reflecteren

De opbouw van zelfstandig werken (Hooijmaaijers e.a. 2009)

De *eerste fase* is het zelfstandig verwerken. Er is een instructie geweest en leerlingen gaan zelfstandig de opdrachten die bij de instructie horen verwerken. Belangrijk in dit proces is dat kinderen een opdracht goed kunnen lezen, geconcentreerd kunnen werken en om hulp vragen wanneer ze een vraag hebben en niet verder kunnen. Leerlingen leren ook hun hulpvraag uit te stellen (omgaan met uitgestelde aandacht). Vaak wordt er gewerkt met een weektaak of zoals bij ons op school met een contract.

Het leerproces wordt in hoge mate door de leerkracht gestuurd. Hij (lees ook zij) geeft aan wat er gedaan moet worden, hoe de leerling dat moet uitvoeren, hoeveel tijd er ter

beschikking staat en wat de leerling moet doen als hij klaar is. Het werken is productgericht: de taak moet af.

De leerling doet wat gevraagd wordt en bepaalt zelf waar gewerkt wordt, wanneer gewerkt wordt en in welke volgorde.

In de *tweede fase* kunnen kinderen zelfstandig samenwerken. Leerlingen werken dan ook samen aan taken. Ze leren om een taakverdeling te maken, leiding te geven en te ondergaan en om geconcentreerd te blijven werken. Coöperatieve werkvormen kunnen hier een belangrijke inbreng hebben.

Deze fase is qua begeleiding door de leerkracht vergelijkbaar met zelfstandig verwerken, de leerlingen worden alleen gestimuleerd om samen te werken.

De *derde fase* is die van het zelfstandig leren. Dit is de fase waar we op obs de Heksenketel (in de bovenbouw) nu aan toe zijn. De leerkracht is nu meer begeleider. Leerkrachten ontwikkelen samen met de leerlingen een lange termijn perspectief op wat ze zelf zouden moeten en willen leren en voeren dit uit. De leerkracht geeft instructie. De leerling besluit in overleg met de leerkracht of hij hieraan deelneemt.

De leerling vervult op eigen initiatief alle leeractiviteiten die nodig zijn om de door de leerkracht opgegeven leertaken uit te voeren. Dit betekent niet dat de leerkracht geen verantwoordelijkheid meer draagt, naast het opgeven van taakdoelen bewaakt hij de kwaliteit van het leerproces: stelt de leerling zichzelf wel de juiste leerdoelen, evalueert de leerling zijn leerresultaat en leerproces wel op de juiste wijze?

In de *vierde fase* wordt zelfverantwoordelijk geleerd. Dit is een diepgaande manier van leren, waarbij de leerlingen zelf de leerdoelen kiezen. De begeleiding van de leerkracht richt zich op het samen reflecteren, het overzicht houden op het vakgebied en het toepassen van de conclusie die uit de reflecties komen (Hooijmaaijers e.a.2009). De leerling heeft alle leeractiviteiten zelf in de hand. De leerling bepaalt zelf de leerroute, de leerstof, het leerdoel en beoordeelt zelf of er voldoende is geleerd. De leerkracht kan in deze functioneren als coach, waarop de leerling desgewenst terug kan vallen. Deze fase vergt veel van de zelfstandigheid en van het lange termijn inzicht van de leerling, dit maakt dat we bij ons op school deze fase te hoog gegrepen vinden. In het voortgezet onderwijs zou deze, na het doorlopen van de fasen van zelfstandig leren toepasbaar kunnen zijn (op HAVO/VWO niveau).

Leren leren gaat niet vanzelf, het is een ontwikkelingsproces. Tijdens het zelfstandig werken staat de leerling vooral in de "maakstand". Als ik mijn taak af heb, dan ben ik klaar. Er worden weinig eisen gesteld aan het resultaat en de leerling vraagt zich niet af of het doel behaald is. Wat is er nu nodig aan vaardigheden en attitudes van leerkrachten om de zelfverantwoordelijkheid van leerlingen te stimuleren en ontwikkelen en ze te laten ontwikkelen naar de "leerstand"?

2. Vaardigheden waarover leerkrachten moeten beschikken om leerlingen te begeleiden naar zelfverantwoordelijk leren en wat betekent dit voor hun rol als leerkracht

Om leerlingen te kunnen begeleiden van zelfstandig werken naar zelfsturend leren is een verschuiving nodig in de traditionele rollen van leerkracht en leerling. In ons huidige

onderwijs gaat de leerkracht vooral sturend te werk. Hij bepaalt welke stof behandeld wordt, wanneer de instructie gegeven wordt, aan wie en wanneer (dit noem je leerkracht gestuurd).

Bij zelfstandig leren krijgt de leerling al meer eigen verantwoordelijkheid, de leerkracht wordt meer begeleider (gedeelde sturing).

Wanneer de leerling zelf verantwoordelijkheid draagt voor de leerfuncties binnen een bepaald vakgebied, zoals doelen stellen, plannen en reflecteren op gemaakt werk en weer nieuwe doelen stellen dan spreken we van zelfverantwoordelijk leren (leerling gestuurd onderwijs). De leerkracht vervult nu vooral de rol van coach en geeft de leerling feedback.

We onderscheiden vier niveaus van feedback (Hattie & Timperley, 2007):

- 1) Feedback op de taak, geeft informatie over hoe goed een taak wordt uitgevoerd
- 2) Feedback op het proces, geeft informatie over de aanpak van de leerling
- 3) Feedback op zelfregulatie; metacognitieve vaardigheden, geeft informatie over de wijze waarop de leerling zelf zijn leerproces stuurt, controleert en motiveert
- 4) Feedback op zelfniveau of sociaal niveau, gaat over de positieve stimulans naar leerlingen over hoe ze hebben gewerkt

Het is van belang om vooraf te bepalen waarop je als leerkracht feedback wilt geven en om hier in de formulering rekening mee te houden.

Feedback moet aansluiten op:

- De doelen die de leerkracht en leerling willen bereiken
- De inhoud van de taak
- De manier waarop de leerling de taak oppakt
- De wijze waarop de leerling op de eigen aanpak en werkwijze reflecteert

Om de leerlingen te leren leren gebuikt de leerkracht activerende werkvormen, stelt procesvragen en stimuleert de zelfwerkzaamheid. Elke leerkracht moet nieuwe werkvormen kunnen bedenken en/of uitvoeren die de leerling uitdagen om actief aan de slag te gaan met leren. De procesvragen worden door middel van modelling (leerkracht voert sturingsactiviteiten als voorbeeld uit hardop voor de groep) aangeboden aan de leerlingen, zodat ze deze meer en meer aan zichzelf gaan stellen tijdens het werken/leren. Ook als leerlingen vastlopen zijn dit de vragen die de leerkracht stelt om de leerling weer op gang te helpen.

Hieronder een overzicht met voorbeelden van activerende werkvormen en procesvragen in de 3 fasen van de les/van het leerproces:

Fase	Activerende werkvorm	Procesvragen
1. Oriënteren	<p><i>Voorkennis activeren door bv:</i></p> <ul style="list-style-type: none"> - associatieve oefening (woordweb/mindmap) - brainstorm - samenvatting van de vorige les laten geven <p><i>Oriënteren op de taak bv:</i></p> <ul style="list-style-type: none"> - doel bespreken (lesdoel, eigen doel) - planning laten maken - eisen bespreken die aan de taak gesteld worden 	<ul style="list-style-type: none"> - Waar gaat deze les over? - Wat weet ik er al van? - Wat is het doel van deze les - Hoe ga ik het aanpakken? - Hoe schat ik mijn werkresultaat in? - Heb ik er zin in?

	<p><i>Motiveren door bv:</i></p> <ul style="list-style-type: none"> - voorbeelden uit de dagelijkse praktijk te geven/te laten geven - na te denken over het resultaat 	
2. Uitvoeren en bewaken	<p><i>Opnemen (onthouden en begrijpen):</i></p> <ul style="list-style-type: none"> - memoriseren m.b.v. kaartjes, visueel materiaal - verschillende strategieën voor memoriseren (laten) uitleggen - laten vertellen welke strategieën leerlingen het liefst gebruiken - laten vertellen hoe leerlingen zichzelf motiveren bij een lastige taak, wanneer een pauze zinvol is en hoe zichzelf te belonen - opdracht laten lezen en stilstaan bij de werkwijze (hoe kun je de theorie bestuderen? Verschillen tussen leerlingen? Alternatieven? Laat de leerlingen hierover hardop denken en vragen stellen - kernwoorden laten onderstrepen - vragen laten maken - samenvattingen laten maken - hardop stappen laten verwoorden - leerlingen aan elkaar de kern van de les laten uitleggen (rol wisselen) - in eigen woorden laten opschrijven - vragen van de leerling laten vergelijken met vragen van de leerkracht <p><i>Integreren:</i></p> <ul style="list-style-type: none"> - bespreken van wijze van leren - voorbeelden laten noemen bij centrale begrippen - schema's laten maken - verbanden tussen begrippen laten bedenken - probleemsituatie analyseren en stappen naar oplossing aangeven <p><i>Toepassen:</i></p> <ul style="list-style-type: none"> - toetsvragen laten bedenken - rollenspel spelen en nabespreken van alternatieve invullingen - werkstuk maken en werkwijze uit laten leggen - casus bespreken en het effect van de verschillende opvattingen bediscussiëren - praktijksituatie laten uitvoeren en aanpak bespreken 	<ul style="list-style-type: none"> - Gaat het volgens plan? - Haal ik de doelen? - Begrijp ik het nog? - Moet ik bijsturen? - Kan ik mij concentreren? - Ben ik betrokken bij de les?
3. Terugkijken en beoordelen	<p><i>Resultaten analyseren, ordenen en interpreteren bv:</i></p> <ul style="list-style-type: none"> - elkaar/jezelf laten beoordelen t.a.v. het 	<ul style="list-style-type: none"> - Hoe heb ik gewerkt? - Wat zijn mijn sterke/zwakke punten?

	resultaat en/of leerproces/werkwijze en inzet m.b.v. stuurvragen (wat heb ik gedaan, wat ging goed en niet goed, wat leer ik hiervan voor een volgende keer) <ul style="list-style-type: none"> - presentatie geven en beoordelen - beoordelingsgesprek over resultaat en aanpak - foutenanalyse - verwoorden van ideeën en gevoelens over eigen competentie (in een logboek, zelfevaluatieverslag of leerverslag met vastleggen van leerpunten) 	- Hoe ga ik het de volgende keer doen?
--	--	--

(Hofstede 2010)

Naast het geven van feedback en het werken met activerende werkvormen zijn de volgende vaardigheden van de leerkracht ook belangrijk (Theunissen en Stubbé 2011):

- Richting geven: aangeven wat van de leerling verwacht wordt en op welke manier gewerkt wordt
- Ruimte bieden om:
 - eigen leerdoelen te formuleren
 - eigen taken te plannen
 - eigen leer strategieën te kiezen
- Ruggensteun bieden:
 - hulp bieden door te ondersteunen bij het leren van nieuwe dingen, vertrouwen uit te stralen dat de leerling de regie kan nemen in het eigen leerproces
 - betekent ook het geleidelijk terugtrekken van de leerkracht

De leerkracht maakt de leerlingen bewust van hun denk- en leerstrategieën en zorgt ervoor dat zij hun leren actiever gaan sturen.

3. Vaardigheden waarover leerlingen moeten beschikken om grip te krijgen op hun eigen leerproces en leerresultaten

- Zelfstandigheid, hiermee wordt bedoeld (Tonnaer en van Hagen 1999):
 - Voldoende motivatie bij de leerling. De leerling kan vanuit interne kracht een taak uitvoeren. Bij het uitvoeren van taken heeft de leerling geen externe stimulator nodig. Als een leerling steeds aanmoediging nodig heeft zoals "doe je best", "zet door" leert hij niet goed om vanuit eigen motivatie te werken.
 - Planmatigheid van werken. De leerling kan vanuit een afgebakend plan werken. Minimaal zitten er de drie basisaspecten in van oriënteren, uitvoeren en terugkijken. Beter is het nog wanneer de volgende deelaspecten erin zitten: Wat wil ik precies bereiken? Welke werkvormen zijn er nodig om informatie te verzamelen, ordenen van informatie, beschrijven, vastleggen van de geordende kennis, presentatie van de kennis en reflectie (indien ik het nog een keer zou doen dan...)?
 - Durven initiatief te tonen. Vanuit eigen ideeën, inzichten een taak/opdracht overdenken en uitdragen/presenteren. De leerling moet vertrouwen hebben in eigen mogelijkheden.

- Een reëel zelfbeeld hebben. De leerling moet een reëel inzicht hebben in welke taken hij aan kan. Weten welke mogelijkheden er in hem zitten. De leerling moet zichzelf haalbare doelen kunnen stellen.
- Ontspannen en betrokken kunnen werken. Een leerling moet met positieve emoties en betrokken aan een taak bezig willen en kunnen zijn. Hij moet ontspannen aan een taak kunnen en willen werken.
- Presentatie(s) durven en kunnen leveren. De leerling moet in de toegemeten tijd productief kunnen zijn. Hij moet eisen aan zichzelf stellen. Wat eis ik van mezelf wat de taakvoering betreft.
- Openstaan voor beïnvloeding en zelf invloed willen uitoefenen. De leerling moet openstaan voor ideeën die klasgenoten aandragen, maar ook zelf met ideeën komen waarbij klasgenoten zich verrijkt voelen. (het is aan te raden om kinderen in wisselende samenstelling in groepjes te zetten gedurende het jaar).
- Kunnen reflecteren op eigen en andermans gedrag. De leerling moet systematisch, geordend kunnen terugkijken op een afgelegde route. De opbrengst zal moeten zijn, dat van daaruit verbeteringen worden gepland.

Een hele lijst, waar vooral stap voor stap naar gestreefd moet worden. In het kort komt het bij zelfverantwoordelijk leren neer op de volgende cyclus:

Het is duidelijk dat de leerling alleen niets kan beginnen, er is een aantal belangrijke voorwaarden nodig om tot zelfverantwoordelijk leren te komen. Deze zijn o.a. beschreven bij de benodigde vaardigheden van de leerkracht.

Nieuwe strategieën en leerstappen zullen langzamerhand geïntroduceerd moeten worden, zodat leerlingen mee kunnen groeien in het veranderingsproces en van meer verantwoordelijkheid in hun eigen leerproces. Voor de leerling moet de implementatie hiervan geleidelijk gebeuren en zijn voorafgaande leerprocessen noodzakelijk. Leerlingen moeten vertrouwd raken met de cyclus zoals deze hierboven beschreven is en moeten leren:

- Keuzes maken
- Opdrachten en afspraken naleven
- Verantwoordelijkheid nemen en dragen
- Leren omgaan met verschillende samenwerkingsvormen

Wanneer leerlingen zich dit proces al aardig eigen gemaakt hebben, zijn ze ook klaar om kritisch mee te denken over hun eigen werk en toetsen en de evaluatie hiervan.

4. Hoe een leeranalyse voor leerlingen er uit kan zien

Tot nu toe zijn we gewend dat de leerkracht na een toets een foutenanalyse maakt om te bekijken welke onderdelen wel en niet goed beheerst worden. Vervolgens maakt de leerkracht een diepere analyse om te bekijken wat leerlingen in de komen periode exact nodig hebben (verlengde instructie, basisstof of verdiepingsstof) om dit weg te zetten in de weekplanningen.

De leerlingen wordt niet gevraagd of deze analyse en vooronderstellingen kloppen, we gaan het zo doen. Wanneer leerlingen al gewend zijn aan het stellen van procesvragen, in staat zijn tot reflecteren op hun handelen, dan kunnen ze ook meedenken over de resultaten van een toets.

Het leren maken van een toetsanalyse vraagt kennis van je manier van werken en leren en ook dit vergt een traject dat stap voor stap doorlopen moet worden. Dit noem je een leeranalyse, deze wordt gebruikt om de manier van leren zo efficiënt mogelijk te maken.

Een voorbeeld hiervan is de volgende (Slimmer leren met RTTI, 2014):

Stap 1 voert de leerling een week voor de volgende toets uit

Stap 1: planning en doelen		
onderdeel	Ja/nee/deels	opmerkingen
Leerdoel		-Weet je precies wat je moet doen? -Weet je wat je moet weten van de leerstof
Leerstrategie		-Weet je welke strategie je het beste kunt gebruiken?
Planning		-Heb je een planning gemaakt (in je agenda)? -Werk je met actielijsten? -Heb je je aan de planning gehouden?
Voorkennis		-Wat weet je wel en wat niet van de nieuwe leerstof? Wat begrijp je niet goed? -Heb je iets gedaan om de "gaten" in je kennis te vullen?

Stap 2: leren tijdens de lessen		
Onderdeel	Ja/nee/deels	opmerkingen
Leerdoel		Weet je wat je na elke les moet weten?
leerstrategie		Welke strategie kan ik het best gebruiken om het leerdoel te halen?
Onderdeel	Toelichting	Hoe heb je dat gedaan?
R-niveau (reproductie, wat je uit je hoofd kan en moet leren)	-Heb je alle formules / definities /stappenplannen uit je hoofd geleerd? -Begrijp je alles?	- -
T-1 niveau (toepassen, oplossen zoals je hebt geoefend)	-Heb je alle opdrachten gemaakt? -Heb je alle lessen voorbereid? -Was je bij alle lessen	- - -

	aanwezig?	
T-2 niveau (een opgave oplossen in een nieuwe situatie)	-Zie je de hoofd- en bijzaken? -Heb je de belangrijkste onderdelen van de lesstof kunnen vinden? -Heb je deze leerstof in een schema gezet	- - -
I-niveau (inzicht, zelf je oplossing bedenken)	-Heb je naar verbanden gezocht? -Heb je naar overeenkomsten en verschillen gezocht? -Heb je naar voorbeelden en toepassingen gezocht?	- - -

Volg onderstaande stappen voor je eerstvolgende toets

Stap 3: voorbereiding op de toets		
Onderdeel	Ja/nee/deels	Opmerkingen
Planning		-Heb je je aan je eigen planning gehouden?
Diagnose		-Weet je precies wat je voor je toets moet leren? -Heb je de leerkracht gevraagd wat voor vragen er op de toets gesteld worden (R,T1,T2,I)? -Heb je de oefenvragen, oefentoetsen gemaakt? -Heb je zelf oefenvragen (R,T1,T2,I) bedacht en gemaakt? -Heb je oefenvragen nabesproken met de leerkracht? -Heb je oefenvragen nabesproken met een medeleerling?
R-niveau		-Heb je alle formules, woorden, definities, stappenplannen, strategieën uit je hoofd geleerd? -Heb je begrepen wat je uit je hoofd geleerd hebt?
T-1 niveau		-Heb je alle opdrachten van de methode gemaakt? -Heb je alle lessen voorbereid? -Was je bij alle lessen aanwezig?
T-2 niveau		-Kon je hoofd- en bijzaken van de leerstof onderscheiden? -Heb je de belangrijkste zaken uit de lesstof weten te halen? -Heb je de stof in schema gezet voor jezelf?
I-niveau		-Heb je naar verbanden gezocht tussen de stof en je voorkennis? -Heb je gezocht naar overeenkomsten/

		verschillen met wat je al wist? -Heb je gezocht naar voorbeelden en toepassingen van de leerstof?
verwachting		-Heb je het cijfer dat je verwacht opgeschreven? -Klopt het cijfer dat je verwacht had met het cijfer dat je hebt gehaald?

Na de toets stelt de leerling zich de volgende vragen

Stap 4: analyse van de antwoorden per vraag		
Bekijk steeds per fout antwoord: Heb je.....	Ja/nee	Zo nee, hoe voorkom en verbeter je dit?
De vraag goed gelezen?		
De vraag goed begrepen?		
Je geleerde formules enz. paraat gehad?		
Je geleerde formules enz. kunnen toepassen?		
Je aan de eisen van het antwoord gehouden, zoals max. aantal woorden, taalgebruik en aantal antwoorden?		
Genoeg tijd genomen?		
Kunnen laten zien wat je weet en kunt?		

Stap 5: Na de toets(analyse)		
Bekijk de toets in zijn geheel: Heb je....	Ja/nee	Zo ja, hoe voorkom en verbeter je dit?
Veel dezelfde soorten fouten gemaakt?		
Veel fouten in R-vragen gemaakt, je leerwerk?		
Veel fouten in toepassingsvragen T1?		
Veel fouten in toepassingsvragen T2?		
Veel fouten in inzichtvragen?		
Veel fouten in bepaalde onderdelen van de stof?		
Een aantal vragen niet kunnen maken?		
Te weinig tijd gehad?		

Na de toets analyseert de leerling de toets als hij een ander cijfer had gehaald dan verwacht

Stap 6 : verbeterplan		
Kijk naar je toets resultaat in het geheel?	Ja/nee/deels	Zo nee of deels, welke actie ga je inzetten?
M Heb je meegedaan in de les?		

H Heb je al je <u>h</u> uiswerk gemaakt en geleerd?						
T Wist je dat de <u>T</u> oets er zo uit zou zien?						
P Was je <u>P</u> lanning in orde?						
F Heb je veel dezelfde soorten <u>f</u> outen gemaakt?						
Wat heb je in deze toets heel goed gedaan ?				-	-	
Bekijk je fouten Heb je.....	Ja/nee	Zo nee, hoe ga je dit bereiken?				
		Wat?	Hoe?	Wanneer?	Met hulp van wie?	Wanneer ben je tevreden?
Duidelijk wat je beter moet leren of onthouden?						
Helder welke (soort) vragen je nog moet oefenen?						
Helder hoe je inzicht gaat krijgen voor dat deel van de stof						

Het bovenstaande overzicht richt zich voornamelijk op leerlingen van groep 8 en de eerste klassen van het voortgezet onderwijs.

School aan Zet (2013) maakte het volgende overzicht: Reflecteren met een leerling op een gemaakte toets.

Plan van aanpak:

- Verbeterpunten aan de hand van analyse van je toets?
- Wat is je doel, wat wil je bereiken?
- Hoe ga je dit doel bereiken?
- Welke hulp heb je nodig en van wie?
- Welke afspraken ga je maken met ouders/vrienden/leerkracht?
- Wat zijn bedreigingen/gevaren voor het bereiken van je doel?
- Hoe ga je de bedreigingen aanpakken?
- Wat ging goed?
- Wat kan je verbeteren?

Na je analyse ga je bekijken wat er nodig is om je doel te bereiken, hieronder een lijst met activiteiten om uit te kiezen:

Activiteiten om je doel te bereiken:

- Weekplanning maken
- Ik laat me overhoren door....
- Ik leer een toets verspreid over meerdere dagen

- Ik schrijf te leren woordjes zelf op
- Ik maak mijn huiswerk
- Ik neem mijn spullen mee (naar school/naar huis)
- Ik ga alleen of vooraan zitten bij (vak)
- Ik ben stil tijdens de uitleg
- Ik stel tenminste 2 vragen bij les van (vak)
- Ik noteer huiswerk in mijn agenda
- Ik werk elke dag minimaal min. aan vak.....
- Ik zet moeilijke begrippen op post-its en hang ze zo op dat ik ze vaak zie
- Ik streep belangrijke delen in de tekst aan met een markeerstift
- Ik maak een samenvatting voor vak.....
- Ik verwerk de stof met bijvoorbeeld een mindmap voor..... (vak)
- Ik maak oefenopdrachten voor (vak)
- Ik gebruik computerprogramma (bijv WRTS) voor (vak)
- Ik vraag hulp aan..... voor vak.....
- Ik geef niet op als het moeilijk is bij..... (vak)

Dit zijn slechts enkele voorbeelden om richting te geven aan het maken van een analyseformulier voor leerlingen die ze kunnen gebruiken na een toets. Maar ook richtlijnen om het voorafgaande- en vervolgproces richting te geven.

5. Conclusies en aanbevelingen

Op basis van dit literatuuronderzoek kan geconcludeerd worden dat het voor een groot deel van de leerlingen uit de bovenbouw (en het VO) mogelijk moet zijn om betrokken te worden bij het analyseren van hun eigen toetsen. Om hiertoe in staat te zijn moet er wel sprake zijn van een opbouw van zelfstandig werken naar zelfverantwoordelijk leren (zie hoofdstuk 1). De rol van de leerkracht is in het hele proces evident. Deze zal de leerling vooral het goede voorbeeld moeten geven middels modelling, richting moeten geven, ruimte moeten bieden tot eigen ontplooiing en ruggensteun moeten bieden. De leerling kan zich vervolgens verder ontwikkelen, zelfvertrouwen opbouwen, leren reflecteren, doelen stellen, plannen maken en uitvoeren.

We krijgen vanuit het Voortgezet Onderwijs te horen dat kinderen moeite hebben met het maken van keuzes (vakkenpakket en vervolgopleiding). Het lijkt van belang om kinderen bewust te maken van wat ze kunnen en wat ze nog willen/moeten leren. Op obs de Heksenketel zijn we zeker van plan om in de komende schoolplanperiode stappen te maken richting zelfverantwoordelijk leren. Er is in ieder geval één leerkracht die al verder is in dit proces, waar ook een proef gedaan kan worden met het betrekken van de leerlingen bij de analyse van de toets. Dit kan eventueel uitgebreid worden naar een volledige leeranalyse. De overige collega's kunnen daarna volgen. Er zal ook een groep leerlingen zijn waarvoor dit te hoog gegrepen is. Deze zullen door de leerkracht begeleid moeten worden.

Een mooi vervolgonderzoek zou kunnen zijn wat de mogelijkheden zijn om leerlingen in de onder- en middenbouw te betrekken bij het beoordelen van hun werk/toets en ook het uitwerken van een plan van aanpak richting zelfverantwoordelijk leren zou een goede verdiepingsopdracht kunnen zijn.

Bronnenlijst

- Drost.M & Verra.P. (2014).Slimmer leren met RTTI (50 tips voor hoge cijfers).Docentplus
- Jansen.L, Maas.J, Muns.W, Richters.J (2014).Van diagnose naar leeractiviteiten (aanbod en instructie op basis van de analyse van toets resultaten). Amersfoort:CPS
- Simons,PRJ, Zuylen,JGG (1995) De didactiek van leren leren.Tilburg: Mesoconsult
- Bolks.T (2009) Zelfsturing gaat niet vanzelf, geraadpleegd in november 2014 via: <http://dspace.ou.nl/handle/1820/2155>
- *Dekker.F (2014), Van zelfstandig werken naar zelfverantwoordelijk leren, geraadpleegd in november 2014 via; <http://www.skowf.nl/westfriesland/images/004-onderwijs/opleiders/lio-onderzoek/Praktijkonderzoek%20juni%202014%20Fleur%20Dekker%20Van%20zelfstandig%20werken%20naar%20zelfverantwoordelijk%20leren.pdf>*
- Hofstede,M (2010), Kind als regisseur van zijn eigen leerproces , geraadpleegd in november 2014 via: http://www.hbokennisbank.nl/nl/page/hborecord.view/?uploadId=fontys_didlmods%3A0ai%3ARepository.samenmaken.nl%3Aasmpid%3A27333
- Schuit.C, Jong.de.A (2013) Leren leren in een plusklas., geraadpleegd in november 2014 via: <http://home.planet.nl/~Heuve533/artikelen/Leren%20leren%20in%20een%20plusklas.pdf>
- Verest.B (2013), Opbrengstgerichte lessen een aanpak, deze uitgave is digitaal beschikbaar via: <http://cfp.schoolaanzet.nl/>
- *Vleugel.S, Ginkel.van.A (2010), Zelfverantwoordelijk leren binnen het basisonderwijs, geraadpleegd in november 2014 via: <http://www.academischebasisschool.nl/downloads/literatuurstudie%20'zelfverantwoordelijk%20leren%20binnen%20het%20basisonderwijs'%20geschreven%20door%20Anouk%20van%20Ginkel%20en%20Sanne%20Vleugel..pdf>*

Building Learning Power, het ontwikkelen van leer-kracht om de toetsresultaten te verhogen?

Building
Learning
Power

Auteur: Lucretia Timmer, leerkracht obs De Riemsloot, Appelscha 2015

Inleiding

"Ja maar juf, ik wil toch niet als laatste klaar zijn met de toets? Als ik zie dat anderen om mij heen klaar zijn, dan wil ik dat ook." Deze uitspraak deed een leerling uit mijn groep 7. De aanleiding voor ons gesprek was de sterke daling in toetsresultaat in Cito LOVS Begrijpend lezen M7. Van een I ging hij naar een V. Een andere uitspraak van hem tijdens dit gesprek was: *"Als ik de tekst leuk vind, lees ik hem helemaal. Als ik de tekst niet leuk vind, lees ik een klein stukje en ga dan naar de vragen."* De toetsresultaten van Cito LOVS Begrijpend lezen M7 en de gesprekjes die ik aan de hand van de toets met de leerlingen had, zetten mij aan het denken en waren de aanleiding voor het schrijven van dit artikel.

De aandacht ligt ook bij ons op school veel op de resultaten. De toetsresultaten uit Cito LOVS worden systematisch geanalyseerd en er worden acties op gezet om deze resultaten te verhogen of te behouden.

De toetsresultaten uit Cito LOVS voor begrijpend lezen M7 vond ik dit jaar opvallend. Het gemiddelde niveau, ten opzichte van Cito LOVS begrijpend lezen M6, van de groep is gedaald, van een III naar een V-. 7 Leerlingen zijn in niveau gedaald waarbij 2 zeer opvallend van een I naar een V- en van een I naar een V, 6 leerlingen zijn in niveau gestegen en 7 leerlingen hebben hetzelfde niveau behaald als in de vorige toets, Cito LOVS begrijpend lezen M6.

Dit schooljaar maken wij op obs De Riemsloot in een vijftal teambijeenkomsten kennis met Building Learning Power. Deze bijeenkomsten worden verzorgd door Anton de Vries, trainer-adviseur bij Stenden.

Building Learning Power wil het lerende vermogen van leerlingen vergroten door in klaslokalen een cultuur te ontwikkelen waarbij het leren leren centraal staat. Leerlingen worden voorbereid op een leven lang leren, waarin ze niet altijd weten wat ze daarvoor nodig hebben. Centraal hierbij staat het trainen van 17 leerspielen, onderverdeeld in de volgende 4 gebieden: veerkracht, vindingrijkheid, reflectievermogen en interactie. Wanneer aan dit proces door de leerling zelf sturing wordt gegeven, spreken we van zelfregulatie (Vries, de, 2013).

Stilstaand bij de kracht van BLP en getriggerd door de toetsresultaten van Cito LOVS begrijpend lezen M7, kwam ik op de volgende vraag voor dit artikel uit:

Hoe kan ik Building Learning Power inzetten om de toetsresultaten van begrijpend lezen te verhogen?

Op veel scholen heerst meer een prestatiecultuur dan een leercultuur. De focus ligt meer op het behalen van goede toetsresultaten dan op het leren en het steeds beter worden in leren. Toch voelen leerkrachten en leerlingen zich prettiger in scholen waar de focus ligt op het leren in plaats van op het presteren en leidt deze focus op het leren zelfs tot betere prestaties. (Zee, van der, 2013).

1. Veranderingen in het onderwijs

Tegenwoordig zijn veel scholen doende met veranderingen binnen hun onderwijs. De aanleidingen voor deze veranderingen zijn:

- Leerlingen laten zien dat zij niet altijd gemotiveerd zijn.
- Voor de toekomst van deze leerlingen worden andere eisen aan hen gesteld dan vroeger. Er wordt van hen verwacht dat zij kunnen samenwerken in teams, zelfstandig kunnen werken, over flexibel in te zetten vaardigheden en persoonlijke kwaliteiten beschikken. Zij zullen groeien wanneer zij om kunnen gaan met veranderingen.
- Scholen maken kennis met nieuwe ideeën om het onderwijs plezieriger en effectiever te maken. Leerlingen worden daarin niet alleen als denkers en doeners gezien, maar ook als mensen die voelen en willen. (Korthagen & Lagerwerf, 2011).

Om ideeën en inzichten te veranderen is niet gemakkelijk. In veel scholen wordt vormgegeven aan nieuwe inzichten op onderwijs door onder andere:

- ICT, in het onderwijs wordt de computer ingezet ter ondersteuning van het leren. De vaardigheden van de leerlingen kunnen benut worden bij de didactische en onderwijskundige vormgeving van de lessen.
- Natuurlijk leren. Natuurlijk leren is leren vanuit de behoefte tot zelfontplooiing, de intrinsieke motivatie. Natuurlijk Leren zorgt ervoor dat iedere leerling de leerweg vindt die het meest natuurlijk aansluit bij zijn mogelijkheden en talenten. Intrinsieke motivatie is daarbij een voorwaarde. Daarnaast zorgt een krachtige leeromgeving voor optimale mogelijkheden tot zelfontplooiing.
- Positieve psychologie. Deze stroming benadert leerlingen vooral vanuit datgene wat zij al kunnen, in plaats vanuit datgene wat zij nog niet kunnen.
- Brede ontwikkeling. Het onderwijs richt zich voornamelijk op vaardigheden die binnen de school betekenis hebben. Wanneer persoonlijke kwaliteiten als creativiteit, doelgerichtheid en systematisch denken aan bod komen in opdrachten, worden deze verder ontwikkeld. Het benoemen van deze persoonlijke kwaliteiten is voor de leerling motiverend en heeft invloed op zijn cognitieve leren. Zij groeien wanneer ze gezien en bevestigd worden in hun kwaliteiten.
- Leerlingen en leraren leren. Leren is een gezamenlijk proces van de school als geheel.
- Authentiek leren. Het leren is betekenisvol voor de leerlingen en er ontstaat meer betrokkenheid bij de leerlingen. Voor de leerkracht is de leersituatie zinvol. (Korthagen & Lagerwerf, 2011).

Obs de Riemsloot is een adaptieve school. Er wordt binnen de school gezocht naar manieren om tegemoet te komen aan de onderwijsbehoeften van de leerlingen.

Effectief leren kan pas tot stand komen, wanneer er sprake is van een actieve en gemotiveerde leerhouding bij het kind. Wanneer een kind deze leerhouding laat zien, is hij intrinsiek, van binnenuit, gemotiveerd om prestaties te leveren. Met een optimale leerhouding haalt de leerling het maximale uit zichzelf. Onderstaand figuur laat zien dat de input van de leerkracht vooral gericht is op de leerhouding van de leerling. De leerling krijgt daarbij het gevoel dat hij zinvol bezig is en het vertrouwen dat hij succesvolle resultaten kan boeken.

Om deze leerhouding te ontwikkelen heeft de leerling de volgende drie basisbehoeften nodig:

1. Relatie – het kind voelt zich verbonden met anderen, voelt dat het erbij hoort.
2. Competentie – het kind wil laten zien wat het aankan.
3. Autonomie – het kind heeft het gevoel dat hij het zelf kan, zelf beslissen en keuzes maken.

Wanneer aan deze basisbehoeften wordt voldaan, zal het kind meer actief en gemotiveerd zijn, wat ook invloed heeft op de leerhouding van de leerling.

(Cöp, 2014)

Dit artikel zal ik vervolgen met het beantwoorden van de deelvraag: Wat is Building Learning Power, wat kan de leerkracht doen om de leerkracht te vergroten. Daarna zal ik de link leggen tussen BLP en begrijpend lezen.

2. Building Learning Power

Op obs De Riemsloot maken wij sinds dit schooljaar in een vijftal bijeenkomsten kennis met Building Learning Power. Wij merken in de school dat de leerlingen zich niet altijd verantwoordelijk voelen voor hun eigen leerproces. Als leerkracht en in het team zijn wij erg gericht op de resultaten, de leerlingen schijnen dit minder te hebben. Daardoor kunnen er van beide kanten frustraties ontstaan, zowel bij de leerkracht als bij de leerlingen. Wij verwachten dat Building Learning Power, zowel de leerkrachten als de leerlingen handvatten biedt om hier een omslag in te maken.

De grondlegger van Building Learning Power is professor Guy Claxton. Door onderwijskundig en psychologisch onderzoek is hij tot een lijst gekomen met kenmerken en eigenschappen

van de goede leerder. Deze kenmerken en eigenschappen zijn onder te brengen in 4 gebieden: veerkracht (emotionele aspecten), vindingrijkheid (cognitieve aspecten), reflectief vermogen (strategische aspecten) en interactie (sociale aspecten).

Deze gebieden bevatten de 17 leerspielen. Net als onze fysieke spieren kunnen ook deze spieren door iedereen getraind worden. (Zee, van der, 2013).

Bron: www.buildinglearningpower.nl

Scholen in Groot-Brittannië die werken met BLP laten de volgende overeenkomsten zien:

- In de school heerst een sfeer van het stimuleren van succes en het opbouwen van aspiraties. Iedereen binnen de school heeft van elke leerling hoge verwachtingen.
- De focus op het leren is in het klaslokaal te zien, het leerproces is onderwerp van gesprek.
- De leerkrachten zien zichzelf als mensen die leren, zij zijn voor de leerlingen een rolmodel.
- Binnen de school worden dezelfde begrippen gebruikt.
- Leerkrachten zijn coachend voor de leerlingen, veelal gebruik makend van het GROW model (Goal, Reality, Options, What next?).
- Leerlingen zijn eigenaar van hun leren (Gornall, Chambers, Claxton, 2005).

De aanpak om het lerend vermogen van de leerlingen te vergroten heeft drie belangrijke kenmerken: leren expliciteren, 'split-screen teaching' en 'stuck challenges' & 'wild topics'.

Leren expliciteren

Voor BLP is leren onderwerp van gesprek, de 'learning powered mind' van de leerlingen wordt expliciet gemaakt, voor de leerlingen wordt het leren inzichtelijk gemaakt.

Split-screen teaching

BLP zit verweven in alle lessen, het is niet iets wat je apart in een les aanbiedt. Een voorbeeld hiervan is:

Aan het begin van de les worden de doelen van de les met de leerlingen gecommuniceerd. Daarbij wordt ook vermeld welke leerspier er getraind wordt.

Stuck Challenges & Wild Topics

Dit zijn uitdagende, realistische taken waarbij alle vier gebieden in actie komen, het onderwerp bevat moeilijke, uitdagende taken voor de leerlingen (Zee, van der, 2013).

In onderstaande tabel zijn de 17 leerspieren uit de 4 gebieden genoemd met voorbeelden van leerkrachtgedrag en voorbeelden van taalgebruik om deze spier te trainen.

Leerspier	Voorbeelden van leerkrachtgedrag met een voorbeeld van 'BLP-taal'
Veerkracht	
doorzettingsvermogen	De leerkracht vergelijkt het leren op school met het leren buiten school, soms gaat het leren moeizaam. Ik kan het nog niet, maar ik kan het leren.
hanteren van afleidingen	De leerkracht laat een afleiding niet veel tijd kosten. Wat helpt je om de focus te houden?
aandacht houden	De leerkracht vindt het leuk om zelf te leren, probeert graag iets uit. Realiseert zich dat wanneer leerlingen enthousiast zijn, ze meer leren. Wat doe je heel graag? Hoe komt het dat je daar je aandacht zo goed bij kunt houden?
doorgronden	Leerkrachten weten dat kijken, luisteren, onderzoeken en spelen met ideeën leiden tot succesvol leren. Welke zintuigen zet je in? Wat voel je, ruik je, hoor je?
Vindingrijkheid	
koppelingen maken	De leerkracht moedigt de leerlingen aan de koppelingen uit te leggen die ze gevonden hebben. Wat weet je hier al van? Kun je hier een metafoor voor bedenken?
vragen stellen	De leerkracht stelt open vragen tijdens teambijeenkomsten. Wanneer we het antwoord hebben, wat zouden we daarna kunnen vragen?
voortbouwen	De leerkracht stimuleert de leerlingen om op zichzelf en elkaar te reflecteren. Wat kunnen we nog meer gebruiken? Wie zou je vragen om je hierbij te helpen?
verbeelden	De leerkracht geeft de leerlingen tijd om te spelen met ideeën. Voordat je het doet, probeer een filmpje in je hoofd af te spelen waarin je het goed doet.

logisch redeneren	De leerkracht biedt activiteiten aan waarbij de leerlingen ergens een conclusie uit kunnen trekken. Hoe ben je tot deze conclusie gekomen?
Reflectievermogen	
meta-learning	De leerkracht laat leerlingen verschillende manieren om te leren vergelijken en gebruikt herkenbare situaties om over leren te praten. Hoe kun je dit probleem het best oplossen?
planning	De leerkracht praat met de leerlingen veel over de planning, zowel vooraf, tijdens, als na de opdracht. Welke stappen ga je maken en wie kan je daar bij helpen?
essentie benoemen	De leerkracht geeft de leerlingen tijd het geleerde toe te passen en de mogelijkheid daarop te reflecteren. Leerlingen zijn hun eigen leer-coach. Denk eens terug aan toen je Wat heb je daarna geleerd?
herziening	De leerkracht moedigt de leerlingen aan goed naar zichzelf te kijken tijdens het leren en de plannen te herzien wanneer ze een beter idee krijgen. Wat kun je hiervan leren?
Interactie	
onderlinge afhankelijkheid	De leerkracht geeft de leerlingen de mogelijkheid met verschillende klasgenoten samen te werken. Met wie leer jij het best? Hoe komt dat denk je?
samenwerking	De leerkracht maakt de verwachtingen in het samenwerken duidelijk aan alle leerlingen. Jullie delen de ideeën en informatie!
empathie en luisteren	De leerkracht gebruikt humor. Kijk eens naar zijn gezicht. Wat zou hij voelen?
imiteren	De leerkracht laat zien dat hij/zij niet bang is om het fout te doen. Van wie heb je vandaag iets geleerd?

(Gornall, Chambers, Claxton, 2005)

Leerlingen worden voorbereid op een leven lang leren door ze niet alleen voor te bereiden op het behalen van toetsen, maar vooral door het plezier dat ze in het leren hebben. Om succesvol te zijn in de 21ste eeuw, moeten leerlingen o.a. over de volgende vaardigheden beschikken: vasthoudend en vindingrijk zijn, fantasierijk en logisch kunnen denken, zelfgedisciplineerd en zelfbewust zijn, kunnen samenwerken en leergierig zijn (www.buildinglearningpower.nl)

Hattie (2012) heeft onderzocht hoe leerkrachten meer invloed kunnen hebben op het leren van de leerlingen. Zij ontwikkelen bij de leerlingen een kritische houding, leren hen om zaken vanuit een ander standpunt te bekijken en leren hen samen te werken. De leerkracht wil daarbij het leergedrag van de leerling zichtbaar maken. Leren is in dit verband verwerven van kennis, deze begrijpen en toepassen.

Leerkrachten die leerlingen helpen hun eigen leraar te worden, gaan uit van de volgende principes:

- denkkaders (v.b. ik houd van uitdagingen),
 - een op samenwerking gerichte en kritische planner (v.b. ik stel doelen gebaseerd op hoge verwachtingen),
 - een adaptief-leren-specialist (v.b. ik stimuleer bewust oefening en concentratie)
 - ontvanger van feedback (v.b. ik geef en ontvang feedback).
- (Hattie, 2012)

Kopmels (2013) heeft het in zijn artikel "Meer impact van de leraar op het leren" in dit verband over de leerlinggerichte leraar. Deze leerkracht weet hoe de leerling leert ten opzichte van het leerdoel. Bij de leerlinggerichte leerkracht gaat het in essentie om vier dingen:

1. Warmte: de basis. Leraren laten warmte zien in de vorm van acceptatie, affectie, onvoorwaardelijk respect en een positieve houding naar de leerlingen.
2. Vertrouwen: optimisme en hoge verwachtingen. Leren is niet altijd gemakkelijk. Juist wanneer de leerling het moeilijk heeft, laat de leerkracht zien dat hij vertrouwen in de leerling heeft. Hij laat de leerling merken dat wat ze willen leren de moeite waard is.
3. Empathie: leer de leerling kennen. Wanneer de leerkracht begrijpt hoe de leerling leert, dan kan hij de leerling hier feedback op geven om hem vooruit te helpen.
4. Positieve relaties: alle betrokkenen samen. De kern van positieve relaties is dat leerlingen de warmte zien, de aanmoedigen en hoge verwachtingen voelen en weten dat de leraar hen begrijpt. De leerkracht brengt de passie voor het leren over op de leerlingen.

Bij een goede docent gaat het om persoonlijke kenmerken als bevlogenheid, passie, humor en enthousiasme. Kenmerken die de leerlingen 'raken', waarbij er een vonk overspringt. Het persoonlijk contact tussen leerkracht en leerling (Korthagen & Lagerwerf, 2011).

BLP bestaat niet uit op zichzelf staande activiteiten, de activiteiten zijn verweven in de dagelijkse schoolpraktijk. De leerkrachten zetten bewust BLP-taal in die door de leerlingen begrepen wordt. Dit vraagt oefening en een lerende houding van leerkrachten. Met BLP kunnen leerkrachten hun leerkrachtvaardigheden uitbreiden. Met deze vaardigheden stimuleren ze het leerproces van de leerlingen.

In onderstaand palet staan de leerkrachtvaardigheden weergegeven die een rol spelen bij BLP.

Bron: www.buildinglearningpower.nl

3. Begrijpend lezen

Begrijpend lezen is een denkproces waarbij de lezer betekenis geeft aan de tekst. Leerlingen moeten dus nadenken over de tekst. Om een tekst goed te kunnen begrijpen zijn achtergrondkennis, woordenschat en een vlot technisch leesniveau van belang. Veel lezen van verschillende soorten teksten zal de achtergrondkennis vergroten, waardoor de leerling een tekst beter begrijpt. Begrijpend lezen is denken. Om er achter te komen hoe het denkproces bij de leerling verloopt, is een diagnostisch gesprek met de leerling waardevol. Tenslotte zijn voor het goed ontwikkelen van tekstbegrip de volgende voorwaarden van belang: voldoende tijd, goede leerkrachtvaardigheden, aansprekende teksten en een effectief instructiemodel. Het Gradually Released Responsibility Instruction Model is een effectief instructiemodel waarbij de verantwoordelijkheid van de leerkracht verschuift naar de leerling. Het modelleren is daarbij een cruciale vaardigheid (Mortel, van de, 2010).

(Förrer & van de Mortel, 2010)

De meeste basisscholen gebruiken in de groepen 4 t/m 8 een methode voor begrijpend lezen om het lezen met begrip aan te leren. Begrijpend lezen wordt getoetst met behulp van methodegebonden toetsen en methodeonafhankelijke toetsen. Als methodeonafhankelijke toets gebruiken veel school Cito-toetsen. Om deze toetsen goed te maken is vooral kennis van de wereld en woordenschat van belang. Daarnaast moeten leerlingen zich langdurig concentreren op de tekst en de opgaven. Kinderen met een vluchtige werkhouding en een onvoldoende concentratie hebben meer moeite met het begrijpen van teksten. Leerlingen moeten het op kunnen brengen om de tekst en de opgaven meerdere malen te lezen (Stoeldraijer & Förrer, 2008).

4. Conclusies

Leerlingen op de basisschool worden voorbereid op een leven lang leren door hen het plezier in leren te laten beleven. Vertrouwen hebben in het eigen leervermogen leidt tot sneller en beter leren. Wanneer leerlingen plezier hebben in het leren zullen hun resultaten verhogen.

Om succesvol te zijn in de 21ste eeuw, moeten leerlingen o.a. over de volgende vaardigheden beschikken: vasthoudend en vindingrijk zijn, fantasierijk en logisch kunnen denken, zelfgedisciplineerd en zelfbewust zijn, kunnen samenwerken en leergierig zijn. Building Learning Power stelt het leren centraal en biedt leerkrachten handvatten om het leren inzichtelijk te maken voor de leerlingen. De kenmerken en eigenschappen van een goede leerder zijn ondergebracht in 4 gebieden: veerkracht (emotionele aspecten), vindingrijkheid (cognitieve aspecten), reflectief vermogen (strategische aspecten en interactie (sociale aspecten). Deze gebieden bevatten de 17 leerspieren die net als onze fysieke spieren ook getraind kunnen worden. BLP bestaat niet uit op zichzelf staande activiteiten, de activiteiten zijn verweven in de dagelijkse schoolpraktijk. Bij verschillende

lessen kunnen leerkrachten de leerlingen stimuleren de leerspielen te trainen, deze krachtiger te maken. Ook tijdens de lessen begrijpend lezen. Bewust inzetten van speciale 'BLP taal' vraagt oefening en creativiteit van de leerkracht. Hoe kan hij het bestaande lesmateriaal inzetten om de leerlingen de leerspielen te laten trainen. Er wordt bijvoorbeeld gesproken over 'leren' en niet over 'werken', over 'inzet', 'proberen' en 'zou kunnen' en niet over 'kunnen'.

Leerkrachtvaardigheden die bewust ingezet kunnen worden om de leerkracht van de leerlingen te vergroten zijn: uitleggen, feedback geven, orkestreren en modellering. Het modelleren is een cruciale leerkrachtvaardigheid bij het begrijpend lezen. Daarnaast zijn achtergrondkennis, woordenschat en het technisch leesniveau van invloed op het begrijpen van een tekst.

5. Aanbevelingen

Wij hebben als team van obs De Riemsloot ons eerste jaar BLP achter de rug. Voor mij is er duidelijk een proces in gang gezet. Leerlingen worden gestimuleerd hun eigen leren centraal te stellen en BLP biedt de leerkracht daarvoor handvatten. Mooier kan bijna niet wanneer je leerlingen meer verantwoordelijkheid voor hun eigen leerproces wilt laten dragen. Wat BLP is, is mij na de teambijeenkomsten en het schrijven van dit artikel meer duidelijk geworden. Hoe BLP meer gestalte gaat krijgen binnen de school is een proces van jaren waar een voorzichtig begin mee gemaakt is. Mijn eerste aanbeveling is dan ook dat wij het ingezette BLP traject voortzetten, waarbij uitwisseling met collega's een waardevolle toevoeging is.

Ik ga mij verdiepen in de leerkrachtvaardigheden uit het BLP palet: uitleggen, feedback geven, orkestreren en modellering en deze bewust inzetten.

De leerspielen die tijdens het begrijpend lezen getraind worden, worden meer onderwerp van gesprek in de klas. Daarbij zijn deze leerspielen meer aanwezig in het klaslokaal, door illustraties en uitspraken van leerlingen zichtbaar op te hangen. Hierdoor ervaren de leerlingen dat zij hun eigen leergedrag kunnen sturen. Voorbeelden hiervan kunnen zijn:

- Doorzettingsvermogen – Wat doe jij wanneer het moeilijk wordt? Wat helpt jou om weer door te gaan wanneer het moeilijk wordt?
- Het hanteren van afleidingen – Wat leidt jou af tijdens het lezen? Hoe kun je dit verminderen?
- Doorgronden – Het gebruik maken van teksten die aansluiten bij de interesse van de leerling. Waar ligt je passie? In welk onderwerp kun jij je aandacht verliezen. Welke vragen komen bij je op? Waar ben je nieuwsgierig naar? Kom je op nieuwe ideeën?
- Koppelingen kunnen maken – Wat weet je al? Hoe kun je daar nieuwe informatie aan verbinden? Welke link kun je maken?
- Logisch redeneren – Kun je hier een conclusie uit trekken? Wat heeft hier mee te maken? Kun je je mening beargumenteren?
- Samenwerken – Hoe kunnen jullie elkaar helpen? Het is prima om hulp aan anderen te vragen.
- Imiteren – Kijk eens goed naar je klasgenoten. Kun je iemand noemen die voor jou een voorbeeld is als het gaat om het lezen van teksten? Welke eigenschappen laat deze klasgenoot zien? Wat kun jij daar van leren?

De leesomgeving in de klas wordt vaker een onderwerp van gesprek.

Literatuurlijst

- Berends, R. (2012) Building Learning Power, het overwegen waard voor daltononderwijs. Geraadpleegd op 4 mei 2015 via www.daltondeventer.nl
- Building Learning Power, de hoe-vraag van de 21 ste eeuw. Geraadpleegd op 6 mei 2015 via www.buildinglearningpower.nl
- Claxton, G. What it is? Geraadpleegd op 18 april 2015 via <http://www.buildinglearningpower.co.uk>
- Cöp, J. (2014). *De leerhouding als basis voor succes op school*. Geraadpleegd op 6 mei 2015 via <http://wij-leren.nl/leerhouding-succes.php>
- Förrer, M. & Mortel van de K. (2010). *Lezen...begrijpen...denken! Handboek begrijpend lezen in het basisonderwijs*. Amersfoort: CPS
- Gornall, S., Chambers, M., Claxton G. (2005). *Building Learning Power in Action*. Bristol: TLO
- Hattie, J. (2012) *Leren zichtbaar maken. Beknopte uitgave*. Bazalt
- Jutten, J. (2007) *Natuurlijk leren, systeemdenken in een lerende school*. Echt: Jan Jutten training en ontwikkeling
- Kopmels, D, (2013) Meer impact van de leraar op het leren, *Basisschoolmanagement*, 27 (8), 4-7
- Korthagen, F. & Lagerwerf, B. (2011). *Leren van binnenuit*. Den Haag: Boom Lemma
- Mortel, M. van de, (2010) Begrijpend lezen is kwestie van denken, *Didactief*, 40 (8), 2-4
- Stoeldraijer, J., Forrer, M. School aan zet kwaliteitskaart, Effectiever en Efficiënter werken aan Begrijpend lezen. Geraadpleegd op 20 april 2015 via www.schoolaanzet.nl
- Vries, A.,de (2013). Sport en onderwijs: Resultaat of prestatie? Geraadpleegd op 19 april 2015 via www.antondevries.com
- Zee, S, van der,(2013) Building Learning Power, *DaltonVisie*, 1(2), 18-22

Handelingsgericht werken

Auteur: Willemijn van der Laan, intern begeleider SBO de Meander, Assen, mei 2015

Inleiding

"Van alle invloed die scholen hebben op het leren en ontwikkelen van kinderen, wordt 67% van het effect bepaald door de leerkracht!" (Marzano: 2003 en 2007)

Leerkrachten doen ertoe. Zij spelen een belangrijke rol in de ontwikkeling van leerlingen. Uit eerder onderzoek van Wright, Horn & Sanders (1997) blijkt dat het effect op de ontwikkeling van kinderen sterk verschilt als het om individuele leraren gaat. Het is afhankelijk van de kwaliteit van de leraar of een kind zich positief ontwikkelt.

SBO de Meander heeft als doel om beter te zijn dan gisteren en morgen weer beter te zijn dan vandaag. Om dit te bewerkstelligen investeren wij veel in een positief pedagogisch klimaat. Positive Behavior Support (PBS) is in de school geïmplementeerd. Ook werken wij handelingsgericht met de kinderen. Handelingsgericht werken (HGW) is op een systematische manier werken met kinderen, waarbij het aanbod wordt afgestemd op de onderwijsbehoeften van de leerling. Er wordt goed naar de kindkenmerken (IQ, belemmerende en protectieve factoren, thuissituatie) gekeken en aan de hand hiervan wordt de onderwijsbehoefte van de leerling in kaart gebracht. Dit wordt o.a. gedaan door een ontwikkelingsperspectief (OPP) voor alle leerlingen op SBO de Meander op te stellen. Sinds 2006 is het werken met een OPP voor alle leerlingen in het SBO verplicht. De Inspectie geeft in zijn rapportage uit 2009 aan, dat er nog veel winst te behalen is door planmatiger te werken binnen het SBO.

Vanaf 2007 hebben we stapsgewijs het HGW ingevoerd op onze school. Er is gekozen voor convergente differentiatie, wat betekent dat voor alle leerlingen in de niveaugroep globaal dezelfde doelen worden nagestreefd. De leerkrachten stellen een groepsplan op, voeren deze uit, evalueren na toetsing en passen het plan aan. Na de CITO-toetsen vinden de groeps- en leerlingbesprekingen plaats (februari en juni) tussen intern begeleider en leerkracht.

Mijn rol binnen SBO de Meander is die van intern begeleider van de onder- en middenbouw. Ook ben ik taalcoördinator. In mijn functie als intern begeleider ben ik bij veel zaken betrokken. Zo schrijf ik mee aan het beleid van de school, coach ik leerkrachten, heb ik contact met externen over leerlingen, neem ik zitting in het School Zorg team (SZT) en voer ik groeps- en leerlingbesprekingen. Ik ben nu ongeveer 6 jaar intern begeleider en na de invoering van het HGW loop ik tegen de volgende zaken aan:

- Leerkrachten registeren en constateren, maar het ontbreekt nog aan analyseren.
- Het OPP van de leerling en de daarbij behorende leerdoelen is nog niet helder bij een aantal leerkrachten.
- De leerroutes voor de didactische vakken zijn onvoldoende uitgewerkt, waardoor leerkrachten de te maken stappen en de daarbij behorende interventies onvoldoende beargumenteerd nemen.
- De doelen van leerlingen kunnen smarter omschreven worden in het groepsplan.

Mijn onderzoeksvraag is dan ook een ontwerp-vraag geworden:

Hoe kan ik het handelingsgericht werken van leerkrachten op SBO de Meander verbeteren?

1. Handelingsgericht werken

De 1-zorgroute geeft de leerkracht, intern begeleider en schoolleider handvatten om het onderwijs af te stemmen op de onderwijsbehoefte van de leerling. De handelingsgerichte manier van werken krijgt een vaste plek binnen de zorgstructuur van school en richt zich op het Passend Onderwijs: elke leerling een passend arrangement.

Om antwoord te krijgen op mijn vraag is het van belang te weten wat er precies onder handelingsgericht werken wordt verstaan.

Pameijer, Van Beukering en De Lange (2009) definiëren handelingsgericht werken als volgt: *“Handelingsgericht werken is een werkwijze om het onderwijs aan en de begeleiding van alle leerlingen in het onderwijs te verbeteren. Het concretiseert een visie op doeltreffende leerlingbegeleiding in het perspectief van effectief adaptief onderwijs. Bij handelingsgericht werken is sprake van een planmatige manier van werken, waarbij de onderwijsprofessional de zeven uitgangspunten toepast.”*

De zeven uitgangspunten zijn:

1. De onderwijsbehoeften van leerlingen staan centraal.
2. Het gaat om afstemming en wisselwerking.
3. De leerkracht doet ertoe.
4. Uitgaan van positieve aspecten.
5. Constructief samenwerken.
6. Ons handelen is doelgericht.
7. De werkwijze is systematisch en transparant.

In onderstaand schema zie je hoe HGW cyclus vorm krijgt binnen de school.

1.1 Waarnemen

Dit is de eerste stap in het HGW. Het verzamelen van informatie over de leerling is cruciaal om een plan op te stellen. In deze fase kennen we twee soorten informatie: harde en zachte.

Onder harde informatie verstaan we informatie die door verschillende mensen op dezelfde manier begrepen, verzameld en beschreven wordt. Hieronder vallen toets scores, persoonlijke gegevens van de leerling, schoolloopbaan en alle andere informatie uit dossiers of systemen.

Onder zachte informatie verstaan we observaties, informatie uit gesprekken, interacties tussen leerlingen en informatie uit overdrachtsinformatie.

Met deze informatie wordt het OPP opgesteld. Deze bestaat uit protectieve (waar is de leerling goed in) en belemmerende factoren (waar heeft het kind ondersteuning bij nodig).

1.2 Begrijpen

Vanuit het waarnemen weten we eerst genoeg van de leerling. Met deze informatie kunnen we bepalen of de leerling een specifieke onderwijsbehoefte nodig heeft en welke dit dan is. De eerste aanzet voor een groepsoverzicht is gemaakt.

1.3 Plannen

Vanuit het groepsoverzicht, waar de leerlingkenmerken beschreven staan, gaan we naar het maken van een groepsplan. Het groepsplan heeft als doel te beschrijven wat we doen in een vastgestelde periode. De leerkracht stelt doelen op waar hij aan wil werken en beschrijft hier ook inhoud, aanpak en organisatie.

Het groepsplan kent een driedeling in instructiebehoefte:

1. De basisgroep: de basis instructie is voldoende.
2. Instructie gevoelige groep: de basisinstructie moet aangevuld worden met extra instructie of inoefening.
3. Instructie onafhankelijke groep: de basisinstructie kan verkort.

Daarnaast is er nog een groep leerlingen die een individueel plan heeft of een eigen leerlijn volgt. Dit wordt ook wel het intensief arrangement genoemd.

De groepsplannen worden opgesteld voor lezen, rekenen, spelling, begrijpend lezen en sociaal emotionele vorming.

1.4 Realiseren

In deze fase ga je het groepsplan in de praktijk gebruiken. De leerkracht is hierbij erg belangrijk. In het Hattie-rapport (2009) wordt het belang benadrukt van professioneel leerkrachtgedrag. Dit geldt op het gebied van goed klassenmanagement, kwaliteit van didactiek, instructievaardigheden, voorspelbaarheid en het begeleiden van leerprocessen. De rol van de leerkracht heeft grote invloed op de ontwikkeling van de leerling.

1.5 Groeps- en leerlingbesprekingen

In een groepsbespreking bespreekt de leerkracht met de intern begeleider het groepsplan. Zijn de doelen behaald? Lukt het de leerkracht af te stemmen op de onderwijsbehoeften van de leerlingen? Het is wenselijk om minimaal drie keer per jaar een groepsbespreking te hebben, zodat je goed zicht blijft houden op de ontwikkeling van leerlingen.

Leerlingen die uitvallen om wat voor reden dan ook worden besproken tijdens de leerlingbespreking. Bij deze bespreking kunnen ook deskundigen uitgenodigd worden om advies te geven.

Geadviseerd wordt om een cyclus van vier periodes rond de schoolvakanties te hebben. Ook kun je kiezen om een groepsplan 10 weken te laten lopen. Voordeel is dat dit niet altijd vlak voor een vakantie zal vallen.

2. Handelingsgericht werken op SBO de Meander

2.1 Visie

De visie van SBO de Meander is:

"Het geven van goed onderwijs en zorg aan de leerlingen binnen en buiten ons Samenwerkingsverband in een omgeving die veiligheid én uitdaging biedt, waarbij we de basis leggen voor een optimale ontwikkeling van de eigen mogelijkheden van de leerlingen op weg naar zelfstandigheid en eigen verantwoordelijkheid."

Binnen onze visie staan de drie basisbehoeften van Stevens centraal. Het handelen van de teamleden is wat betreft kennis, houding en vaardigheid hierop afgestemd:

Competentie:

We zorgen voor een didactisch klimaat waarin we uitgaan van de onderwijs- en ondersteuningsbehoeften van de leerling. Wij zien leerlingen als volwaardige partner en stellen hoge verwachtingen, dagen ze uit, leren ze te evalueren en geven ruimte aan verschillen. Het gehele handelingsrepertoire is gericht op het versterken van competentiegevoel, geloof en plezier in eigen kunnen versterken, initiatieven van leerlingen bevorderen en een effectieve instructie geven, zodat de emotionele betrokkenheid met het leren vergroot wordt.

Relatie:

We hebben respect voor iedereen en handelen hiernaar. We zorgen voor een pedagogisch klimaat waarin teamleden voorspelbaar zijn voor de leerlingen. PBS (Positive Behavior Support) is ingevoerd. Hiermee creëren wij een omgeving die duidelijk en voorspelbaar is voor leerlingen.

Autonomie:

wij zorgen voor een stimulerende onderwijsleersituatie om het ontwikkelingsproces van de leerlingen te bevorderen. Hierbij bieden wij de mogelijkheid tot het maken van eigen keuzes en betrekken wij de leerling bij hun eigen leerproces. Het leren omgaan met eigen verantwoordelijkheid, het leren van en met elkaar in samenwerkingsvormen is een speerpunt binnen ons onderwijs.

2.2 De cyclus 1-zorgroute

Hieronder staat het HGW op SBO de Meander beschreven.

Waarnemen:

Het opstellen van het groepsoverzicht zou door de leerkracht gedaan moeten worden. Binnen onze organisatie wordt dit door de intern begeleider gedaan. Ik signaleer en benoem de specifieke onderwijsbehoeften van de leerlingen en omschrijf dit in het OPP.

De informatie haal ik uit de dossiers die we van de verwijzende school, instantie en ouders hebben gekregen.

Als de informatie verwerkt is in het OPP en er is een dossieranalyse gemaakt, ontvangt de leerkracht deze. Vervolgens maak ik een groepsoverzicht waarin de kindkenmerken, IQ, problematiek en te maken acties vermeld staan. De leerkrachten gebruiken deze formulieren om de leerlingen in te delen in niveaugroepen en om de groepsplannen voor lezen, begrijpend lezen, spelling en sociaal emotionele ontwikkeling te maken.

Voor rekenen maken de leerkrachten wel zelf een groepsoverzicht. Dit komt, omdat we het groepsplan voor rekenen in ons leerlingvolgsysteem maken (Esis). In Esis moet je eerst een groepsoverzicht per leerling maken waarin de belemmerende en protectieve factoren en de onderwijsbehoefte beschreven staat. Als dit gedaan is kan het groepsplan opgesteld worden.

Begrijpen:

De leerkrachten zijn verantwoordelijk voor het opstellen van een groepsplan. Bij het opstellen hiervan wordt naar de uitstroom van de leerling en de didactische leeftijd gekeken. Het is van zeer groot belang, dat de leerkrachten goed weten wat de uitstroom, de kindkenmerken en de onderwijsbehoefte van de leerlingen zijn. Aan het eind van het schooljaar is er daarom ook een "warme overdracht". Leerkrachten bespreken de leerlingen met elkaar waarin de didactische vorderingen, de uitstroom en de sociaal emotionele ontwikkeling centraal staan.

Aan het begin van elk schooljaar is er een overleg waar ik als intern begeleider voorzitter van ben. Dit noemen wij "unit zorgoverleg". Een unit is een ander woord voor "bouw". De leerkrachten uit de unit brengen leerlingen in waar ze zorgen over hebben. Met elkaar wordt er gekeken naar oplossingen. Ook worden de leerlingen ingedeeld in niveaugroepen voor lezen, spelling en rekenen. Als intern begeleider wijs ik mijn collega's erop, dat het OPP leidend is bij het plaatsen in een niveaugroep.

Plannen:

Na overleg binnen de unit worden de kinderen ingedeeld en worden er groepsplannen opgesteld door de leerkracht. Zoals eerder beschreven, wordt de groep ingedeeld op uitstroom en didactische leeftijd. In de groepsplannen werken wij met zorgniveaus:

Zorgniveau 0:	volgen van het reguliere programma /terugplaatsingstraject BAO (groepsplan: basisgroep)
Zorgniveau 1:	extra ondersteuning didactisch / sociaal emotioneel binnen de groep/ unit (groepsplan: extra instructie)
Zorgniveau 2:	na overleg intern begeleider: extra instructie zowel binnen als buiten de groep (groepsplan: Maatwerk, Ralfi, extra oefenen met taal, rekenen, spelling en SE)
Zorgniveau 3:	na overleg IB en/of specialist een individueel handelingsplan opstellen, creatieve therapie aanbieden (groepsplan: specifiek)
Zorgniveau 4:	aanmelden bij het School Zorgteam, nadere diagnostiek door orthopedagoog / psycholoog / specialist
Zorgniveau 5:	toelaatbaarheidsverklaring Speciaal Onderwijs
Zorgniveau 6:	plaatsing Speciaal Onderwijs

Deze zorgniveaus zijn binnen ons oude Samenwerkingsverband opgesteld en ingevoerd. Die van ons hebben we aangepast aan onze organisatie.

Realiseren:

Het groepsplan is opgesteld. Achter het groepsplan zit het logboek, waar de leerkracht dagelijks observaties, notities en bevindingen noteert. De leerkracht evalueert regelmatig het handelen van de leerlingen. Binnen alle groepen op SBO de Meander wordt er gewerkt met het IGDI model en modellen. Wij verstaan onder modellen hardop nadenken, voordoen, samen doen en dan pas zelf doen. Omdat wij dit allemaal doen zijn de lessen voor de leerlingen overzichtelijk en voorspelbaar.

Evalueren:

Na een methodegebonden toets en de CITO-toets wordt er geëvalueerd. Dit wordt niet in het groepsplan zelf gedaan, maar in ons leerlingvolgsysteem Esis. De analyses en evaluaties zijn summier, terwijl het belang van analyses erg belangrijk is voor je onderwijs: is deze effectief genoeg geweest tot nu toe? Zo niet, wat moet er dan anders? Wat kan ik anders doen? In de aanpak van leerkrachten zie ik deze onderzoekende en analyserende houding nog te weinig.

Groepsbesprekingen:

Sinds schooljaar 2014-2015 vinden er groepsbesprekingen over het rekenen plaats tussen de intern begeleider en leerkracht en/of onderwijsassistent. Voor de andere vakken is dit niet het geval. Wij doen het dus anders dan in de literatuur aangegeven wordt.

De reden waarom wij nu voor rekenen deze besprekingen wel hebben, is omdat wij voorheen adaptief toetsten: de toetsen werden afgestemd op de individuele leerling. Het groepsplan had de CITO toetsen niet als toetsmoment, maar alleen de methodegebonden toetsen. Dit resulteerde in chaos: het overzicht voor de leerkracht was weg.

Leerroutes voor rekenen zijn door mij ontwikkeld. Dit zorgt voor meer duidelijkheid, structuur en overzicht voor de leerkracht.

Leerlingbespreking:

De leerlingbesprekingen vinden twee keer per jaar plaats na de CITO toetsen in februari en juni tussen leerkracht en intern begeleider. Elke leerling wordt besproken en er wordt gekeken of de leerling nog volgens OPP vordert. De acties worden in Esis en in het groepsoverzicht genoteerd.

Als een leerling niet conform OPP vordert kan het OPP na onderzoek en observaties door de orthopedagoog aangepast worden.

2.3 De rol van de intern begeleider binnen HGW

In het volgende figuur wordt in een organigram de hiërarchische verhouding weergegeven van SBO de Meander. Er zijn twee intern begeleiders die binnen hun functie verantwoordelijk zijn voor de zorg. Den Otter (2015) schrijft dat met de komst van het passend onderwijs het belangrijk is, dat de rol van de intern begeleider niet meer het 'duizenddingendoekje' is, maar dat de IB'er gezien kan worden als de coördinator van de leerkrachten.

Binnen het HGW is de intern begeleider de "spin in het web". Ik:

- begeleid leerkrachten bij de te nemen stappen;
- leid groeps- en leerlingbesprekingen;
- volg de voortgang van leerlingen.

De uit te voeren taken liggen op het gebied van zorgcoördinatie, coaching van leerkrachten en om onderwijsinnovaties te ontwikkelen t.b.v. de zorg.

Vanuit de groepsbesprekingen komen de leerlingen naar voren die niet conform OPP vorderen. Tijdens de leerlingbespreking wordt hier dieper op ingegaan en worden er acties ondernomen. Eén van die acties kan zijn om het kind in te brengen in het Zorgteam van school. Vanuit hier komen adviezen die de leerkracht weer verder kunnen helpen. Als er acties ondernomen worden, wordt dit altijd eerst met ouders overlegd.

Dit "zorgproces" kan binnen SBO de Meander aangescherpt worden. De groepsbesprekingen moeten ingepland worden en de leerkrachten moeten weten wat er van ze verwacht wordt en wat ze aan moeten leveren.

3. Conclusie

Als ik de theorie en de praktijk naast elkaar leg zie ik dat SBO de Meander en haar leerkrachten al goed op weg zijn met het handelingsgericht werken. Binnen onze school is de focus om goed naar de individuele leerling te kijken er zeker. Leerkrachten zijn erg betrokken en zorgen voor een positief pedagogisch klimaat. Er is niet voor niets gekozen om PBS (Positive Behavior Support) als attitude voor onze school te kiezen.

Het werken met groepsplannen is de spil van ons onderwijs. Leerkrachten zijn in staat deze op te stellen en uit te voeren. Bij het maken van een groepsoverzicht zijn ze nog te afhankelijk van de intern begeleider, dit omdat ik de overzichten maak. In Esis maken de leerkrachten voor het vakgebied rekenen wel een groepsoverzicht. Hiertoe zijn de leerkrachten prima in staat.

De groepsbesprekingen zijn niet zoals het HGW omschrijft. Sinds schooljaar 2014-2015 hebben wij alleen groepsbesprekingen over het rekenen. Voor de andere vakken wordt dit niet gedaan.

De leerlingbespreking neemt een grote rol in binnen onze zorgstructuur. Twee keer per jaar worden na de CITO toetsen alle leerlingen besproken, zowel de didactische vorderingen als sociaal emotionele ontwikkeling. Bij stagnatie en het niet vorderen conform het OPP gaat de leerkracht samen met de intern begeleider bekijken hoe dit komt. Samen maken we een korte analyse en de te nemen acties worden genoteerd in ons leerlingvolgsysteem Esis.

Ik zie, doordat er een leerroute voor rekenen is, dat leerkrachten gericht werken aan de doelen voor de leerlingen in het groepsplan. Het is duidelijker waar de leerkracht aan moet werken en welke toets hierbij hoort. Op deze manier is het ook mogelijk voor mij om trendanalyses te maken. Dit was voorheen erg lastig.

Omdat het niet altijd duidelijk is waar je met de leerling heen wilt, wordt er nog niet op een adequate manier geanalyseerd. Dit kan en moet beter.

4. Aanbevelingen

- Om het analyserend vermogen van ons team te vergroten heb ik voorgesteld om een teamscholing te volgen bij Bureau Meesterschap "Leren analyseren". In 2015-2016 zullen we hiermee starten.
- Ik kan efficiënter werken door groepsbesprekingen te houden en van hieruit de doelen vast te stellen. De leerkracht kan de doelen per leerling noteren in Esis. Deze nieuwe manier van HGW binnen SBO de Meander zal onder de aandacht gebracht worden door in een personeelsvergadering de nieuwe zorgstructuur uit te leggen.
- Leerroutes voor spelling en begrijpend lezen worden ontwikkeld. Voor lezen bestaat deze al. De leerroutes zorgen voor houvast en overzicht.
- Trendanalyses worden na de toetsperiodes aan het team gepresenteerd.
- Ik moet in overleg met mijn collega IB over de groepsoverzichten die wij nu nog voor de leerkrachten maken. Wat gaan we doen? Als we besluiten om alle groepsplannen in Esis te zetten zullen de leerkrachten genoodzaakt zijn om zelf de groepsoverzichten te maken. Ik zal hier dan een coachende rol in spelen.
- Ik maak een rooster waarop de groeps- en leerlingbesprekingen voor een jaar staan ingepland. Dit zorgt ervoor, dat de leerkracht weet wanneer hij zijn zaken voor elkaar moet hebben.

Literatuur

Boeken

- Adema, E., Clijisen, A., & Oorschot, N., van (2010). *Handreiking 1-zorgroute in het speciaal basisonderwijs*. 's-Hertogenbosch: KPC groep.
- Clijisen, A., Gijzen, W., Lange, S., de & Spaans, G. (2007). *1 zorgroute. Naar handelingsgericht werken*. 's-Hertogenbosch: KPC groep
- Donk, C., van der. & Lanen, B., van (2014). *Praktijkonderzoek in de school*. Bussum: Coutinho.
- Inspectie van het Onderwijs (2009). *De kwaliteit van het speciaal onderwijs. Onderzoek naar de kwaliteitsverbetering van zwakke en risicovolle scholen in de periode 2006-2008*. Utrecht: Inspectie van het Onderwijs.
- Horst, J., van der. & Kessel, B., van (2014). *Iedereen aan boord. Samenwerken aan passend onderwijs voor kinderen voor wie dat niet vanzelf spreekt*. Amsterdam: Uitgeverij SWP.
- Marzano, R.J. (2007). *Wat werkt op school: Research in actie*. Middelburg: Bazalt.
- Meersbergen, E., & Vries, P de (2013). *Handelingsgericht werken in passend onderwijs*. Utrecht: Perspectief Uitgevers.
- Pameijer, N., Beukering T. Van. (2008). *Handelingsgericht werken: een handreiking voor de intern begeleider. Samen met leraar, ouders en kind aan de slag*. Leuven/Voorburg: Acco.

Artikelen

- Gruijter, D.N.M., de (november 2008). *Toetsing en toetsanalyse*.
- Otter, M., den. (2015). Passend onderwijs vraagt om participerende ondersteuningsstructuren. TIB Tijdschrift voor intern begeleiders. Jaargang 5, nummer 1, januari 2015, p. 12-14.

Andere bronnen

- Inspectie van het Onderwijs (2012). *De staat van het onderwijs. Onderwijsverslag 2011/2012*. Geraadpleegd op 17-04-2015 via <http://www.onderwijsinspectie.nl/binaries/content/assets/Onderwijsverslagen/2013/onderwijsverslag-2011-2012-printversie.pdf>
- Over het werk van Luc Stevens (2012). *De behoefte aan relatie, competentie en autonomie*. Geraadpleegd op 27-05-2015 via <http://hetkind.org/2012/11/25/over-het-werk-van-luc-stevens-de-behoefte-aan-relatie-competentie-en-autonomie/>

Het geven van feedback

o zo belangrijk !

Nelco Huisinga-van de Graaf,
schoolopleider CHRONO
Hardenberg, april 2015

Inleiding

Er zijn niet veel onderwerpen in het onderwijs, waar zoveel onderzoek naar is verricht en waarover zo uitgebreid is geschreven als feedback. Vooral de boeken van Hattie en het artikel van Hattie en Timperley (2007), met de titel "The power of feedback" worden vaak genoemd. Feedback komt naar voren als een krachtig middel bij het bevorderen van leerresultaten.

Van vrijwel elke ingreep van de leerkracht kun je zeggen dat die invloed, effect heeft op het leergedrag van een leerling (Hattie, 2012). Alle meta-analyses van Hattie (1999) hebben betrekking op factoren die de leerprestaties van leerlingen beïnvloeden. Het blijkt dat het geven van feedback zelfs meer effect op de leerprestaties van leerlingen heeft, dan het effect van algemene didactische handelingen uitgevoerd door de leerkracht.

Het - op een juiste manier - feedback geven is dus heel belangrijk om leerprestaties van leerlingen te verbeteren.

Dit roept meteen verschillende vragen op: Wat is feedback? Zijn er verschillende manieren van het geven van feedback? En zo ja, welke dan? Hoe wordt feedback gegeven? Hoe zou het ervaren worden door leerlingen? En welke vormen zijn effectief gebleken?

In onze school CBS De Akker zijn we vanaf januari 2014 volop in gesprek over de verschillende manieren om kinderen positief te benaderen. Onze methode voor sociaal-emotionele ontwikkeling PAD (Programma Alternatieve Denkstrategieën) zorgt voor preventief handelen bij het omgaan met elkaar. We geven veel complimenten, maar geen of te weinig gerichte feedback op het leergedrag.

Dit is meteen de aanleiding voor het schrijven van dit artikel met de onderzoeksvraag:

Welke vormen van feedback geven zijn passend om de kinderen in onze "Akker" tot beter leergedrag te brengen?

Om de dialoog over feedback op gang te brengen en de leerkrachten te ondersteunen, lijkt het me goed om bovengenoemde vragen te onderzoeken en wat er bij de leerkrachten van De Akker past.

1. Het geven van feedback

Om het leergedrag van leerlingen te verbeteren blijkt het stellen van doelen en het geven van feedback een belangrijke factor te zijn (Marzano, 2010). Daarbij moet feedback effectief zijn.

Ook blijkt dat het geven van feedback door leerkrachten, op het juiste niveau en met de juiste vragen en doel voor ogen, een positief effect kan hebben op het zelfbeeld en motivatie van de leerling (Hattie & Timperley, 2007). Dit zou betekenen dat kinderen met weinig motivatie, door gerichte feedback en een duidelijk doel te geven, hun leergedrag kunnen verbeteren.

Het doel van feedback is om de kloof te verkleinen tussen waar de leerlingen staan en waar ze naar toe moeten (Hattie, 2012). Verder speelt mee dat een goede leraar niet alleen kennis moet hebben, maar deze kennis ook op een professionele manier kan inzetten als hij met leerlingen werkt.

De intrinsieke motivatie om te leren kan verhoogd worden door drie elementen: autonomie, status en groei mindset (Dweck, 2006). Dweck pleit voor het geven van feedback op het handelen: taakgerichte en procesgerichte feedback, feedback op het feitelijk handelen en op de aanpak.

Dirksen, de Boer, Möller en Willemse (2014) stellen dat feedback als bedreigend ervaren kan worden als status en autonomie onder druk wordt gezet. Hierdoor kan het brein op slot gaan. Bij positieve en waarderende opmerkingen wordt het brein geactiveerd. Feedback op aanpak, inzet en groei versterkt juist de goede paden in het brein.

De ASOOO benadering (Autonomie, Status, Overtuiging Over Ontwikkelbaarheid) van Dirksen et al. (2014) zegt: Wanneer dopamine stroomt, staan je leerlingen open voor leren. Als er teveel adrenaline is, sluiten de leerlingen zich af.

Hoe dit te beïnvloeden is, wordt besproken in een volgend hoofdstuk.

2. Vormen van feedback

Hattie en Timperley (2007) zien feedback als informatie die wordt gegeven door een leerkracht, ouder, klasgenoot of peer, over wat al dan niet gedaan is bij het uitvoeren van een taak of opdracht. Ze geven aan dat feedback effectiever is wanneer leerlingen verteld wordt hoe goed ze het gedaan en hoe ze zich verbeterd hebben in vergelijking met de situatie waarin ze het minder goed deden. Effectieve feedback levert een bijdrage aan het overbruggen van de kloof tussen wat al begrepen is en nog niet begrepen wordt. Onmisbaar hiervoor zijn duidelijke en bewuste doelen.

Er zijn drie vragen die een leerkracht zich zou moeten stellen bij het geven van feedback;

1. Waar ga ik naartoe? Feed up – het doel altijd benoemen.
2. Hoe heb ik het tot nu toe gedaan? Feed back – de voortgang, reflectie.
3. Wat is de volgende stap om het doel te bereiken? Feed forward – de handelingen: de leerkracht maakt de leerling bewust van allerlei zaken, zoals fases, stappen, handelingswijzen, die het behalen van doelen bewerkstelligen.

Deze drie vragen lijken erg op de punten die Faber en Voerman (2010) aandragen in het model van het Didactisch Coachen. Zij benadrukken dat feedback pas effectief is als dit een heden, verleden en toekomst heeft. Dit betekent dat bij het geven van feedback de leerkracht de leerling informatie geeft, die de leerling helpt om te zien wat hij of zij al heeft bereikt, wat er nu goed gaat, maar ook wat de uitdaging is die nog wacht. Ook zet goede vragen stellen de leerlingen aan tot reflectie. Effectieve feedback wordt door Didactisch Coachen dan ook samengevat als: "ABBC" aandacht, bevragen, benoemen, en check. De leerkracht-leerling relatie speelt een belangrijke rol hierbij.

Met de drie vragen als basis, komen Hattie en Timperley tot vier niveaus van feedback:

1. Feedback op een taak/product, ook wel correctieve feedback genoemd. Taakgerichte feedback geeft aan hoe leerlingen presteren bij het werken aan een taak, dus of een antwoord correct is of niet, of hun gedrag acceptabel is of niet en of hun interpretatie goed is of niet. Het helpt leerlingen hun leerdoel te realiseren en het leergedrag beter te reguleren om zelf de gestelde doelen te bereiken. De leerling leert van gemaakte fouten.
2. Feedback op het proces bij het creëren van een taak/product. Deze procesgerichte feedback dient leerlingen richting te geven en te helpen strategieën, werkwijze en aanpak op te stellen (de manier waarop de leerlingen gemaakte fouten opsporen, dus het leren van fouten).
3. Feedback op de zelfregulering. Zelfregulerende feedback gaat over de manier waarop leerlingen hun taken monitoren, sturen, evalueren en activiteiten ondernemen om hun leerdoel te bereiken (inspanning maakt de kans op succes groter). Deze feedback kan leiden tot grotere betrokkenheid, waardoor de leerling beter in staat zal zijn zich op de taak te richten en het doel te bereiken. Wanneer leerlingen vaardigheden leren om fouten op te sporen, groeit hun zelfregulatie om doelgericht te werken. Een zekere mate van begrip en kennis over de taak helpt leerlingen hun strategie te bepalen.

4. Feedback op de persoon zelf. Bij feedback op de persoon krijgt een ontvanger feedback, maar op een manier die geen handvatten biedt voor verandering, waardoor het beoogde effect uitblijft. Deze feedback komt niet tegemoet aan de drie bovengenoemde vragen.

Er zijn twee soorten feedback, namelijk summatieve en formatieve feedback. Summatieve feedback is een evaluatie aan het eind van een proces en heeft elementen van beoordelen, bijvoorbeeld door een cijfer te geven of opmerkingen te geven als "goed gedaan" of "werk eens door". Formatieve feedback helpt leerlingen handelingsalternatieven te zien voor het gedrag en ondersteunt in het vinden van een effectieve aanpak, mogelijk doordat er nieuwe vaardigheden zijn ontwikkeld. Deze feedback moet niet-beoordelend, ondersteunend, op tijd, specifiek, geloofwaardig, en echt zijn. Deze kan sturend zijn, bijvoorbeeld door te zeggen: "Ik zie..." of "Dit doe je zo!" Ook kan deze coachend zijn, waarbij naar het doel, de aanpak of de benodigheden gevraagd wordt.

3. Meer en beter gebruik maken van feedback

"Voor het realiseren van vernieuwingen is het noodzakelijk dat leraren nieuwe inzichten en nieuw gedrag verwerven." (Vermunt & Bergen, 2009, p 45). Stilstand is achteruitgang!

Het is dus belangrijk dat leerkrachten zich blijven ontwikkelen in hun werk: zowel in de diepte als ook in de breedte. Daarom is het goed om leerkrachten inzicht te geven over verschillende mogelijkheden van feedback geven, zodat ze zich op dit vlak ook ontwikkelen.

Uit de vorige hoofdstukken blijkt dat het goed is om meer en beter gebruik te maken van feedback. Maar hoe kun je dit doen als leerkracht?

Hattie en Timperley (2007) vinden dat bij het geven van feedback de leerkracht de leerling informatie moet geven die de leerling helpt om te zien wat hij of zij al heeft bereikt, wat er nu goed gaat, maar ook wat de uitdaging is die nog wacht. Het is aan de leerkracht om de leerling te helpen het doel helder te krijgen.

Voerman en Faber (2010) zeggen dat de leerkracht aandacht moet hebben voor de leerling, vervolgens informeren waar de leerling staat en dit meteen terugkoppelen door de kernpunten te benoemen. Ook beweren zij dat leerkrachten die hoge verwachtingen hebben, veel vragen stellen, veel leerbevorderende feedback geven, en weinig aanwijzingen geven.

Uiteindelijk moet de leerkracht aan de leerling vragen of hij/zij verder kan met de gegeven feedback. Feedback is effectief als er een goed pedagogisch klimaat is, als deze duidelijk en specifiek is, als deze het zelfvertrouwen stimuleert.

De ASOOO benadering van Dirksen et al. (2014) geeft de volgende adviezen voor leerkrachten: Je kunt als leerkracht dopaminedealer zijn door de autonomie en status van je leerlingen te verhogen. Dit kan door leerlingen te laten meedenken, opties te laten genereren en vragen te laten stellen. Vooral de leerlingen keuzes geven en invloed geven op het leerproces is van belang voor de autonomie van het kind.

De status kan verhoogd worden door groeigerichte feedback te geven en waardering te geven zodat een gevoel van trots op eigen voortgang en ontwikkeling van de leerling wordt bereikt zonder de sociale verbondenheid van de groep te bedreigen.

In de genoemde literatuur wordt veel gesproken over de juiste vragen. Deze worden zowel voor de leerkracht als voor de leerling als zeer belangrijk geacht. Effectief bij het geven van feedback zijn open vragen, oplossingsgerichte vragen, doorvragen, richtinggevende vragen en samenvatten.

4. Conclusie

Het antwoord op de vraag welke vormen van feedback passend zijn om de kinderen in onze "Akker" tot beter leergedrag te brengen is niet eenduidig.

Kort samengevat zijn er de volgende adviezen voor de leerkrachten:

- groeigerichte feedback geven, gericht op het proces;
- een doel voor ogen hebben en dit doel benoemen of laten benoemen door de leerling;
- juiste vragen stellen, dus open vragen, oplossingsgerichte vragen, doorvragen, richtinggevende vragen en samenvatten;
- fouten maken mag, dus fouten accepteren en leerlingen vaardigheden aanleren om eigen fouten op te sporen en aan te pakken;
- hoge verwachtingen hebben.

De juiste vragen stellen is het meest terugkerende item in de literatuur. Verder zorgen vanzelfsprekend de relatie leerling-leerkracht en een veilig klimaat voor het groeien van beter leergedrag.

5. Aanbevelingen

Het zou goed zijn om in kleine groepen te gaan delen welke feedback de leerkrachten op dit moment geven en de in dit artikel genoemde vormen te bespreken. Verder is het belangrijk te bepalen welke vormen van feedback wij als team willen gaan gebruiken en hierna afspraken voor de doorgaande lijn te gaan maken.

Het zou goed zijn om regelmatig dit onderwerp op de teamvergadering te bespreken, zodat de gekozen vormen van feedback en vooral het stellen van juiste vragen steeds weer aan de orde komen. Er zou een scholing gevolgd kunnen worden over het belang en het oefenen van goede vragen stellen.

Ook klassikale consultatie zou ingezet kunnen worden, met video-opnamen gericht op het feedback geven van de leerkracht.

Kemenade en Wouters (2015) concluderen dat peerfeedback een positieve invloed heeft op het onderzoekproces. Je gaat vanzelf een kritische, vragende houding aannemen als je een peer bent, zowel op het werk van de ander als op je eigen werk! Wel is het dan belangrijk om open te staan voor de feedback van de ander, bereid te zijn je eigen werk te delen en kritisch te kunnen reflecteren. Daarom is vertrouwen in de peergroep van groot belang! Dat vertrouwen in elkaar zit in ons team wel goed.

Literatuurlijst

- Dirksen, G., de Boer, M., Möller, H., & Willemse, J. (2014). *Breindidactiek: Helpen leren met breinkennis*. Utrecht: Synaps
- Dweck, C.S. (2006). *Mindset, the new psychology of success*. New York: Random House
- Faber, F. & Voerman, L. (2010). *Meerwaarde van didactisch coachen. Van twaalf tot achttien*, 2010 (6), p. 48-49
- Hattie, John (2012). *Visible learning for teachers*. New York & London: Routledge
- Hattie, J.A.C. & Timperley, H. (2006). *The power of feedback, Review of educational research, March 2007, Vol. 77, No1, 81-112.*
- Kemenade-de Pooter, R. & Wouters-van Tilburg, M. (2015). Peerfeedback bij praktijkonderzoek. *Tijdschrift voor Lerarenopleiders*, 36(1), 43-52
- Marzano, R.J. (2010). *Wat werkt in de klas. Research in actie*. Middelburg: Bazalt
- Vermunt, J.D., & Bergen, T. (2008). Het leren van leraren op de werkplek. *Tijdschrift voor Lerarenopleiders*, 29(4), 45-53

LITERATUURONDERZOEK

GELE INTERVENTIES DIE INZETBAAR ZIJN BIJ SWPBS

Elsje Strijker

2015

CBS HET OCTAAF

Inleiding

Het Octaaf telt 140 leerlingen, die verdeeld zijn over zes groepen. De basisschool werkt vanuit het principe 'elke leerling is slim'. Elke leerling is slim betekent voor de school dat in het onderwijsaanbod rekening wordt gehouden met verschillen tussen leerlingen. De principes van de meervoudige intelligentie volgens Howard Gardner (1983) zijn de leidraad.

De ouderpopulatie kent grote verschillen in opleidingsniveau maar komt in grote mate overeen met het landelijk beeld van een gemiddelde school. Er zijn ouders met een andere nationaliteit, er zijn adoptiekinderen, pleegkinderen en kinderen uit samengestelde gezinnen. Wel wordt een toename geconstateerd van leerlingen die te maken hebben met gescheiden gezinssituaties. De leerlingenpopulatie is, net zoals de ouderpopulatie, gemêleerd; er zijn leerlingen die thuis gestimuleerd en begeleid worden en leerlingen die worden geacht dingen zelfstandig te regelen. Het aantal leerlingen dat extra zorg nodig heeft neemt toe. Soms is sprake van een (gezins)problematiek die grote consequenties heeft voor de veiligheidsbeleving en ontwikkeling van leerlingen. Het is de zorg van de school om deze leerlingen, in samenwerking met de ouders, zo goed mogelijk te begeleiden (Beugel, 2013).

Op Het Octaaf wordt sinds 4 jaar met SWPBS, School Wide Positive Behavior Support gewerkt. Inmiddels is de groene basis waarin gedragsverwachtingen worden aangeleerd en positief gedrag bekrachtigd wordt helder. Dit jaar is het laatste begeleidingsjaar vanuit Yorneo, daarna moet het team zelf voldoende overtuiging, kennis en vaardigheden hebben om SWPBS door te blijven ontwikkelen in aansluiting op de schoolvisie. Dit onderzoek gaat over de inzet van gele interventies binnen het basisonderwijs, specifiek voor Het Octaaf.

1. Aanleiding voor het onderzoek

SWPBS heeft vijf kernelementen van waaruit gewerkt wordt. De eerste is de schoolbrede aanpak op basis van gedeelde waarden. Ten tweede wordt er zoveel mogelijk vanuit de preventie gewerkt, het voorkomen van probleemgedrag. Ten derde worden leerlingen positief benaderd en worden verwachtingen aangeleerd. Op de vierde plaats vindt er besluitvorming plaats op basis van gegevens die meetbaar zijn. Als laatste wordt er nauwkeurig samengewerkt met ouders en ketenpartners.

Er zijn binnen SWPBS drie niveaus van gedragsondersteuning bij leerlingen, die zichtbaar zijn in de PBS piramide (zie figuur 1):

1. Algehele basisondersteuning, ook wel de eerste, groene laag van de piramide genoemd: Hierin worden de gedragsverwachtingen aan alle leerlingen aangeleerd.
2. Doelgerichte groepsinterventies (tweede, gele laag van de piramide): Hierin worden leerlingen begeleid die moeite hebben om zich aan de gedragsverwachtingen te houden en hierdoor mogelijk probleemgedrag ontwikkelen.
3. Individuele interventies (derde, rode laag van de piramide): Hierin worden leerlingen begeleid die ernstig probleemgedrag laten zien (Crone et al., 2010).

Figuur 1: De PBS piramide

Op dit moment zijn er binnen Het Octaaf al interventies ontwikkeld die zich richten op alle leerlingen van de school en effectief zijn voor de onderste, groene laag van de piramide, ongeveer 85 % van alle leerlingen (Golly & Sprague, 2005; Goei et al., 2011). Deze kunnen duidelijk door het team worden ingezet in de groepen. Er wordt blijvend en herhaaldelijk gewerkt aan:

- effectief klassenmanagement;
- er wordt actief toezicht gehouden in de openbare ruimtes;
- elke week is er onderwijs over de gedragsverwachtingen met behulp van de PBS kit die is aangelegd;
- er wordt gewerkt aan pestpreventie en sociale vaardigheden;
- positief gedrag wordt bekrachtigd met beloningskaartjes en groepsbeloningen;
- er zijn duidelijke regels met daaraan verbonden consequenties;
- er worden 2x per schooljaar SDQ-lijsten ingevuld om de kinderen te scoren op sociaal, emotioneel en gedragsgebied;
- er wordt een gedragsincidentenregistratie bijgehouden.

De bovenste, rode laag van de piramide geeft de ongeveer 5% van alle leerlingen aan, die ernstig probleemgedrag vertoont (Goei et al., 2011). Voor deze leerlingen worden individuele interventies op maat ontwikkeld door samenwerking binnen bijvoorbeeld het Zorg Advies Team en het inzetten van instanties als Yorneo en Accare. Voor deze interventies ligt er op de langere termijn nog een uitdaging om ze vanuit de lijn van SWPBS in te zetten.

Het is voor het team nog moeilijk om vorm en inhoud te geven aan de gele interventies, die belangrijk zijn voor het middelste deel van de piramide, zo'n 10 % van alle leerlingen (Goei et al., 2011). Er worden nog te weinig (bewuste) gele interventies ingezet, waardoor uiteindelijk soms rode interventies nodig zijn.

Vragen die binnen het team spelen zijn:

- Wanneer wordt een gele interventie ingezet?
- Welke interventies zijn er?
- Bij welke leeftijd past welke interventie het beste?

Het is belangrijk om dit duidelijk te hebben, zodat er ook aan deze leerlingen effectief en preventief hulp geboden kan worden.

De volgende stap binnen dit traject is dus het goed neerzetten van de gele interventies. Om deze interventies een goede basis te geven heeft de onderzoeker aangeboden om daar literatuuronderzoek naar te doen. Bij dit literatuuronderzoek is samengewerkt met de medecursisten. Ook is er samengewerkt met Inge Reijnders, gedragscoach SWPBS vanuit Yorneo en de collega's van het gedragsteam van Het Octaaf.

2. Centrale vraag en deelvragen

Doelstelling van het onderzoek is door middel van literatuurstudie de kennis over gele interventies voor het basisonderwijs gericht op SWPBS te vergroten. Hieruit ontstaat een overzicht van gele interventies die ingezet kunnen worden op basisschool Het Octaaf.

De centrale vraagstelling van dit literatuuronderzoek luidt:

Welke gele interventies, behorende bij SWPBS, zijn bruikbaar voor Het Octaaf bij verschillende gedragsproblematieken en voor de verschillende leeftijden?

In het vervolg van dit onderzoek wordt achtereenvolgens antwoord gegeven op de volgende deelvragen:

- Welke gedragsproblematieken worden er onderscheiden binnen SWPBS?
- Wanneer wordt een gele interventie ingezet?
- Welke voorwaarden zijn er nodig om gele interventies effectief in te kunnen zetten?
- Welke gele interventies zijn er?
- Welke verschillen zijn er te benoemen tussen onderbouw en bovenbouw als je kijkt naar in te zetten interventies?

Gedragsproblematieken binnen SWPBS

Om de gedragsproblematieken inzichtelijk te maken, wordt er bij SWPBS binnen Yorneo gebruik gemaakt van de Strengths & Difficulties Questionnaire (SDQ). De SDQ is in 1997 opgesteld door Goodman. Hij heeft vragen bedacht door gebruik te maken van omschrijvingen van symptomen die horen bij bijvoorbeeld depressie, gedragsstoornissen en ADHD. Daarnaast voegde hij vragen toe over problemen met leeftijdgenoten en prosociaal gedrag. In 2000 is de vragenlijst naar het Nederlands vertaald en onderzocht. Bij het afnemen van de SDQ wordt gescoord op vijf verschillende problematieken: emotionele problemen, gedragsproblemen, aandachtstekort-hyperactiviteit, problemen met leeftijdgenoten en het al dan niet laten zien van prosociaal gedrag.

“De SDQ richt zich op de aanwezigheid van deze problemen, de gevolgen daarvan voor het dagelijks functioneren en de sterke kanten van de leerling. De sterke kanten van de leerling wijzen op psychologische aanpassing en goede kansen op herstel wanneer problemen zich voordoen.” (Nederlands Jeugd Instituut, 2014).

Twee keer per jaar wordt de SDQ over alle leerlingen ingevuld door de groepsleerkracht. In de rapportage worden leerlingen per onderwerp gescoord, zodat er in één oogopslag gezien kan worden welke leerlingen een groene, gele of rode interventie nodig hebben. Natuurlijk is deze vragenlijst niet objectief; elk jaar wordt deze lijst ingevuld door een andere groepsleerkracht en het is een momentopname. De SDQ is in 2007 wel voldoende beoordeeld door COTAN (Nederlands Jeugd Instituut, 2014). Naar aanleiding van deze rapportage wordt er verder ingezoomd op de leerling en worden eventuele stappen ondernomen.

Het inzetten van gele interventies

Voordat overgegaan wordt op het geven van een gele interventie is het essentieel dat er eerst weer teruggegaan wordt naar de groene basis. Als hulpmiddel kan hiervoor de zogenoemde PBS puzzel gelegd worden. Hierin wordt een aantal vragen gesteld die de leerkracht op weg helpen om de groene basis weer helder voor ogen te krijgen voor zowel de leerkracht als voor de leerlingen. In de groene basis worden de gedragsverwachtingen herhaaldelijk aangeleerd, zodat probleemgedrag voorkomen kan worden. Leerkrachten en leerlingen worden door elkaar aangemoedigd om telkens weer aan elkaar te laten zien wat de bedoeling is qua gedrag in de dagelijkse praktijk. Dat is ook de beste manier om gewenst gedrag aan te leren. Sommige leerlingen hebben, om probleemgedrag te voorkomen en het gewenste gedrag tot iets van zichzelf te maken, meer mogelijkheden nodig om het gewenste gedrag te oefenen (Goei et al., 2010/2011). Deze leerlingen lopen het risico om ernstig probleemgedrag te ontwikkelen omdat ze moeite hebben met de omgang met medeleerlingen, moeilijkheden hebben met leren of zich in een niet-stabiele thuissituatie bevinden (Hawken, 2010).

Deze leerlingen vallen op bij het invullen van de SDQ lijst bij één of meerdere onderwerpen.

Voor deze leerlingen is het inzetten van een gele interventie de volgende stap, omdat het een preventieve werking kan hebben; probleemgedrag kan met minder middelen worden voorkomen dan wanneer er een rode interventie ingezet moet worden. Een gele interventie moet altijd aansluiten bij de groene basis: er wordt gewerkt vanuit dezelfde waarden en met dezelfde gedragsverwachtingen.

Voorwaarden effectieve inzet gele interventies

Data verzamelen

De school moet investeren in het verzamelen van data, zodat er bij het ongewenste gedrag, het tijdstip van het gedrag en met behulp van de omschrijving van de situatie een plan van aanpak bedacht kan worden (Goei, et al., 2010/2011). Tijdens de uitvoering van de interventie kan er vervolgens uitgezocht worden welke leerlingen het meeste baat hebben bij een bepaalde interventie en om bij te kunnen houden of de leerlingen ook vooruitgang boeken (Anderson, 2010). Het is dus erg belangrijk dat ongewenst gedrag wordt geregistreerd met behulp van de gedragsincidentenregistratie. Daarnaast vullen de leerkrachten ook een Zelfbeoordelingsonderzoek in om de eigen vaardigheden inzichtelijk te maken.

Kennis van gele interventies

Alle leerkrachten moeten de tijd krijgen om zich de gele interventies eigen te maken, en vaardig te worden in het uitvoeren van de gele interventies, zodat de interventies direct en altijd op dezelfde manier ingezet kunnen worden door de leerkracht. Als dit niet gebeurt is de kans groot dat er wel een overzicht van gele interventies is, maar dat het inzetten van een gele interventie niet het gewenste resultaat heeft (Anderson, 2010). De interventies moeten daarbij afgestemd zijn op de waarden van de school.

Coördinator SWPBS

Er moet een coördinator aangesteld worden om ervoor te zorgen dat de data goed bijgehouden worden door alle leerkrachten, interventies op de afgesproken manier worden uitgevoerd en er tijd is om bepaalde interventies te leiden (Crone et al., 2014). De coördinator voert gesprekken met leerkrachten, leerlingen en ouders voordat begonnen wordt met een interventie, houdt de voortgang van de leerling bij met behulp van de data en koppelt dit terug naar de leerkrachten. Om dit goed te kunnen doen is het verstandig om hier taakuren aan te verbinden voor de coördinerende leerkracht (Anderson, 2010).

Gele interventies

Natuurlijk zijn er erg veel interventies die ingezet kunnen worden als gele interventie. In dit onderzoek zijn alleen de interventies opgenomen die positieve onderzoeksresultaten opleverden in zowel binnen- als buitenland en die vanuit SWPBS bekeken geschikt zijn om (op langere termijn) in te zetten op basisschool Het Octaaf.

Gedragsverwachtingen aanleren in een klein groepje

Dit groepje bestaat uit maximaal 4 leerlingen die een gele interventie nodig hebben, waardoor er een veilige situatie ontstaat om nog eens de gedragsverwachtingen die in de groene basis worden aangeleerd te oefenen. Als er bijvoorbeeld een leerling is die meerdere malen door de gang rent, terwijl de afspraak is: We lopen rustig in de gang, zal hij dit nog eens moeten oefenen. Onder begeleiding van een leerkracht oefent de leerling, samen met

anderen die moeite hebben met een afspraak, de afspraak nog eens in een klein groepje tijdens bijvoorbeeld de inloop. Leerlingen die een gele interventie nodig hebben, hebben meer tijd nodig en zullen vaker moeten oefenen om het probleemgedrag te kunnen voorkomen (Goei et al., 2010- 2011).

DGO: Check in – check out

De Dagelijkse Gedragsondersteuning (DGO) is een, in alle geraadpleegde literatuur, veelgenoemde gele interventie (Crone et al., 2014, Goei et al., 2010-2011, Farley et al., 2012). Onderdeel van de Dagelijkse Gedragsondersteuning is Check in – Check out. Kern hiervan is dat leerlingen aan het begin van elke schooldag moeten inchecken bij een volwassene binnen de school (de coördinator bijvoorbeeld), waarbij er een gesprekje gevoerd wordt over de gedragsverwachtingen en de door ouders ondertekende dagkaart van de vorige dag weer wordt ingeleverd op school. De leerling krijgt een nieuwe dagkaart mee waarop de gedragsverwachtingen staan waaraan gewerkt wordt die dag. Gedurende de dag wordt per vakgebied of per uur door de leerkracht de dagkaart ingevuld. Aan het eind van de schooldag checkt de leerling weer uit bij de coördinator en heeft hij een gesprekje over zijn dagkaart en neemt de kaart mee naar huis om te laten ondertekenen door zijn ouders. Op deze manier zijn ouders betrokken bij de interventie en kunnen zij eventuele opmerkingen ook gelijk terugkoppelen (Crone et al., 2014).

Werken met een maatje

Samenwerken met een medeleerling kan ook een gele interventie zijn die een leerling kan helpen. Probleemgedrag kan bijvoorbeeld ontstaan doordat een leerling het werk dat gedaan moet worden erg moeilijk vindt. Het is bewezen dat dit mogelijkheden geeft voor de leerlingen om veilig te kunnen oefenen in een één op één situatie, waarbij ze direct feedback krijgen van hun medeleerling. Een gevolg hiervan kan zijn dat leerlingen beter zullen scoren op het cognitieve vlak (Farley et al., 2012). Als gevolg hiervan kan ook het probleemgedrag verdwijnen, omdat de leerling zich veel zekerder voelt over zijn werk.

Zelfmanagement

Er zijn vier verschillende onderdelen van zelfmanagement:

1. Het eigen gedrag monitoren
2. Het eigen gedrag noteren
3. Het eigen gedrag evalueren
4. Het eigen gedrag bekrachtigen

Als eerste is het eigen gedrag monitoren belangrijk, waarbij de leerling naar zijn eigen gedrag leert kijken om gewenst gedrag te bereiken. De leerling stelt zichzelf een doel en maakt voor zichzelf de stapjes duidelijk om het doel te kunnen bereiken (Farley et al., 2012). Dit is voor veel leerlingen moeilijk aan te leren, omdat ze zich vaak helemaal niet bewust zijn van hun gedrag. Een manier om leerlingen te helpen met deze bewustwording is het noteren van het eigen gedrag met bijvoorbeeld een checklist. Oudere leerlingen kunnen dit zelf noteren, jongere leerlingen moeten hierbij geholpen worden door de leerkracht. Door het bijhouden van het gedrag worden leerlingen zich automatisch ook meer bewust van het gedrag. De volgende stap is het evalueren van eigen gedrag. Ook hierbij geldt dat de leerling naar mate hij jonger is, hij meer hulp nodig zal hebben van de leerkracht. Uiteindelijk gaat het erom dat een leerling leert om het eigen gedrag regelmatig zelf te evalueren.

Tenslotte kan de leerling zijn eigen gedrag bekrachtigen door zichzelf te belonen met bijvoorbeeld een beloningskaartje of een sticker op een kaart waarop de activiteiten staan. De leerkracht heeft hierbij een coachende rol (Golly & Sprague, 2011).

Intensieve sociale vaardigheidstraining en ondersteuning

Met een intensieve sociale vaardigheidstraining, die SWPBS-proof is, leert de leerling om zijn sociale vaardigheden te vergroten en wordt ondersteuning gegeven op een manier die past bij de gedragsverwachtingen zoals die op school worden aangeleerd. Deze sociale vaardigheidstraining wordt in een klein groepje (maximaal vier leerlingen) buiten de klas gegeven door bijvoorbeeld Yorneo. Op dit moment is een dergelijke sociale vaardigheidstraining nog niet ontwikkeld door Yorneo, maar het zou een goede gele interventie kunnen zijn voor de toekomst op Het Octaaf.

Verschillen tussen onderbouw en bovenbouw

Gele interventies worden het liefst schoolbreed ingezet (Crone et al., 2014). Dit om continuïteit te waarborgen. Er zijn dus geen verschillen bij in te zetten interventies. Natuurlijk moet er wel rekening gehouden worden met de verschillende leeftijden op het moment dat de gele interventie ingezet wordt. Zo ziet een dagkaart (bij Check in – Check out) van een bovenbouwleerling (met cijfernormering) er anders uit dan die van een onderbouwleerling (met bijvoorbeeld smiley's).

3. Conclusie en aanbevelingen

Op basis van dit literatuuronderzoek kan geconcludeerd worden dat er verschillende interventies in te zetten zijn binnen het basisonderwijs die passen binnen SWPBS. Daarbij is het belangrijk dat alle leerkrachten voldoende kennis hebben om een gele interventie snel in te kunnen zetten. Essentieel voor het op goede wijze inzetten van een gele interventie is ten eerste het bijhouden van de data, zodat bepaald kan worden op welk moment en in welke situatie het probleemgedrag voorkomt en daarbij voor alle leerlingen waarbij dat noodzakelijk is dezelfde gele interventie op hetzelfde moment ingezet kan worden. Hiervoor moeten de gedragsincidentenregistratiebriefjes door alle leerkrachten consequent worden ingevuld. Ten tweede moeten de SDQ lijsten en het Zelfbeoordelingsonderzoek consequent worden ingevuld. Om dit in goede banen te leiden is het aan te bevelen dat er een coördinator wordt aangesteld die de interventies kan leiden, zoals bijvoorbeeld Check in Check out, maar ook bij kan houden of de leerkrachten de data goed bijhouden.

Een volgende stap zou kunnen zijn dat deze interventies aangepast worden naar de waarden op Het Octaaf, waarbij gekeken wordt aan welke criteria een leerling moet voldoen om in aanmerking te komen voor een gele interventie.

Bronnenlijst

- Anderson C. M., & Borgmeier C. (2010) Tier II Interventions within the Framework of School-Wide Positive Behavior Support: Essential Features for Design, Implementation, and Maintenance. *Behavior analysis in practice*, Spring 2010, 33-45. via Google Scholar op 28 oktober 2014.
- Beugel, W. (2013) Verbetering van de resultaten voor begrijpend lezen in het basisonderwijs. *Hersenspingsels*, april 2013, 70-79.
- Crone, D.A., & Horner, R.H. (2012). *Ontwikkeling en implementatie van Positive Behavior Support in de school: Strategieën voor effectieve oplossingen bij gedragsproblemen*. (1^e ed.) Huizen: Pica
- Crone, D.A., & Hawken, L.S., & Horner, R.H. (2014). *Check-in, check-out in Positive Behavior Support: Dagelijkse gedragsondersteuning in de school*. (1^e ed.) Huizen: Pica
- Farley, C., & Torres, C., & Wailehua, C.U.T., & Cook, L. (2012) Evidence-Based Practices for Students With Emotional and Behavioral Disorders: Improving Academic Achievement. *Beyond Behavior*, Winter 2012, 37-43.
- Goei, S.L., & Nelen, M., & van Oudheusden, M., & de Bruine, E., & Piscaer, D., & Roozeboom, C., & Schoorel, B., & Blok, R. (2010/2011) *Omgaan met gedragsproblemen in het onderwijs: SWPBS. Remediaal 1*, 12-17.
- Goei, S.L. & Nelen, M., & van Oudheusden, M., & de Bruine, E., & Piscaer, D., & Roozeboom, C., & Schoorel, B., & Blok, R. (2010/2011) *Omgaan met gedragsproblemen in het onderwijs: SWPBS (deel 2). Remediaal 2*, 15-21.
- Golly, A., & Sprague, J. (2011). *Positive Behavior Support Goed gedrag kun je leren! Doelmatige strategieën voor in de school*. (3^e ed.) Huizen: Pica
- Hawken L. S., Adolphson S. L., Macleod K. S., Schumann J. (2009) *Handbook of positive behavior support: Secondary-tier interventions and supports*. Retrieved from http://dx.doi.org/10.1007/978-0-387-09632-2_17
- Nederlands Jeugd Instituut, (2014). *Strengths and Difficulties Questionnaire*. Retrieved from [http://www.nji.nl/nl/Databanken/Databank-Instrumenten-en-Richtlijnen/Strengths-and-Difficulties-Questionnaire-\(SDQ\)](http://www.nji.nl/nl/Databanken/Databank-Instrumenten-en-Richtlijnen/Strengths-and-Difficulties-Questionnaire-(SDQ))

Begrijpend lezen

Leer kinderen denken over wat ze lezen!

Joke Siebring
Onderzoekscursus VSIO
pabo Stenden, Assen
Mei 2015

Inleiding

Sinds 2003 ben ik in het bezit van een PABO-diploma en werk ik als leerkracht op basisschool De Bron in Nieuw-Amsterdam. Begrijpend lezen werd als apart vak gegeven en hiervoor werd de methode 'Goed Gelezen' gebruikt in groep 4 tot en met 8. De motivatie voor dit vak was laag en de leerlingen zakten onderuit als de boeken uit de kast kwamen. De resultaten op de Citotoetsen waren net voldoende of zelfs onvoldoende.

In 2010 heeft De Bron een licentie genomen op Nieuwsbegrip basis. Deze aanvulling was bedoeld om de leertijd voor begrijpend lezen op een motiverende manier uit te breiden. In deze lessen wordt structureel maar één type tekst aangeboden, namelijk een informatieve tekst over een actueel onderwerp. Het enthousiasme voor begrijpend lezen steeg en al spoedig werden de lessen uit de methode 'Goed Gelezen' niet meer gegeven. Sinds schooljaar 2013-2014 heeft De Bron, naast de basis versie, een licentie op Nieuwsbegrip XL. Hierdoor wordt toegang verkregen tot de online lessen. De leerlingen maken in de leerling-omgeving oefeningen bij een tweede tekstsoort zoals reclame, betoog, fictief verhaal. Tevens staan er in de leerlingomgeving woordenschatoefeningen. De resultaten van de online lessen kan de leerkracht inzien. Door deze uitbreiding is er sprake van een complete aanpak en wordt er aan alle kerndoelen voor begrijpend lezen voldaan.

Aanleiding

De geleidelijke overgang van 'Goed Gelezen' naar Nieuwsbegrip heeft tot dusver niet geleid tot een stijging in de resultaten op de Citotoetsen. Daarnaast zijn er in de bovenbouw te veel leerlingen die het AVI Plusniveau niet behalen en ook de Cito-Woordenschattoetsen zijn net voldoende of zelfs onvoldoende. In het inspectierapport van april jongstleden staat: '*De school is zich ervan bewust dat gezien de kenmerken van de leerlingenpopulatie ook hogere resultaten voor taal en lezen mogelijk zijn*' (Inspectie van het Onderwijs, 2015).

Doelstelling

Het doel van dit onderzoek is inzicht krijgen in de voorwaarden waaraan moet worden voldaan om het onderwijs in begrijpend lezen op basisschool De Bron te verbeteren.

Van hieruit stel ik de volgende onderzoeksvraag centraal:

Aan welke voorwaarden moet worden voldaan om het onderwijs in begrijpend lezen blijvend te verbeteren?

De deelvragen om tot het beantwoorden van de hoofdvraag te komen luiden:

- Wat is begrijpend lezen?
- Wat is het belang van begrijpend lezen?
- Wat is de samenhang tussen technisch lezen, woordenschat en leesstrategieën bij begrijpend lezen?
- Wat is volgens de wetenschap een effectieve aanpak bij het onderwijs in begrijpend lezen?

1. Theoretisch kader

Een kwart tot een derde van de leerlingen in groep 8 behoort tot de zwakke lezers. Grofweg de helft van de kinderen leest wel vlot, maar begrijpt niet wat er staat. Ze leggen geen verbanden met hun achtergrondkennis. Uit recent cognitief-psychologisch onderzoek blijkt dat het leggen van betekenisvolle verbanden te leren is. En daarmee kun je niet vroeg genoeg beginnen, aldus professor Van den Broek (Meent, 2010).

1.1. Het belang van begrijpend lezen

Om goed te kunnen functioneren in de samenleving is het van essentieel belang teksten te kunnen lezen en begrijpen. Onderwijs leunt zwaar op de overdracht van kennis en vaardigheden door middel van schriftelijke materialen zoals boeken, websites en aantekeningen. Ook in het dagelijkse leven buiten het onderwijs is begrijpend lezen een essentiële kunst: er zijn formulieren in te vullen, informatieve documenten te lezen, instructies te volgen enzovoort. Echter, ondanks de inspanningen van het onderwijs zijn er veel kinderen die niet goed kunnen lezen. En die problemen verdwijnen niet met het ouder worden, want ook onder adolescenten en volwassenen zijn leesproblemen frequent (Broek, 2009).

1.2. Het leggen van verbanden

Ter illustratie gaf Professor Van den Broek (2009) het volgende voorbeeld:

De procedure is eigenlijk heel simpel. Eerst groepeer je dingen op basis van hun samenstelling. Natuurlijk kan één stapel soms genoeg zijn, afhankelijk van hoeveel er te doen is. Als je wegens gebrek aan faciliteiten ergens anders heen moet gaan dan is dat de volgende stap, zo niet dan ben je er nu klaar voor. Het is beter niet te veel tegelijk te doen. Het is beter te weinig dan te veel te doen.

Deze tekst is moeilijk te begrijpen. Vergelijk dat met dezelfde tekst, met een kleine verandering:

De was doen

De procedure is eigenlijk heel simpel. Eerst groepeer je dingen op basis van hun samenstelling. Natuurlijk kan één stapel soms genoeg zijn, afhankelijk van hoeveel er te doen is. Als je wegens gebrek aan faciliteiten ergens anders heen moet gaan dan is dat de volgende stap, zo niet dan ben je er nu klaar voor. Het is beter niet te veel tegelijk te doen. Het is beter te weinig dan te veel te doen.

De tekst is nu veel duidelijker. Het probleem met de eerste tekst is niet dat er onbekende woorden in staan of dat het grammaticaal te complex is. Het probleem is echter dat het moeilijk is de verschillende delen met elkaar te verbinden en er een samenhangend thema in te vinden. In de tweede tekst is dit wel mogelijk, dankzij de titel die een thema aanbiedt waar de rest van de tekst aan kan worden verbonden.

Een goede begrijpende lezer denkt na over de inhoud van een tekst en stelt zichzelf voor, tijdens en na het lezen van een tekst voortdurend vragen (Broek, 2010).

We hebben een tekst begrepen wanneer we een samenhangende mentale presentatie van de tekst kunnen maken: dit door het leggen en opslaan van verbanden tussen individuele stukjes informatie. Bij het succesvol begrijpen van een tekst heeft de lezer na afloop van het lezen een plaatje van de tekst in zijn hoofd waarin de tekstdelen en relevante achtergrondkennis zijn verbonden door betekenisvolle relaties. Tijdens succesvol lezen is de lezer voortdurend bezig deze verbanden te leggen (Broek, 2010).

1.3. Technisch lezen en woordenschat

Kees Vernooy zegt hierover: *Een goede leesvaardigheid is cruciaal voor de schoolloopbaan, maar ook voor het zelfvertrouwen en het latere maatschappelijk functioneren van leerlingen. Kunnen lezen is een basisvaardigheid waarop andere vaardigheden en kennis in het onderwijs stoelen, zoals rekenvaardigheid en wereldoriënterende kennis. Het onderwijs verlaten met een onvoldoende leesvaardigheid betekent dat een leerling een groot risico loopt om kansarm in de samenleving te komen staan en in de onderklasse terecht komt. Dit geldt in het bijzonder in een samenleving zoals de Nederlandse, die pretendeert kenniseconomie te willen worden* (Vernooy, Knelpunten in het Nederlandse leesonderwijs nader bekeken, 2007).

Naast het zelfvertrouwen en het maatschappelijk functioneren dat hiermee samenhangt, kan een goede lezer vlot lezen, heeft hij/zij een goede woordenschat en kan hij/zij, wanneer nodig, leesstrategieën toepassen om teksten beter te begrijpen. Deze drie dimensies van leesvaardigheid bepalen of leerlingen teksten goed kunnen begrijpen, maar ook of iemand plezier aan lezen beleeft. Wetenschappelijk onderzoek laat zien, dat 'onderliggende vaardigheden', zoals woordenschat en vlot kunnen lezen een zeer hoge correlatie - .80 en hoger – met begrijpend lezen hebben. Dit betekent tevens dat onvoldoende vlot technisch kunnen lezen en het niet beschikken over een goede woordenschat zeer negatieve gevolgen voor het (begrijpend) lezen hebben (Vernooy, Knelpunten in het Nederlandse leesonderwijs nader bekeken, 2007).

Dit alles vraagt om een duidelijke visie van een school en een herkenbaar leesbeleid, waarbij het lezen met begrip stevig verankerd dient te zijn in het leesbeleid. Hierbij zijn de volgende punten van belang:

- Goed leren lezen.
- De doorgaande lijn van begrijpend luisteren naar begrijpend lezen, waarbij leesstrategieën worden toegepast als hulpmiddel om teksten te begrijpen.
- Het beschikken over een goede leeswoordenschat.
- Een effectieve didactiek begrijpend lezen toe te passen in elke les waarin wordt gelezen en niet enkel in de begrijpend leesles. Zorg voor een goede transfer bij alle vakken waar het lezen van teksten een rol speelt.

In paragraaf 1.4 tot en met 1.8 zullen bovengenoemde punten worden uitgewerkt.

1.4. Goed leren lezen

In de lectorale rede van Kees Vernooy, genaamd 'Lezen stopt nooit' wordt omschreven dat lezen geen technische, geïsoleerde vaardigheid is die voor eens en altijd in de onderbouw van de basisschool wordt eigen gemaakt. Het is een ontwikkelingsproces dat levenslang doorgaat. Geletterdheid ontwikkelt zich vanaf de geboorte tot in het volwassen leven op een redelijk voorspelbare manier als kinderen er van jongs af aan op een goede manier mee in

contact komen en ze voldoende instructie krijgen. Veel leeswetenschappers vinden het van groot belang dat kinderen rond hun 9^e jaar nauwkeurig, vlot en met begrip kunnen lezen. 'Preventing Reading Difficulties in Young Children' (1998) stelt vanuit de gemaakte meta-analyse, dat het vroegtijdig helpen van kinderen met leesproblemen betere lezers tot gevolg heeft dan het laat – na het 9^e jaar – helpen van die kinderen. Dit betekent dat ernaar gestreefd moet worden om op het einde van groep 5 alle kinderen nauwkeurige en vlotte lezers te laten zijn (Vernooy, 2009).

Een kwart tot een derde van de leerlingen in groep 8 behoort tot de zwakke lezers. Deze leerlingen zijn zwak geworden door kwaliteitsproblemen op het gebied van de instructie (Broek, 2010). Kees Vernooy zegt hierover: *'De wetenschap laat zien dat technisch lezen in feite een intelligentieloos gebeuren is en dat eigenlijk maximaal 5 procent van de leerlingen, waaronder de echte dyslecten, daarmee problemen hoeft te hebben'* (Vernooy, 2007).

Zowel zwakke lezers als dyslecten hebben veel profijt van effectief leesonderwijs, waarbij de instructie een centrale plaats inneemt. Daarbij is het vooral vanuit het oogpunt van preventie van belang dat er in het bijzonder veel aandacht in de onderbouw is voor risicolezers. Een uitgangspunt in dat verband moet zijn: hoe eerder gesignaleerd en geholpen, des te beter dat is (Stoeldraijer, 2011).

Samenvattend: passend leesonderwijs is een voorwaarde voor betere leesopbrengsten. Passend leesonderwijs is cruciaal voor leerlingen, omdat ze maar één kans in hun leven krijgen om goed te leren lezen. Passend leesonderwijs leidt tot betere leesresultaten (Vernooy, 2007).

Leesmotivatie

Leesmotivatie en leesplezier zijn belangrijk bij de ontwikkeling van de leesvaardigheid van leerlingen. Wanneer leerlingen gemotiveerde lezers zijn, maken ze meer leeskilometers. Dit is belangrijk voor het trainen en verder ontwikkelen van de technische leesvaardigheid. Daarnaast is lezen een zeer effectieve manier om achtergrondkennis en woordenschat te vergroten. De tijd die besteed wordt aan zelfstandig lezen is een significante voorspeller voor woordenschat, achtergrondkennis en tekstbegrip (CPS, 2013).

1.5. Van begrijpend luisteren in de kleuterbouw naar het leren lezen in groep 3

In 2007 heeft de Onderwijsinspectie een brochure uitgebracht, genaamd 'Iedereen kan leren lezen'. Wijlen de heer Mommers heeft in antwoord hierop in JSW het volgende geschreven: *'De basis voor begrijpend lezen wordt gevormd door 'begrijpend luisteren' en 'technisch lezen'. Als een van deze twee vaardigheden zwak is, kan het begrijpend lezen niet het gewenste niveau bereiken'* (Mommers, 2007).

Dit inzicht is al van belang voor het onderwijs in de eerste twee groepen van de basisschool. De Inspectie wijst er dan ook op dat in deze groepen veel aandacht besteed moet worden aan de mondelinge taalvaardigheid en woordenschat. Vooral voor kinderen uit taalarme milieus is een systematische aanpak meer dan wenselijk. De meest gebruikte methodes voor aanvankelijk lezen in ons land hebben dan ook een kleuterprogramma waarbij het interactief voorlezen van verhalen en de uitbreiding van de woordenschat een cruciaal onderdeel vormen. Dit moet systematisch en doelgericht gebeuren, ook nog in de groepen 3 en 4. In de hogere leerjaren wordt de woordenschat vooral uitgebreid door schriftelijk taalgebruik. Wordt met de uitbreiding van de woordenschat onvoldoende ernst gemaakt, dan zal dit een negatieve invloed uitoefenen op het latere begrijpend lezen. Vooral bij allochtone leerlingen ligt hier een groot probleem (Mommers, 2007). In paragraaf 1.6 wordt nader ingegaan op het belang van een goede woordenschat.

Aandachtspunten voor de groepen 1 en 2

In deze groepen dient gewerkt te worden aan een gunstige startpositie voor het formele technische leesonderwijs in groep 3. Vooral de ontwikkeling van het fonemisch bewustzijn en de ontdekking van het alfabetisch principe van ons schrijfsysteem, hebben een gunstige invloed op de leesontwikkeling in groep 3. De Inspectie beveelt daarom aan gerichte aandacht te geven aan klanken en letters. Dit kan door speelse en betekenisvolle activiteiten. Terecht wordt opgemerkt dat fonologische vaardigheden het best gestimuleerd worden als kinderen naast de auditieve vorm (de klank) meteen de visuele vorm (de letter, het woord) leren kennen. In de praktijk blijkt dat het systematisch werken met de ABC of lettermuur effectief is. Een bijkomstig voordeel is dat aan het einde van het tweede kleuterjaar de risicokinderen gemakkelijk te signaleren zijn. Het zien aankomen van leesproblemen en tijdig ingrijpen is een aandachtspunt dat in de brochure van De Onderwijsinspectie voor groep 1 en 2 uitdrukkelijk wordt genoemd (Onderwijs, 2006).

Aandachtspunten groep 3

In groep 3 ligt een sterk accent op het technisch lezen. Zonder een goede methode kunnen leerlingen snel achter raken. Bovendien moet de methode voor aanvankelijk lezen helemaal worden behandeld. Er moet een planning zijn waarin voldoende tijd voor lezen in het rooster wordt opgenomen, waarbij leesteknik, leesbegrip en leesplezier gecombineerd dienen te worden. Vooraf doelen stellen en de vorderingen van de leerlingen vanaf het begin nauwlettend in de gaten houden om zo nodig in te kunnen grijpen, is een noodzaak. Hoe eerder zwakke lezers extra instructie en oefentijd krijgen, hoe groter de kans op succes is. Dit vereist vaak maatregelen op schoolniveau onder meer de wijze waarop de beschikbare leerkrachtformatie wordt ingezet (Mommers, 2007).

Figuur 1

1.6. Het beschikken over een goede leeswoordenschat

Volgens diverse wetenschappers is woordenschat van cruciaal belang voor het begrijpend lezen en leidt een beperkte woordenschat bijna altijd tot slechte schoolresultaten. Lezen is een op taal gebaseerde activiteit die sterk afhangt van woordenschat. 95 procent van de woorden in een tekst moet gekend worden (tekstdekking) om teksten goed te kunnen begrijpen; als leerlingen meer dan 5 procent van de woorden in een tekst niet kennen, hebben ze moeite om de tekst te begrijpen (CPS, 2013). Het door lezen verwerven van woordenschat is tien keer efficiënter, dan de meeste intensieve aanpakken van woordenschatinstructie. Goed zelfstandig kunnen lezen is waarschijnlijk het belangrijkste middel voor woordenschatuitbreiding (Vernooy, 2011). Een geringe woordenschat leidt meestal tot vermijdingsgedrag bij lezen! Vooral voor kinderen met een beperkte woordenschat geldt het zogenaamde Matheüseeffect. De kinderen die goed kunnen lezen en die een goede woordenschat hebben, lezen meer, leren meer woorden kennen en gaan steeds beter lezen (Vernooy, 2011).

Het ontbreken van een goede woordenschat is een van de cruciale factoren waarom kinderen uit risicogroepen dikwijls mislukken in het onderwijs. Vooral voor kinderen uit taalarme milieus is een geringe woordenschat dikwijls vanaf het begin van de schoolloopbaan een probleem dat belemmerend werkt voor hun schoolloopbaan. Om die reden dient de woordenschatontwikkeling vanaf het begin van groep 1 veel aandacht in het primair onderwijs te krijgen. Als deze scholen in groep 1 en 2 niets doen aan de ontwikkeling van woordenschat, zullen veel kinderen later problemen hebben met begrijpend lezen. Woordenschat moet in groep 1 en 2 de hoogste prioriteit hebben en aandacht voor woordenschatontwikkeling moet tot de dagelijkse routine behoren (Vernooy, 2007).

Hieronder staan enkele aandachtspunten voor woordenschatinstructie genoemd:

- Veel aandacht voor schooltaalwoorden, die leerlingen helpen om teksten te begrijpen.
- Nieuwe woorden altijd op het bord schrijven.
- Rijke instructie geven op nieuwe woorden, dus niet alleen de definitie, maar de betekenis verbinden aan een plaatje, filmpje of voorwerp.
- Leerlingen helpen verbanden te leggen tussen het nieuwe woord en bekende woorden.
- Nieuwe woorden vaak terug laten komen. Elk nieuw woord moet acht à tien keer herhaald worden. Hier mag maximaal twee dagen tussen zitten voor het opslaan van nieuwe kennis in het lange termijn geheugen.
- Leerlingen de woorden actief laten gebruiken in interactie met klasgenoten.
- Aandacht voor transfer (CPS, 2013).

1.7. Leesstrategieën

Bij het lezen van teksten zet een lezer strategieën in om de tekst te begrijpen. Een strategie is een procedure die de lezer bewust gebruikt om informatie goed te verwerken en te begrijpen. Het gebruik van strategieën is een middel (Aarnoutse C. V., 2003). Het sturen van het eigen leesproces is de belangrijkste, overkoepelende vaardigheid. Hierbij zijn metacognitie en monitoring belangrijke aspecten. Metacognitie is denken over de eigen cognitieve processen. Monitoring is het controleren van het eigen denk- of leesproces. Wanneer een lezer ontdekt dat hij de tekst niet meer begrijpt, kan hij zijn leesproces hierop aanpassen (CPS, 2011). Een lezer kan bijvoorbeeld teruglezen, langzamer lezen, aandachtiger lezen of bewust een leesstrategie inzetten (Förrer, 2010).

Recent onderzoek van professor Van den Broek en zijn collega's, waarbij gebruik werd gemaakt van *eyetrackers*, waarmee minuscule oogbewegingen van lezers gevolgd kunnen worden, laat zien dat het leggen van relaties vaak automatisch gaat. Lezers maken onbewust snelle oogbewegingen terug naar eerder gelezen informatie of ze laten hun ogen een fractie van een seconde langer rusten op zinsdelen die moeilijk te interpreteren zijn (Meent, 2010).

Professor van den Broek (2009) heeft geadviseerd om in ieder geval niet voor groep 5 te starten met een methode voor begrijpend lezen. Bij jongere kinderen is de achtergrondkennis beperkt, waardoor ze sommige verwijzingen van de auteur niet herkennen. Zij zijn wel in staat verbanden te leggen tussen concrete, fysieke feiten en gebeurtenissen, maar hebben moeite met het leggen van verbanden tussen abstracte gebeurtenissen. Ook vinden ze het lastig om beschreven motieven en gevoelens te verbinden aan hun eigen gevoel (Broek, 2009).

In de literatuur worden verschillende strategieën genoemd. In dit onderzoek is de keuze gemaakt voor de volgende strategieën: afleiden, voorspellen, vragen stellen, ophelderende van onduidelijkheden, relaties en verwijswaarden, visualiseren en samenvatten. Ze zijn onderling nauw verbonden. Hieronder worden ze apart besproken.

Afleiden

Van alle leesstrategieën die worden aangeboden, is afleiden waarschijnlijk de meest belangrijke (CPS, 2013). Het afleiden en 'tussen de regels door lezen' is een onmisbaar element van begrijpen. Dit lukt niet zonder kennis. Voor het afleiden, en de tekst goed te begrijpen, is het belangrijk om een verband te leggen tussen de inhoud van de tekst en de achtergrondkennis van de lezer. Het gaat hierbij vaak om figuurlijk taalgebruik en maakt dat deze strategie voor veel leerlingen lastig is.

Voorspellen

Deze strategie wordt toegepast voor en tijdens het lezen van de tekst. Hierbij hoort ook dat de lezer na het lezen van de tekst zich afvraagt of zijn voorspelling klopte. Voorspelling voorafgaand aan het lezen van de tekst gebeurt aan de hand van titel, tussenkopjes, plaatjes en dik gedrukte woorden in een tekst. Ook tijdens het lezen kan de lezer vaak voorspellingen doen over wat er zal gebeuren of hoe het verhaal verder zal gaan. Een goede lezer controleert tijdens het lezen of zijn voorspelling klopt of moet worden bijgesteld. Dit bevordert actieve betrokkenheid bij de tekst en leidt tot tekstbegrip (Förner, 2010).

Vragen stellen

Door het stellen van vragen tijdens het lezen van de tekst, gaat de lezer actief op zoek naar antwoorden op zijn vragen. Vragen stellen is de motor van het leren en opent de deuren naar begrip. Om leerlingen te helpen teksten te begrijpen, leert de leraar hen zelf vragen bij teksten te stellen, zowel voor, tijdens, als na het lezen. Door steeds vragen te stellen, blijft de lezer betrokken bij de tekst en verbetert zijn tekstbegrip (CPS, 2013).

Ophelderende van onduidelijkheden

Tijdens het lezen van een tekst komen de leerlingen vaak onduidelijkheden tegen: woorden die zij niet kennen, zinnen of alinea's die zij niet begrijpen enzovoorts. De strategie ophelderende van onduidelijkheden geeft de leerlingen handvatten om tot begrip van de tekst te komen (Nieuwsbegrip, 2014).

Relaties en verwijswaarden

Om tot goed begrip van een tekst te komen, is het belangrijk dat de leerling inzicht heeft in de structuur van een tekst en de relaties tussen woorden, zinnen en alinea's (Nieuwsbegrip, 2014).

Visualiseren

Om een goed overzicht te krijgen van de inhoud van een tekst is het van belang dat een leerling zich mentale beelden kan vormen bij de inhoud van een tekst. Door te visualiseren verbindt de lezer de tekst met zijn eigen wereld, waardoor hij betrokken raakt bij de tekst. Dit verbetert zijn begrip en plezier in het lezen en zorgt ervoor dat hij meer onthoudt van wat hij leest (CPS, 2013; Nieuwsbegrip, 2014).

Samenvatten

Dit is het weergeven van de hoofdgedachte en belangrijkste informatie uit de tekst. Samenvatten gebeurt niet alleen na het lezen van een tekst, ook tijdens het lezen selecteert de lezer uit de verschillende tekstdelen de belangrijkste informatie (Förner, 2010).

De manier om bovengenoemde strategieën aan te leren is modelling, dit is hardop-denkend-voordoen. Hierdoor krijgen leerlingen een idee hoe de leerkracht de strategieën toepast. Kees Vernooij zegt hierover dat dit de meest effectieve manier is om leerlingen te leren strategieën te gebruiken (Vernooij, 2011). Gedurende de les nemen de leerlingen steeds meer denkstappen van de leerkracht over en gaan ze deze zelfstandig toepassen (scaffolding). Het gebruik van strategieën is een middel om tot beter tekstbegrip te komen (CPS, 2013).

1.8. Gradual Release of Responsibility Model

Fisher en Frey hebben in hun boek 'Better Learning Through Structured Teaching, a framework for the Gradual Release of Responsibility' (2014), beschreven hoe het model in figuur 2 tot stand is gekomen. Voor de totstandkoming van dit model zijn theorieën gebruikt van onder andere Piaget (1952), Vygotsky (1962, 1978), Bandura (1965) en Wood, Bruner en Ross (1976). Het gaat er vanuit dat leren ontstaat door interactie met anderen: '*When these interactions are intentional, specific learning occurs*' (Fisher, 2014).

Figuur 2

Het model kan als volgt in de praktijk worden gebracht:

Voor de les: Voorspellen

De eerste stap in de lesvoorbereiding is bepalen wat het doel van de les is en wat de functie van de tekst is om het lesdoel te bereiken. De tweede stap is kijken naar de uiterlijke

kenmerken (titel, kopjes, plaatjes) en aan de hand daarvan een voorspelling doen. Klassikaal wordt besproken wat leerlingen al van de tekst weten. Hierdoor wordt de voorkennis geactiveerd en kunnen verbindingen gemaakt worden met reeds bestaande kennis. Hierdoor worden leerlingen nieuwsgierig gemaakt naar de inhoud van de tekst en dit is van invloed op de motivatie. Tot slot worden er twee tot vijf nieuwe woorden uit de tekst besproken, waarvan de betekenis niet af te leiden is uit de tekst. Deze woorden worden altijd op het bord geschreven (Vernooy, 2011, CPS 2013, Nieuwsbegrip, 2014).

Ik doe het: De leerkracht modelt de tekst

De leerkracht laat de leerlingen haar eigen metacognitieve processen als actieve begrijpend lezer zien door de tekst hardop te lezen. Tijdens dit modellen, waarbij rekening wordt gehouden met het tekstdoel, verwoordt de leerkracht haar eigen denkstappen om een tekst of moeilijk woord beter te begrijpen. Hierdoor krijgen de leerlingen een beeld van hoe de leerkracht als goede begrijpend lezer met een tekst omgaat (CPS, 2013). Bij het lezen van moeilijke woorden wordt de betekenis volgens een vast stappenplan achterhaald. Dit kan door:

- een omschrijving, synoniem of antoniem in de tekst zoeken;
- naar de illustratie kijken;
- het woord analyseren.

Wij fase

Deze fase is leerkracht-gestuurd, maar leerlingen doen actief mee aan de les. De principes die hierbij centraal staan zijn scaffolding en wederkerend onderwijzen. Leerlingen nemen in deze fase het hardop-denkend-voordoen van de leerkracht over. De leerkracht geeft de leerlingen aanwijzingen, stelt vragen, geeft feedback om het denken van de leerlingen te versterken. De leerkracht laat hierdoor leerlingen de taak van expert op zich nemen en stuurt dit proces zo nodig bij door suggesties te geven om het (meta)cognitief denken te stimuleren. Hierbij wordt ook aandacht geschonken aan het visualiseren van wat is gelezen om overbelasting van het korte termijngeheugen te voorkomen en om een samenvatting te kunnen maken (Vernooy, 2011). Als leerlingen hiermee bekend zijn dan deze opdracht verschuiven naar de volgende fase, zodat leerlingen hier samen mee aan de slag gaan.

Jullie doen het samen

In deze fase werken leerlingen in tweetallen interactief samen en coachen ze elkaar. Het is zeer effectief om hierbij een goede begrijpend lezer te koppelen aan een leerling die moeite heeft met begrijpend lezen. De goede begrijpend lezer treedt op als expert en geeft feedback aan de minder goede begrijpend lezer. Uiteraard kan hierbij ook gekozen worden voor homogene duo's. Naast het verder lezen van de tekst, worden ook de opdrachten samen gemaakt.'

Van den Broek (2010) heeft een samenwerkingsvorm tussen goede en zwakke lezers onderzocht. In deze werkvorm lezen een goede en zwakke lezer samen een tekst en stellen ze elkaar vragen. De goede lezer begint met vragen stellen en geeft feedback aan de zwakke lezer. Na enige tijd worden de rollen omgedraaid, zodat de zwakke lezer zelf de vragen leert stellen en antwoorden leert evalueren. Het ging om korte oefeningen die twee tot vier keer per week gedaan worden. Na acht tot tien weken blijken de zwakke lezers een stuk minder zwak (Broek, 2010).

Jij fase

Leerlingen lezen nu zelfstandig de tekst. Dit kan gaan om de laatste alinea(s) van de tekst, maar ook om het herlezen van de tekst waarbij door herhaling, inbedding ontstaat. Het kan voorkomen dat zowel het lezen als het verwerken van een les in groepjes of duo's gebeurt. In dat geval is deze laatste fase niet aan de orde (CPS, 2013).

Tot slot wordt de les klassikaal nabesproken. Is het lesdoel bereikt, waarom wel/niet? Voldeed de tekst aan jouw verwachtingen? Wat heb je geleerd/gedaan om de tekst beter te begrijpen? Kun je in het kort samenvatten wat de hoofdgedachte was van de tekst. Wat zou je de volgende keer willen leren om de teksten beter te begrijpen? Aan de hand hiervan kan een plan gemaakt worden voor de komende periode (Vernooy, 2011).

1.9 Het voorbereiden op Citotoetsen

Naast de methodelessen is het ook van belang om leerlingen voor te bereiden op de wijze van toetsen van Cito. De Citotoetsen voor begrijpend lezen kennen een bepaalde vraagstelling die specifieke vaardigheden van de leerlingen vraagt. Om leerlingen met deze vaardigheden vertrouwd te maken kan het Hulpboek van Cito worden ingezet. Uit ervaring van scholen blijkt dat hierdoor toetsresultaten verbeteren (Onderwijs maak je samen, 2014).

2. Conclusie en aanbevelingen

Conclusie

De onderzoeksvraag luidt:

Aan welke voorwaarden moet worden voldaan om het onderwijs in begrijpend lezen blijvend te verbeteren?

Technisch lezen en woordenschat vormen de pijlers onder begrijpend lezen. Op basisschool De Bron behalen niet alle leerlingen in groep 8 AVI Plus-niveau. Dit aantal is aanzienlijk hoger dan de 5 procent die eerder in dit rapport is genoemd. Hieruit kan geconcludeerd worden dat het onderwijs in technisch lezen niet uit de leerlingen heeft gehaald wat erin zit. Voor het komende jaar heeft de school het technisch lezen op de agenda staan en zal een doorgaande lijn van groep 1 tot en met groep 8 tot stand worden gebracht, zie figuur 3. Een belangrijk aspect hierbij vormt de instructie bij het technisch lezen. De school zal moeten streven om eind groep 8 alle leerlingen het AVI Plus-niveau te laten halen.

Het belang van een integrale aanpak begrijpend lezen (Vernooy 2011)

Groepen	Woordenschat	Technisch lezen	Leesstrategieën
Groep 1 - 2	continu	Mondelinge taal Fonemisch bewustzijn Letterkennis	Begrijpend luisteren
Groep 3	continu	Leren lezen	Begrijpend luisteren Omgaan met voorkennis
Groep 4 -6	continu Stilleesbeleid	Vlot en vloeiend lezen	Omgaan met voorkennis Leren monitoren Enkele strategieën (na groep 4)
Groep 7 - 8	continu Stilleesbeleid	Uitbouw en onderhoud vlot en vloeiend lezen	Omgaan met voorkennis Leren monitoren Enkele strategieën

Figuur 3 (Vernooy, 2011)

De resultaten op de Citotoetsen voor Woordenschat zijn voor veel leerlingen niet voldoende. Dit vormt eveneens een groot aandachtspunt. Ook voor woordenschat zal gekeken moeten worden naar een doorgaande lijn van groep 1 tot en met groep 8, waarbij vanaf groep 3 met een vaste didactiek gewerkt dient te worden. Op dit moment gebeurt dit niet.

De strategieën die vanuit het onderzoek naar voren komen, worden toegepast in Nieuwsbegrip. Vanuit de literatuur komt naar voren dat hiermee pas vanaf groep 5 een start gemaakt dient te worden. Op De Bron wordt vanaf groep 4 gewerkt met Nieuwsbegrip en worden in dit jaar de Citotoetsen begrijpend lezen twee keer afgenomen. Vanaf groep 5 worden de Citotoetsen voor begrijpend lezen één keer per jaar afgenomen. Dit punt verdient aandacht, evenals een herkenbare didactiek in de lessen Nieuwsbegrip, waarin het Gradual Release of Responsibility Model een belangrijke plaats dient in te nemen. Het is belangrijk om te zorgen voor transfer naar de zaakvakken en lessen waarin teksten gelezen worden.

Het Cito Hulpboek is ontwikkeld om leerlingen te laten wennen aan de vraagstelling van Cito. Op basisschool De Bron wordt dit hulpboek niet in alle groepen gebruikt.

Met betrekking tot leesmotivatie kan worden vastgesteld dat er op De Bron geen afspraken zijn gemaakt en er geen sprake is van een doorgaande lijn. Het valt of staat met de leerkracht voor de groep.

Hieronder staan de aanbevelingen puntsgewijs genoemd.

Aanbevelingen

- Besteed in groep 1 en 2 veel aandacht aan woordenschat, begripsvaardigheden en begrijpend luisteren. Dit verdient niet uitsluitend aandacht in groep 1 en 2, maar is van belang gedurende de hele basisschooltijd.
- Het maken van beleid rondom goed woordenschatonderwijs van groep 1 tot en met groep 8 is noodzakelijk, waarbij een sterk accent gelegd dient te worden in groep 1 en 2.
- Signaleer leerlingen in groep 1 en 2 met een zwakke mondelinge taalvaardigheid. Zij hebben extra begeleiding van de leerkracht nodig, omdat zij een groot risico lopen problemen met het leren lezen te krijgen en vanaf groep 5 met begrijpend lezen.
- Besteed veel aandacht aan technisch lezen, omdat goed technisch lezen leidt tot beter begrijpend lezen. Zorg voor onderhoud van het technisch lezen in groep 6 – 8.
- Signaleer zwakke, spellende lezers en zorg ervoor dat deze leerlingen extra tijd en begeleiding krijgen. Deze groep leerlingen heeft bijna altijd moeite met het begrijpen van teksten.
- Zorg voor een stilleesbeleid van minimaal 15 minuten per dag, hierbij horen ook informatieve boeken. Wissel in een teamvergadering tips en trucs uit met betrekking tot de leesmotivatie en zorg voor verdieping. Wellicht kan de leescoördinator hier een rol in spelen en contact leggen met de bibliotheek.
- Zorg ervoor dat bij teksten de achtergrondkennis en voorkennis worden geactiveerd.
- Zet het belang van woordenschat en technisch lezen op de agenda, zodat dit onder de aandacht blijft van leerkrachten en schoolleiding!
- Gebruik het Cito Hulpboek Begrijpend lezen in alle groepen.
- Besteed aandacht aan de transfer van de geleerde strategieën naar andere vak- en vormingsgebieden waar teksten aan de orde zijn en doe dit hardop denkend voor (modelling).
- Besteed in alle groepen veel aandacht aan leesmotivatie, dit activeert leesgedrag.

Literatuurlijst

- Aarnoutse, C. V. (2003). *Tussendoelen gevorderde gelteerdheid. Leerlijnen voor groep 4 tot en met 8*. Nijmegen.
- Aarnoutse, C. V. (2003). *Tussendoelen gevorderde gelteerdheid. Leerlijnen voor groep 4 tot en met 8*. Nijmegen: SLO.
- Aristoteles. (1989). *peri poetikes / Die Poetik*. Stuttgart: Reclam.
- Aristoteles. (1992). *Nikomachische Ethik*. Stuttgart: Reclam.
- Broek, P. v. (2009). *Cognitieve en neurologische processen tijdens begrijpend lezen: Fundamenteel onderzoek en onderwijskundige toepassing*. Leiden.
- Broek, P. v. (2010). *Waarom lezen soms mislukt. Didaktief*, 6.
- Bussemaker, J. e. (2013, 04 15). *convenant regieorgaan praktijkgericht onderzoek*. Opgeroepen op 11 02, 2014, van vereniginghogescholen.nl: <http://www.vereniginghogescholen.nl/documenten/onderzoek-1/1818-convenant-regieorgaan-praktijkgericht-onderzoek-sia-1/file>
- CPS. (2011). *Literatuurstudie naar de kenmerken en leerkrachtvaardigheden van een effectieve interventie in het begrijpend leesonderwijs in PO en VO*.
- CPS. (2013). *Begrijpend lezen van PO naar VO*.
- Dewey, J. (1999 (oorspr. 1938)). *Ervaring en opvoeding*. Houten/Diegem: Bohn Stafleu Van Loghum.
- European Ministers of Education, J. D. (2014, 02 26). *The Bologna Declaration of 19 June 1999*. Opgehaald van http://www.ehea.info/Uploads/about/BOLOGNA_DECLARATION1.pdf
- Fisher, D. F. (2014). *Better learning through structured teaching*. Alexandria VS: ASCD.
- Förrer, M. &. (2010). *Lezen...Denken...Begrijpen. Handboek begrijpend lezen in het basisonderwijs*. Amersfoort: CPS.
- Gerritse, A. (1974). *Beginzelen van de beeldende vorming*. de Bilt: Cantecler.
- Gudjons, H. (2000). I. Frontalunterricht – aber gut! In H. Gudjons, *Methodik zum Anfassen. Unterrichten jenseits von Routinen*. (pp. 9-42). Bad Heilbrunn: Julius Klinkhardt Verlag.
- Inspectie van het Onderwijs. (2015). *Rapport van bevindingen kwaliteitsonderzoek*. Nieuw-Amsterdam.
- Korthagen, F. (1998, 03 20). *Leraren leren leren. Realistisch opleidingsonderwijs, geïnspireerd door Ph. A. Kohnstamm*. Opgeroepen op 11 09, 2014, van Waarden & normen Lerarenopleidingen basisonderwijs: <http://www.waarden.org/>
- Meent, Y. van de. (2010). Het moeilijk lezende brein. *Het onderwijsblad*, 24-26.
- Mommers, F. C. (2007). Goed leesonderwijs: wat er echt toe doet! *JSW*, 20-22.
- Nieuwsbegrip. (2014, september). *Masterclasses Nieuwsbegrip*.

- Oetelaar, v. d. (2014, 12 12). *Whitepaper 21st Century Skills*. Opgehaald van 21st Century Skills: <http://www.21stcenturyskills.nl/whitepaper/>
- Onderwijs maak je samen. (2014). *Een effectieve aanpak van begrijpend lezen - 10 tips*. Opgehaald van <http://www.onderwijsmaakjesamen.nl>
- Onderwijs, I. v. (2006). *Iedereen kan leren lezen*.
- Oostdam, R., Peetsma, T., & Blok, H. (2006, 04). *Het nieuwe leren in basisonderwijs en voortgezet onderwijs nader beschouwd*. Opgeroepen op 11 16, 2014, van UvA-DARE: Wetenschappelijke publicaties van UvA-auteurs: <http://dare.uva.nl/record/1/285342>
- Oostra, B. (1981). *Beeldende vorming als proces en produkt*. Bloemendaal: H. Nelissen.
- Peez, G. (2005). Kunstpädagogik jetzt. Eine aktuelle Bestandsaufnahme: Bild - Kunst - Subjekt. In K. N. Bering, *Bilder - Eine Herausforderung für die Bildung*. (pp. 75-89). Oberhausen: Athena Verlag.
- Schasfoort, B. (1999). *Beeldonderwijs en Didaktiek*. Groningen: Wolters-Noordhoff.
- School aan zet. (sd). Opgehaald van <http://www.schoolaanzet.nl/e-learningmodules/begrijpend-lezen/>
- Shaw, G. B. (2004 (oorspr. 1921)). *Back to Methuselah*. (S. Shell, Red.) Release Date: August 2, 2004 [eBook #13084] : The Project Gutenberg eBook.
- Sloterdijk, P. (2010). *Scheintod im Denken. Von Philosophie und Wissenschaft als Übung*. Berlin: Suhrkamp.
- Spiering, H. (2008, 06 14). *NRC.nl>archieff*. Opgeroepen op 11 02, 2014, van NRC.nl: http://vorige.nrc.nl/wetenschap/article1917131.ece/Talent_bestaat_wel
- Spitzer, M. (2012). *Digitale Demenz*. München: Droemer Verlag.
- Stoeldraijer, J. V. (2011). *Een pragmatisch leesprotocol*.
- van der Donk, C. e. (2012). *Praktijkonderzoek in de school*. Bussum: Uitgeverij Coutinho.
- van Onna, J., & Jacobse, A. (2013). *Laat maar zien*. Groningen: Noordhoff Uitgevers.
- Vernooij, K. (2007). *Effectief leesonderwijs nader bekeken*.
- Vernooij, K. (2007). *Knelpunten in het Nederlandse leesonderwijs nader bekeken*.
- Vernooij, K. (2009). *Lezen stopt nooit!* . Hengelo.
- Vernooij, K. (2011). *Een goede woordenschat, de basis voor een goede schoolloopbaan*.
- Vernooij, K. (2011). *Ontwikkelingen op het gebied van (begrijpend) lezen. Wat werkt?*
- Vernooij, K. (2011). *Ontwikkelingen op het gebied van (begrijpend) lezen. Wat werkt?*
- Volman, M. (2006). Het 'nieuwe leren': oplossing of nieuw probleem? *Pedagogiek*, 14-25.

Early English, the sooner, the better?

Engels op de basisschool in ontwikkeling

Inleiding

Engels als vak op de basisschool is sterk in ontwikkeling. Het wordt niet meer alleen in de bovenbouw gegeven. Het enthousiasme voor het geven van het vak Engels, eerder dan in groep 7, neemt toe: steeds meer scholen geven vroeg vreemdetalenonderwijs Engels, vanaf groep 1 of vanaf groep 5. Door de groei van het vakdomein Engels is er een grote vraag ontstaan naar goed geoutilleerde leraren in de basisschool, die het vak op een verantwoorde en onderbouwde manier kunnen geven (Bodde en Schokkenbroek, 2011).

De positie van vreemde talen in het basisonderwijs is niet altijd hetzelfde geweest. Groot en Deelder beschrijven in het handboek VVTO (2014), dat vanaf de jaren zeventig van de vorige eeuw de vraag werd gesteld of het Engels verplicht gegeven moest worden op de basisschool, of wellicht Frans of Duits. Engels werd in 1986 een verplicht vak op de basisschool voor alle leerlingen. Het Eibo (Engels in het basisonderwijs) voor groep 7 en 8 kwam niet echt goed van de grond. Er was in eerste instantie geen verplichte scholing voor leerkrachten, op de pabo had het geen voorrang in het lesprogramma en ook de Inspectie gaf weinig aandacht aan Engels in het basisonderwijs.

In de jaren negentig ontwikkelde het zich steeds meer tot vvto (vroeg vreemde talenonderwijs). De auteurs vermelden de spontane groei van vvto vanaf het laatste decennium van de vorige eeuw zonder die expliciet te verklaren, maar benoemen wel de afspraken uit 2000 en 2002 tussen Europese landen om te stimuleren dat al op jonge leeftijd minimaal twee vreemde talen aangeboden worden. Het Europees Platform nam het voortouw om de Europese landen bij deze ontwikkeling te steunen en er ontstond een samenwerking tussen scholen enerzijds en universiteiten en hogescholen anderzijds. In ons land kwam het Platform vvto Nederland en het project pabo kenniscentrum vvto tot stand, waarbij nauw samengewerkt wordt met het EarlyBird kenniscentrum.

Staatssecretaris Dekker bood in juli 2013 aan de Tweede Kamer een plan van aanpak aan voor Engels in het basisonderwijs, waarin gewezen wordt op de internationale oriëntatie van Nederland en het belang van het beheersen van de Engelse taal. Dekker benadrukt dat zowel ouders als leerlingen een vroege start van het Engels waarderen. Naast een aangekondigde wetwijziging ten behoeve van het uitbreiden van de lestijd in het Engels, Frans of Duits, wordt er in 2014 ook begonnen met een pilot voor tweetalig basisonderwijs waarbij 30% tot 50% van de lestijd in de vreemde taal mag worden gegeven. Verder wordt er gewerkt aan een beschrijving van de kennis en vaardigheden die leerkrachten moeten verwerven om Eibo, vvto of tweetalig onderwijs goed te kunnen geven.

De aanleiding voor het schrijven van dit artikel is de vraag vanuit de directie van school: "Moeten wij het vak Engels al eerder aanbieden (groep 1 – 6) of blijven we ons beperken tot de groepen 7 en 8?"

We merken op de Borg:

- Dat nieuwe ouders regelmatig vragen stellen over de stand van zaken van de lessen Engels op onze school en het vroegtijdig aanbieden daarvan.
- Dat de bestaande gebruikte methode voor groep 7 en 8 verouderd is en niet meer aansluit bij de belevingswereld van de leerlingen.

- Dat leerlingen bij de overstap naar het voortgezet onderwijs ervaren dat ze een grote sprong moeten maken als het gaat om het niveau van hun Engels.

Hieruit is de volgende onderzoeksvraag geformuleerd:

Welke argumenten zijn er te geven voor het vroeg aanbieden van het vak Engels?

De deelvragen hierbij zijn:

- Welke verschillen zijn er tussen het leren van een (tweede) vreemde taal bij kleuters en bij oudere kinderen (10 - 12 jaar)?
- Wat is er vanuit de literatuur of onderzoek bekend over de effecten van vroegtijdig beginnen met een tweede taal?

1. Verwerving van de moedertaal

Om antwoord te kunnen geven op de vraag of het zin heeft om al met kleuters te beginnen met het aanbieden van een vreemde taal wordt eerst bekeken hoe de taalverwerving bij jonge kinderen verloopt.

Bodde en Schokkenbroek (2011) geven aan dat een kind tussen 0 en 7 jaar zijn moedertaal leert door middel van een aantal 'stappen'. In de hersenen ontwikkelen zich de gebieden die *klankherkenning, klankproductie, woordgeheugen en zinsvorming* mogelijk maken. Het taalaanbod wordt verzorgd door de omgeving, maar het spreken leert het kind als het ware vanzelf. Deze stimulans vanuit de omgeving is van groot belang. Al in de baarmoeder zijn baby's gevoelig voor stemgeluid en taal.

In de eerste maanden na de geboorte is waar te nemen dat een kind langzamerhand begint te begrijpen wat zijn verzorger bedoelt met bepaalde uitingen van taal. De baby reageert met het lichaam of draait het hoofd in de richting waar de geluiden vandaan komen. Na een half jaar zijn kinderen in staat specifieke kenmerken van de moedertaal te herkennen, om ze vervolgens in de hersenen vast te leggen.

Kuiken (2005) spreekt van de stille periode, als de tijd waarin kinderen nog niet spreken maar door middel van luisteren een grote stap zetten in de taalverwerving. Voor sommige kinderen duurt deze periode tot aan, of zelfs na het tweede levensjaar terwijl anderen al voor hun eerste verjaardag gaan spreken. De lengte van de stille periode hoeft geen negatieve gevolgen te hebben voor de kwaliteit van het spreken.

Er is sprake van een kritische periode waarin een mens extra gevoelig is om zijn moedertaal te leren. Rita Kohnstam (2002) verwijst naar de zogenaamde 'gevoelige periode' van 0 tot 7 jaar, zoals Maria Montessori (1870-1952) die al rond 1900 formuleerde. In hoofdstuk twee wordt hierop ingegaan wanneer het gaat over het verwerven van een vreemde taal (anders dan de moedertaal). Wanneer kinderen tot hun zevende levensjaar niet of gebrekkig met taal in aanraking komen heeft dat een negatief effect op de kwaliteit van het spreken en het tijdstip waarop ze met spreken beginnen (Bodde en Schokkenbroek, 2011).

Schaerlaekens (2008) zet de stappen die een kind zet in zijn taalontwikkeling op een rij en geeft dat als volgt weer:

- In het eerste levensjaar vormt het kind de eerste woordjes.
- Van twaalf tot achttien maanden volgen dan de éénwoordzinnen.
- De tweewoordzinnen worden in de periode tot vierentwintig maanden ontwikkeld.
- Vanaf ongeveer twee jaar gaat het kind over op meerwoordzinnen.
- Tot ongeveer het vijfde levensjaar leert het kind korte verhaaltjes vertellen.
- Na het vijfde jaar wordt de passieve woordenschat die al ontstaat in de eerder genoemde stille periode, uitgebreid tot een actieve woordenschat.

Na de kritische of gevoelige periode is er een duidelijke vermindering van het vermogen om ons de moedertaal eigen te maken. Wel blijft het dan nog mogelijk om een grotere woordenschat op te bouwen, want ook na de gevoelige periode zijn de hersenen nog in ontwikkeling.

Vanaf ongeveer tien jaar kun je bij kinderen spreken van beheersing van de moedertaal. Kohnstamm (2002) benoemt dat het kind op die leeftijd de basis van de grammaticale regels beheerst. Zij geeft aan dat het nodig is dat kinderen in aanraking komen met taal, maar dat niet wetenschappelijk is vast te stellen of een kind dit leert door slechts te imiteren, dus wat de behaviouristen noemen: operante conditionering of, zoals de taalkundige Chomsky beschrijft dat aangeboren taalbegrip al in de genen vast ligt.

Lezen en schrijven gaan vanaf het zevende jaar een rol spelen bij de moedertaalverwerving. De basis van de moedertaal is gelegd rond het tiende levensjaar. Na deze leeftijd wordt dit fundament als het ware uitgebouwd met nieuwe taal (Bodde en Schokkenbroek, 2011).

2. Tweedetaalverwerving

Bij het beantwoorden van de vraag of er significante verschillen zijn bij het leren van een tweede taal bij diverse leeftijdsgroepen wordt eerst ingegaan op de twee verschillende manieren waarop kinderen zich een tweede taal eigen kunnen maken.

Kinderen kunnen een tweede taal naast hun moedertaal leren door:

a. *simultane taalverwerving*: dat wil zeggen dat jonge kinderen een tweede taal (of zelfs meerdere talen) leren gelijk met hun moedertaal. Het is mogelijk voor een kind om zich in de eerste zeven levensjaren, twee taalsystemen eigen te maken. Dat kan gebeuren doordat kinderen in de thuissituatie opgroeien met twee talen of dat ze al jong buitenshuis (bijvoorbeeld op school) in contact komen met de tweede taal. Voorwaarde is wel dat kinderen deze taal kwalitatief goed aangeboden krijgen en dat kinderen weten wanneer er Engels wordt gesproken en wanneer Nederlands. Dit kan gerealiseerd worden doordat thuis de ene taal gesproken wordt en op school de andere, of doordat er op school wordt gezorgd voor een duidelijk te onderscheiden situatie waarin, of moment waarop, Engels wordt gesproken. Dit voorkomt verwarring (Onderwijsraad, 2008).

Bodde en Schokkenbroek (2011) benoemen dat wanneer kinderen voor hun zevende jaar (gevoelige periode) met twee talen worden groot gebracht, er is vast te stellen dat hun hersenen doelmatiger geordend zijn dan bij hun leeftijdsgenoten zonder tweetalige opvoeding. Ook zijn deze kinderen beter in staat hun aandacht te richten en lukt het ze overbodige informatie te negeren. Ze wijzen hiervoor op een onderzoek van Mondt (2007) waarbij positieve effecten waarneembaar waren in de hersenen van meertaligen, zoals de

ontwikkeling van een groter werkgeheugen. Zo kan gesteld worden dat meertaligheid voordelen heeft voor de ontwikkeling van de hersenen.

"Het leren van twee moedertalen is een spontaan en vaak vanzelfsprekend proces" (Goorhuis-Brouwer, 2005).

b. *successieve taalverwerving*: hiervan spreekt men wanneer een kind, rond het zevende jaar, eerst de moedertaal behoorlijk beheerst om daarna een nieuwe taal te leren op school, of in het geval van emigratie wanneer oudere kinderen of volwassenen in contact komen met de taal van hun nieuwe land. Het verwerven van de tweede taal is nu minder spontaan en vanzelfsprekend. De kennis van de moedertaal moet gebruikt worden bij het leren van de nieuwe taal. Dit proces vindt in een ander deel van de hersenen plaats dan bij simultane taalverwerving. Het is verstandig om hiermee te beginnen wanneer een kind bewust beseft hoe een taal wordt opgebouwd qua grammatica en zinsbouw. Op die manier wordt het mogelijk de structuur van de ene taal te gebruiken bij het aanleren van de tweede taal. De geschikte leeftijd om hiermee te beginnen is ongeveer 10 jaar (Goorhuis-Brouwer, 2005).

(Ronde, 2004) haalt in verband hiermee de afhankelijkheidshypothese van Cummins (1981) aan:

"Wanneer er voldoende expositiemogelijkheid is tot de tweede taal, zal de tweede taal een beroep doen op het niveau van ontwikkeling van de eerste taal, de moedertaal. Dat wil zeggen dat het niveau van de moedertaal mede bepalend is voor het niveau van de tweede taalverwerving."

Als het gaat om successieve taalverwerving zal altijd de moedertaal in basis aanwezig zijn bij het verwerven van de tweede taal. Dit wordt ook wel transfer genoemd en verloopt eenvoudiger wanneer de moedertaal en de tweede taal verwantschap hebben zoals bij het Engels en het Nederlands. Het nadeel van dit principe van transfer is het voorkomen van zogenaamde interferentiefouten, dat wil zeggen: fouten in de tweede taal die ontstaan door de spelling en zinsbouw van de moedertaal (Bodde en Schokkenbroek, 2011). Voorstanders van de theorie van successieve taalverwerving zullen het starten met Engels op de basisschool in groep 7 in plaats van in groep 1 toejuichen, omdat volgens dit principe het Nederlands op vierjarige leeftijd nog onvoldoende beheerst wordt en nog niet goed gebruikt kan worden als hulpmiddel voor het aanleren van de nieuwe taal.

Verder heeft het leren van een vreemde taal op jonge leeftijd als voordeel dat een jong kind zich niet snel schaamt om bijvoorbeeld vergissingen te maken en zonder gêne aan de slag gaat met de andere taal. Er is als het ware sprake van een vorm van onbevangingheid ten opzichte van de nieuwe taal. Spreekangst in de nieuwe taal kan op die manier vermeden worden. Een ander voordeel is dat een kind op jonge leeftijd beter in staat is zich te verplaatsen in iemand anders dan op latere leeftijd (Hoorn, 2013).

(Herder en de Bot, 2007) geven aan dat Clyne, Jenkins, e.a. (1995) wijzen op het voordeel van de ontwikkeling van het meta linguïstisch bewustzijn bij leerlingen die voor of rond hun vierde jaar een tweede taal leren. Bovendien leren kinderen op jonge leeftijd een correctere uitspraak dan wanneer ze ouder zijn. Oudere kinderen en volwassenen worden in feite gehinderd door hun eerste taal. Het is lastig hiervan los te komen. Na het tiende levensjaar is dit verschil al duidelijk waarneembaar. Naast dit gegeven heeft een jong kind daadwerkelijk meer tijd om zich de taal eigen te maken (Bot en Phillipsen, 2007).

Bij de discussie vroeg (groep 1) of laat (groep 7/8) beginnen met het aanleren van een vreemde taal zou ook gekozen kunnen worden voor een tussenweg door in groep 3 of 4 de tweede taal aan te bieden. Goorhuis-Brouwer (2007) is geen voorstander van deze aanvangsleeftijd. Zij wijst erop dat kinderen in deze periode alle zeilen moeten bijzetten om te leren lezen en schrijven in hun eerste taal. Er gaat veel tijd en energie zitten in dit proces.

Voor zowel simultane als successieve tweedetaalverwerving geldt dat het niveau van de beheersing van de tweede taal het hoogst is bij onderdompelingsonderwijs. Bij deze vorm van taalverwerving worden kinderen als het ware ondergedompeld in de tweede taal. Ook is het onderhouden van de tweede taal van belang bij het blijvend behouden van een goede taalbeheersing. Voor beide vormen geldt zeker dat het niveau van aanbieden grote invloed heeft op het te bereiken resultaat (Bodde en Schokkenbroek, 2011).

Bij de verschillende startleeftijden, horen verschillende onderwijsmethoden. Jonge kinderen in de kleuterleeftijd leren spelenderwijs door middel van voordoen, nadoen. Bij kinderen van groep 7 en 8 kunnen bijvoorbeeld al grammaticale regels uitgelegd worden.

Ervaringen vanuit het onderwijsveld met het vroeg aanbieden van een vreemde taal

3. Onderzoek uit Nederland

Vroeg vreemdetalenonderwijs (vvto) wordt op verschillende basisscholen in Nederland aangeboden. De toename van het aantal basisscholen dat op jongere leeftijd begint met vreemdetalenonderwijs, anders dan het verplichte vak Engels in het basisonderwijs (Eibo), is fors te noemen. Onderstaande grafiek laat de groeiende belangstelling duidelijk zien.

Om de positieve en negatieve effecten te kunnen inventariseren heeft het Europees Platform, in opdracht van het Ministerie van OCW alle vvto-scholen bevroegd op hun ervaringen (Deelders en Maljers, 2005). Het onderzoek vond plaats op 54 Nederlandse scholen.

Er is gebleken dat leerkrachten die werkten met vvto Engels, veel positieve effecten benoemden, zoals het feit dat:

- De kinderen meer inzicht kregen in taal in algemene zin (voordelig effect op de Nederlandse taal).
- Het zelfvertrouwen door vvto vergroot werd. Kinderen hadden meer communicatiemiddelen tot hun beschikking.
- Er sprake was van meer verdraagzaamheid ten opzichte van niet-Nederlandse zaken. Bovendien werd er makkelijker contact gelegd met buitenlandse leerlingen en was de barrière om een vreemde taal te gebruiken minder groot geworden.
- De houding ten opzichte van het leren van talen verbeterde. De motivatie hiervoor bleek duidelijk waarneembaar.
- Ouders positief waren over vvto (bewust hadden gekozen voor een school met vvto).
- Vvto internationalisering zou stimuleren.
- Zij voordelen zagen bij een vervolgopleiding, waarbij lesprogramma's en studieboeken steeds meer in het Engels aangeboden worden.

Van de negatieve effecten gaf één van de ondervraagde leerkrachten aan dat bij sommige kinderen er sprake was van verwarring als er drie talen in het spel waren (Nederlands, Fries en Engels vvto). Het ging hier specifiek om taalzwakke leerlingen. Er waren drie leerkrachten bezorgd over het vvto aanbod, wanneer er sprake was van een derde taal. Op het moment van bevragen was dit nog geen probleem, maar zij konden zich voorstellen dat bij taalzwakke er wellicht een vorm van overvraging zou zijn.

Professor S. M. Goorhuis-Brouwer en C.L.J. Bot hebben voor de Rijksuniversiteit van Groningen onderzocht of vvto voor alle leerlingen geschikt is en of er sprake is van negatieve dan wel positieve effecten op het Nederlands en/of het Engels. Zij hebben daarbij gekeken naar het Early Bird programma in Rotterdam en een eerste conclusie wordt hieronder weergegeven.

"Op basis van de scores op de Reynell test voor taalbegrip in het eerste en het tweede jaar van het basisonderwijs met vvto, kan voor de onderzochte groep geconcludeerd worden dat het krijgen van vvto niet ten koste gaat van de Nederlandse taalontwikkeling. Taalzwakke leerlingen wijken niet af in hun ontwikkeling van leerlingen met een hogere score. Leerlingen met een niet-Nederlandse taalachtergrond wijken niet significant af van de rest van de groep. Leerlingen met een niet-Nederlandse taalachtergrond die zwak scoren op het eerste meetmoment maken over het algemeen een versnelde ontwikkeling door die ervoor zorgt dat zij bij het tweede moment nauwelijks meer afwijken van de rest van de groep" (S.M. Goorhuis-Brouwer en C.L.J. Bot, 2005).

Het onderzoek laat zien dat ook kinderen met een taalachterstand baat hadden bij het Engels taalonderwijs.

Aarts en Ronde deden in 2006 onderzoek naar de opbrengsten van tweetalig onderwijs bij kleuters. Zij merkten dat de resultaten aan het eind van groep 2 tegenvielen. Zij merkten hierbij op dat de lestijd van de onderzochte kinderen maar één uur per week was.

In 2012 is er onder 13 scholen onderzoek gedaan naar de ervaringen met vvto. Dit onderzoek gebeurde onder leiding van Prof. Dr. Rick de Graaf van de Universiteit van Utrecht, in opdracht van het Europees Platform. Uit de interviews kwam naar voren dat vrijwel alle betrokkenen (leerkrachten, leerlingen en ouders) enthousiast waren over de uitgangspunten en de uitvoering van vvto. Voor de meeste scholen bleek het echter nog niet haalbaar om 15% van de lestijd in het Engels te geven (conform de doelstelling).

Observaties lieten zien dat zowel groeps- als vakleerkrachten in staat waren om een kwalitatief goed taalaanbod te geven, gericht op betekenis en interactie.

In het handboek *vvto* (Corda, Philipson en de Graaf, 2014) staat een weergave van een onderzoek door de Universiteit van Utrecht uit 2013, in samenwerking met Anglia Network Europe en EarlyBird. De Engels taalvaardigheid van ongeveer 300 *vvto*- en 330 Eibo-leerlingen op 19 scholen is onderzocht en met elkaar vergeleken. Daarnaast doen zij ook verslag van de resultaten van het PPON Engels (periodiek peilingsonderzoek Engels) uit 2012. Uit beide onderzoeken is te concluderen dat *vvto*-leerlingen (na vijf tot acht jaar Engels onderwijs) gemiddeld gesproken betere prestaties leveren dan Eibo-leerlingen (met ongeveer twee jaar Engels basisonderwijs). De Engelse spreekvaardigheid springt er in positieve zin uit, terwijl de resultaten voor de onderdelen schrijfvaardigheid, woordenschat, lees- en luistervaardigheid minder opvallend zijn. Niet alle *vvto*-scholen en *vvto*-leerlingen laten betere prestaties zien. De onderzoekers vermelden dat er nog meer onderzoek nodig is om vast te kunnen stellen wat hiervan de oorzaken zijn. Onduidelijk is of het beginnen met *vvto* in groep 1 leidt tot betere prestaties. Het is de vraag of de resultaten niet gekleurd worden door het feit dat het aanbod Engels op *vvto*-scholen groter is dan op de Eibo-scholen.

4. Buitenlands onderzoek

In tegenstelling tot in Nederland heeft men in het buitenland veelvuldiger onderzoek gedaan naar de effecten van *vvto*.

Herder en de Bot (2008) wijzen op resultaten van diverse buitenlandse onderzoekers. Heel vroeg onderzoek uit Frankrijk (1962) is er al van Peal en Lambert waarbij één van de uitkomsten is dat als er sprake is van een constant sociaal milieu, tweetaligheid een gunstig effect heeft op het cognitieve functioneren. Onderzoek onder 110 Franse kinderen, afkomstig uit een vergelijkbare sociaal-economische klasse, laat zien dat bij het merendeel van de tweetalige kinderen sprake was van een hogere verbale en non-verbale IQ-score. Een Duits onderzoek toont aan dat de leesvaardigheid in de eigen (Duitse) taal bij kinderen, die in het Engels worden onderwezen voor de andere vakken, beter is dan bij leerlingen in dezelfde leeftijdsgroep waar regulier onderwijs plaatsvindt. Het hele lesprogramma wordt in het Engels gegeven, op het vak Duits na. Men start hiermee op zes-jarige leeftijd. Ook vanuit België zijn positieve geluiden te horen betreffende tweetalig onderwijs bij jonge kinderen. Onderzoeker Briquet beschrijft dat het gaat om onderdompelingsonderwijs vanaf de kleuterleeftijd. Er waren positieve resultaten te melden op het gebied van rekenen en vaardigheden in de moedertaal. De uitkomsten waren vergeleken met die van leerlingen van reguliere scholen. Bijkomende positieve effecten waren volgens Briquet het feit dat kinderen grote motivatie hadden om een derde en zelfs vierde taal aan te leren. Ook merkte hij op dat deze leerlingen meer oog kregen voor de variëteit van de samenleving op het gebied van taal en cultuur.

De resultaten die bekend zijn geworden uit Canadees onderzoek hebben aangetoond dat er geen negatieve effecten naar voren kwamen voor de moedertaal of prestaties bij andere vakken (Clyne, Jenkins, 1995). Kanttekening hierbij is wel dat het onderzoek gedaan is onder kinderen die te maken hebben gehad met de zogenaamde onderdompelingsprogramma's. De resultaten van kinderen die een lesprogramma volgden met vroege onderdompeling in de vreemde taal waren beter dan die van kinderen uit een laat onderdompelingsprogramma. Verder kwam naar voren dat inzicht in de woordstructuur en betekenisopbouw een gunstig neveneffect was.

5. Conclusies

- Wanneer een kind al op jonge leeftijd, op een kwalitatief goede manier, een andere taal dan de moedertaal leert, heeft dat positieve effecten op zijn cognitieve en taalkundige ontwikkeling.
- Er zijn geen negatieve effecten bekend op de ontwikkeling van de moedertaal door vroeg vreemdetalenonderwijs.
- Voor jonge kinderen is het gemakkelijker een goede uitspraak van een vreemde taal over te nemen dan voor oudere kinderen of volwassenen.
- Het is verstandig vroeg te beginnen met onderwijs in een vreemde taal omdat jonge kinderen tot een jaar of zeven taalgevoelig zijn en een open, onbevangen houding hebben ten opzichte van de nieuwe taal.
- De beste manier om een nieuwe taal te leren is de taalverwerving via onderdompeling.

6. Aanbevelingen

Bovenstaande conclusies laten zien dat het aan te bevelen is om voor cds de Borg een Engelse lesmethode te kiezen vanaf groep 1, waarbij een methode die uitgaat van onderdompelingsonderwijs, de voorkeur geniet. Omdat de effecten van taalbeheersing het grootst zijn bij een kwalitatief goed vvto-aanbod, is een gedegen scholing van de leerkrachten op het gebied van Engels noodzakelijk. De onderdompelingsmethode vraagt naast een goede opleiding van leerkrachten een behoorlijke tijdsinvestering binnen het bestaande lesaanbod van de basisschool. Het is de moeite waard om te onderzoeken of er binnen het schoolteam van cds de Borg voldoende draagvlak is om hiermee aan de slag te gaan. Ervaringen van andere scholen kunnen hierbij behulpzaam zijn.

Literatuurlijst

- Bodde-Alderlieste, M. & Schokkenbroek, J. (2011). Engels in het basisonderwijs kennisbasis vakdidactiek. Groningen/Houten: Noordhoff Uitgevers.
- Bot de, K. & Herder, A. (mei, 2007). Vroeg Engels in het Nederlandse taalcurriculum. Literatuurstudie: Expertisecentrum taal, onderwijs en communicatie/Rijksuniversiteit Groningen.
- Corda, A., Philipsen, K., Graaff de, R. (2014). Handboek vvtto. Bussum: Uitgeverij Coutinho.
- Deelder, E. & Maljers, A. (mei 2005). Vroeg vreemdetalenonderwijs in Nederland en Europa. (Europees Platform)
- Goorhuis-Brouwer, S. & Bot de, K. (april 2005). De ontwikkeling van de Nederlandse taalvaardigheid bij kleuters met vroeg vreemde-taal onderwijs. Groningen, UMCG/RUG
- Herder, A. & Bot de, K. (april 2005). Vroeg vreemdetalenonderwijs in internationaal perspectief. Expertisecentrum taal, onderwijs en communicatie. Rijksuniversiteit, Groningen
- Hoorn, K. (dec. 2013). Wat is de meerwaarde van vroeg Engels? Drs. Magazine, Marnix Onderwijscentrum.
- Kohnstamm, R. Kleine ontwikkelingspsychologie deel I (2002, vijfde herziene druk). Houten/Diegem Bohn Stafleu Van Loghum.
- Kuiken, F., Vermeer, A. (2005). Nederlands als tweede taal in het basisonderwijs. Utrecht: ThiemeMeulenhoff
- Onderwijsraad (2008). Vreemde talen in het onderwijs. Bezocht op 6 november 2014 op de website van de onderwijsraad; www.onderwijsraad.nl
- Persson, L. Alvast een nieuwe taal leren op de basisschool. www.kennislink.nl (bezocht op 26 november 2014).
- Person, L. (2012). Engels voor kleuters, een eerste verkenning naar de vormgeving van vroeg vreemdetalenonderwijs in Nederland. Levende Talen Tijdschrift (2012, jaargang 13,)
- Ronde, S. (2004) Vervroegd Engels in het Basisonderwijs; een onderzoek naar de praktische invulling en resultaten van Engelstalig onderwijs aan leerlingen uit groep 2. Universiteit van Tilburg
- Schaerlaekens. A. (2008). De taalontwikkeling van het kind. Groningen: Noordhoff Uitgevers

ONDERZOEKEN GELEERD - LITERATUURSTUDIE ONDERZOEKSCURSUS

JANNET ENSING

JENAPLANSCHOOL DE REGENBOOG, ASSEN

Leesplezier voorop!

Nog voordat de wekker gaat ben ik al wakker. Kwart voor zeven. Ik luister en hoor dat ik niet de eerste ben deze ochtend. Onze dochter van 5 ligt in haar bed te lezen. Ik lig te luisteren. Ik hoor haar hakken en plakken. Net 5 jaar en ze heeft zichzelf een doel gesteld: leren lezen. Ik vraag me af waarom zij zo gemotiveerd is om te lezen. Van ons hoeft ze nog niet te leren lezen. We hebben het niet met haar geoefend, maar ze is ontzettend gemotiveerd om te leren lezen.

Na een tijdje hoor ik haar vertellen bij een prentenboek. Ze heeft goed geluisterd naar hoe wij het hebben voorgelezen. Het is alsof ik mezelf terug hoor. Als ik stiekem om het hoekje van haar kamer kijk, zie ik dat ze midden op haar bed zit. Haar knuffels zijn de toehoorders. Een nieuwe juf in spe, dat is wel duidelijk.

In mijn klas genieten de kinderen van voorlezen en zelf lezen. Aan het eind van de ochtend of de middag als we gaan opruimen, heb ik ook altijd boeken in mijn handen. De hele dag door zijn ze aan het lezen en informatie aan het verzamelen. Mijn eigen kinderen thuis hebben eveneens plezier in het lezen en hebben goed door dat het hun leven verrijkt. Op die manier kunnen ze nieuwe dingen leren, of zoals mijn zoon laatst zei: "Mijn hobby is ontdekken en leren. Dan is het handig dat ik kan lezen!"

Als ik naar mezelf kijk dan kan ik concluderen dat het lezen en het leren lezen voor mij nooit een probleem is geweest. Ik ben grootgebracht in een omgeving met veel boeken. Ook onze kinderen groeien op met boeken. Zij hebben het geluk dat lezen voor beide ouders nooit een probleem is geweest. Dit te hebben geschreven realiseer ik mij dat het niet voor alle kinderen geldt. In veel gezinnen is het niet vanzelfsprekend dat er boeken zijn en dat kinderen worden voorgelezen. Uit onderzoek (Stichting Lezen & Schrijven, 2014) blijkt dat er in Nederland zo'n 1,3 miljoen mensen tussen de 16 en 65 jaar laaggeletterd zijn. Dat staat gelijk aan zeker 1 op de 9 Nederlanders in deze leeftijdscategorie. Een groot en onderschat probleem in ons eigen welvarende Nederland, naar mijn idee. We hebben te maken met een overheid die steeds meer stuurt op zelfredzaamheid van burgers.

Is dit de reden waarom er kinderen uitvallen bij het leesonderwijs bij ons op de Regenboog in Assen? Of richten we ons teveel op de te behalen leesniveaus? Daarnaast is er nog de vraag hoe het zit met de eigen motivatie en de wil van kinderen om te lezen? Uit internationaal onderzoek onder 49 landen blijkt dat Nederland redelijk scoort op technisch lezen, maar helemaal onderaan bungelt als het gaat om leesplezier (Jolles, 2013).

In mijn literatuuronderzoek wil ik onderzoeken wat we als school nodig hebben om de leesbevordering te vergoten en het leesplezier daarin centraal te laten staan.

Met als deelvragen;

- Hoe is de situatie op de Regenboog in Assen?
- Wat wordt er onder goed leesonderwijs verstaan?
- Hoe kunnen we kinderen motiveren om aan het lezen te gaan?
- Waar moet het leesonderwijs beginnen en welke onderdelen van het leesproces zijn van belang?

Tot slot wil ik een conclusie voor de Regenboog in Assen schrijven, want dit artikel moet de aanzet zijn om tot een nieuw visiedocument te komen voor leesonderwijs bij ons op school.

Het document dat we op dit moment hebben, is gebaseerd op een oude methode. Ook zijn er in de afgelopen jaren veel nieuwe collega's bijgekomen. Daarnaast zijn maar weinig thema's in het onderwijs waarover zoveel gediscussieerd en gepubliceerd wordt als over lezen, leren lezen en het leesonderwijs. Vaak staan en stonden de meningen fel tegenover elkaar. De verschillen in inzicht leken onoverbrugbaar. De laatste jaren worden die tegenstellingen minder groot (Broersma, e.a., 2000). Dat komt naar mijn idee ook omdat veel scholen zijn overgestapt op een methode die duidelijke handvatten biedt. Daardoor zijn er tussen scholen minder verschillen en dus ook minder discussie. Omdat wij een Jenaplanschool zijn, vind ik het belangrijk om naast de methode ook zelf na te denken over het inrichten van het leesonderwijs bij ons op school.

1. Jenaplanschool De Regenboog in Assen

Eerst zal ik mijn eigen werksituatie omschrijven. Ik ben werkzaam op jenaplanschool De Regenboog in Assen. In de wijk waarin de school staat, woont een grote diversiteit aan mensen. De populatie van de school is een goede afspiegeling van de maatschappij. Er zijn laag- en hoogopgeleide ouders, zo blijkt uit de gegevens die wij als school hebben ontvangen bij de inschrijving van hun kind. Er zijn ouders met een bovenmodaal inkomen en er zijn ouders die elke maand moeite hebben om de eindjes aan elkaar te knopen. We zien dat op onze school de instroom van kinderen met laagopgeleide ouders is toegenomen. De kinderen komen uit gezinnen waar lezen niet centraal staat. Het komt ook voor dat ouders zelf niet of niet goed kunnen lezen of schrijven. Het komt voor dat zij geholpen moeten worden met het invullen van formulieren. Zij vallen in de groep functioneel analfabeten.

Tien procent van de Nederlanders is functioneel analfabeet (Stichting Lezen & Schrijven, 2014). Tegenwoordig zoekt men de verklaring sterk in het opdoen van onvoldoende leesvaardigheid in de eerste jaren van het onderwijs. Het is daarom belangrijk dat je voor je negende levensjaar de leesteknik vlot beheerst en dat je de basisschool verlaat met een AVI-9 (groep 5) niveau. Is dat niveau lager en zelfs lager dan AVI-6 (groep 4), dan is de kans groot dat je je niet meer oefent in het lezen en dat je leesvaardigheid afneemt. Lezen leer je alleen door het te doen (SLO, 2013).

Zoals hierboven beschreven, is er een grote groep kinderen die uitvalt tijdens de Cito-toetsen gericht op het technische lezen. We zijn een jenaplanschool en een van onze uitgangspunten is dat het kind centraal staat (Both, 1997). We dagen kinderen uit om tot leren te komen. Als school werken we wel met methodes, maar die proberen we als bronnen te gebruiken. Ze hoeven niet leidend te zijn.

Voor ons leesonderwijs in groep drie maken we gebruik van de methode Veilig Leren Lezen van de uitgeverij Zwijsen. Voor de groepen vier tot en met acht maken wij geen gebruik van een methode voor lezen. Wel hebben we methodes voor de vakken taal, spelling en begrijpend lezen.

Op onze school zijn de leesopbrengsten bij veel kinderen voldoende, zo blijkt uit ons leerlingvolgsysteem Esis. Ons onderwijs is zo ingericht dat kinderen vanaf groep 4 elke dag een kwartier tot half uur stil kunnen lezen in hun boek. De leerkrachten gebruiken die tijd vaak om instructies te geven of leesbegeleiding. Eens per week is er een leeskring waarin boeken worden besproken. Dit komt ook nog wel eens te vervallen. De leerkrachten proberen tijdens het fruiteten voor te lezen maar slaan dit ook wel eens over. Het volle

rooster zit de leestijd nogal eens in de weg en het belang van goed leesonderwijs staat niet altijd voorop. Ons team vindt het belangrijk dat kinderen vooral plezier hebben in het lezen. Daarnaast vindt ons team het belangrijk dat kinderen gemotiveerd moeten zijn om boeken te lezen. Verderop zal ik verder gaan over leesmotivatie, maar eerst zal ik ingaan op wat onder 'goed lezen' wordt verstaan.

2. Goed leesonderwijs

Kees Vernooy is een Nederlandse wetenschapper die als lector is verbonden aan de Hogeschool Edith Stein en Expertis Onderwijsadviseurs in Hengelo. Hij geldt als een autoriteit op het gebied van effectief leesonderwijs (Wikipedia, 2014). Vernooy zegt het volgende over goed lezen:

"Goed leren lezen is een lang ontwikkelingsproces dat bij de geboorte begint; het eindpunt is de goede volwassen lezer die een grote verscheidenheid van teksten met gemak voor diverse doeleinden kan lezen en ook moeilijke teksten begrijpt, zelfs teksten waarin hij niet is geïnteresseerd. De mondelinge taalontwikkeling is van vitaal belang voor leessucces. Terwijl de ontwikkeling van de mondelinge taalvaardigheid een natuurlijk proces is, is leren lezen dat niet. Kinderen leren de symbolen en geschreven taal te begrijpen en ermee om te gaan."

Volgens Vernooy is het van belang om kinderen met een leesprobleem zo vroeg mogelijk te signaleren (Vernooy, 2009). Vaak is het dat het te laat wordt gesignaleerd. Met te laat wordt in dit geval eind groep 3, begin groep 4 bedoeld. De behandeling voor de kinderen is dan moeilijker. De kloof tussen klasgenoten die wel goed kunnen lezen is dan al groot en het langdurig oefenen verloopt vaak moeizaam en is weinig succesvol. Het zelfvertrouwen en de motivatie bij de kinderen is aangetast.

Het leren lezen is niet een natuurlijk proces. Net als fietsen of schaatsen, leer je lezen door te oefenen en te oefenen. Als je kunt fietsen, ga je proberen sneller te fietsen. Je probeert wat later te remmen, misschien met je handen los. Je leert je eigen grenzen kennen. Met lezen is dat ook zo. Je kunt het zien als een betovering. Voorzichtig herkennen kinderen een letter die ze ergens gezien hebben. Denk aan de grote gele M, logo's van speelgoed, pictogrammen, enzovoort. Kinderen leren dat woorden die ze horen ook uitgesproken kunnen worden en dat woorden uit klankgroepen bestaan. Die klankeenheden noemen we fonemen. Ook moeten kinderen leren dat je de woorden die je hoort kunt opschrijven. Dat klanken dus ook een teken zijn; fonemen hebben grafemen. De woordenschat en de taal-spraakontwikkeling bij jonge kinderen is van groot belang voor het leren lezen (Broersma en Bijenhof, 2000). Zij zien het lezen als iets herscheppen. Wie leest, brengt iets tot leven, gaat nadenken, doet nieuwe kennis op. Het ging de onderwijsvernieuwers zoals Celestin, Freinet en Petersen niet alleen om de leesdidactiek. Leren lezen en schrijven brengt je in contact met cultureel erfgoed.

Zoals eerder gezegd: er zijn veel meningen over leesonderwijs. Die verschillen zitten hem vooral in de manier hoe je het lezen aanbiedt. Maar welk boek, methode of stroming je ook aanhangt, uit alle boeken komt naar voren dat het begrijpen van wat je leest en hoe je kunt spelen met een tekst van groot belang is. Bij vrijwel alle vakken op school wordt een beroep gedaan op de leesvaardigheid van kinderen en in het maatschappelijk leven kun je als analfabeet in veel beroepen niet functioneren (Huizinga, 2010).

Niet alleen de methode, maar vooral ook de leerkracht voor de klas is bepalend voor het succes van het leesonderwijs. En als derde factor voor goed leesonderwijs is de intrinsieke motivatie van kinderen belangrijk voor het leerproces. Jonge kinderen (kleuters) die worden

afgeremd, omdat leren lezen in groep 3 hoort, zullen tegen die tijd niet meer gemotiveerd zijn om te lezen en te gaan schrijven. Kinderen die lezen heel moeilijk vinden en stompzinnig rijtjes moeten oefenen worden bevestigd in iets wat ze niet kunnen. Iets oefenen wat moeilijk is, vindt niemand toch leuk?

3. Het vergroten van leesmotivatie bij kinderen

Jolles (2006) stelt in een aantal onderzoeken dat ons schoolsysteem op dit moment niet in staat is om de blijvende interesse van gemotiveerde en intelligente kinderen aan te boren. Een aantal theorieën gaat er vanuit dat kinderen van nature gemotiveerd zijn om te leren. Ze leren dan intrinsiek gemotiveerd. Dat wil zeggen dat ze leren omdat ze iets interessant vinden. Uit onderzoek van Vernooij (2009) en Broersma (2011) weten we dat intrinsiek gemotiveerd leren (en dus ook lezen) leidt tot betere prestaties en vooral tot diepere verwerking. Naast intrinsieke motivatie kan er ook sprake zijn van extrinsieke motivatie. Extrinsiek gemotiveerd leren is niet altijd te vermijden. Sommige dingen moeten nou eenmaal. Maar het leren is dan over het algemeen oppervlakkiger en kinderen voelen zich minder competent.

Intrinsieke motivatie hangt nauw samen met een gevoel van autonomie. Hoe meer autonomie, hoe groter de intrinsieke motivatie. De theorie die hiermee samenhangt, wordt de Self-Determination Theory (SDT-theory) genoemd (Deci en Ryan, 2000). De motivatietheorie van deze Amerikaanse onderzoekers gaat er vanuit dat kinderen van nature gemotiveerd zijn om te leren. Ze leren dan intrinsiek gemotiveerd en dit betekent dat ze leren omdat ze iets interessant vinden. Deci en Ryan laten in hun onderzoek zien dat intrinsiek gemotiveerd leren leidt tot betere prestaties en vooral tot diepere verwerking. De intrinsieke motivatie is het grootst als er bij kinderen voldoende ruimte is voor autonomie, competentie en sociale verbondenheid met medeleerlingen of leerkrachten.

Een andere factor die meespeelt bij deze theorie is het gevoel van waardering van medeleerlingen en leerkrachten (Eikelboom, 2013). Hoe groter de waardering, hoe groter de intrinsieke motivatie. Sluit aan bij de interesse en onderzoeksvragen van het kind. Zoek passende boeken en teksten. Het hoeft niet passend te zijn bij het leesniveau. Als kinderen de wil hebben om te lezen komen ze ook wel uit een moeilijke tekst. Geef feedback en waardering op de leesvaardigheid van het kind.

4. De leerkracht maakt het verschil

Niet alle kinderen krijgen dezelfde voorschoolse educatie. Er zijn kinderen die opgroeien in een gezin waar lezen normaal is. Deze kinderen worden veel voorgelezen, er wordt met ze gepraat en ze krijgen ruimte om te spelen. Daarnaast zijn er ook ouders waar niet of nauwelijks wordt gelezen of voorgelezen en waar men thuis niet Nederlands spreekt. In de onderbouw zijn de verschillen dus groot, zo blijkt uit onze intakegesprekken die we hebben met nieuwe ouders.

Aan de leerkracht de taak om van alle kinderen lezers te maken. Goed onderwijs doet er toe. Leerkrachten moeten kennis van zaken hebben. Weten alle leerkrachten van de Regenboog de leerlijnen van lezen en schrijven uit het hoofd? Ken je die goed, pas dan kun je een methode loslaten en aansluiten bij de zone van de naaste ontwikkeling van kind (zoals we van Lev Vygotski kennen). Je weet waar je naar toe wilt werken.

De leerkracht is het voorbeeld voor de kinderen. Zij zijn verantwoordelijk voor het toegankelijk maken van boeken, teksten en ander lesmateriaal. Daarnaast lezen ze voor, doen aan boekpromotie, snuffelen in boeken, zijn actief in de leeskringen, komen met nieuws en laten zien hoe leuk en belangrijk het lezen is.

Leerkrachten moeten dus eerst goed bij zichzelf herontdekken hoe leuk of spannend lezen wel niet kan zijn. Niet alleen voor jezelf als leerkracht, maar ook voor de kinderen. Hij of zij moet beseffen dat het lezen niet alleen een technische vaardigheid is, maar dat kinderen kennis opdoen door te lezen. Kennis over dingen die zij heel belangrijk vinden. Het is ook van belang dat naast het lezen, schrijven een belangrijke rol krijgt. Spreken en luisteren gaan samen. Je leert te spreken door goed te luisteren en zo is dat met lezen en schrijven ook (Huizinga, 2010). Kinderen leren te lezen door de tekens die zijn opgeschreven. Mijn ervaring is dat kinderen het fantastisch vinden om hun eigen geschreven verhalen voor te lezen.

Daarnaast is het van belang om in een vroegtijdig stadium risicolezers te signaleren. Als dit pas eind groep drie gebeurt, is het vaak al te laat. Voor taalzwakke kinderen moet de school daarom een rijke leeromgeving zijn (Pompert, 2014). Deze bevatten teksten, boeken van verschillende genres, die kinderen interesseren. Een goed gevulde boekenkast, een leesschrijfhoek. Kinderen moeten boeken voorhanden hebben en leren dat lezen erbij hoort en dat het verrijkend kan zijn.

5. Problemen bij het starten met lezen

Veelal komen jonge kinderen al vroeg in aanraking met allerlei letters en geschreven taal. Soms lukt het leerkrachten niet om alle kinderen aan het lezen te krijgen. Het onderwijs voor kleuters zoals wij dat in ons land hebben ingericht, is gericht op het voorbereiden op het lees- en schrijfonderwijs (Smits en Braams, 2006). Het bestaat uit 3 gebieden:

1) mondelinge taalvaardigheden; In de kring, kleine kring, tijdens het meespelen, evalueren van speelmoment, boekenkring. Het is van belang dat de leerkracht zelf de Nederlandse taal goed beheerst en woorden gebruikt die "nieuw" zijn. Nogmaals: goed voorbeeld doet volgen.

2) de luistervaardigheden; deze doet een beroep op dezelfde taalbegripaspecten als leesvaardigheid. Luistervaardigheid is van groot belang voor de ontwikkeling van het leren lezen en het begrijpend lezen. Voorlezen is goed voor het trainen van de luistervaardigheid. Kinderen leren te luisteren, kunnen een inhoud voorspellen, leren dat er een opbouw in een verhaal zit. Voorlezen is niet alleen van belang in de onderbouwgroepen maar in alle groepen. Een leerkracht die goed kan voorlezen en elke keer nieuwe boeken promoot, zorgt dat kinderen gemotiveerd worden om zelf te gaan lezen. Daarbij is het van belang dat de leerkracht tijdens het voorlezen ook een strategie uitlegt, bijvoorbeeld hoe je een moeilijk woord opzoekt, aangeeft wat de inleiding of kern was.

3) geschreven taal; kinderen leren dat woorden en zinnen iets toevoegen aan tekeningen in een prentenboek. Ze zien ook dat het iets anders is dan tekenen. Door kinderen te laten schrijven krijgen ze zelf in de gaten dat het niet de letters zijn die je kan lezen. Zo gaan kinderen aan de gang om er achter te komen wat dan wel het juiste teken bij de klank is.

Deze drie gebieden hoeven niet los te staan, maar zijn verworven in het dagelijkse aanbod. De leerkrachten op de Regenboog werken vanuit een beredeneerd aanbod gericht op de tussendoelen zoals je die kunt vinden op de site van Tule.

Kinderen die aan lezen toe zijn, krijgen dit vaak aangeboden. Kinderen die hier nog niet aan toe zijn moeten wel worden aangespoord. Doe je dit niet dan blijven de verschillen groot. Kinderen die intrinsiek gemotiveerd zijn, lukt het wel om te lezen. Het is van belang de kinderen die dreigen uit te vallen mee te nemen in de wereld van letters en klanken in kleine groepjes. Daarnaast is het belangrijk om hen altijd op een positieve manier te benaderen en te zorgen voor waardering.

6. Wat moet er op de Regenboog veranderen?

Maar we zijn een jenaplanschool en we willen niet zoals Kees Vernooy voorstaat voor alle groepen een leesmethode. We willen inzetten op leesplezier en zorgen dat kinderen intrinsiek gemotiveerd zijn om boeken te lezen. Een goede leesinstructie met een rijke inhoud hebben we nodig. Niet alleen in de groepen een tot en met drie maar ook in de groepen vier tot en met acht. Niet een leesles of een lesje begrijpend lezen, maar we willen graag naar het levend lezen. Lezen vanuit levensechte situaties, zoals een brief, een gedicht, krantenbericht, e-mail, etiket, naamkaartje. Of uit verschillende soorten boeken of websites. De leerling bepaalt in dit geval waar zijn of haar interesse ligt.

Als kinderen beseffen dat lezen plezier geeft, erbij hoort en een kans is om wijzer te worden dan is de eerste stap gemaakt. Risicolezers of kinderen die uitvallen hebben wat meer tijd nodig. We moeten ze vertrouwen en geduld geven. We moeten analyseren wat voor soort lezer de risicolezer is en daar gericht instructie op geven. Spellen ze nog te veel dan moeten ze meer radend laten gaan lezen en andersom. Misschien kunnen de leerlingen niet goed horen of zien. Herkennen ze het woordbeeld of moeten we meer in categorieën gaan lezen? Of zijn er echte leesproblemen (Kleef, 2001)?

Kinderen met leesproblemen hebben een specifiek leesprogramma nodig. Smits en Braams (2006) beschrijven dit uitgebreid in hun boek over ralflezen en connect lezen. Maar kinderen die niet een specifiek leesprobleem hebben moeten een gerichte instructie krijgen en training met boeken en teksten die kinderen interesseren. Laat kinderen veel lezen, minimaal een half uur per dag. Laat ze voorlezen uit boeken, teksten die kinderen leuk vinden en ze aanspreken. De leerkracht blijft meedoen, goed observeren en met kinderen meelesen (Blomert, 2005). Vraag kinderen stukjes voor te lezen die spannend of juist grappig zijn of waar ze iets van hebben geleerd.

Ik wil de Regenboog aanbevelen om van alle kinderen intrinsiek gemotiveerde lezers te maken. Ik zou graag met mijn collega's in de onderbouw willen praten over welke rol de ontluikende geletterdheid en schrijven heeft. Hoe is de overgang naar groep drie? En hoe is het leesonderwijs in groep drie en vier?

Ook is een discussie binnen ons team aan te bevelen. Worden de gemaakte afspraken ten aanzien van leeskringen, boekbesprekingen, voorlezen, theaterlezen wel nageleefd? Willen we de gemaakte afspraken behouden? Op welke manier kunnen we ouders betrekken bij het leesproces. Boekbesprekingen organiseren, voorleeskwartier door ouders?

Voor de leescoördinatoren wil ik aanbevelen om het taal- leesplan up-to-date te maken en met een duidelijke leesaanpak voor de Regenboog te komen. Een aanpak die gericht moet zijn op kennis van zaken bij de leerkrachten en een rijke taal- en speelomgeving in de onderbouwgroepen. Want wie gemotiveerd is om te lezen, krijgt een opbrengst voor het leven (Pompert, 2014)!

Literatuurlijst

- Blomert, L. (2005), Dyslexie in Nederland. Amsterdam: Uitgeverij Nieuwezijds.
- Both, K. (1997). Jenaplanonderwijs op weg naar de 21e eeuw. Amersfoort: CPS
- Broersma, R. (2000). Leven Lezen, dat's de kunst. Assen: Van Gorcum.
- Broersma, R. e.a. (2011). De Dikke Dat. Echten: JAS
- Eikelboom, W. (2013). Self-Determination Theory: Deci & Ryan, 2002, p. 439
- Huizinga, H. (2010). Aanvankelijk en technisch lezen. Groningen: Noordhoff
- Kleef, M. (2001): Leren lezen en schrijven omdat je snapt waarvoor je het kunt gebruiken. De Wereld van het jonge kind, 2001/03, pag. 196-200
- Pompert, B. (2014). Leesmotivatie een opbrengst voor het leven. *Mensenkinderen*, nummer 3
- Smits, A en Braams, T. (2006); Dyslectische kinderen leren lezen. Amsterdam: Boom.
- Stap, M. (2009). Van kerndoel tot leerlijn. Amsterdam: SWP.
- Vernooy, K. (2000). Voortgezet lezen nader bekeken. JSW 85 (2000), nr. 4.
- Vernooy, K. (2004). Alle kinderen vlot leren lezen. Amersfoort: Partners Ipskamp.
- 144, 12-15
- Vernooy, K. (2007). Effectief leesonderwijs nader bekeken. Utrecht: PO-Raad.
- Vernooy, K. (2009). Lezen stopt nooit! Lectorale rede. Hengelo: hogeschool Edith Stein
- Vernooy, K. (2009). Omgaan met verschillen nader bekeken. Wat werkt?

Internet

- Jolles, J. (2013). Educational Neuropsychology, brein, leren & educatie. Geraadpleegd op 15 december 2014. <http://www.hersenenenleren.nl/waarom-lezen-zo-belangrijk-is>
- Leraar24.Geraadpleegd op 4 december 2014,
- <https://www.leraar24.nl/dossier/5321/motivatie-van-leerlingen>
- Stichting lezen en schrijven. Geraadpleegd op 9 december 2014, <http://www.lezenenschrijven.nl/>
- Stichting Leerplan Ontwikkeling. Geraadpleegd op 30 november 2014. <http://www.slo.nl/primair/leergebieden/ned/taalsite/lexicon/00791/>
- Wikipedia. Geraadpleegd op 2 december 2014.
- http://nl.wikipedia.org/wiki/Kees_Vernooy

Een literatuuronderzoek naar
Coöperatief leren
~Waarom moeilijk doen als het samen kan?~

Auteur: M. Westera
VSiO Cursus Onderzoek 1
Januari 2015
Groningen

Voorwoord

Voor u ligt het eindverslag van mijn literatuuronderzoek dat ik uitgevoerd heb in het kader van de cursus Onderzoek 1. Deze cursus is voortgevloeid uit het project VSiO, Versterking Samenwerking in Opleiden, een samenwerking tussen COG Drenthe, pabo Stenden en samenwerkende Besturen. Doel van dit project is om een betere afstemming te krijgen tussen alle betrokken onderwijsopleiders en daardoor theorie en (beroeps)praktijk beter op elkaar te laten aansluiten.

Als docent in het primair onderwijs was het voor mij een hele omslag: van, met name, praktisch werken in de dagelijkse schoolsetting naar een theoretisch kader, het lezen van literatuur en het schaven aan een goede onderzoeksvraag. Al doende kwam ik er achter dat de studenten er óók een hele kluit aan moeten hebben en dat een goede, gedegen begeleiding vanuit zowel pabo als stageschool onontbeerlijk is voor het slagen van het betreffende onderzoek. Ik onderken de meerwaarde van een samenwerking als deze.

Tijdens de cursusedagen is veel verteld over het doen van onderzoek. De verschillende cycli en de uitwerking ervan zijn in kleinschalige vorm ook door de deelnemers ervaren. Met daarbij de kanttekening dat voor het daadwerkelijk uitvoeren van de praktijkkant van het project te weinig tijd beschikbaar was en dat we derhalve de focus hebben gelegd op het doen van literatuuronderzoek. Dit is één van de onderdelen die de student gebruikt bij het onderbouwen en opzetten van zijn/haar volledige praktijkonderzoek.

De cursus heb ik als zeer interessant ervaren, mede door de kundige en betrokken begeleiding van Lidewij van Katwijk en het enthousiasme van Janita van Dorland. Ruud Hendriksen heeft mij op uiterst gastvrije wijze van boeken en overige informatie voorzien. Mijn 'critical friends' in de vorm van Casper, Renny en Roelie wil ik danken voor hun kritische blik, hun meedenken en de fijne sfeer tijdens onze overlegmomenten. Ook het sparren met de daltoncoördinator van CBS De Wingerd, Annette van der Veen, en directeur Klaas Hessels was enorm waardevol.

Marieke Westera

Inleiding

*"For service and co-operation are what we need
to solve our great political and social problems today"*

Dat samenwerken van alle tijden is, blijkt uit deze quote van Helen Parkhurst (1887-1973), de Amerikaanse pedagoge die aan de wieg stond van het daltononderwijs.

Het Nederlandse daltononderwijs is van oorsprong gebouwd op drie kernwaarden, te weten 'zelfstandigheid', 'verantwoordelijkheid' en 'samenwerken'. De theorie van Parkhurst ligt ten grondslag aan deze indeling. In haar boek 'Education on the Dalton plan' (1922) werkt zij de uitgangspunten 'freedom' en 'interaction of grouplife' verder uit. Parkhurst zoekt in haar visie naar een balans tussen 'zelf problemen oplossen' en 'leren door uitleg'.

In 2012 heeft de Nederlandse Dalton Vereniging (NDV) ervoor gekozen om drie nieuwe waarden aan de bestaande drie toe te voegen, namelijk: 'reflectie', 'borging' en 'effectiviteit'.

CBS De Wingerd in Bovensmilde is sinds 15 februari 2013 een officiële daltonschool.

De jaren voorafgaand aan deze certificering heeft het leerkrachtenteam zich laten scholen in de daltonprincipes, heeft het team verbeterpunten gehaald uit de proefvisitatie en zijn gemaakte afspraken vastgelegd in het zogenaamde 'daltonboek'.

Ieder schooljaar wordt er teambreed gewerkt aan een aantal ontwikkelpunten vanuit het daltonkader. Zo is 'reflectie' een speerpunt geweest in het schooljaar 2013-2014 en is er datzelfde jaar vanuit de kernwaarde 'zelfstandigheid' een nieuwe taakbrief ontwikkeld.

Door de focus op andere ontwikkelingsgebieden is de daltonkernwaarde 'samenwerken' de laatste tijd onderbelicht gebleven op CBS De Wingerd.

De dagelijkse schoolpraktijk laat zien dat de behoefte van kinderen en leerkrachten om te leren samenwerken groot is. Dit uit zich onder andere in een toegenomen aantal probleemsituaties op sociaal-emotioneel gebied en de hoeveelheid tijd die door leerkrachten uit alle bouwen hieraan geschonken moet worden. Effectieve onderwijstijd gaat verloren aan het oplossen van problemen die veelal ontstaan uit een gebrek aan samenwerkingsvaardigheden.

Conflictsituaties tussen leerlingen vinden zowel binnen als buiten de klas plaats, in pauzes, tijdens het taakuur, in gangen en vrije ruimtes, tijdens excursies of een gymles.

In teambesprekingen rijst bij leerkrachten regelmatig de vraag "Hoe leert een kind eigenlijk samenwerken? Is dit een proces dat natuurlijk verloopt of een proces dat aansturing van leerkrachten vereist?" en "Welke effecten zijn er bekend als kinderen beter leren samenwerken?" Daarnaast wordt bij groepsbesprekingen door teamleden opgemerkt dat conflicten wellicht verminderen als kinderen beter leren samenwerken.

Het schoolteam heeft in het voortraject van de daltoncertificering een teamnascholing gevolgd op het gebied van coöperatief werken. Het team is echter sindsdien van samenstelling veranderd, er zou dus sprake kunnen zijn van een behoefte aan verdere nascholing op dit gebied.

CBS De Wingerd stelt zich in haar visie ten doel om de ontwikkeling van sociaal gedrag te stimuleren en kinderen veel te laten samenwerken. Dat betekent dat er gericht gewerkt zal moeten worden aan het aanleren van vaardigheden die dat mogelijk maken.

Ebbens, Ettehoven & van Rooijen (1997) stellen in hun boek 'Samenwerkend leren' dat er door ongestructureerde samenwerking nauwelijks sociale vaardigheden ontwikkeld worden, en dat die ongestructureerde situaties zelfs tot asociale vaardigheden kunnen leiden.

De Nederlandse Dalton Vereniging (NDV) onderschrijft het belang van samenwerken, zij verwoorden dit in hun toetsingskader ten behoeve van de daltoncertificering.

Een daltoncertificering brengt verantwoordelijkheden met zich mee. Een school dient gericht en planmatig te werken aan ontwikkelingen vanuit het daltonkader. Bij gebrek aan ontwikkeling op één of meerdere punten zal de NDV zich afvragen of certificering gerechtvaardigd blijft. Om als school daltonwaardig te zijn en te blijven, handelend vanuit het gedachtegoed van Helen Parkhurst, zal de kernwaarde samenwerken in de schoolpraktijk zichtbaar moeten zijn.

Alle bovengenoemde facetten leiden tot een gerichte onderzoeksvraag op het gebied van samenwerken.

Het praktijkprobleem

Het doel van dit literatuuronderzoek is het op gang brengen van een discussie ter versteviging van de daltonkernwaarde samenwerken op CBS De Wingerd.

De onderzoeksvraag behorende bij dit literatuuronderzoek luidt als volgt:

"Hoe kunnen coöperatieve werkvormen ingezet worden om de daltonkernwaarde samenwerken te verstevigen?"

Deelvragen bij dit literatuuronderzoek en bovenstaande onderzoeksvraag zijn:

- Hoe verhoudt de schoolvisie van CBS De Wingerd zich tot de visie van de Nederlandse Dalton Vereniging op het gebied van samenwerken?
- Waar moeten coöperatieve werkvormen aan voldoen?
- Welke effecten zijn bekend, bij leerlingen, over het aanleren en bevorderen van samenwerkingsvaardigheden?

Hoewel het team al een nascholing met daarin de basis van coöperatief werken gevolgd heeft, richt dit literatuuronderzoek zich op de herhaling van deze stof en de effecten van coöperatief leren. Het onderzoek geeft wellicht een frisse kijk op het belang van het vormgeven van de waarde samenwerken in de schoolpraktijk.

1. Samenwerken: Visie NDV versus CBS De Wingerd

Het begrip samenwerken lijkt een vanzelfsprekend iets. In het online woordenboek van Van Dale staat de volgende definitie: *'in onderling overleg werken.'*

Helen Parkhurst gaf kinderen de gelegenheid om van en met elkaar te leren, elkaar om hulp te vragen bij lastige taken. Door leerlingen samen te laten werken, kregen ze samenwerken onder de knie. Ze zag het klaslokaal als een afspiegeling van de samenleving: leerkrachten en leerlingen leerden elkaar te respecteren en met elkaar om te gaan. Op deze manier ontwikkelt een sociaal vermogen zich op natuurlijk wijze. Het samenwerken kan leren makkelijker maken. Al doende leren de kinderen dat er verschillen bestaan tussen mensen, dat reflecteren op eigen inbreng ontwikkeling bevordert en dat ze in dialoog kunnen gaan.

Dat deze opvatting actueel is, blijkt uit 'Coöperatief leren binnen adaptief onderwijs' van Joep M.C.G. van Vugt (2002). Hij stelt in dit boek dat coöperatief leren een positieve invloed heeft op de cognitieve en sociale ontwikkeling van kinderen.

De missie, de visie en het doel van de NDV komen voort uit Parkhursts Education on the Dalton plan (1922), al komen ze inhoudelijk niet geheel overeen, wat verklaarbaar is. Röhner & Wencke (2004) laten dat zien door in hun boek 'Dalton-onderwijs' te refereren aan Helen Parkhurst, die zegt dat daltononderwijs nooit statisch is, maar meegroeit met de tijd.

In de missie van de NDV wordt geschreven dat daltononderwijs een brede ontwikkeling nastreeft op zowel cognitief, cultureel, sportief en sociaal-emotioneel gebied. Dit wordt verder uitgewerkt in de visie, waarin staat dat het daltononderwijs kinderen wil voorbereiden op een plek in een complexe maatschappij waarin ze zelfverantwoordelijk en ondernemend zijn.

De NDV stelt haar doelen driedig: het daltononderwijs heeft als doel het onderwijs efficiënter in te richten, de daltonleerkracht (bege)leidt dit proces en de daltonleerling leert op een actieve manier kennis en vaardigheden aan.

Kijken we specifiek naar de kernwaarde samenwerken, dan zegt de NDV dat het uiteindelijke doel hiervan een democratisch burgerschap is. Door leerlingen met elkaar te laten samenwerken, leren ze hun eigen inbreng en die van hun medeleerlingen te beoordelen, zien ze dat er verschillen tussen mensen bestaan, kunnen ze beter omgaan met teleurstellingen en ervaren ze de meerwaarde van de samenwerking. De NDV ziet een daltonschool als een plek om democratisering en socialisering te oefenen.

In het vernieuwde visitatiekader (2013) van de NDV, worden de volgende indicatoren op het gebied van samenwerken beoordeeld:

Op leerlingniveau

- De leerling benut de gegeven tijd en gelegenheid om te oefenen en zich te bekwamen in samenwerkingsvaardigheden.
- De leerling werkt op respectvolle wijze samen met leraar en medeleerlingen.

Op leraarniveau

- De leraar werkt op respectvolle wijze samen met collega's en leerlingen.
- De leraar geeft samen met collega's vorm aan de taak of leertaken, zoals deze in de school zijn afgesproken.
- De leraar kan verschillende vormen en niveaus van samenwerken toepassen.
- De leraar scheidt een pedagogisch veilig klimaat voor samenwerking met de leerlingen en tussen de leerlingen onderling.

Op schoolniveau

- De school is een leefgemeenschap waarbinnen leerlingen, leraren en overige medewerkers op een zichtbare wijze samen leven en werken.
- De school is een leerplek waar leerlingen en leraren al samenwerkend van en met elkaar leren.
- De school is een veilige oefenplek voor democratisering en socialisering.

Bij CBS De Wingerd zijn de daltonprincipes als het ware verweven in de visie en missie. De school wil een plek zijn waar kinderen zich kunnen ontwikkelen tot zelfbewuste, sociaal vaardige en verantwoordelijke mensen. Kinderen leren er vanuit een veilige leefomgeving op een respectvolle manier van en met elkaar. Over het sociaalvaardig worden zegt de school: "We stimuleren de ontwikkeling van sociaal gedrag en laten kinderen veel samenwerken, ook tussen verschillende leeftijdsgroepen." Hoe dat vormgegeven wordt, staat niet specifiek vermeld.

De visie en missie van de NDV op het gebied van samenwerken zijn vergelijkbaar met die van CBS De Wingerd. Dit creëert de mogelijkheid voor de school om gebruik te maken van de handreikingen van de NDV op het gebied van samenwerken.

2. Coöperatief leren

Coöperatief leren is een (onderwijs)leersituatie waarin de lerende in interactie met één of meer actoren onder gedeelde verantwoordelijkheid een leertaak uitvoert met een gemeenschappelijk doel of product dat alle betrokkenen willen bereiken of maken.

Van Vugt (2002) geeft hiermee een gangbare definitie van het begrip 'coöperatief leren'. Hij baseert deze vertaling op het oorspronkelijke model van de Amerikanen Johnson & Johnson (1983, 1994). Zij hebben vijf basiskenmerken ontwikkeld die nodig zijn om effectieve coöperatieve leersituaties te creëren, te weten:

Positieve wederzijdse afhankelijkheid, individuele aanspreekbaarheid en groepsverantwoordelijkheid, directe ondersteunende interactie, juiste toepassing van sociale vaardigheden en groepsvaluatie.

Kagan (2003) werkt de bovenstaande basiskenmerken verder uit tot zes sleutelbegrippen die nodig zijn om coöperatief leren te bewerkstelligen:

1. Teams – een team bestaat in dit geval het liefst uit vier personen en blijft voor langere tijd bij elkaar. De teamgenoten kennen en steunen elkaar.
2. Coöperatief management – de leerkracht richt het lokaal efficiënt in, de leerkracht spreekt een stiltesignaal af, hij/zij laat voorbeeldgedrag zien, klassenregels en -afspraken worden vastgesteld.
3. De wil om samen te werken – de leerkracht neemt de tijd om TeamBouwers en KlasBouwers te introduceren, maakt gebruik van taakstructuren en werkt met belonings- of waarderingssystemen.
4. De vaardigheid om samen te werken – De vier belangrijkste manieren om hieraan te werken, zijn: voorbeeldgedrag, positieve feedback, rollenverdeling en structurering en reflectie.
5. De basisprincipes – Deze basisprincipes zijn volgens Kagan de kern van coöperatief leren: gelijke deelname, individuele aanspreekbaarheid, positieve wederzijdse afhankelijkheid en simultane actie. Vastgestelde en effectieve structuren voor coöperatief leren bevatten alle vier principes.
6. Structuren – de interactie tussen de personen in een klas wordt georganiseerd vanuit een bepaalde structuur, dit staat los van de lesinhoud. Structuren zijn bouwstenen voor een les, ze maken het mogelijk om op systematische wijze lessen Coöperatief Leren vorm te geven.

De leerkracht dient zich volgens Kagan te bekwaamen in deze zes sleutelbegrippen om coöperatief leren tot een succes te maken.

Uit verder onderzoek blijkt dat er meer facetten van belang zijn voor het opzetten en laten slagen van coöperatief leren. Zo is het belangrijk individueel werk af te wisselen met groepswork aldus Marzano (2007). Beide zijn nodig voor een goed leerrendement. Daarnaast blijkt uit het onderzoek van Marzano, Pickering & Pollock (2008) dat, net als bij Kagan, coöperatief leren systematisch en doelgericht toegepast dient te worden en dat de groepen klein moeten zijn, zo'n drie à vier personen per groep.

Kagan (2003) benadrukt het belang van een heterogeen samengestelde groep. Juist de mix van zwakkere en sterkere leerlingen en verschil in cultuur en geslacht vergroot de mogelijkheid om elkaar te begeleiden. Tevens geeft een heterogene groep de kans om onderlinge verschillen te accepteren en relaties tussen groepsleden te verbeteren.

Förre, Jansen & Kenter (2004) vermelden dat de individuele verantwoordelijkheid van de groepsleden een al te vrijblijvende samenwerking voorkomt en dat het stellen van een

groepsdoel ervoor zorgt dat groepsleden zich niet alleen betrokken voelen bij hun eigen leerproces, maar ook bij dat van hun teamgenoten. Ook deze onderzoekers onderschrijven het belang van een gestructureerd uitgevoerd lesprogramma voor het aanleren van coöperatieve werkvormen.

Van Vugt (2002) benoemt het aspect van beloningen voor een groep of individuele leerling bij het bevorderen van prestaties middels coöperatief leren. Beloningen stimuleren de motivatie van leerlingen en binnen de groep geven ze een gevoel van steun en waardering.

In alle bovengenoemde gevallen is leerkrachtgedrag van doorslaggevend belang. Een gedegen voorbereiding en het beheersen van de theorie zijn onontbeerlijk bij het aanbieden en laten slagen van coöperatieve onderwijsleersituaties.

3. Effecten van coöperatief leren

Förrer, Kenter & Veenman (2000) vatten verschillende onderzoeken naar de effecten van coöperatief leren samen. Uit deze onderzoeken blijkt dat *mits adequaat toegepast, coöperatief leren positief effect heeft op de leerprestaties en de sociaal-emotionele ontwikkeling van de leerlingen.*

Leerlingen leren beter om te gaan met hun medeleerlingen en leerkrachten, ze voelen zich gesteund, hebben een positiever zelfbeeld en vertrouwen in hun eigen capaciteiten. Kagan (2003) refereert aan David & Robert Johnson en aan Robert Slavin en geeft als conclusie: *Coöperatief Leren resulteert in een positieve ontwikkeling en levert betere sociale relaties tussen leerlingen op in alle leerjaren.*

Kagan zegt dat het niet precies duidelijk is waarom er uit het onderzoek naar coöperatief leren zoveel positieve en omvangrijke resultaten tevoorschijn komen. Hij duidt het als de droom van iedere leerkracht, maar de nachtmerrie van iedere onderzoeker.

Wat blijkt is dat de leerlingen die coöperatieve werkvormen gestructureerd aangeboden krijgen meer zelfwaardering en zelfdiscipline ontwikkelen, dat ze de lessen met meer plezier volgen en dat diverse communicatieve en sociale vaardigheden vergroot worden.

De aanwezigheid van meer contact en communicatie maakt dat coöperatief leren ook zeer waardevol is voor leerlingen met speciale leerbehoeften (Förrer, 2004). De interpersoonlijke relaties verbeteren en de sociale en verbale interactie worden naar een hoger niveau getild. Stevens en Slavin (1995) geven aan dat dit ook blijkt te gelden voor meer- of hoogbegaafde leerlingen in vergelijking met leerlingen die op andere scholen een verrijkingsprogramma aangeboden krijgen (Haanschoten & Van der Haagen, 2013).

3. Conclusie / discussie

Op basis van dit literatuuronderzoek kan geconcludeerd worden dat coöperatief leren de sleutel is tot het verhogen van leeropbrengsten en het bevorderen van sociale verhoudingen en het pedagogisch klimaat in elke groep. Deze effecten komen duidelijk naar voren in diverse onderzoeken. De voorwaarde om coöperatief leren tot een succes te maken, zit vooral in de kennis die leerkrachten bezitten over de theorie van deze materie, en in de voorbereiding en gestructureerde aanpak van coöperatief leren in de klas.

Daar zit ook direct de crux: Kenter & Post (1998) zien na onderzoek dat leerkrachten het belang van coöperatief leren onderkennen, maar dat in de Nederlandse onderwijspraktijk de meeste onderwijzers er niet aan toe komen om coöperatieve werkvormen in de praktijk toe te passen. Er worden verschillende redenen genoemd, zoals het opzien tegen de organisatie, het rumoer dat in de klas ontstaat, het gebrek aan controle op wat de individuele leerling

gepresteerd heeft en het idee dat de zwakkere leerling 'meelift' op de prestaties van de goede leerling.

Förner, Kenter & Veenman (2000) benoemen de gevaren van 'meeliften en buitenspel zetten' bij het aanbieden van coöperatieve werkvormen. Groepsleden liften mee op het succes van anderen en laten hen het werk doen. Bij buitensluiten wordt de inbreng van een groepslid niet gewaardeerd en wordt het lid niet serieus genomen. Beide aspecten zijn funest voor de (leer)uitkomst van coöperatieve onderwijsleersituaties.

Ook Kagan (2003) begint zijn lijvige boek met een hoofdstuk vol vragen en aannames op het gebied van coöperatief leren, maar weet veel twijfels weg te nemen met zijn antwoorden. Deze aannames en antwoorden zijn de moeite waard om door te lezen voordat er een discussie over dit onderwerp plaatsvindt.

Natasja Choinowski legt in haar paper voor Dalton Deventer de theorieën van Johnson & Johnson en die van Kagan naast elkaar en laat daarin zien dat de leerstijl van de leerkracht van belang is bij het kiezen van een manier om coöperatief leren in de school neer te zetten.

Het feit dat een daltonschool aandacht schenkt aan de kernwaarde samenwerken, wil niet zeggen dat dat in de praktijk een eenduidige uitvoering waarborgt. Kennis en vaardigheden van de leerkracht staan centraal, maar ook het vormen van een visie en het bespreken van aannames en mogelijke 'beren op de weg' zijn essentieel. Verandering kan pas plaatsvinden als deze punten ter discussie gesteld worden. Dus het antwoord op de onderzoeksvraag "Hoe kunnen coöperatieve werkvormen ingezet worden om de dalton kernwaarde samenwerken te verstevigen?" zal door het leerkrachtenteam zelf gegeven moeten worden.

Wat is de kijk van het schoolteam van CBS De Wingerd op coöperatief leren na het lezen van deze informatie? Het kader waarbinnen gewerkt kan worden, is middels dit literatuuronderzoek verduidelijkt, maar welke weg wordt ingeslagen? En hoe verstevigt het team de kernwaarde samenwerken op haar school? Dat zal na verdere discussie binnen het schoolteam duidelijk moeten worden.

Literatuur

- Berends, R. (2008). *De inwerking van groepen op elkaar, het begrip samenwerken bij Helen Parkhurst*. Geraadpleegd op 18 november 2014 via http://www.daltondeventer.nl/literatuur/titels/05_Het_begrip_samenwerken_bij_Hele_n_Parkhurst.pdf
- Berends, R. (2008). *Van placemat tot maatjesflat, het begrip samenwerken in de praktijk van de Nederlandse daltonschool*. Geraadpleegd op 18 november 2014 via http://www.daltondeventer.nl/literatuur/titels/05_Het_begrip_samenwerken_in_de_praktijk_van_het_daltononderwijs.pdf
- Choinowski, N. *Samen werken Samen leren*. Geraadpleegd op 9 december 2014 via http://www.daltondeventer.nl/literatuur/titels/05_Samen_werken_Samen_leren.pdf
Ebbens, S. & Ettekoen, S. & Rooijen, J. van (1997). *Samenwerkend leren, praktijkboek*. Groningen: Wolters-Noordhoff bv
- Förrer, M. & Jansen, L. & Kenter, B. (2004). *Coöperatief leren voor alle leerlingen! Praktische toepassingen voor leerlingen met speciale behoeften*. Amersfoort: CPS onderwijsontwikkeling en advies
- Förrer, M. & Kenter, B. & Veenman, S. (2000). *Coöperatief leren in het basisonderwijs*. Amersfoort: CPS onderwijsontwikkeling en advies
- Haanschoten, E. & Haagen, A. van der (2013). *Opvattingen van docenten over samenwerkend leren*. Geraadpleegd op 9 december via <http://dspace.library.uu.nl/bitstream/handle/1874/278870/Opvattingen%20van%20docenten%20over%20samenwerkend%20leren.pdf?sequence=4>
- Johnson, D.W. & Johnson R. & Holubec, E. (1993). *Cooperation in the classroom (6th ed.)*. Edina, Minnesota: Interaction Book Company
- Jones, K. & Jones, J.L. (2008). *Making cooperative learning work in the college classroom: An application of the 'Five Pilars' of cooperative learning to post-secondary instruction*. Geraadpleegd op 29 december 2014 via The journal of Effectieve Teaching, Vol. 8, No. 2, 2008, 61-76: http://uncw.edu/cte/ET/articles/Vol8_2/index.htm
- Kagan, S. (2003). *Structureel coöperatief leren: het internationale standaardwerk*. Middelburg: RPCZ Educatieve Uitgeverij
- Marzano, R.J. (2007). *Wat werkt op school, research in actie*. Rotterdam: Bazalt
- Marzano, R.J. & Pickering D.J. & Pollock, J.E. (2008). *Wat werkt in de klas, research in actie*. Rotterdam: Bazalt
- Parkhurst, H. (1922). *Education on The Dalton Plan*. New York: E.P. Dutton & Company

- Röhner, R. & Wenke, H. (2004). *Dalton-onderwijs, een blijvende inspiratie*. Nieuwegein: Arko Uitgeverij BV
- Veenman, S. (2001). *Coöperatief leren*. Geraadpleegd op 10 december 2014 via <http://www.onderwijsmaakjesamen.nl/thema/inspirerend-onderwijs/cooperatief-leren-simon-veenman-2/?output=pdf>
- Vugt, J.M.C.G. van (2002). *Coöperatief leren binnen adaptief onderwijs*. Baarn: HB uitgevers

Samenwerkend Leren

“Waarom moeilijk doen, als het samen kan”.

“Samen werken aan samenwerken”.

“Samenwerken is de toekomst”

Door: Anke Heijs
VSiO Cursus Onderzoek 1
Mei 2015

Voorwoord

Dit literatuuronderzoek is een verslag dat gemaakt is in opdracht van VSiO (Versterking Samenwerking in Opleiden). Een samenwerking tussen COG Drenthe, pabo Stenden en samenwerkende Besturen. Het doel van dit onderzoek is een bijdrage te leveren aan het oplossen van een praktijkprobleem of het benutten van een veronderstelde kans. In maart 2015 ben ik samen met mijn collega Wia de Vries gestart met deze cursus.

Ik heb de cursus als prettig, leerzaam en stimulerend ervaren.

Door de opzet van de cursus raakte ik ook betrokken bij de onderwerpen van mijn "critical-friends". Het was fijn om met elkaar te sparren over de verschillende onderwerpen. We konden elkaars werk bekritisieren en aanvullen. Daarnaast was het fijn om in contact te komen met collega's buiten ons eigen bestuur.

Dank ben ik verschuldigd aan Wia de Vries. We hebben op een prettige wijze veel samen overleg gehad en samen gewerkt. Ook hebben we elkaar kunnen steunen. Soms vond ik het lastig om naast mijn volledige baan me op het onderzoek te richten. We motiveerden en stimuleerden elkaar. Door onze samenwerking zijn we tot een gezamenlijk afsluitend hoofdstuk gekomen.

Ook wil ik mijn andere "critical-friends" Esther Grunewald en Joke Siebring bedanken. Zij hebben met hun feedback geholpen bij de totstandkoming van dit onderzoeksverslag.

Anneke Akkerman is pabo student (3^e jaar) en loopt 2 dagen in de week stage bij mij. Anneke heeft enige ervaring in het doen van onderzoek en heeft mij een aantal bruikbare tips gegeven. Dank daarvoor!

Tot slot wil ik Lidewij van Katwijk bedanken voor haar inspirerende en duidelijke manier van informatie overdracht.

Anke Heijs
Assen, mei 2015

Inleiding

Op SBO de Boei, school voor speciaal basisonderwijs, vinden veel kinderen het moeilijk om samen een spel te spelen, samen te werken of om samen een probleem op te lossen. In alle jaren dat ik werkzaam ben op de Boei heb ik ervaren dat hier veel onderwijstijd aan verloren gaat.

Veel kinderen op onze school hebben werkhoudings- en concentratie problemen. In de schoolontwikkeling is hierop ingezet door o.a. de bevordering van het zelfstandig werken. We zijn hier hard mee aan de slag gegaan. Door de hele school zien we dat de zelfstandigheid van onze kinderen echt een boost heeft gekregen!

Alleen zelfstandig kunnen werken is niet voldoende! De maatschappij vraagt steeds meer om mensen die ook goed kunnen samenwerken. Dat moet je leren!

Dit samenwerkend leren zetten wij op school niet structureel in. We zien wel dat kinderen samen aan een taak werken. Hierbij is er veelal aandacht voor het resultaat, niet voor het proces. Ook is hier meestal geen opbouw aan vooraf gegaan. Dit samenwerken verloopt met regelmaat minder prettig. Kinderen willen wel graag samenwerken/samen leren, maar missen meestal de juiste vaardigheden om dit goed te laten gaan.

Op onze school zitten kinderen in heterogene groepen. Kinderen hebben een verschillend niveau. Dit kan betrekking hebben op leervermogen, kennis, maar zeker ook op vaardigheden, zoals die bijvoorbeeld nodig zijn bij samenwerken.

We zijn ons op school bewust van het feit dat we het samenwerkend leren moeten inzetten. In groepsplannen zien we dit terug. In de praktijk zien we hier echter toch weinig van.

In het evaluatie verslag van de Inspectie (18 februari 2015) stond: "*In te veel groepen bieden de leraren weinig variatie in werkvormen en is gericht samenwerken grotendeels afwezig*".

Hier zie ik een grote uitdaging voor mijn onderzoek!

Het doel van mijn onderzoek zal dan ook worden: "*De kinderen leren niet meer alleen van de interactie met de leerkracht, maar ook van de interactie met elkaar.*"

Hieruit volgt mijn onderzoeksvraag:

Wat is de meerwaarde van samenwerkend leren bij ons op school?

Ik probeer tot een antwoord te komen door de volgende deelvragen te onderzoeken:

- Wat is samenwerkend leren?
- Waarom samenwerkend leren?
- Voordelen samenwerkend leren.
- Nadelen samenwerkend leren.
- Hoe denkt de directie van school over samenwerkend leren?
- Wat staat er in ons schoolplan t.a.v. samenwerkend leren?
- Wat zegt de literatuur over samenwerkend leren op een SBO school?
- Wat moet de leerkracht kunnen om het samenwerkend leren te begeleiden?

Aangezien mijn collega Wia de Vries haar onderzoek zal richten op het gebruik van een 3D-printer bij ons op school, lijkt het ons een goed plan om in het laatste hoofdstuk beide onderzoeken samen te laten komen. De laatste deelvraag zal dan ook zijn:

- Hoe kunnen we de 3D-printer inzetten tijdens samenwerkend leren?

1. Wat is samenwerkend leren?

Roelofs en anderen (2000) schrijven dat: "Samenwerkend leren verwijst naar een situatie waarin twee of meer personen, hiertoe aangemoedigd of uit eigen initiatief, iets van en met elkaar leren en proberen te begrijpen".

Ebbens, S. en Ettekoven S. schrijven in het praktijkboek *Samenwerkend leren (2013)*, in hun samenvatting van hoofdstuk 1, het volgende over de betekenis van samenwerkend leren: "Samenwerkend leren mag je pas samenwerkend leren noemen als 5 sleutelbegrippen in de opdracht zijn ingebouwd. Deze 5 sleutelwoorden zijn:

1. Positieve wederzijdse afhankelijkheid: elkaar nodig hebben voor succes.
2. Individuele aanspreekbaarheid: bij moeten dragen en medeverantwoordelijk zijn.
3. Directe interactie: let op de opstelling van tafels en stoelen (neuzen dicht bij elkaar).
4. Sociale vaardigheden: aandacht voor de ontwikkeling van sociale vaardigheden.
5. Inhoud en proces: bij de nabespreking verdienen beide aandacht.

Uit onderzoek is gebleken dat met name de sleutelbegrippen 1 en 2 cruciaal zijn voor effectief samenwerkend leren.

Kenmerken van samenwerkend leren zijn:

- Alle leerlingen werken doelgericht. Ze weten dus wat er van ze verwacht wordt: de opdracht, het leerdoel, is helder.
- Alle leerlingen voelen zich verantwoordelijk om samen de opdracht tot een goed eind te brengen.
- Alle leerlingen maken gebruik van elkaars mogelijkheden om tot een oplossing van de opdracht te komen. Leerlingen bezitten de vaardigheden die daar voor nodig zijn of leren die vaardigheden.
- Alle leerlingen halen en samen en individueel het gestelde leerdoel.
- Leerlingen voeren de taak zelfstandig uit met een zo nu en dan coachende, begeleidende docent. Dat coachen bestaat uit hulp bij problemen en het evalueren van de processen in de groep.

2. Waarom samenwerkend leren?

Ebbens, S. & Ettekoven, S. schrijven in het praktijkboek *Samenwerkend leren (2013, p.40)*, het volgende over het waarom van samenwerkend leren:

"Uit vrijwel alle onderzochte studies blijkt dat in situaties waarin samenwerkend leren centraal staat, de leerling gemiddeld (aanzienlijk) beter presteerde dan de leerling in een individuele of competitieve setting. Verder bleken leerlingen vaker nieuwe ideeën en oplossingen te ontwikkelen en was er een grotere transfer van het geleerde naar nieuwe situaties dan dat het geval was met individueel of competitief leren. Deze uitkomsten worden door vrijwel elk onderzoek bevestigd (Johnson, Johnson & Holubec, 1991: Good & Brophy, 1987; Cohen, 1994). Ook Marzano (2003) en Hattie (2009) ondersteunen deze conclusie. Alle reden om samenwerkend leren als strategie in de klas in te zetten".

3. Voordelen samenwerkend leren

Kerpel, A. heeft het artikel *Samenwerkend leren* geschreven. Ze schrijft artikelen en recenseert boeken voor Wij-leren.nl. Deze website fungeert als online onderwijskundig handboek. Daarnaast is zij projectleider en redactielid van Wij-leren.nl, groepsleerkracht en specialist hoogbegaafdheid.

Zij schrijft in haar artikel dat samenwerkend leren de betrokkenheid van de leerlingen stimuleert en dat de leerlingen daardoor een actievere werkhouding ontwikkelen. De leerlingen leren veel van en met elkaar. Daarnaast biedt samenwerkend leren een bijdrage aan de sociale vaardigheden waardoor de sfeer in de groep sterk kan verbeteren. Dit is een natuurlijk proces (Kerpel A. n.d).

Samenwerkend leren is ook een effectieve vorm van klassenmanagement, kinderen helpen elkaar. Uit onderzoek is gebleken dat samenwerkend leren een positieve invloed heeft op het zelfvertrouwen van de leerlingen.

3. (Mogelijke) nadelen samenwerkend leren

Kerpel, A. beschrijft in haar artikel dat het in de praktijk niet altijd mee valt om samenwerkend leren op een goede manier vorm te geven. Leerkrachten moeten daarom vaardigheden leren in het gebruik hiervan. Er kunnen problemen ontstaan bij bijvoorbeeld het organiseren en begeleiden van de groepsprocessen. Ook kunnen er samenwerkingsproblemen ontstaan tussen kinderen.

Als er ordeproblemen in de klas zijn, kan het moeilijk zijn om samenwerkend leren goed in te voeren. Maar als een leerkracht het samenwerkend leren systematisch inzet, zal het steeds beter gaan. Kwestie van heel veel oefenen!

4. Hoe denkt de directie van school over samenwerkend leren?

Hier volgt een korte samenvatting van het gesprek wat ik met mevr. R. Ton, directeur van SBO de Boei, heb gehad ten aanzien van samenwerkend leren:

"Samenwerkend leren kan veel positiviteit opleveren in de groep. Ook ten aanzien van PBS (Positive Behavior Support), waar wij op school actief mee bezig zijn, is het een prima aanvulling. Onze waarden hierbij zijn: veiligheid, verantwoordelijkheid en respect. Dit zijn tevens belangrijke pijlers om het samenwerkend leren te doen slagen. Ook gaf zij aan dat het mooi zou zijn als we komend schooljaar meer met elkaar (het team) in gesprek gaan over samenwerkend leren. Dit hoeven maar korte momenten te zijn. Het uitwisselen van ervaringen staat hierbij dan centraal. Vragen die hierbij gesteld kunnen worden zijn:

- Welke activiteit heb je aangeboden?
- Welke werkvormen werkten goed?
- Heb je tips voor je collega's?

Voor de opbouw van samenwerkend leren is het belangrijk om de waarden van school helder te hebben. Om dit te oefenen gaf zij als tip om het boekje: "Mooi aan de slag met: Groepsvorming!", te gebruiken. Dit is een boek met 108 werkvormen om van een klas een TOP – Groep te maken. Het plan is dan om elke week 1 activiteit uit dit boek centraal te stellen". Verder verwees zij mij naar het schoolplan.

5. Wat staat er in ons schoolplan t.a.v. samenwerkend leren?

Heel concreet lees ik niets terug in het schoolplan t.a.v. samenwerkend leren. Echter tussen de regels door verwijzen delen uit het plan hier wel naar:

Visie:

Persoonlijke ontwikkeling is belangrijk. Iedereen maakt echter deel uit van een sociale omgeving. We vinden het belangrijk dat kinderen zich in sociale verbanden leren bewegen, zich competent voelen en waardering en respect voor anderen kunnen opbrengen. Aandacht voor sociaal gedrag is een belangrijk thema bij ons op school. We willen dat onze leerlingen leren zich te uiten, op te komen voor zichzelf, problemen op te lossen, alleen en samen met anderen.

De onderwijskundige vormgeving van ons onderwijs:

De ontwikkeling van zelfstandigheid ten aanzien van het werken (waaronder elementen als het plannen van eigen werk en het leren zelf verantwoordelijk te zijn voor planning en werk) blijkt in de praktijk voortdurend een aandachtspunt. In de komende planperiode dient een en ander nader te worden ingevuld.

Beleidsvoornemen: Implementeren van leerlijn/opbouw zelfstandigheid en verantwoordelijkheid voor eigen leren en gedrag. Voor veel van onze leerlingen geldt dat zij zich voor het leren sterk afhankelijk voelen van de leerkracht. De leerkracht geeft instructie, biedt houvast, en weet de antwoorden. In een aantal gevallen – bijv. voor taalzwakke of dyslectische leerlingen – geldt dat deze leerlingen niet voldoende over mogelijkheden beschikken om zich zelfstandig schriftelijke informatie eigen te maken. Dit heeft een remmende invloed op de zelfstandige aanpak van opdrachten en op het zoeken naar oplossingen bij problemen die zich voordoen tijdens de uitvoering van een taak. Het draagt eraan bij dat leerlingen opdrachten uitvoeren omdat het moet, zonder zicht op het doel ervan. Op verschillende manieren wordt gewerkt aan vergroting van de leerling-betrokkenheid bij het eigen leren en handelen. Planmatige aanpak van de vergroting van zelfstandigheid (bijv. toewerken naar eigen planning van een grotere taak, werken in de rol van tutor-leerling, zelfstandig nakijken van eigen werk) kan hieraan bijdragen. Diverse voorbeelden zijn zichtbaar binnen de school. Een nadere afstemming hiervan op schoolniveau is nog onvoldoende van de grond gekomen en dient in de komende planperiode gerealiseerd te worden.

Beleidsvoornemen: Implementeren van leerlijn/opbouw zelfstandigheid en verantwoordelijkheid voor eigen leren en gedrag.

Bevorderen van sociale redzaamheid:

Het is van belang, dat de kinderen zich in deze complexe maatschappij kunnen handhaven. Daarom willen wij de kinderen houdingen en sociale vaardigheden bijbrengen die dit kunnen bevorderen. Ze moeten – op hun eigen niveau - binnen de groep, de school en daarbuiten een weg weten te vinden en om kunnen gaan met wisselende situaties; ze moeten een eigen houding weten te bepalen en zelfstandig op kunnen treden.

6. Wat zegt de literatuur over samenwerkend leren op een SBO school?

Veenman, S. schrijft in *Onderwijs Maak Je Samen*, september 2009, in het artikel *Coöperatief leren*, het volgende:

“Onderzoek laat zien dat leerlingen met leerachterstanden het op scholen met coöperatief ingerichte leergroepen beter doen dan vergelijkbare leerlingen in traditionele scholen met speciale onderwijsprogramma’s (*Stevens & Slavin, 1995*)”.

Van Vugt, Joep M.C.G. schrijft in zijn boek *Coöperatief leren binnen adaptief onderwijs*:

“Coöperatief leren biedt een oplossing als er binnen de klas de nadruk komt te liggen op coöperatie en niet op competitie; dan kunnen kinderen met leerproblemen een zinvolle bijdrage leveren aan het succes van de samenwerkende groep en mag je aannemen dat de acceptatie van elkaar toeneemt”.

Het volgende artikel gaat weliswaar niet over het Speciaal Basis Onderwijs, toch vind ik het wel van toegevoegde waarde:

VHZ Artikelen, *Passend Onderwijs als uitdaging (april, 2007)*, door Drs. Luc Greven. In dit artikel staat op blz. 3 en 4 het volgende:

“De richting waarin onderwijs, dat beter tegemoet komt aan de behoeften van zorgleerlingen, zich zou moeten ontwikkelen is op grond van internationale studies redelijk uitgelijnd (Meijer, 2005).

Goed voor leerlingen met speciale onderwijsbehoeften (en alle andere leerlingen) is onder meer:

- coöperatief leren: veelvuldig en in gevarieerde werkvormen samenwerken van leerlingen in de klas en daarbuiten werkt voor alle leerlingen. Het blijkt een effectieve werkwijze, zowel voor het bevorderen van de cognitieve als sociaal-emotionele ontwikkeling. Gedacht moet worden aan 'peer-tutoring', werken in een leer team, werken met een maatje etcetera. Niet aan het werken in vaste niveaugroepen. Dat laatste verwordt vaak tot "gezellig samen ... achterblijven".
- heterogeen groeperen: heterogeen groeperen en een meer gedifferentieerde aanpak zijn effectief in het omgaan met een verscheidenheid aan leerlingen in de klas. Veel verschil (in niveau, in leerstijl, in belangstelling en dergelijke) tussen leerlingen wordt door leerkrachten nogal eens als een complicerende factor gezien voor het lesgeven, verschillen kunnen echter ook opgevat worden als een bron voor leren van elkaar. We kennen het heterogeen groeperen onder meer in enige traditionele vernieuwingscholen in Nederland.
- effectief onderwijs: de bovengenoemde factoren zijn werkzaam bij een effectieve onderwijsbenadering. Dat wil onder andere zeggen dat de school voor haar onderwijs diagnostiek en evaluatie als basis hanteert voor het organiseren van passende onderwijsarrangementen. Maar ook dat hoge verwachtingen ten aanzien van alle leerlingen uitgangspunt zijn voor het vormgeven van het onderwijs".

7. Wat moet de leerkracht kunnen om het samenwerkend leren te begeleiden?

Van Vugt Joep M.C.G. schrijft in zijn boek *Coöperatief leren* (2002, p.22) het volgende:

"Leerlingen moeten leren samenwerken omdat de vaardigheden die voor samenwerken nodig zijn ontbreken of onvoldoende ontwikkeld zijn. Als leerkracht moet je gedragsverandering bij leerlingen kunnen bewerkstelligen en je klassenorganisatie zodanig willen aanpassen dat het samenwerken van leerlingen ordelijk en rustig snel en efficiënt kan verlopen".

Van Vugt Joep M.C.G. geeft hierbij aan dat je:

- leerlingen persoonlijk moet kennen, weet wat ze kunnen en waar hun interesses liggen. Je waardering hebt voor de leerlingen zoals ze zijn en ze verantwoordelijkheid geeft voor hun eigen leren en handelen;
- kennis hebt van de inhoud van je lessen en weet hoe je deze kennis voor de kinderen bereikbaar maakt. Je kan lessen vanuit verschillende invalshoeken benaderen;
- kan reflecteren op de wijze waarop je instructie geeft, op je handswijze en vaardigheden en hierbij open staat voor professionalisering;
- doelgericht kan werken en op een effectieve wijze leiding kan geven;
- aandacht hebt voor sociale vaardigheden binnen je groep, deze aan te leren en in te zetten. Hierbij gaat het met name om het werken in groepen, op de beurt wachten, het op aanvaardbare wijze iets weigeren, vragen naar een andere mening en allerlei interactieprocessen;
- samenwerkt met anderen, denk hierbij aan leerlingen, collega's, ouders en de omgeving.

**WAAROM
MOEILIK DOEN
ALS
HET SAMEN KAN**

Loesje

POSTBUS 1045 6601 BA ARNHEM GIRO3254768

8. Hoe kunnen we de 3D-printer inzetten tijdens samenwerkend leren?

Aangezien mijn collega Wia de Vries haar onderzoeksvraag heeft gericht op het gebruik van de 3D-printer, lijkt het ons een kans en uitdaging om onze beide onderzoeksvragen samen te laten komen in dit laatste hoofdstuk.

Een 3D-printer is een uitermate geschikt middel om tijdens het samenwerkend leren in te zetten. Hier zijn naar ons idee wel duidelijk voorwaarden aan verbonden. Het "nieuwe" techniek en wetenschap onderwijs gaat uit van onderzoeken en ontdekkend leren waarbij kinderen middels samenwerken en samen overleggen te werk mogen gaan. Dit kan alleen als de vaardigheden t.a.v. het samenwerkend leren voldoende aangeleerd zijn.

Hieronder proberen we (zonder de nieuwe 3D-printer gezien en uitgeprobeerd te hebben) middels een stappenplan een voorstel te doen hoe we de 3D-printer in kunnen zetten bij het samenwerkend leren:

- Oefenen samenwerkend leren:
- We gaan samenwerkend leren oefenen zoals beschreven staat in het praktijkboek *Samenwerkend leren*, geschreven door Ebbens S. en Ettehoven S. en hierbij richten we ons met name op de kenmerken van het samenwerkend leren. We houden bij het inoefenen rekening met de vijf sleutelbegrippen die in de opdrachten moeten zijn ingebouwd.
- Informatie over techniek 3D-printen:
Leerlingen krijgen in groepjes van 4 informatie over de 3D-printer. Hierbij gaat het om de techniek en het praktische gebruik hiervan. We krijgen hierbij hulp van een ouder die bekend is met de techniek 3D-printen.
- Aan de slag met 3D-printen:
Kinderen gaan in kleine taakgroepen met de techniek 3D-printen aan de slag middels onderzoekend en ontwerpnd leren, waarbij het samenwerken centraal staat. We richten ons in eerste instantie alleen op groep Kof. Dit is de groep waar Wia les geeft. De leerkracht stelt de groepjes samen voor een langere periode. De taakgroep blijft bestaan tot de taak is afgelopen. De groepjes worden aangestuurd door de ouder (zie punt 2). Deze ouder heeft een coachende functie.
- Presenteren:
Kinderen presenteren hun producten aan elkaar in de groep. Vervolgens presenteren de kinderen hun producten op schoolniveau.
- Evaluatie:
Het is van belang dat we het totale proces evalueren op taakgroepsniveau en op schoolniveau.

Taakgroepsniveau:

- wat ging goed bij het samen leren bij deze taak;
- wat was het beste wat vandaag gebeurde in je groepje;
- wat zou je groepje de volgende keer beter kunnen doen.

Schoolniveau:

In een teamvergadering de volgende punten evalueren:

- de bevindingen van het werken met de 3D-printer;
- de bevindingen van het samenwerkend leren in deze vorm.

9. Conclusie

Na het lezen van de literatuur en het beantwoorden van de deelvragen, ben ik enthousiast geworden over samenwerkend leren. Dit was weliswaar niet het doel van dit onderzoek, maar is wel een mooie bijkomstigheid.

Ik heb het idee dat wij op school veel bezig zijn met het beheersen van de groep, de leerlingen en noem maar op. Wij hanteren op school de 20% - 80% procent regel. Voor 20% van de klas zal misschien samenwerkend leren "een brug te ver" zijn. Toch mag dit niet een reden zijn het niet aan te bieden. De 80% die het wel aan zou kunnen, moet ook de mogelijkheid krijgen om het samenwerkend leren onder de knie te krijgen. Nog enthousiaster en gemotiveerder werd ik na het lezen van het artikel in *Onderwijs Maak Je Samen over Coöperatief leren*, geschreven door Veenman S. (september 2009). Hierin staat duidelijk de conclusie dat samenwerkend leren ook zeker op kinderen met een leerachterstand een positief effect heeft. Voor mij is helder geworden dat dit samenwerkend leren alleen kans van slagen heeft als het ook daadwerkelijk systematisch ingezet wordt en het voldoet aan de sleutelbegrippen. Hierbij zijn de positieve wederzijdse afhankelijkheid (elkaar nodig hebben voor succes) en de individuele aanspreekbaarheid (bij moeten dragen en medeverantwoordelijk zijn) erg belangrijk voor het effect. Dat samenwerkend leren een groot beroep doet op sociale vaardigheden is mij duidelijk. Dit is de reden waarom het samen aan een taak werken meestal niet goed verloopt. Toch zie ik hier nu zeker kansen.

Op de vraag: **"Wat is de meerwaarde van samenwerkend leren bij ons op school?"** kan ik een duidelijk antwoord geven. Aangezien de literatuur aangeeft dat samenwerkend leren ook op kinderen met een leerachterstand en kinderen met gedragsproblemen een positief effect heeft kom ik tot de volgende meerwaarde:

- Sociale vaardigheden zullen toe nemen, waardoor gedragsproblemen meer naar de achtergrond verdwijnen. Het pedagogisch klimaat zal hierdoor prettiger/veiliger worden.
- Effectief onderwijs zal toenemen, waardoor de leeropbrengsten groter worden.
- De betrokkenheid van de leerlingen wordt gestimuleerd, waardoor zij een actievere werkhouding ontwikkelen.
- Het heeft een positieve invloed op het zelfvertrouwen van de leerlingen.
- Het is een effectieve vorm van klassenmanagement. Aangezien wij op school in heterogene groepen werken en ieder zijn eigen mogelijkheden heeft kunnen kinderen elkaar helpen.

Toch zie ik ook wel "valkuilen". Naar mijn idee is de "vijand" van samenwerkend leren de tijd. Het vraagt meer voorbereiding en een geoliede klassenorganisatie. Een van te voren goed uitgedacht plan, is cruciaal. Daarom lijkt mij het idee, dat de directeur van school mevr. R. Ton opperde, prima:

- We moeten met elkaar (het team) regelmatig in gesprek gaan over de noodzaak van samenwerkend leren en de effecten hiervan.
- We moeten meer gebruik maken van elkaars ervaringen en knowhow.

Ik zie dit met een positief gevoel tegemoet!

Als de kinderen meer gewend zijn aan het samenwerkend leren en we de 3D-printer in school hebben, zal dit een prachtige mogelijkheid zijn om de geleerde vaardigheden in de praktijk te brengen.

Literatuurlijst

- Ebbens, S. & Ettekoen, S (2013). *Samenwerkend leren, praktijkboek* (3^e druk). Groningen/Houten: Noordhoff Uitgevers bv
- Drs. Luc Greven (april, 2007). VHZ (Van horen zeggen) Artikelen: *Passend Onderwijs als uitdaging*. Geraadpleegd op 12 mei 2015 via <http://www.audcom.nl/vhz/artikelen/2007/2007-2-artikel-1.pdf>
- Kerpel, A. (n.d). *Samenwerkend leren*. Geraadpleegd op 1 mei 2015 via <http://wij-leren.nl/samenwerkend-leren.php> (online onderwijskundig handboek).
- Veenman, S. (september 2009). *Coöperatief leren*. Geraadpleegd op 6 mei 2015 via: <http://www.onderwijsmaakjesamen.nl/thema/inspirerend-onderwijs/cooperatief-leren-simon-veenman-2/?output=pdf>
- Van Vugt, Joep M.C.G. (2002). *Coöperatief leren binnen adaptief onderwijs*. Baarn: HB uitgevers.

Literatuuronderzoek inzet 3D-printer

Kan de 3D-printer ingezet worden bij het
techniek onderwijs op ssbo de Boei

Wia de Vries

2015

Woord vooraf

Dit literatuuronderzoek is een verslag dat gemaakt is in opdracht van VSiO (Versterking Samenwerking in Opleiden). Een samenwerking tussen COG Drenthe, pabo Stenden en samenwerkende Besturen. Het doel van dit onderzoek is een bijdrage te leveren aan het oplossen van een praktijkprobleem of het benutten van een veronderstelde kans. In maart 2015 ben ik samen met mijn collega Anke Heijs gestart met deze cursus.

De cursus was speciaal bedoeld voor leerkrachten en docenten. Het doel was de theorie van onderzoek en samenwerking met en leren van mede cursisten. We vormden kleine groepjes van 4 personen. Deze vier personen werden elkaars "critical friends". Ik heb het dan ook als heel prettig ervaren te mogen sparren over elkaars onderwerp. We konden elkaars werk bekritisieren en aanvullen. Dank ben ik verschuldigd aan Esther Grunewald en Joke Siebring. Zij hebben met hun feedback geholpen tot het komen van dit onderzoeksverslag. Mijn collega Anke Heijs behoorde ook tot dit groepje, haar wil ik specifiek bedanken. We hebben heel fijn en intensief samen kunnen werken. Tot slot wil ik Lidewij van Katwijk bedanken voor haar inspirerende en duidelijke manier van informatie overdracht.

Wia de Vries
Assen , mei 2015

Inleiding

De ICT coördinator mag voor de gehele COG onderwijsgroep twee 3D-printers aanschaffen. Hij mag in overleg met de scholen gaan om te bepalen welke school in aanmerking komt voor de plaatsing van deze printer.

Zijn voorstel zal zijn om er een aan de Leonardo school toe te kennen (kinderen die functioneren op hoogbegaafd niveau) en een aan de Boei, een SBO setting met kinderen die soms een didactisch maar veelal een gedragsprobleem hebben. Het niveau is meestal beneden gemiddeld. De Boei is de school waaraan ik verbonden ben als groepsleerkracht van een middenbouwgroep en waar ik deel uit maak van de techniekcommissie.

Een redelijk aantal kinderen beschikt over goede praktische en of technische vaardigheden en wij denken dat een 3D-printer het techniekonderwijs een extra dimensie en boost kan geven. Het zou een extra uitdaging kunnen zijn voor de technisch sterke kinderen.

Nu is mij gevraagd of ik duidelijk kan maken of en waarom een 3D-printer van toegevoegde waarde zou kunnen zijn bij het techniekonderwijs op de Boei.

Ik heb mijn onderzoek met bijbehorend onderzoeksdoel en vraag hierop afgestemd.

Het onderzoeksdoel:

Kan de 3D-printer iets toevoegen aan het huidige techniek onderwijs op de Boei.

Omdat er uit onderzoek gebleken is dat er nog steeds te weinig kinderen kiezen voor een technische opleiding ligt hier een kans om leerlingen en leerkrachten te enthousiasmeren voor nieuwe technische mogelijkheden (waaronder de 3D-printer). Hiermee investeren we in onderwijs dat nieuwsgierig maakt en uitdaagt m.b.t. wetenschap en techniek.

Omdat wij een aantal hele technisch slimme kinderen binnen onze school hebben en daar binnen ons dagelijks onderwijs (te) weinig aandacht voor hebben leek het ons een mooie kans om de 3D-printer binnen te halen en daarmee het techniekonderwijs een boost te geven.

Omdat techniek en wetenschap per 2020 een verplicht vak wordt voor het onderwijs en het bij veel collega's nog niet echt leeft is dit een extra prikkeling om enthousiast te worden voor de te geven technieklessen.

Onderzoeksvraag:

Kan de 3D-printer ingezet worden binnen het (techniek) onderwijs op de Boei?

Om te komen tot een antwoord op mijn vraag ontstonden de volgende deelvragen:

- Wat staat er over techniekonderwijs in de kerndoelen.
- Wat staat er in het schoolplan.
- Hoe is het huidige wetenschap en techniek onderwijs vormgegeven op de Boei.
- Wat is onderzoekend en ontwerpnd leren.
- Wat is een 3D-printer en waarom willen we die inzetten voor ons onderwijs.
- Welke leerkrachtvaardigheden zijn er nodig om kinderen er op een juiste manier mee te kunnen laten werken.
- Ervaringen van andere scholen met het werken met de 3D-printer.
- Op welke manier kunnen we de 3D-printer inzetten bij het samenwerkend leren.

1. Wat staat er over techniekonderwijs in de kerndoelen

Publicatie Ministerie van onderwijs cultuur en wetenschap (april 2006).

Kerndoelen primair onderwijs

Oriëntatie op jezelf en de wereld

Natuur en techniek:

- 42 De leerlingen leren onderzoek doen aan materialen en natuurkundige verschijnselen, licht, geluid elektriciteit, kracht, magnetisme en temperatuur.
- 43 De leerlingen leren hoe je weer en klimaat kunt beschrijven met behulp van temperatuur, neerslag en wind.
- 44 De leerlingen leren bij producten uit hun eigen omgeving relaties te leggen tussen de werking, de vorm en het materiaalgebruik.
- 45 De leerlingen leren oplossingen voor technische problemen te ontwerpen, deze uit te voeren en te evalueren.
- 46 De leerlingen leren dat de positie van de aarde ten opzichte van de zon, seizoenen en dag en nacht veroorzaakt.

2. Wat staat er over techniek in het schoolplan

Uit het algemene (COG) gedeelte van het Schoolplan.

3.13 Techniek

Het ministerie van Onderwijs, technische bedrijfstakken en de vakbeweging hebben gezamenlijk de ambitie uitgesproken om techniek een structurele plek te geven in het basisonderwijs. Dit op basis van twee motieven. Ten eerste is techniek bij uitstek een middel om een eigentijdse, aantrekkelijke en motiverende leeromgeving voor kinderen te creëren. Ten tweede is het belangrijk dat kinderen een realistisch beeld krijgen wat de betekenis van techniek en technologie is voor de maatschappij, zodat een eventuele keuze voor techniek in het voortgezet onderwijs een interessante en volwaardige optie wordt.

De afgelopen schoolplanperiode waren er voor techniek extra middelen beschikbaar. De subsidies zijn na 2010 afgelopen. Veel scholen van COG Drenthe hebben de extra middelen gebruikt om het onderwerp techniek op een niet weg te denken plaats binnen hun onderwijs te zetten. Omdat de benodigde materialen vaak kostbaar zijn en de overheidsmiddelen beperkt zal er op andere wijze naar voortzetting van de ingeslagen wegen moeten worden gezocht. Scholen zullen actiever moeten gaan nadenken over een sponsorbeleid voor techniek. Vooral dit item geeft bij ouders/sponsors een concrete invulling van hun sponsorbijdrage. Dat techniek ook in de toekomst een belangrijk vak blijft is vanzelfsprekend. Dit vraagt extra aandacht omdat vakken als taal, lezen en rekenen hoog op de maatschappelijke agenda staan. Een evenwicht tussen beide vakgebieden is daarom van groot belang.

3. Hoe is het huidige wetenschap en techniek onderwijs vormgegeven op de Boei

Ik maak sinds een aantal jaren deel uit van de techniekcommissie op de Boei. We hebben ons wetenschap en techniek onderwijs vormgegeven door thematisch verschillende onderwerpen aan de orde te laten komen. Ieder jaar in maart is er een thema week vanuit wetenschap en techniek.

Het is een cyclus van 4 thema's :

- *Water*
- *Weer en klimaat*
- *Bouwen en constructie*
- *Gezonde voeding*

Deze themaweken worden door de commissie voorbereid en dan staan alle lessen in het teken van techniek en wetenschap. Er is in ieder geval een thema techniekdag waarbij er aandacht is voor verschillende onderdelen vanuit de techniek en wetenschap.

PO-Raad "*Kernadvies commissie wetenschap en technologie primair onderwijs*" schrijft *daarover het volgende:*

Van verschillende kanten wordt er aandacht gevraagd voor het feit dat we voor onze groeiende economie, te weinig goed opgeleide technische mensen hebben.

De overheid en de media onderstrepen het grote belang van onderwijs in wetenschap en technologie.

Men denkt in eerste instantie vooral aan het belang voor de Nederlandse economie maar minstens zo belangrijk is dat we kinderen vertrouwd maken met de samenleving van nu. Scholen en daarmee ook basisscholen hebben nog te weinig aandacht voor wetenschap en technologie.

De PO raad en het platform Bèta Techniek stelden daarom eind 2012 een verkenningscommissie samen met als opdracht aanbevelingen op te stellen over hoe de aandacht voor wetenschap en technologie op de basisschool structureel kan worden vergroot. De commissie presenteerde in het voorjaar van 2013 haar advies met negen aanbevelingen. Alle kinderen moeten les krijgen in wetenschap en technologie. Op dit moment bedraagt de gemiddelde aandacht voor natuur en techniek maar 3 % van de onderwijstijd. Dit moet verdubbeld worden.

Volgens de commissie zal er een vakoverstijgende benadering van onderzoekend en ontwerpend leren moeten ontstaan. Hiervoor is binnen onze school nog te weinig aandacht. Wetenschap en technologie hebben verbinding met alle vakken. Meer aandacht voor wetenschap en technologie hoeft dus niet ten koste te gaan van de rest van het curriculum. Ook bij ons op de Boei is er te weinig aandacht voor Wetenschap en Techniek. Het verschilt natuurlijk per leerkracht hoeveel extra aandacht er voor is, maar dat er meer aandacht voor moet komen is helder. Het onderzoekend en ontdekkend leren staan centraal op de jaarlijkse techniekdag. Dit onderzoekend en ontwerpend leren moet de manier van leren worden m.b.t. het wetenschap en techniek onderwijs op de Boei.

Op schoolniveau zijn we bezig met de leerlijn 'samenwerkend leren', dit is een belangrijke werkvorm bij onderzoekend en ontwerpend leren. Door de aanschaf van de 3D-printer kunnen we kinderen op een ontdekkende en ontwerpende manier laten samenwerken.

4. Wat is onderzoekend en ontwerpnd leren

Bij onderzoekend en ontwerpnd leren werken kinderen als *onderzoeker* en *ontwerper* en ontwikkelen ze met elkaar hun begrip van concepten uit de natuur en techniek.

Onderzoeken en ontwerpen zijn geen doel op zich maar een manier van werken die vanuit de verwondering en nieuwsgierigheid kinderen samen laten waarnemen, nadenken, handelen en reflecteren. De onderliggende gedachte is dat kinderen door deze activiteiten op sociaal-constructivistische wijze tot kennis constructie komen als zij onder deskundige begeleiding van de leraar – met elkaar inhoudelijk in gesprek raken over hun waarnemingen en de daaruit voortvloeiende ideeën en gedachten die zij tijdens het onderzoeks- en ontwerpproces ontwikkelen.

Naast de cognitieve ontwikkeling geeft dit proces hen ook ruimte voor creativiteit, kritisch nadenken en handelen, samenwerken en informatie delen en biedt zodoende mogelijkheden aan te sluiten bij talenten van de kinderen en hun brede ontwikkeling, Tevens biedt het leraren de kans om de aanwezige talenten bij kinderen te benutten en de brede ontwikkeling te volgen.

2007 Stichting Platform Beta Techniek, Den Haag Marja van Graft en Pierre Kemmers.

Onderzoekend en ontwerpnd leren beoogt de ontwikkeling van een diepere en betekenisvollere kennis bij de leerling, omdat er kennis wordt vergaard op een actieve, constructieve en authentieke manier (Manlove,Lazonder,&De Jong, 2006).

Aan de hand van experimenten doen leerlingen onderzoekservaringen op en leren ze conclusies te trekken of een oplossing te ontwerpen (Haury 2002) waarbij er veelal geleerd wordt door sociale interactie tussen leerlingen (Dugan &Gott 2002:Syb-Jong 2007).

Doordat leerlingen actiever bij het proces betrokken zijn ervaren ze het leren op deze manier als rijker en interessanter wat leidt tot motivatie en een positievere houding van leerlingen tegenover leren (Harlen,2001;Jarvis&Pell.2005).

Onderzoekend en ontwerpnd leren grijpt terug op een onderzoeks- en ontwerpcyclus (Van Graft&Kemmers, 2007a). De leerlingen hoeven de stappen niet in deze volgorde te doorlopen maar iedere stap speelt wel een rol in het OOL (onderzoek Masterthesis Loes Veneklaas blz 4).

Onderzoekend en Ontwerpnd Leren gaat uit van het volgende stappenplan:

Onderzoekend leren	Ontwerpnd leren
Confrontatie	Probleem constateren
Verkennen	Verkennen
Opzetten experiment	Ontwerpvoorstel maken
Uitvoeren experiment	Prototype maken
Concluderen	Testen en bijstellen
Communiceren	Communiceren
Verdiepen/verbreden	Verdiepen/verbreden

Basisdocument *VTB onderzoekend & ontwerpend leren 2007*

5. Wat is een 3D-printer en waarom willen we die inzetten voor ons onderwijs op de Boei

3D Een 3D-printer...is een printer; is een voorwerp.

[Werking of functionering] bouwt laag voor laag een 3D-model op.

[Toepassingsgebied of bereik] betreft een printer die driedimensionale objecten afdrukt, via rapid prototype technology.

Algemene voorbeelden:

- 3D-printen bestaat al lang in de medische wetenschap, de architectuur en game- en filmindustrie. Maar nu er een 3D-printer voor consumenten op de markt komt, ontstaan oneindig veel mogelijkheden. Over een paar jaar fabriceren mensen thuis met hun 3D-printer alle producten die ze zich maar wensen: nieuwe glazen, fietsonderdelen, sieraden en schoenen. Een paar bedrijven hebben zich al gevestigd in het 3D-printen [...]. Een 3D-printer kan driedimensionale objecten uitprinten. Op professioneel niveau wordt al jaren gebruik gemaakt van deze techniek. Zoals in de medische wetenschap, de architectuur en game- en filmindustrie.
<http://www.deondernemer.nl/deondernemer/548043/3D-Printen-voor-iedereen.html>, 24 oktober 2011
- Britse wetenschappers hebben een 3D-printer gemaakt, die gebruikt kan worden om kunstwerken van chocolade te printen. Het werkt heel simpel. Consumenten downloaden een bepaald softwareprogramma. In dit programma kunnen zij een tekening maken van hoe de chocoladereep eruit moet zien. Vervolgens wordt er een 3D CAD-bestand doorgestuurd naar de 3D-printer in een winkel om de hoek. Tien minuten later kunnen consumenten de chocolade ophalen.
<http://www.scientias.nl/3D-printer-print-chocolade/34402>, 8 juli 2011

Bron ANW:

Algemeen Nederlands woordenboek

Waarom een 3D-printer op de Boei?

Zoals ik mijn verhaal begon kwam de ICT coördinator bij ons op school met de vraag of wij belangstelling hadden voor een 3D-printer. Omdat ik in de techniekcommissie zat nam ik de taak op mij om mij hierin te verdiepen. Gaande weg kwam ik erachter dat er als je niet aangesloten bent bij een gesubsidieerd project vanuit de overheid het best lastig is om aan de slag te gaan met een 3D-printer. Ik zou mij moeten verdiepen in wat voor printer en vooral in de vraag hoe kunnen wij die inzetten. Gezien de ontwikkelingen op het gebied van Wetenschap en technologie zou een 3D-printer een geweldige toevoeging kunnen zijn op ons techniekonderwijs. We weten dat te weinig kinderen kiezen voor een technische opleiding en dat techniek onderwijs meer aandacht zou moeten krijgen.

We moeten investeren in uitdagend en vernieuwend onderwijs. Met het aanbieden van nieuwe technologieën investeren we hierin. Door kinderen onderzoekend en ontwerpend te laten leren komen we tegemoet aan en prikkelen we hun nieuwsgierigheid en verwondering. Omdat wij een school voor speciaal basisonderwijs zijn hebben we veel kinderen met leer- en of gedragsproblemen. Vanuit de Inspectie wordt veel aandacht gevraagd voor de vakken taal en rekenen. Nu er vanuit de overheid meer aandacht en tijd moet worden vrijgemaakt voor Techniek en Wetenschap kunnen wij daar als ssbo ons voordeel mee doen.

Er wordt bij onderzoekend en ontwerpend leren aanspraak gedaan op meerdere intelligenties: Meervoudige intelligentie (Howard Gardner 1983).

De verschillende intelligenties volgens de theorie zijn:

- verbaal/linguïstische intelligentie (taalslim)
- logisch/mathematische intelligentie (reken slim)
- visueel/ruimtelijke intelligentie (beeldslim)
- muzikaal/ritmische intelligentie (muziek slim)
- lichamelijke/kinesthetische intelligentie (beweegslim)
- interpersoonlijke intelligentie (samen slim)
- intrapersonlijke intelligentie (zelfslim)
- natuurgerichte intelligentie (natuurslim).

Juist bij veel van onze kinderen zijn deze intelligentiegebieden beter ontwikkeld dan de taal en rekenintelligentie. Omdat er met ontdekkend en ontwerpend leren aanspraak gedaan wordt op meerdere intelligenties kunnen kinderen zich op verschillende (eigen)wijze competent voelen. Hierdoor kunnen zij zich op eigen niveau onderscheiden.

Van Keulen Hanno en Oosterheert Hanno (2011) schrijven in hun boek Wetenschap en techniek op de basisschool op blz 166/167 het volgende:

ADHD en gedragsproblematiek

Kinderen met ADHD hebben veel energie om iets te produceren. Ze luisteren in de regel slecht naar uitleg en willen meteen aan de slag. Ze zijn vaak impulsief en dat is tijdens ontwerpend en onderzoekend leren niet alleen maar lastig. Het kan tot verrassende vondsten leiden omdat ze wat meer risico durven nemen dan andere kinderen. Ze hebben fantasie en kunnen zich helemaal verliezen in experimenteren. Daardoor doen ze vaak meer praktische ervaringen en vaardigheden op waarmee ze tijdens wetenschaps- en technieklessen klasgenoten kunnen helpen. Kennis passen ze gemakkelijk toe en ook verbanden worden gauw gelegd. Zwakke punten zijn netjes werken en verslaglegging.

Het kind met ASS

Kinderen met ASS (autisme spectrum stoornis) hebben niet genoeg aan klassikale instructie en voorbeelden maar hen moet individueel verteld worden wat de bedoeling is. Ze willen precies weten wat ze moeten doen en zijn niet flexibel. Ze hebben vaak geen reëel beeld van zichzelf of van de mogelijkheden van de materialen en instrumenten in wetenschap en techniek. Hun plannen en werkwijzen zijn daardoor regelmatig niet uitvoerbaar maar ze kunnen hier slecht afstand van nemen. Ook hebben ze vaak moeite de relatie te leggen tussen een model of een bouwtekening en hun eigen werk. Ze kunnen zich concentreren op een deelopdracht en het gevoel hebben klaar te zijn, terwijl het product nog maar half af is. Constructiemateriaal met een duidelijk structuur kan hen erg aanspreken. Ze kunnen hier veel van leren maar wel op hun eigen manier. Wanneer opdrachten veel aan de verbeelding of fantasie overlaten, haken ze snel af. Sommige kinderen hebben veel kennis van bepaalde onderwerpen en kunnen goede vragen stellen.

6. Ervaringen van andere scholen met het werken met de 3D-printer

Ik heb contact gehad met een leerkracht (*Bosma J*) van de Wassenbergschool in Leeuwarden. Deze school doet mee aan een Erasmusproject m.b.t. 3D-technologie. Ze hebben samen met scholen uit Duitsland, Zweden en Groot-Brittannië het project doorlopen. Het doel van dit Erasmus project was om samen een leerlijn te schrijven voor gebruik van de 3D-printer binnen het onderwijs.

Op dit moment zijn de scholen in de afrondende fase. In juni 2015 verschijnt deze leerlijn met bijbehorende programma's online zodat ook andere scholen hiermee kunnen werken. Op de Wassenbergschool zijn ze bezig geweest een plan te bedenken waarmee de materiaalkosten die nodig zijn voor de te maken producten terug verdiend kunnen worden. Men denkt aan de opzet van een klein winkeltje waarin bijvoorbeeld producten als een naam en eigen ontwerp sleutelhangers verkocht gaan worden. Kinderen leren zo van het totale proces van productie tot verkoop (*J. Bosma*, persoonlijke communicatie 28 april 2015).

7. Welke leerkrachtvaardigheden zijn er nodig om kinderen er op een juiste manier mee te kunnen laten werken

Voor onderzoekend en ontwerpend leren zijn de volgende vaardigheden nodig:

Marja van der Graft & Pierre Kemmers (maart 2007) schrijven in VTB onderzoekend & ontwerpend leren:

- De leraar dient zelf bewust vaardig te zijn in het onderzoekend en ontwerpend leren.
- De leraar is cognitief/kritisch (handelt vanuit eigen inzicht, werkt systematisch, benoemt nuances, kan hoofd en bijzaken en beweringen en conclusies onderscheiden).

- De leraar is nieuwsgierig (laat zich uitnodigen door het onbekende, neemt de omgeving met aandacht waar, zoekt naar nieuwe uitdagingen).
- De leraar is creatief (heeft verrassende oplossingen, handelt vindingrijk, kan verworven vaardigheden en inzichten op originele wijze gebruiken).
- Sociaal emotioneel (kan doorzetten, heeft een open houding, kan subjectieve en objectieve beweringen van zichzelf en anderen onderscheiden, kan informatie delen).
- De kinderen staan centraal wat betekent dat de leraar de kinderen proceseigenaar maakt en daarmee, zij het beperkt, een deel van de regie bij hen neerlegt.
- De leerkracht moet zich verdiepen in het digitaal ontwerpen en hier uitvoering aan kunnen geven.

Een van onze kinderen heeft al aangeboden om zich samen met mij te gaan verdiepen in de mogelijkheden van de 3D-printer.

Een ouder heeft aangeboden te helpen bij het digitaal ontwerpen en het leren gebruiken van de printer.

Voor samenwerkend leren zijn de volgende leerkrachtvaardigheden nodig:

Vugt v Joep M.C.G. schrijft in zijn boek *Coöperatief leren* op blz.22 het volgende: Leerlingen moeten leren samenwerken omdat de vaardigheden die voor samenwerken nodig zijn ontbreken of onvoldoende ontwikkeld zijn. Als leerkracht moet je gedragsverandering bij leerlingen kunnen bewerkstelligen en je klassenorganisatie zodanig willen aanpassen dat het samenwerken van leerlingen ordelijk en rustig, snel en efficiënt kan verlopen. Dat vraagt dat je:

1. je leerlingen kent en waardeert, hun verschillen in capaciteiten, interesses en culturele achtergronden. Je waardeert de leerlingen als persoon en acht ze verantwoordelijk voor hun eigen leren;
2. kennis hebt van de leerinhouden en weet hoe je deze kennis toegankelijk kunt maken. Je bent in staat om onderwerpen vanuit verschillende perspectieven te benaderen en om diverse alternatieve wegen te ontwikkelen waardoor leerlingen basale begrippen kunnen leren;
3. kritisch naar je eigen instructiewijze en –vaardigheden durft te kijken en bereid bent tot voortdurende professionalisering hiervan;
4. duidelijke en heldere doelen voor ogen hebt en dat je de groep op effectieve wijze leidt en het leren van de leerlingen bewaakt;
5. bereid bent om sociale vaardigheden binnen de klas expliciet aan te leren en in te zetten. Het gaat dan met name om het werken in groepen, op de beurt wachten, het op aanvaardbare wijze iets weigeren, vragen naar een anders mening en allerlei interactieprocessen;

6. niet geïsoleerd werkt en optreedt maar samenwerkt met anderen, inclusief leerlingen, collega's, ouders en de omgeving.

8. Op welke manier kunnen we de 3D-printer en het samenwerkend leren combineren

Aangezien mijn collega Anke Heijs haar onderzoeksvraag heeft gericht op samenwerkend leren lijkt het ons een kans en uitdaging om deze vragen samen te laten komen in dit laatste hoofdstuk.

Een 3D-printer is een uitermate geschikt middel om tijdens het samenwerkend leren in te zetten. Hier zijn naar ons idee wel duidelijk voorwaarden aan verbonden. Het 'nieuwe' techniek en wetenschap onderwijs gaat uit van onderzoeken en ontdekkend leren waarbij kinderen middels samenwerken en samen overleggen te werk mogen gaan. Dit kan alleen als de vaardigheden t.a.v. het samenwerkend leren voldoende aangeleerd zijn.

Hieronder proberen we (zonder de nieuwe 3D-printer gezien en uitgeprobeerd te hebben) middels een stappenplan een voorstel te doen hoe we de 3D-printer in kunnen zetten bij het samenwerkend leren:

1. Oefenen samenwerkend leren:
We gaan samenwerkend leren inoefenen zoals beschreven staat in het boek *Samenwerkend leren, praktijkboek* geschreven door *Ebbens S. en Ettekoven S.* en hierbij richten we ons met name op de kenmerken van het samenwerkend leren. We houden bij het inoefenen rekening met de vijf sleutelbegrippen die in de opdrachten moeten zijn ingebouwd (zie verslag Anke blz 104).
2. Informatie over de techniek 3D-printen en het bijbehorende computer ontwerp/tekenprogramma. Leerlingen krijgen in groepjes van 4 informatie over de 3D-printer. Hierbij gaat het om de techniek en het praktische gebruik hiervan. We krijgen hierbij hulp van een ouder die bekend is met de techniek 3D-printen.
3. Aan de slag met 3D-printen: Kinderen gaan in kleine taakgroepen met de techniek 3D-printen, middels onderzoekend en ontwerpend leren aan de slag. Samenwerken staat hierbij centraal. We richten ons eerst op groep kof, dit is mijn eigen middenbouwgroep. De leerkracht stelt de groepjes samen voor een langere periode. De taakgroep blijft bestaan tot de taak afgelopen is. De groepjes worden aangestuurd door de ouder (zie punt 2). Deze ouder heeft een coachende functie.
4. Presenteren: Kinderen presenteren hun producten in de groep. Vervolgens presenteren de kinderen hun producten op schoolniveau.
5. Evaluatie: Het is van belang dat we het totale proces evalueren op taakgroepsniveau en op schoolniveau.

Taakgroepsniveau:

- Wat ging goed bij het samen leren bij deze taak.
- Wat was het beste wat vandaag gebeurde in je groepje.
- Wat zou je groepje de volgende keer beter kunnen doen.

Schoolniveau:

In een teamvergadering de volgende punten evalueren:

- De bevindingen van het werken met de 3D-printer.
- De bevindingen van het samenwerkend leren in deze vorm.

9. Conclusie (persoonlijk)

Het doen en mogen leren van het doen naar onderzoek is een heel proces. Ik ben mij ervan bewust geworden dat een groot gedeelte van het onderzoek besteed wordt aan het denkproces. Ik denk dan ook dat de tijd (te) kort was voor een gedegen onderzoek en verslag. Naast een full-time baan bleef er niet veel tijd over voor onderzoek. Desondanks heb ik wel erg van het proces genoten en er veel van geleerd.

10. Eindconclusie

Het onderzoeksdoel was om te onderzoeken of de 3D-printer iets zou kunnen toevoegen aan het techniekonderwijs op de Boei en de hiervan afgeleide vraag was of de 3D-printer ingezet kan worden binnen het techniekonderwijs. Mijn antwoord hierop is na onderzoek volmondig ja, het voegt daadwerkelijk iets toe en ja het is als instrument en techniek inzetbaar. Vanuit het ministerie is vastgesteld dat de gemiddelde aandacht voor natuur en techniek van 3% naar 6% zou moeten gaan. Dit is ook voor onze school een feit. We hebben jaarlijks een vastgestelde techniekweek maar er zou extra aandacht voor techniek moeten komen. In 2020 moet het vak wetenschap en techniek op het rooster staan.

We willen aan de slag met de 3D-printer middels onderzoekend en ontwerpend leren, de manier van leren m.b.t. wetenschap en techniek. We hebben op onze school kinderen met leer- en gedragsproblemen en nu is er onderzocht dat juist bij kinderen met ADHD dit een didactiek is die tot verrassende vondsten kan leiden omdat deze kinderen meer risico durven te nemen dan andere kinderen. Ze hebben vaak meer fantasie en kunnen zich helemaal verliezen in het experimenteren. Daardoor doen ze meer praktische ervaringen en vaardigheden op en kunnen hiermee klasgenoten helpen. De kinderen die vaak door hun grote afleidbaarheid afhankelijk zijn van anderen kunnen nu hun sterke kant ontplooien en laten deze nu juist op een positieve wijze zien. Hierdoor wordt hun competentiegevoel versterkt.

Omdat het onderzoekend en ontwerpend leren een aanspraak doet op meerdere intelligenties is deze vorm van leren juist uitermate geschikt voor onze doelgroep. Kinderen kunnen zich op verschillende (eigen) wijze competent voelen en op eigen niveau onderscheiden.

Met de aanschaf van een 3D-printer kunnen we de kinderen op een ontdekkende en ontwerpende manier laten samenwerken en geven we een boost aan ons wetenschap- en techniekonderwijs. Voor de technisch slimme kinderen bieden we een extra uitdaging en hiermee investeren we in onderwijs dat uitdaagt en nieuwsgierig maakt m.b.t. wetenschap en techniek. We investeren dus in de toekomst!! (Op dinsdag 26 mei krijgen we te horen of de 3D-printer echt geplaatst gaat worden op school.)

**UIT ONDERZOEK
IS GEBLEKEN
DAT ONDERZOEKEN
VEEL LEUKER IS
DAN ANTWOORDEN
VINDEN**

Loesje

Postbus 1045
6801 BA Arnhem www.loesje.nl

Literatuurlijst

Boek:

- Greven, L (april, 2007). VHZ (Van horen zeggen) Artikelen: *Passend Onderwijs als uitdaging*. Geraadpleegd 12 mei 2015 via <http://www.audcom.nl/vhz/artikelen/2007/2007-2-artikel-1.pdf>
- Keulen van, H & I Oosterheert (2011): *Wetenschap en techniek op de basisschool (1^e druk)* Groningen/Houten Noordhoff Uitgevers bijvoorbeeld
- Slangen, L (2009) *Techniek: Leren door doen (3^e druk)* Baarn HB uitgevers
- Valkenier, H (2008): *Werken met techniek (1^e druk)* Groningen/Amsterdam. Wolters-Noordhoff Uitgevers bv

Website document:

- Graft, M van & Kemmers, maart 2007: *Onderzoekend en Ontwerpend leren bij Natuur en Techniek: Basisdocument over de didactiek voor onderzoekend en ontwerpend leren in het primair onderwijs*. Geraadpleegd op 14 april 2015 via <http://www.slo.nl/primair/leergebieden/wereldoriëntatie/natuurentechniek>.
- Greven ,J & Letschert SLO publicatie van het ministerie van onderwijs, cultuur en wetenschap april 2006: *Kerdoelen primair onderwijs: Kerndoelen oriëntatie op jezelf en de wereld.>Natuur en techniek* geraadpleegd op 19 april 2015 via http://doc.utwente.nl/?935332/1/kerndoelenboekje_Letschert.pdf
- Kemmers, P & Klein Tank ,M & Graft, M. van februari 2007: *Onderzoekend en ontwerpend leren bij Natuur en Techniek: Evalueren van brede ontwikkeling van leerlingen in open onderwijsvormen*. Geraadpleegd op 16 april 2015 via <http://www.slo.nl/primair/leergebieden/wereldoriëntatie/natuurentechniek>.
- PO-Raad Platform Beta Techniek: 2013: *Kernadvies: verkenningscommissie wetenschap en technologie primair onderwijs* Geraadpleegd op 16 april 2015 via <http://www.platformbetatechniek.nl/WenTenwww.poraad.nl/node/5453>

Gepersonaliseerd leren

Oude wijn in nieuwe zak, of toch niet?

“Once I learn how to use Google, isn’t that all the education I really need?”

Nel van Schaik
Intern begeleider CBS De Regenboog, Emmen

Inleiding

Onze school CBS De Regenboog heeft de afgelopen jaren te maken gekregen met een teruglopend aantal leerlingen. Dit volgens de landelijke trend. CBS De Regenboog staat in een nieuwbouwwijk van Emmen met nog drie andere basisscholen (een protestants christelijke school, een katholieke school en een openbare school). Wij zijn een jenaplanschool. Dit blijkt echter niet genoeg om ons te onderscheiden van de andere scholen en daardoor kinderen aan te trekken. De PC school heeft een kwadraat klas voor hoogbegaafde kinderen, de katholieke school geeft Engels vanaf groep 1, de openbare school doet veel aan buitenschoolse opvang. Omdat wij door de invoering van 1-zorgroute steeds meer het gevoel kregen dat we niet goed genoeg aan de onderwijsbehoeften van de leerlingen tegemoet kwamen, zijn wij ons gaan oriënteren op het gepersonaliseerd leren. Dit wordt vormgegeven in O4NT scholen: scholen gericht op het onderwijs voor de nieuwe tijd. Groeien naar een O4NT school geeft ons nu ook een "selling point" ten opzichte van de andere scholen in de wijk.

Voor een ieder is dit nog een tamelijk nieuw fenomeen. Bij mij rees toen de vraag: "Wat houdt gepersonaliseerd leren in? Is het niet een nieuwe term voor gedifferentieerd leren, adaptief onderwijs of passend onderwijs?" Hierdoor ben ik op mijn onderzoeksvraag gekomen:

"Wat zijn de verschillen en overeenkomsten tussen adaptief onderwijs, passend onderwijs en gepersonaliseerd onderwijs?"

Om hier inzicht in te krijgen heb ik onderzoek gedaan naar wat er verstaan wordt onder adaptief onderwijs, passend onderwijs en gepersonaliseerd onderwijs (zie: hoofdstuk 1, 2 en 3.) Daarnaast heb ik gekeken naar wat het voor gevolgen heeft voor ons dagelijks onderwijs als wij overgaan tot gepersonaliseerd leren (zie: conclusie en aanbevelingen).

1. Adaptief onderwijs

Het Nederlandse onderwijs systeem heeft een jarenlange traditie van het leerstofjaarklassensysteem. Alle leerlingen in de groep krijgen grotendeels dezelfde instructie en verwerken de leerstof op dezelfde manier. Ze doen dit in een groep met leeftijdsgenoten. Voor sommige kinderen werkte dit verveling in de hand. Zij waren snel van begrip en werden belemmerd door de trage leerlingen. Voor sommige leerlingen werkte dit frustratie op doordat zij de instructie niet goed konden volgen maar mee moesten in de vaart der volkeren. Dit zorgde ervoor dat kinderen soms een jaar opnieuw moesten doen en bleven zitten. Ook werd er in toenemende mate verwezen naar het speciaal onderwijs (Houtveen, Reegzigt, 2000).

"Everybody is a genius. But if you judge a fish by its ability to climb a tree, it will live its whole life believing that it is stupid."

-Albert Einstein

Hier is een einde aan gekomen door het Weer Samen Naar School (WSNS) beleid van de overheid. Dit is sinds 1998 verankerd in de Wet op het Primair Onderwijs. Scholen werden gedwongen na te denken over hun onderwijsaanbod en op welke manier zij hier vorm aan wilden geven. De term "adaptief onderwijs" doet zijn intrede. Het bleek nog niet zo eenvoudig om adaptief onderwijs te realiseren, want, wat is nu precies adaptief onderwijs? Wat voor consequenties heeft dit voor leerkrachten en leerlingen en schoolorganisaties.

Een van de definities van adaptief onderwijs is:

"Een onderwijskundig middel dat scholen en leerkrachten inzetten om bepaalde doelen bij kinderen (die van elkaar verschillen in kenmerken die voor het onderwijs belangrijk zijn) te bereiken." (Houtveen, Reezigt, 2000).

Betekent dit dan dat elk kind een individueel onderwijsaanbod op maat moet worden aangeboden? Veel leerkrachten zien dit als een onmogelijke opgave in een groep van bijvoorbeeld 20 kinderen. Kinderen verschillen immers allemaal van elkaar. Dit is ook niet de opzet van adaptief onderwijs. Er moest meer oog komen voor de verschillen van leerlingen en het onderwijsaanbod is niet gericht op "de middenmoot". Hierbij moeten de verschillen in aanbod voor de leerkracht te hanteren zijn. Het belang van differentiëren wordt groter, zo niet noodzakelijk. Op de meeste scholen wordt dit vormgegeven door een basisaanbod voor de leerlingen met een gemiddeld leertempo, een plusaanbod voor de wat snellere leerlingen en een extra-aanbod voor de wat langzamere leerlingen. Uitgangspunten zijn: Competentie, Relatie en Autonomie van de leerlingen (Luc Stevens.) Door deze benadering in heterogene groepen kunnen leerlingen ook van elkaar leren doordat de leerstof van verschillende kanten

wordt belicht. Goede leerlingen kunnen de zwakkere leerlingen helpen. Zo kunnen de leerlingen dus profiteren van elkaar. Instructie kan zo veel effectiever zijn.

Adaptief onderwijs is gericht op het behalen van doelen. Succes hangt af van de doelen die worden beoogd (Dijkstra, Meer, van der, 2000). Doelen die gericht zijn op de basisvaardigheden taal, rekenen en lezen. Adaptief onderwijs kan dan een preventief karakter krijgen. Kinderen krijgen extra hulp om weer mee te kunnen draaien in de groep. Dit eist van de leerkrachten dat zij voortdurend nagaan welke hulp de kinderen nodig hebben. Immers zo kunnen ernstige achterstanden voorkomen worden (Dijkstra, Meer, van, 2000).

Adaptief onderwijs vraagt dus een kwalitatief goede instructie van de leerkracht. Leerkrachten moeten hierin geschoold worden. Instructiemodellen die vroeger gehanteerd werden moeten worden aangepast. Het directe instructiemodel doet zijn intrede. In dit artikel ga ik hier niet verder op in. Een schema biedt voor dit doel genoeg inzicht. Zie schema:

Vorbereiding; Start met de hele groep (3 minuten)		
Interactieve groepsinstructie (5 minuten)		
Plusgroep werkt zelfstandig in tweetallen of in groepjes	Begeleide inoefening en instructie aan de basisgroep en de zorggroep (10 minuten)	
	Zelfstandige verwerking basisgroep	Verlengde instructie zorggroep (10 minuten)
Feedbackronde en proces-begeleiding plusgroep		Zelfstandige verwerking zorggroep (10 minuten)
Gezamenlijke afronding proces en productevaluatie (5 minuten)		

Adaptief onderwijs vraagt ook goede materialen. Immers voor zwakkere leerlingen die de basisstof niet begrijpen is soms ander materiaal nodig of extra hulpmiddelen dan alleen maar extra van hetzelfde. Dit geldt eveneens voor de leerlingen die de leerstof snel begrijpen. Zij hebben meer uitdagend materiaal en niet meer van hetzelfde nodig. Adaptief onderwijs vraagt een duidelijk doel per les. Er zijn echter vele wegen die tot dit doel leiden. Niet alle leerstof is even belangrijk om de doelen te halen. Er moeten dus keuzes gemaakt worden. Dit vergt van de leerkracht inzicht in de leerdoelen en de leerstof. Zij moeten dus beschikken over een grote vakkennis.

Adaptief onderwijs vraagt ook een aanpassing in tijd. Zwakkere leerlingen hebben meer tijd nodig om zich de leerstof eigen te maken. De leerkracht zal deze tijd voor hen moeten creëren. Een goed klassenmanagement is daar een voorwaarde voor.

Adaptief onderwijs vraagt van de leerkracht dat zij goed op de hoogte zijn van de vorderingen van hun leerlingen en hoe zij hun onderwijs hierop kunnen aanpassen. Zowel methodetoetsen en methodeonafhankelijke toetsen spelen hierbij een belangrijke rol. Zij worden niet alleen meer gebruikt om te meten waar de leerling staat, maar dienen ook als uitgangspunt voor het vervolg van het onderwijsaanbod.

Bovengenoemde punten zijn aspecten die voor de leerkracht gelden. Van de leerlingen wordt echter ook een andere leerhouding gevraagd. Doordat zij voor langere of kortere tijd zelfstandig moeten werken wordt van hen een stuk verantwoordelijkheid gevraagd (Houten, van, Reezigt, 2000).

2. Passend onderwijs

In 2009 wordt het passend onderwijs gepresenteerd door de toenmalige staatsecretaris Dijkstra. Schoolbesturen krijgen in 2013 een wettelijke zorgplicht. Zij moeten voor elke leerling een passend onderwijsaanbod realiseren. Het Passend Onderwijs doet zijn intrede.

Wat houdt Passend Onderwijs nu precies in?

Passend Onderwijs gaat uit van handelingsgericht werken (Bouwman, 2013), uitgaande van de onderwijsbehoefte van de diverse leerlingen. Waar voorheen de leerstof en aanpassing van de leerstof een belangrijk uitgangspunt in het onderwijs was, komt nu de leerling centraal te staan. De 1-zorgroute van WSNS wordt een belangrijke werkwijze binnen passend onderwijs. De cyclische werkwijze vormt daarin een belangrijk onderdeel.

Zes stappen van de cyclus handelingsgericht werken

Stap 1	Gegevens verzamelen Vorig groepsplan evalueren	Toetsen, observaties, etc.
Stap 2	Signaleren welke leerlingen extra aandacht nodig hebben	Toetsen, observaties, etc.
Stap 3	De onderwijskundige behoeften van leerlingen benoemen en doelen stellen	Groepsoverzicht
Stap 4	Leerlingen clusteren op basis van hun instructiebehoefte	Groepsoverzicht en datamuur
Stap 5	Groepsplan opstellen Beschrijven van het onderwijsaanbod voor: *basisgroep *zorggroep *plusgroep	Groepsplan
Stap 6	Groepsplan uitvoeren	Groepsplan

(Bron: Aafke Bouman, Differentiëren is te leren)

De onderwijsbehoefte van de leerlingen vormen het uitgangspunt. Handelingsgericht werken en differentiëren zijn nauw met elkaar verbonden. Hierbij komt ook het opbrengstgericht leren naar voren. In het onderwijs moet niet langer de leerstof van bepaalde methodes behandeld zijn, maar moeten er leerdoelen behaald worden. Voor de leerkrachten geldt dus niet, dat als zij de methode van een bepaald leerjaar hebben doorgewerkt dat dan voldaan wordt aan goed onderwijs. Leerkrachten moeten nu bepaalde doelen met hun leerlingen behalen, de zogenaamde referentieniveaus (1F, het fundamentele niveau, 1S, het streefniveau). Om dit te bereiken is het noodzakelijk dat leerkrachten adequaat differentiëren (Bouwman, A. 2013).

3. Gepersonaliseerd leren

Wat houdt gepersonaliseerd leren dan in?

Om hier meer duidelijkheid over te krijgen moeten we eerst de verschillende manieren van gedifferentieerd leren onder de loep nemen. Niet elke leerling heeft evenveel tijd en begeleiding nodig. Differentiëren kan op verschillende manieren. We onderscheiden de divergente en de convergente differentiatie.

"Om alle leerlingen de doelen te laten behalen, is convergente differentiatie het meest effectief" (Bouwman, 2013). De doelstelling van passend onderwijs. Gepersonaliseerd leren

gaat echter nog een stapje verder. Bij gepersonaliseerd leren wordt de divergente differentiatie of een combinatie van convergente en divergente differentiatie als uitgangspunt genomen. Gepersonaliseerd leren neemt de leerling als uitgangspunt (zie schema hieronder).

convergente differentiatie	Divergente differentiatie
Er zijn doelen geformuleerd die alle kinderen moeten halen.	Elke leerling behaalt de voor hem/haar geformuleerde doelen.
De leerlingen doorlopen de leerstof samen.	De leerlingen doorlopen de leerstof op eigen niveau en in eigen tempo.
De leerkracht geeft de instructie klassikaal, in groepjes en beperkt individueel.	De leerkracht geeft veel individuele instructie en instructie aan kleine groepjes. De instructie is gericht op de individueel te behalen doelen.
Er wordt gedifferentieerd in de verwerking en in de verwerkingsvormen.	Er wordt gedifferentieerd in de verwerking en in de verwerkingsvormen.
Intensivering: zwakke leerlingen krijgen meer instructie en meer tijd door begeleide inoefening. Plusleerlingen krijgen minder instructie en gedifferentieerde werkvormen.	Er wordt veel zelfstandig gewerkt.
Wisselende groepssamenstelling: heteroog en homogeen.	Wisselende groepssamenstelling: heteroog en homogeen.

(Bron; Aafke Bouman, Differentiëren is te leren)

Samen met leerkracht, leerling en ouders worden de leerdoelen besproken en planmatig vastgelegd. Ouders krijgen ook hierin een grotere verantwoordelijkheid. Een min of meer persoonlijk leerplan wordt per leerling gemaakt. Om de zes weken worden er met de leerling coaching gesprekken gehouden om de leervorderingen vast te leggen en de verdere weg naar de gestelde doelen te bepalen. Het mag duidelijk zijn dat het onderwijs voor een dergelijke manier van leren anders ingericht moet worden. Dit resulteert in het oprichten van de O4NT scholen (Onderwijs voor de Nieuwe Tijd.) De opzet van deze scholen is gebaseerd op het gepersonaliseerd leren. Initiatiefnemer Maurice de Hond, constateerde dat de "moderne" scholen nauwelijks zijn aangepast aan de moderne tijd en daardoor ook niet tegemoet kunnen komen aan de verschillende onderwijsbehoeften van de leerlingen. In 2013 gaan de eerste scholen van start waarbij de nieuwste technieken leerlingen voorbereiden op de weg van morgen. Iedere leerling heeft een iPad. De iPad is een ideaal hulpmiddel om gepersonaliseerd leren vorm te geven. De iPad dient als werkboek, agenda en werkplanner. Tik tik is een programma waarmee de leerlingen hun eigen werk kunnen plannen. Leerkrachten kunnen de iPad van de leerlingen beheren met het programma Zuludesk. Iedere leerling heeft een eigen ontwikkelingsplan. Iedere week worden er instructielessen verzorgd waarop de leerlingen zich kunnen inschrijven. Deze inschrijving gebeurt in overleg met ouders en leerkracht. Cruciaal hierbij is de inzet van moderne leermiddelen als iPads, iPhones en computers. Deze moeten niet een vervanging zijn van het papier en de lesboeken, maar de leerling kunnen volgen in zijn leervorderingen. Het gaat dus niet om gedigitaliseerde lesmethodes, maar speciale leerlingvolgende reken- en taalprogramma's. Voorbeelden hiervan zijn "Rekentuin en Taalzee". Leerlingen maken per dag 60 opgaven. De tablet stelt de leerling in staat om op zijn eigen tempo te werken en op eigen niveau. Leerlingen hoeven niet het tempo van de leerkracht of de groep te volgen. Leerlingen werken op een tablet veel meer leerstof door dan bijvoorbeeld bij het maken van sommen uit een rekenboek (Wisman, 2014). Hierdoor wordt er meer tijd gegenereerd voor het ontwikkelen van talenten. Hiervoor worden verschillende workshops georganiseerd. Deze

workshops kunnen ook gegeven worden door externen, als bijvoorbeeld ouders, sportscholen, kunstenaars en muziekscholen.

Wereldoriëntatie wordt gegeven in ateliers. Ook hier kunnen leerlingen zich voor inschrijven. Ateliers worden gegeven door de leerkrachten. Hierbij kunnen ook externen worden ingeschakeld. Hierbij wordt wel verplicht gesteld dat ze in een jaar bepaalde onderwerpen hebben gedaan.

Dit wil niet zeggen dat al het papier op een O4NT school verdwijnt. Lezen gebeurt nog steeds uit een boek. Het aanleren van het lezen gaat wel via apps. Schrijven wordt aangeleerd door middel van blokletters via een app. Het schrijven op papier is geen prioriteit meer.

Computergebruik is op alle scholen in Nederland al gemeengoed. Ze worden nu vaak ingezet als extra leermateriaal. Dit kost dus extra tijd. Vaak zijn er ook te weinig om elke leerling hier gebruik van te laten maken. Door het gebruik van iPads kan iedere leerling bediend worden. "Als de digitale leerlijnen leerdoel dekkend zijn, kan het tekstboek helemaal verdwijnen" (Pijpaert, 2014).

Maurice de Hond noemde de nieuwe scholen naar Steve Jobs (medeoprichter van Apple, overleden in 2011 (Wisman, 2014)).

Dit onderwijsconcept doet veel stof opwaaien en gaat als een storm door Nederland. Hieronder zomaar even een greep van de voor- en tegens (www.scienceguide.nl).

Argumenten voor dit nieuwe leren zijn:

- De opbrengst van het leren is hoger.
Leerlingen ontwikkelen hun talenten beter, het maakt leerlingen socialer.
- Ze hebben meer zelfrespect en respect voor anderen.
- Het nieuwe leren zet de school meer in de maatschappij en sluit daardoor beter aan bij de beroepspraktijk en de eisen van de samenleving.
- Het maakt leerlingen verantwoordelijker en mondiger en minder wereldvreemd.

Argumenten tegen het nieuwe leren zijn:

- De opbrengsten zijn lager.
- Gebrek aan structuur maakt dat leerlingen minder competenties leren.
- Door de subjectivering van de leerdoelen kan de leerling zich niet objectief vergelijken met anderen.
- Doordat leerlingen zelf bepalen wat ze leren krijgen ze minder inhoudelijke vorming.
- Het nieuwe leren kweekt gemakzuchtige mensen.
- Door het ontbreken van referentiekaders kunnen leerlingen later minder makkelijk samenleven (Ros, 2007).

Duidelijk mag zijn dat het oude klassikale lesgeven tot de verleden tijd behoort en dat steeds meer scholen op zoek gaan naar een andere vorm van onderwijs die beter aansluit bij de behoeften van de leerlingen. Er worden hier verschillende termen bij gebruikt die eigenlijk steeds op hetzelfde neerkomen. Gedifferentieerd leren, opbrengstgericht leren, adaptief leren, vraaggestuurd leren, ervaringsgericht leren etc. Een echte definitie voor het nieuwe leren is er niet te geven. Het nieuwe leren verwijst naar vormen van onderwijs die gekenmerkt worden door een of meerdere van de volgende uitgangspunten:

- Er is aandacht voor zelfregulatie of metacognitie.
- Er is ruimte voor zelfverantwoordelijk leren.
- Leren vindt plaats in een authentieke leeromgeving.
- Leren wordt beschouwd als een sociale activiteit.
- Leren vindt plaats met behulp van ICT.
- Er wordt gebruik gemaakt van nieuwe beoordelingsmethoden die passen bij een of meer van de hiervoor genoemde uitgangspunten (Ros, 2007).

Het zal duidelijk zijn dat scholen die gaan werken met bovenstaand onderwijsconcept een andere inspectiebeoordeling nodig zullen hebben. Immers de beoordeling moet in de lijn zijn van de doelen van de leeromgeving. De Inspectie is op dit moment in "transitie". Er is een ander inspectietoezicht in de maak. De traditionele manier van kennisoverdracht en toetsen is vaak afgestemd op de aangeboden instructie. Bij het nieuwe leren komen er individuele leertrajecten die op een andere manier worden vastgelegd dan het opmaken van een "rapport". Portfolio's en andere meetinstrumenten zullen moeten worden gebruikt om de vorderingen van leerlingen vast te leggen. Ook moet worden vastgelegd wat ze nog willen leren (Maas, van der, 2010). O4NT scholen zullen daarom nu nog niet onder het normale inspectietoezicht vallen.

4. Conclusie

Passend onderwijs houdt in dat er voor elke leerling een passend leerarrangement wordt geboden. Als we dit naast adaptief onderwijs houden blijkt er niet zoveel verschil in passend onderwijs en adaptief onderwijs te zitten. Het uitgangspunt is echter wel verschillend. Bij de indelingen van de verschillende groepen als basisleerlingen, plus- en zorgleerlingen wordt nu meer uitgegaan van de onderwijsbehoeften. Dit vraagt veel van de leerkracht en de schoolorganisatie. Scholen moeten zorgen voor een leeromgeving die aansluit bij de onderwijsbehoeften van de leerlingen. Ook worden er verschillende methodes ontwikkeld die hiervan uitgaan. Voor de leerkrachten betekent dit dat zij nog meer dan in het adaptieve model, op de hoogte moeten zijn van hoe hun leerlingen de leerstof tot zich nemen. Omdat nu de doelen centraal staan en niet meer de methode leerstof dienen zij ook goed op de hoogte te zijn van de leerlijn voor elk bepaald vakgebied. Leerlingen moeten immers deze einddoelen halen. De weg er naar toe kunnen zij nu zelf bepalen. Vaak gebeurt dit nu al in samenspraak met de leerling zelf. Dit noemen we gepersonaliseerd leren. De leerkracht krijgt meer en meer de rol van coach in plaats van de kennisoverdrager. In het schema convergente en divergente differentiatie wordt het verschil in passend onderwijs en gepersonaliseerd leren al duidelijk. Gepersonaliseerd leren is geen oude wijn in een nieuwe zak, maar meer het veredelen van een oude wijn.

5. Wat betekent dit voor onze school

CBS De Regenboog is een jenaplanschool. Het werken met heterogene groepen staat hierin centraal. Het volgen van de leerlingen geschiedt nu al via het cyclische model van 1-zorgroute. Groepsplannen en groepsoverzichten worden elk jaar gemaakt. De onderwijsbehoeften van de kinderen zijn goed in kaart gebracht. Slechts een enkele leerling heeft een individueel handelingsplan. Er wordt lesgegeven door middel van het directe instructiemodel. Elke leerling heeft een tablet. Deze wordt echter nu ingezet als extra oefenmateriaal. Het schoolgebouw beschikt over voldoende ruimtes waar kinderen zelfstandig kunnen werken. Er is een goed internetsysteem. Op de middagen wordt er al gewerkt in ateliers voor de wereldoriënterende vakken waarbij rekening gehouden wordt met de Meervoudige Intelligentie. De overstap naar gepersonaliseerd leren lijkt dus niet zo groot.

Toch is er een aantal aandachtspunten:

- Er moet een goede voorlichting naar ouders komen. Immers zij worden medeverantwoordelijk voor het leerproces van hun kind. Er wordt ook inzet van de ouders gevraagd voor het geven van workshops.

- Leerlingen moeten goed voorbereid worden op de nieuwe manier van leren. Er wordt immers een groot beroep gedaan op hun eigen verantwoordelijkheid en zelfstandigheid.
- Leerkrachten moeten de leerlijnen per jaar van de vakken taal/lezen en rekenen goed doornemen en zich eigen maken. De digitale leermethodes volgen de leerling, maar de leerkracht moeten kunnen sturen als dit proces anders verloopt. De leerdoelen op 1F niveau moeten immers wel worden behaald.
- Alle iPads moeten worden voorzien van apps die het mogelijk maken om de leerling in zijn leren te volgen. Om te voorkomen dat er een sleur ontstaat, is het van belang verschillende programma's te gebruiken in verschillende leerjaren. Zoals bijvoorbeeld Reken tuin, Taalzee en Muiswerk. Hierin moet een keuze gemaakt worden. Hiernaast moet per groep/leerjaar een aantal apps worden uitgezocht die voor verdere ondersteuning kunnen zorgen. Ook hierin blijft afwisseling belangrijk.
- Er moet voor elke leerling het programma Tik tik (werkplanner) op de iPad worden geïnstalleerd.
- Instructielessen moeten goed gepland worden i.v.m. eventuele groepsoverstijgende leerlingen.
- Organiseren van coaching gesprekken onder schooltijd plus de nodige scholing hierin is van groot belang. Immers hierin wordt het onderwijs bepaald.
- Scholing in het werken met Zuludesk (beheerprogramma voor de apps van de leerlingen).
- Scholing in het werken met de gekozen Reken- en Taalprogramma's.
- Per leerling een portfolio met doellijsten hanteren.

Het schoolteam is enthousiast, maar ook kritisch. Het loslaten van de leerlingen is voor elke leerkracht lastig dus ook hier. Vooral het feit dat de leerlingen niet meer in een vaste groep bij een leerkracht horen doordat ze verschillende instructies gaan volgen is toch iets waar niet gemakkelijk van afgestapt kan worden. Er is daarom besloten om elke dag toch in een stamgroep te beginnen en te eindigen. Gezien de formatie worden dit volgend schooljaar drie groepen: groep 1,2,3,4, groep 5,6 en groep 7,8. De leerlingen uit deze groep mogen hier zelf een naam voor bedenken. Bij elke groep komen, verdeeld over de week, 2 vaste leerkrachten. In groep 1,2,3,4 wordt ook een onderwijsassistent aangesteld. Elke leerkracht wordt "coach" van een aantal kinderen uit zijn/haar groep.

In de onderbouw wil men de iPads minder intensief gebruiken dan in de bovenbouw. Kinderen leren immers ook door ervaringen op te doen in spel en handelend bezig zijn. Dit moet vooral gehandhaafd blijven.

Inmiddels zijn er al stappen ondernomen die ik in mijn aandachtspunten heb genoemd:

Er zijn twee O4NT scholen bekeken. Er is een ouderavond geweest waarop de meeste ouders enthousiast hebben gereageerd. Er is een traject ingezet om te leren hoe je coaching gesprekken kunt voeren. Er is gekozen voor de programma's Reken tuin, Muiswerk en Taalzee. Deze zijn per leerjaar weggezet.

* Rekenen groep 1 t/m 4 Reken tuin

* Rekenen groep 5 en 6 Muiswerk

- * Rekenen groep 7 en 8 Smart rekenen
- * Taal groep 4 t/m 8 Muiswerk
- * Taal groep 1 t/m 4 Taalzee

Voor de instructiemomenten blijven de huidige methodes Wizwijs en Veilig Leren lezen het uitgangspunt. Zuludesk wordt op dit moment geïnstalleerd op de iPads. De leerlijnen voor de vakken rekenen, taal en lezen zijn per groep uitgezet.

6. Aanbeveling

- Niet eerder starten voordat er aan de voorwaarden is voldaan (zie aandachtspunten).
- De instructie eerst per vakgebied aanpakken. Later de andere vakgebieden op dezelfde manier laten ontwikkelen.
- Veel aandacht schenken aan de nieuwe organisatie. Zoals het wisselen van locatie, wat wordt er van leerlingen verwacht? Waar moeten ze zijn? Hoe hanteer je de iPad?
- Afspraken maken over hoe we gaan analyseren en toetsen en hoe we dit gaan registreren.
- Dit naast het bijhouden van de registratie die de digitale programma's leveren.
- Afspraken maken over hoe om te gaan met de cito M en E toetsen.
- De individuele ontwikkelingsplannen na de cito E toets schooljaar 2014-2015 al gaan opzetten.

© Original Artist
Reproduction rights obtainable from
www.CartoonStock.com

"How do you know I have a learning disability?
— Maybe you have a *teaching* disability!"

Literatuurlijst

- Bouwman, A., (2013). *Differentiëren is te leren*. Amersfoort: CPS
- Dijkstra, R., Meer, N. van der. (2000). *Adaptief onderwijs in een lerende school.*, Utrecht: APS
- Dorsten, T. van (2015). Op maat gemaakt onderwijs. *Duurzame scholen*. Pag. 73-74.
- Houtveen, T., Reezigt, G. (2000). *Succesvol adaptief onderwijs*. Alphen aan de Rijn: Samsom
- Ros, A. A. (2007). Kennis en leren in het basisonderwijs. Geraadpleegd op 23 april 2015 via <http://www.scienceguide.nl/pdf/Ros200806.pdf>
- Wisman, R. (2014). Tablets zijn het minst belangrijk. *Onderwijsblad. jaargang 16*, Pag.12-15.

Onderzoek in beeld

Over 'onderzoek' en de mogelijkheden daarvan met betrekking tot Beeldende Vorming op de pabo

Arjen Klomp Artikel literatuuronderzoek door mentoren op de basisschool en pabo-docenten, periode 2, 2014-2015

Kleding, pabo 2 emmen

Waterdieren, pabo 1 emmen

Inleiding

Op een pedagogische academie (pabo) hebben de meeste docenten naast het geven van een vak algemeen begeleidend taken. Tot die laatste behoort sinds een aantal jaren het begeleiden van 'onderzoek'. Om het denkbeeldige continuüm van wetenschappelijk en hoger onderwijs concreet gestalte te geven ('bachelor-master structuur') voeren nu ook studenten in het hoger onderwijs onderzoek uit, al wordt er altijd wel in één adem bij vermeld, dat het hierbij gaat om *praktijkgericht* onderzoek [vgl. bijv. (Bussemaker, 2013)]. Of er daarmee stilzwijgend van wordt uitgegaan, dat praktijkgericht onderzoek *gemakkelijker* zou zijn dan fundamenteel onderzoek of literatuuronderzoek, zou nog onderzocht moeten worden. We kunnen echter veilig stellen, dat praktijkgericht onderzoek, ondanks de directe koppeling met de eigen beroepspraktijk, door veel studenten en hun begeleidende docenten niet als gemakkelijk wordt *ervaren*. Geen wonder dus, dat Hogeschool Stenden en de Christelijke Onderwijsgroep Drenthe (COG Drenthe) besloten tot een cursus onderzoek-doen voor pabo-docenten en mentoren, waarin deze zelf een (literatuur)onderzoek uitvoeren. Door zelf onderzoek te doen, zou de docent wellicht beter in staat zijn om een student hierin te begeleiden, aangezien hij of zij hierdoor immers de problemen die de student op zijn pad vindt, uit eigen ervaring leert kennen.

'Oefening baart kunst' zo luidt immers het aloude gezegde.

Hoewel deze stelling niet als conclusie uit wetenschappelijk onderzoek voortkomt¹ - veeleer is het doen aan wetenschappelijk onderzoek zelf uit háár voortgekomen (Sloterdijk, 2010) - komt haar, als ervaringsproduct van vele generaties, toch een zekere plausibiliteit toe.

Wetenschappelijk gezien mag ze omstreden blijven. In het kader van het 'nature-nurture discours' zouden we hier zonder veel moeite de nodige bronnen kunnen aanvoeren. [vgl. bijv. (Spitzer, 2012) (Spiering, 2008)]. Los daarvan is echter het maatschappelijk gelóóf in deze stelling nog steeds groot.

Maar weinigen van ons zullen zich graag als patiënt aan een ongetrainde tandarts of chirurg toevertrouwen. Binnen de sport- en de muziekwereld is het belang van training vrijwel onomstreden. Maar ook op talloze andere gebieden worden er trainings- en oefenprogramma's aangeboden, zowel in de privésfeer als ook met betrekking tot het functioneren op de arbeidsmarkt. Economisch gezien wordt zo een niet te veronachtzamen deel van ons bruto nationaal product voortgebracht. Zowel voor wie wil leren flirten, als voor wie zijn capaciteiten als manager wil vergroten – om maar even twee willekeurige disciplines te noemen - voorziet deze markt in een rijk aanbod.

Natuurlijk is het geloof in iets geen onomstotelijk bewijs voor de juistheid ervan. Vele van deze trainingen zouden bij nader (wetenschappelijk) onderzoek ineffectief of contraproductief kunnen blijken, maar toch, in een democratische tijd als de onze mogen we de beleving van de meerderheid niet zomaar naast ons neerleggen. Als we al sceptisch mochten zijn, moeten we dit toch in elk geval behoedzaam en met tact articuleren. Bovendien heeft geloof in wat je doet voor de eigen motivatie een niet gemakkelijk te overschatten belang. Gunnen we aldus de gedachte, dat voor het verwerven van een vaardigheid vooral oefening nodig is, het voordeel van de twijfel.

¹ Het gaat om een min of meer letterlijke vertaling van het Latijnse *repetitio est mater studiorum*

Maar is om anderen (te helpen) iets te leren eigen vaardigheid wel echt nodig?

Moet een aanstaande juf of meester, m.b.t. het vak beeldende vorming bijvoorbeeld, per se 'ge oefend' zijn in de materie die hij of zij onderwijst? Aan dit eigen kunnen en kennen wordt in de praktijk niet altijd even veel waarde gehecht en misschien zijn er ook gevallen waarin het belang ervan niet altijd even groot is.

Zo kan iemand bijvoorbeeld een onderzoek begeleiden naar een onderwerp dat buiten zijn of haar eigen deskundigheid valt, maar hoeft dit wellicht nog niet te betekenen dat hij of zij niet in staat zou zijn 'het proces te bewaken'.

Ook een gymnastiekleraar hoeft wellicht de koprol of de ringoefeningen die hij kinderen laat doen niet allemaal evengoed zelf te kunnen uitvoeren als deze, om deze activiteiten goed en veilig te kunnen begeleiden. De vraag blijft dan echter, of hij in dat geval deze oefeningen ook niet 'van binnenuit', als ervaringsdeskundige, hoeft te kennen.

Goede voetbaltrainers zijn niet per se altijd de beste spelers, maar over het algemeen wel goede en ervaren spelers geweest. Van beide categorieën zijn hiervan wel voorbeelden te noemen (Beckenbauer en Cruyff vs van Gaal en Hiddink bijvoorbeeld). Het verschil tussen trainer en pupillen is zo bezien niet zozeer een verschil tussen totaal verschillende vaardigheden, als wel een verschil tussen verschillende fases van ontwikkeling. Een soortgelijk beeld bood in een ver verleden de traditionele verhouding tussen meester en gezel.

Echter, juist het traditionele van deze relatie doet de vraag rijzen of ze voor de huidige tijd nog wel geldig of werkzaam kan zijn, zeker op een gebied als het kunstonderwijs, waarin tradities al dermate ter discussie zijn gesteld, dat we ons moeten afvragen of we überhaupt nog wel van kunstonderwijs mogen of moeten spreken [vgl. bijv. (Peez, 2005)].

Gaat het in het huidige onderwijs niet eerder over 'meta-vaardigheden' en moet de docent de student niet veel meer begeleiden in het 'leren leren' dan dat er nog primair een overdracht plaats vindt van vaardigheden en kennis? Volgens Fred Korthagen, pleitbezorger van reflectie en het 'leren leren' op de lerarenopleidingen in Nederland, is het juist de essentie van het *leren leren*, dat het accent in het onderwijs niet langer gelegd wordt op het overdragen van (wetenschappelijk verantwoorde) oplossingen en daarmee op een op voorhand helder gedefinieerde leeropbrengst, maar dat er in plaats daarvan wordt uitgegaan van een door de student / leerling zelf onderkend probleem of 'concern' (Korthagen, 1998). Het ervaren van het komen tot- of het zoeken naar een oplossing krijgt daarmee een hogere prioriteit dan de van te voren vastgestelde inhoud van die oplossing. In dat geval zou echter het oefenen op eigen vaardigheid nog steeds van eminent belang zijn, want hierbij is immers het zelf ervaren van een probleem sterk aan de orde. De provisorische stelling die eerder genoemd werd, zou dan niet langer luiden dat, om anderen iets te leren, je dit niet per se zelf hoeft te beheersen, maar dat je, om anderen te begeleiden bij het zelf zoeken naar een oplossing voor een probleem, je dit probleem niet per se zelf hoeft te hebben ervaren. De absurditeit van deze stelling lijkt me evident. Het lijkt althans tegenstrijdig om – in navolging van Korthagen of Dewey (Dewey, 1999 (oorspr. 1938)) bijvoorbeeld – ervaring voor de leerling tot de kern van je onderwijs te verheffen en haar tegelijk voor de aankomende docent voor minder relevant te verklaren.

De ervaring zelf echter blijft daarbij een magisch gegeven, niet alleen in de beleving van wie haar ondergaat, maar ook theoretisch gezien. Ze schijnt immers zelf de oorzaak te zijn van dat wat haar mogelijk maakt. Maar iets nieuws is dat niet. Aristoteles schreef al in zijn *Ethica Nikomachia* dat we, wat we eerst moeten leren voor we het in praktijk kunnen brengen, leren door het in praktijk te brengen (Aristoteles, *Nikomachische Ethik*, 1992, pp. 34, 1103a 14-35).

1. Probleemanalyse en probleemstelling

Volgens van der Donk en van Lanen, schrijvers van het boek dat momenteel fungeert als de 'bijbel voor onderzoek' voor pabo-studenten en docenten, begint het uitvoeren van een onderzoek met de stappen 'oriënteren' en 'richten'. De eerste van deze twee stappen resulteert in een heldere beschrijving van het praktijkprobleem (*probleemanalyse*). Bij het 'richten' wordt er vervolgens gefocust op het *doel* van het onderzoek en op de onderzoeksvraag. Het *probleem* is hierbij doorgaans breder dan het *doel* en het doel weer ruimer dan de uiteindelijke *vraag* die gesteld gaat worden (de vraag dient, naast mogelijke andere zaken, dit doel en het beantwoorden van de vraag leidt niet noodzakelijkerwijs tot het bereiken van dit doel of het oplossen van het probleem dat beschreven is). (van der Donk, 2012, pp. 36, 83, 111)

Ik ga hier even expliciet op in, omdat het doel van *dit* onderzoek bij voorbaat tweeledig is. Enerzijds gaat het bij dit onderzoek om een concreet praktijkprobleem, anderzijds dient het er ook vooral toe, zoals hierboven al werd aangeduid, om inzicht te krijgen in de problematiek van het doen van onderzoek als zodanig.

Het loont daarom wellicht de moeite om even stil te staan bij de probleemanalyse, het doel en de vraagstelling die voor van der Donk en van Lanen *zelf* uitgangspunt waren voor de praktische aanbevelingen die hun boek natuurlijk vooral bevat.

M.b.t. het praktijkprobleem worden hier vier punten vermeld. Dit zijn: (1) de wettelijke verplichting voor leraren, ingevoerd door de overheid, om te kunnen aantonen dat zij voortdurend werken aan de verdere ontwikkeling van hun bekwaamheid; (2) de kloof tussen wetenschappelijk onderzoek op onderwijsgebied en de onderwijs*praktijk*; (3) de lage maatschappelijke status van de docent en (4) het gebrek aan autonomie en eigenaarschap van leraren ten aanzien van het onderwijs dat zij geven. (van der Donk, 2012, pp. 15,16)

De validiteit van deze inschattingen wordt aannemelijk gemaakt met de nodige verwijzingen. Het (ruimere) doel dat we kunnen reconstrueren luidt: (het aanbieden van) *een middel voor de professionele ontwikkeling van de leraar(-in opleiding) in relatie tot kwaliteitsverbetering van het onderwijs*. (van der Donk, 2012, p. 17); de (meer specifieke) vraagstelling: (hoe kunnen) *leraren en leraren-in-opleiding, door het doen van onderzoek, op systematische wijze in interactie met de omgeving, antwoorden verkrijgen op vragen die ontstaan in de eigen onderwijspraktijk en (die) gericht zijn op verbetering van deze praktijk*. (van der Donk, 2012, p. 17)²

Het is aardig om dit even op een rijtje te zetten, omdat we op basis hiervan zelf een inschatting kunnen maken van het onderkende probleem en de doelen en vragen die daarbij gesteld zouden kunnen worden. Ik wil me in het volgende echter, zoals eerder aangekondigd, gaan richten op het praktijkprobleem.

Het vak Beeldende Vorming³ is naast muziek en drama één van de drie muzische vakken die op de pabo's van Hogeschool Stenden gegeven worden. Voor deze vakken geldt, maar dat is

² Opvallend is de uitgewogen manier van formuleren. Veel aandacht en energie lijkt te zijn besteed aan het vermijden van een vraagstelling die zelf discutabel zou kunnen zijn. Men kan zich echter afvragen of een vraag die er toe doet, niet juist ook zelf enigermate discutabel *moet* zijn.

³ Over het ontstaan van het vak zou een heel boek te schrijven zijn, maar heel kort samengevat is het een samenvoeging van de vroegere vakken *tekenen* en *handvaardigheid*. Daarbij had tekenen van oorsprong een meer cognitief en 'algemeen beschavend' karakter en was handvaardigheid meer gericht op de praktische bekwaamheid om (gebruiks)voorwerpen te vervaardigen. Onder invloed van de tweede feministische golf ontstond als tussenvorm kortstondig het vak *TEHATEX*. Bij *TEHATEX* en *Beeldende Vorming* kwam de nadruk meer op het aspect van de expressie te liggen. Een nieuwe, eigentijdse, variant van de 'nuttige' vakken handvaardigheid en handwerken is op dit moment het vak *wetenschap en techniek*. [zie o.m. (Oostr, 1981) (Schasfoort, 1999)]

voor de 'zaakvakken' geschiedenis, aardrijkskunde en biologie niet anders, dat de hoeveelheid lessen c.q. contacturen hiervoor zeer beperkt is. Concreet wil dat zeggen: ruim 13 klokuren in het eerste, ongeveer 16 in het tweede en ongeveer 8 in de eerste helft van het derde leerjaar. In de tweede helft van het derde jaar komen hier voor sommige studenten nog 12 uur bij voor Beeldende Vorming als keuzevak. Deze cijfers maken duidelijk dat de hoeveelheid lessen bij lange na niet genoeg is voor bijvoorbeeld een uurtje in de week. Het is regel en geen uitzondering dat een docent een klas tussen twee lessen enkele weken of een maand niet ziet. Het gebrek aan continuïteit is dan ook een veel gevoeld probleem bij docenten beeldende vorming. Een collega vatte dit als volgt samen: 'wij bieden geen leerlijn maar alleen een paar stippen die samen nooit een lijn kunnen vormen'. De tijden dat een pedagogische academie wel gekscherend de 'knip-en-plak-academie' werd genoemd, liggen ver achter ons.

De inhoud van het programma omvat slechts weinig theorie en enige praktische ervaringen m.b.t. de eigen vaardigheid in de les en daarnaast het ontwerpen en uitvoeren van lessen in de stage.

Het boek, dat door studenten moet worden aangeschaft (van Onna, J. e. (2013). *Laat maar zien*. Groningen: Noordhoff), wordt hoofdzakelijk gebruikt voor een zelfstudieopdracht in het eerste jaar en (door een enkele student althans) als naslagwerk. Toetsing van theoretische kennis, in de 'ouderwetse' zin van het 'afnemen van een toets' vindt niet plaats. Een onbedoeld gevolg van deze omstandigheid is, dat kennis van het theoretische kader een min of meer vrijblijvend karakter heeft aangenomen, ondanks frequente verwijzingen naar de theorie, gekoppeld aan praktische voorbeelden en opdrachten, in de les. In het kader van de invoering van *Het Nieuwe Leren* is van het 'afnemen van toetsen' destijds afgestapt (zie voor de discussie over vormen van toetsing m.b.t. het Nieuwe Leren: (Oostdam, Peetsma, & Blok, 2006)) en is deze vorm van toetsing vervangen door een toetsing door middel van een (digitaal) portfolio. Voor de inhoud van dit portfolio gelden een aantal criteria, die vanaf het begin van elk studiejaar voor de studenten bekend zijn. Het toetsen en het feedback leveren op dit digitale portfolio is een voor de docent zeer tijdrovend gebeuren.

Zelf probeer ik de opdrachten in de les zo te geven, dat er steeds een verscheidenheid aan producten ontstaat. Een goede opdracht voor studenten, maar ook voor kinderen, is in mijn ogen zo gesteld, dat ze wel criteria en houvast biedt, maar tegelijk vereist dat de student/leerling zelf keuzes maakt ten aanzien van onderwerp, vorm en materiaalgebruik.

De oriëntatie op deze 'trits' *betekenis – vorm – materiaal* is overigens gemeengoed in de (Nederlandse) vakliteratuur [bijv. (Gerritse, 1974) (Schasfoort, 1999) (van Onna & Jacobse, 2013)].⁴

In veel gevallen ontstaan er in deze lessen wel mooie en boeiende producten.

Voor studenten is het idee 'iets moois' gemaakt te hebben, dat tevens goed is afgewerkt, ook belangrijk. Docenten geven daarentegen vaak aan, dat er proces- en niet productgericht gewerkt dient te worden. Hiermee wordt echter bedoeld, dat we ons niet blind moeten staren op een mooi product *alleen*, maar dat het minstens zo belangrijk is, hoe een product tot stand komt ('proces').

⁴ Heel verwonderlijk is dat niet. Al in zijn *Poëtica*, deze meest fundamentele tekst voor de (theoretische) *esthetica*, wijst Aristoteles (Aristoteles, *peri poetikes* / *Die Poetik*, 1989, p. 1447a) op dit drietal, dat gebaseerd is op de dubbele onderscheiding *vorm-inhoud* en *vorm-materiaal*. Deze onderscheiding hangt overigens weer nauw samen met Aristoteles' opvatting van kunst als *mimesis*, reden waarom ze beter past bij beeldende kunst, proza en theater (in de Oud-Griekse setting: epos en tragedie) dan bij poëzie en muziek...

Mijn eigen inschatting en ervaring is, dat een product - en de producten in vergelijking tot elkaar- vooral dan visueel boeiend zijn, als er zo'n proces heeft plaats gevonden.

Dit punt wordt overigens door alle collega's benadrukt. Het is gericht tegen het maken van de bekende 'werkjes' door de kinderen op de basisschool. Desalniettemin is dat in de praktijk nog steeds de meest voorkomende manier van werken (over een kloof tussen theorie en praktijk gesproken...).

Verder geven studenten aan, dat ze het praktisch bezig zijn bij beeldende vorming als een welkome afwisseling beleven ten opzichte van het meer verbale gebeuren in andere lessen.

Het blijven echter losse lessen, waarin meer of minder 'leuke' opdrachten gedaan worden.

Het feit alleen dat studenten de opdrachten soms zelf weer gebruiken om met kinderen in de stage te doen is meegenomen, maar is op zich te weinig om de indruk te geven dat deze lessen door studenten beleefd worden als een gelegenheid waarbij werkelijk iets geleerd wordt of geleerd zou moeten worden. Deze indruk mijnerzijds wordt versterkt door het feit dat studenten, die in het kader van een geïsoleerde (procesgerichte) opdracht tot boeiende resultaten kwamen, hun kennelijke vaardigheid daartoe vaak niet inzetten bij het maken van andere werkstukken in een iets andere setting (bijvoorbeeld bij het maken van een poster voor taal of een zaakvak). 'Transfer' vindt op zo'n moment vaak niet plaats, wat er op wijst dat het leerproces, als het al plaats vindt, niet erg diep gaat.

Een collega vatte de relatie van de studenten tot de 'workshop-achtige' lessen op de pabo kort samen als 'consumptief'. Dit is uiteraard het tegendeel van dat waarop men, vanuit een achtergrond als Het Nieuwe Leren (Volman, 2006) of het vernieuwingsonderwijs, zou willen aankoersen.

De onderzoeksvraag, die we in deze context dan ook kunnen stellen, luidt:

Hoe zou een door de student zelf gestelde leervraag een grotere rol kunnen gaan spelen binnen het vak Beeldende Vorming op de pabo's van Hogeschool Stenden?

We zouden ons ook af kunnen vragen, want dit komt op hetzelfde neer:

Hoe zou een onderzoekende houding, binnen het vak Beeldende Vorming en binnen alle beperkingen die hier gelden, kunnen worden ontwikkeld ?

Deelvragen die daarbij gesteld kunnen worden zijn:

- a. Wat willen we met het oefenen van onderzoeksvaardigheden bereiken?
- b. Wat zou een student in het kader van het vak Beeldende Vorming kunnen of moeten onderzoeken?
- c. Hoeveel ruimte (ECTS) heeft een student formeel om binnen dit kader iets te onderzoeken?
- d. Hoeveel ruimte heeft een docent formeel om dit onderzoek te begeleiden?

Opgemerkt dient te worden dat de laatste twee vragen op zichzelf beschouwd geen theoretische vragen zijn. Daar staat echter tegenover, dat ze in de praktijk een sterk theoretisch karakter vertonen, reden om ze wel in deze beschouwing mee te nemen.

2. Conclusie, aanbevelingen en punten van discussie

A

Wie op zoek gaat naar het antwoord op de ogenschijnlijk simpele vraag *'Wat willen we met het oefenen van onderzoeksvaardigheden bereiken?'*, kan in beleidsstukken, vakliteratuur en publicaties van pedagogen niet één maar een hele reeks antwoorden vinden.

In grote lijnen kunnen de volgende argumenten voor het oefenen van onderzoeksvaardigheden onderscheiden worden:

- Vanuit politiek-economische hoek wordt er geredeneerd dat een flexibele werknemer of ondernemer, die voortdurend op zoek is naar nieuwe kennis met betrekking tot nieuwe situaties, een voorwaarde is voor het behoud en de uitbouw van de concurrentiepositie van de Nederlandse- en de Europese economie (trefwoord: kenniseconomie).

Aan het onderwijs de taak de hier bedoelde vaardigheid bij leerlingen te ontwikkelen. Deze gedachte vinden we terug in beleidsstukken (Bussemaker, 2013), maar bijvoorbeeld ook bij pleitbezorgers van bepaalde onderwijsconcepten zoals de '21st century skills' (Oetelaar, 2014).

- Vanuit onderwijs-beleidsmatige hoek is er sinds langere tijd een ontwikkeling gaande om hoger- en wetenschappelijk onderwijs internationaal meer compatibel te maken. Dit heeft geleid tot het ontstaan van de 'Bachelor-Master-structuur' en tot het inzetten op 'onderzoek' op hogescholen. Een belangrijke gedachte ook hierachter is het verbeteren van de concurrentiepositie van de Europese (kennis)economie (zie bijv. (European Ministers of Education, 2014); (Bussemaker, 2013)).

- Een heel ander argument komt vanuit onderwijskundige en pedagogische hoek. Reformpedagogen als John Dewey en Peter Petersen bekritiseerden al in de jaren '30 van de vorige eeuw het toen al als 'oud' bestempelde klassikale onderwijs⁵, waarvan ze vonden dat dit een te receptieve vorm van leren met zich meebracht. Ze benadrukten het verschil tussen 'onderwijzen' en 'leren' en pleitten voor een meer actieve en meer authentieke manier van leren. Ondanks alle veranderingen die het onderwijs inmiddels doormaakte, keert de kern van deze kritiek telkens terug, bijvoorbeeld in het Nieuwe Leren (zie bijv. (Volman, 2006); (Gudjons, 2000)).

De concrete setting van waaruit het laatste (onderwijskundige-pedagogische) argument (leerlingen leren beter door zelf een probleem te ervaren en zelf naar een oplossing te zoeken) naar voren wordt gebracht, is wel verschillend. Twee aspecten die door de reformpedagogen werden benadrukt, waren o.m. dat de specifiek kinderlijke ervaring in het basisonderwijs uitgangspunt moest zijn en dat de groep als gemeenschap als leeromgeving moest fungeren. Voor het Nieuwe Leren speelde het gebrek aan motivatie van o.m. VMBO-leerlingen voor algemene kennis, die geen duidelijke relatie had met concrete beroepsambities, een belangrijke rol (Volman, 2006, pp. 16, 17, 18).

Een ander aspect, dat de laatste tijd wordt benadrukt in relatie tot de tegenstelling 'actief onderzoeken versus 'passief' onderwijs ontvangen', is de digitale beschikbaarheid van informatie. Op dit moment gebeurt dat vooral onder de vlag van de '21st Century Skills' (Oetelaar, 2014).

Een uitgebreide en genuanceerde afweging van alle pro en contra's op dit terrein biedt de Duitse pedagoog Gudjons (Gudjons, 2000) in zijn boek *Methodik zum*

⁵ Volgens Wiechmann (2010) gaat de term (met negatieve bijklank) 'Frontalunterricht' (frontaal onderwijs) zelfs op Petersen terug. Overigens zou het niet te terecht zijn, om de kritiek van Petersen als heel eenzijdig voor te stellen. Met bijv. het element 'cursus' biedt zijn concept voor 'onderwijs' wel degelijk ruimte voor 'onderricht' naast 'onderzoek'.

Anfassen, Unterrichten jenseits von Routinen. Of de overwinning van deze (vaak toch wel vooringenomen) controverse daarmee in aantocht is, valt echter nog te bezien.

- Bovenstaande argumentaties gaan ervan uit dat 'onderzoek doen' goed is voor de *maatschappij (= economie)*, voor het *onderwijs* als kennisverwerkend systeem binnen een economisch kader of voor het *kind* (c.q. de leerling of de student). Daarmee is nog weinig gezegd over de aard van de kennis zelf, die door middel van onderzoek gegenereerd wordt. Dit biedt ons een laatste perspectief op wat het doel van het ontwikkelen van onderzoeksvaardigheden bij HBO-studenten zou kunnen zijn.

Aanknopingspunten hiervoor bieden het al eerder aangehaalde boek van van der Donk en van Lanen en bijvoorbeeld ook de 'rubrics' die de Hogeschool zelf ontwikkelt voor de beoordeling van onderzoeken. Hier valt op, dat onderzoek doen enerzijds gepresenteerd wordt als één van de meest gewone handelingen die we in het dagelijks leven sowieso verrichten, terwijl anderzijds het vermogen om afstand te nemen van de praktijk; het vermogen tot objectieve en zakelijke beschrijving; het hanteren van een zakelijke schrijfstijl (trefwoord: academisch taalgebruik) en het benutten van wetenschappelijk betrouwbare, liefst deels Engelstalige, bronnen, benadrukt worden. Onnadrukkelijk, maar met des te meer kleine bepalingen, wordt hier een min of meer wetenschappelijke maatstaf aangelegd voor de kennis waar het om gaat. Anderzijds wordt er wel op gewezen dat de functie van praktijkgericht onderzoek vooral het verbeteren van de praktijk is. Deze kennis wordt in dat geval dus vooral gezien als een instrument, een doeltreffende techniek, om tot praktische oplossingen te komen. Ze dient bovenal een direct nut te hebben voor de praktijksituatie waarop ze betrekking heeft.

B

De bovenstaande doelen van onderzoek doen zijn lang niet alle van toepassing voor het vak Beeldende vorming. Het vak wordt gegeven om zijn intrinsieke waarde en niet omwille van zijn onmiddellijk economisch nut en de kennis die voor dit vak van belang is, is meer persoonlijk gekleurd en minder generaliseerbaar dan wetenschappelijke kennis kan zijn. Over blijven zodoende het onderzoeken omwille van onderwijskundige of pedagogische motieven of omwille van het directe nut voor de praktijksituatie, met andere woorden: onderzoek omwille van het verbeteren van de eigen vaardigheid in het geven van het vak en/of het zelf uitvoeren ervan. Een geweldige hoeveelheid van kleine onderwerpen, die zouden *kunnen* worden gekozen voor onderzoek, biedt zich dan aan. Naast onderwerpen als *'hoe kan aanvankelijk schrijfonderwijs en beeldende vorming worden verbonden in groep 3?'* of *'hoe en met welke inhouden kan het weergeven van ruimte bij het tekenen worden ontwikkeld in groep 7 en 8?'* of: *'hoe kunnen inhouden van wetenschap en techniek worden verbonden met beeldende vorming in de middenbouw?'*, zou daarbij ook gedacht kunnen worden aan het onderzoekend ontwikkelen van de eigen vaardigheid aan de hand van vragen als: *'welke 20 verschillende manieren kan ik bedenken om arcering te gebruiken in tekeningen?'* of *'op welke 20 verschillende manieren zou je één en dezelfde linsnede kunnen afdrukken en waarop let je daarbij?'*

C

De ruimte die de student formeel heeft om invulling te geven aan het vak Beeldende Vorming bedraagt standaard voor elk studiejaar 1 EC⁶. Voor het eerste, tweede en derde studiejaar betekent dit, dat er naast contacturen 13, 12 en 20 uren per jaar gebruikt mogen worden voor studie op dit gebied. In deze tijd moeten nu eigen experiment ten behoeve van

⁶ 'EC' staat voor 'European Credit', een studiepunt dat overeenkomt met 28 studie-uren ('SBU' = studiebelastingsuren), in Nederland ingevoerd in 2003 ten behoeve van de (internationale) bachelor-masterstructuur in het hoger onderwijs.

lessen, het documenteren van lessen ten behoeve van het portfolio, het verzamelen, observeren en presenteren van kinderwerk en eigen werk in het portfolio en dergelijke gedaan worden. Het aantal te documenteren lessen loopt daarbij per studiejaar op (van één in het eerste tot vier in de eerste helft van het derde jaar) en het aantal aan theorie gekoppelde opdrachten neemt daarbij navenant af. Voor extra (onderzoeks)opdrachten is dus geen ruimte. Aanpassing zou hier in feite al gauw neerkomen op herdefiniëring van wat er al is. Inhoudelijk zou er wel gedacht kunnen worden aan een meer individuele invulling van het portfolio (gericht op het laten zien van competenties in plaats van van een aantal van te voren vastliggende items), maar gekeken zou dan moeten worden of de eventuele voordelen hiervan zouden opwegen tegen de nadelen. Een voordeel zou een meer individuele invulling van het portfolio zijn. Hier tegenover staat, dat de nu gevraagde items eigenlijk ook stuk voor stuk al op een eigen manier kunnen (zelfs moeten) worden vormgegeven en dat het loslaten van een 'format' dat wel houvast geeft hierbij, waarschijnlijk geen tijdswinst oplevert.

D

De ruimte die de docent heeft om aan zijn vak te besteden op de Hogeschool Stenden is gelijk aan het aantal contacturen voor dat vak, vermenigvuldigd met twee. Concreet wil dit zeggen, dat er naast 147 contacturen op drie verschillende locaties 147 arbeidsuren naast deze lessen gebruikt mogen worden in relatie tot 73 afzonderlijke lessen en 231 studenten waarmee ik als docent in deze context te maken heb. Buiten beschouwing blijven hierbij de studenten uit vorige jaargangen, die of van mij of van voorgangers en/of collega's les hebben gehad en die hun punten nog niet hebben gehaald en die alsnog of opnieuw bij mij aankloppen om getoetst te worden om zo hun punten voor een eerder jaar alsnog te behalen. Ook deze studenten dienen binnen deze tijd geholpen te worden.

Een klein rekensommetje leert ons, dat er per student, die daadwerkelijk les krijgt in het betreffende studiejaar, een ruim half uur beschikbaar is voor het bekijken van, feedback leveren op en eventueel opnieuw beoordelen van het portfolio aangevuld met de administratieve handelingen (het invoeren van de punten op 'progress' dat de docent zelf doet) en het digitaal zoeken, openen en sluiten van relevante bestanden op het net, die daarmee verbonden zijn. Ervan uitgaande dat dit (net) binnen die tijd zou kunnen, moeten we vaststellen dat er voor lesvoorbereiding, het klaarzetten van materialen, het beheer van lokalen en magazijnen (op verschillende locaties), het bestellen van materialen en het tentoonstellen van werkstukken van studenten nul uur en nul minuten ter beschikking staan. Het antwoord op de vraag '*Hoeveel ruimte heeft een docent formeel om onderzoek binnen het kader van het vak beeldende vorming te begeleiden?*' luidt dus simpelweg: geen.

Keren we tenslotte terug naar de hoofdvraag van ons onderzoek: '*hoe zou een onderzoekende houding, binnen het vak Beeldende Vorming en binnen alle beperkingen die hier gelden, kunnen worden ontwikkeld?*'.

Allereerst hebben we vastgesteld, dat met de term 'onderzoek' in verschillende contexten vele verschillende doelen geassocieerd worden. Deze zijn in beperkte mate van toepassing op het vak Beeldende Vorming. Voor klein onderzoek, gericht op kleine, praktische taken en vaardigheden (kort: lesgeven en eigen vaardigheid) biedt het vak wel vele mogelijkheden. De huidige condities, d.w.z. de ruimte waarover student en docent in deze context beschikken, sluiten een realisatie van deze mogelijkheden echter uit.

Als het mogelijk zou zijn om voor zaakvakken en muzische vakken, waaronder Beeldende Vorming, opnieuw de continuïteit te waarborgen die in het verleden verloren gegaan is (al was het maar alleen in het eerste jaar van de opleiding), en aan 'onderzoek' een veel kleinschaliger, vakgerelateerde, invulling te geven, zou dit echter wel kunnen veranderen.

Geraadpleegde bronnen

- Aristoteles. (1989). *peri poetikes / Die Poetik*. Stuttgart: Reclam.
- Aristoteles. (1992). *Nikomachische Ethik*. Stuttgart: Reclam.
- Bussemaker, J. e. (2013, 04 15). *convenant regieorgaan praktijkgericht onderzoek*. Opgeroepen op 11 02, 2014, van vereniginghogescholen.nl: <http://www.vereniginghogescholen.nl/documenten/onderzoek-1/1818-convenant-regieorgaan-praktijkgericht-onderzoek-sia-1/file>
- Dewey, J. (1999 (oorspr. 1938)). *Ervaring en opvoeding*. Houten/Diegem: Bohn Stafleu Van Loghum.
- European Ministers of Education, J. D. (2014, 02 26). *The Bologna Declaration of 19 June 1999*. Opgehaald van http://www.ehea.info/Uploads/about/BOLOGNA_DECLARATION1.pdf
- Gerritse, A. (1974). *Beginnelen van de beeldende vorming*. de Bilt: Cantecler.
- Gudjons, H. (2000). I. Frontalunterricht – aber gut! In H. Gudjons, *Methodik zum Anfassen. Unterrichten jenseits von Routinen*. (pp. 9-42). Bad Heilbrunn: Julius Klinkhardt Verlag.
- Korthagen, F. (1998, 03 20). *Leraren leren leren. Realistisch opleidingsonderwijs, geïnspireerd door Ph. A. Kohnstamm*. Opgeroepen op 11 09, 2014, van Waarden & normen Lerarenopleidingen basisonderwijs: <http://www.waarden.org/>
- Oetelaar, v. d. (2014, 12 12). *Whitepaper 21st Century Skills*. Opgehaald van 21st Century Skills: <http://www.21stcenturyskills.nl/whitepaper/>
- Oostdam, R., Peetsma, T., & Blok, H. (2006, 04). *Het nieuwe leren in basisonderwijs en voortgezet onderwijs nader beschouwd*. Opgeroepen op 11 16, 2014, van UvA-DARE: Wetenschappelijke publicaties van UvA-auteurs: <http://dare.uva.nl/record/1/285342>
- Oostra, B. (1981). *Beeldende vorming als proces en produkt*. Bloemendaal: H. Nelissen.
- Peez, G. (2005). Kunstpädagogik jetzt. Eine aktuelle Bestandsaufnahme: Bild - Kunst - Subjekt. In K. N. Bering, *Bilder - Eine Herausforderung für die Bildung*. (pp. 75-89). Oberhausen: Athena Verlag.
- Schasfoort, B. (1999). *Beeldonderwijs en Didaktiek*. Groningen: Wolters-Noordhoff.
- Shaw, G. B. (2004 (oorspr. 1921)). *Back to Methuselah*. (S. Shell, Red.) Release Date: August 2, 2004 [eBook #13084] : The Project Gutenberg eBook.
- Sloterdijk, P. (2010). *Scheintod im Denken. Von Philosophie und Wissenschaft als Übung*. Berlin: Suhrkamp.
- Spiering, H. (2008, 06 14). *NRC.nl>archieff*. Opgeroepen op 11 02, 2014, van NRC.nl: http://vorige.nrc.nl/wetenschap/article1917131.ece/Talent_bestaat_wel
- Spitzer, M. (2012). *Digitale Demenz*. München: Droemer Verlag.

- van der Donk, C. e. (2012). *Praktijkonderzoek in de school*. Bussum: Uitgeverij Coutinho.
- van Onna, J., & Jacobse, A. (2013). *Laat maar zien*. Groningen: Noordhoff Uitgevers.
- Volman, M. (2006). Het 'nieuwe leren': oplossing of nieuw probleem? *Pedagogiek*, 14-25.