

Inhoud van HCC-project, actielijn 2: Professionalisering scheikundedocenten

versie september 2011

Inleiding

Dit document moet gezien worden als een groeidocument, dat regelmatig aangevuld en aangepast wordt op basis van voortschrijdend inzicht en ontwikkelingen in de scheikunde en didactiek. Het bevat alle actuele chemische, (vak)didactische en leerpsychologische inhoud die van belang zijn in het HCC-project, actielijn 2: Professionalisering van scheikundedocenten in het Voortgezet Onderwijs. Van deelnemers aan dit project wordt verwacht dat zij de nieuwe inhoudelijk-chemische, leerpsychologische en (vak)didactische kennis zoals beschreven in dit document verwerven om vervolgens een actieve bijdrage te kunnen leveren aan de ontwikkeling van kennis op het gebied van context-concept onderwijs. Deze kennisverwerving vindt plaats volgens het "need-to-know"principe dat we in dit project hanteren. In elke fase van het project zullen deelnemers behoefte hebben aan bepaalde onderdelen van de beschreven kennis. We stimuleren de deelnemers dan ook om telkens vanuit deze behoefte dit document te gebruiken als kennisbasis en naslagwerk.

Opzet van dit document

In dit project wordt verwacht dat de deelnemers kennis verwerven over tenminste de volgende zaken. Deze opsomming geeft tegelijk de opbouw van het document weer.

1. Kennis van concept – context onderwijs
 - Modellen
 - Curriculum emphases
 - Het ontwerpen van een module
2. Kennis van leerpsychologische theorieën
 - Kennisconstructie
 - Zone van naaste ontwikkeling
3. Kennis van het leren van docenten
 - Professionele ontwikkeling van docenten
 - Het leren van docenten naar aanleiding van een module.
4. Nieuwe inhoudelijke chemische kennis
 - Kennis van de nieuwe hedendaagse praktijken in de chemie
 - Kernconcepten in de Nieuwe scheikunde
 - Wetenschappelijke en maatschappelijke thema's
 - Macro-meso-micro denken (KC1)
 - Duurzame kringlopen redeneren (KC5)
 - Systeem denken (KC5)
5. Kennis van activerende didactiek
 - Didactische werkvormen in het kader van activerend leren (Samenwerkend leren, probleemgestuurde aanpak, Verhalend ontwerpen, Het adviesbureau)
 - Het aanleren begeleiden en beoordelen van vaardigheden
 - Werkvormen in relatie tot leeractiviteiten (kennen begrijpen, integreren, creatief toepassen)
6. Kennis over coachen en de rol van de coach in het ontwerpproces:
 - Wat is coachen?
 - De rol van regiocoach en aspirant-coach in het regioteam
 - Coachen versus sturen; verschillende petten
 - Hoe coach je?

1. Kennis van concept – context onderwijs

1A. Concept-context modellen.

Model 1: Context als directe toepassing van concepten.

- Doel: De directe toepassingen worden gebruikt als illustratie van het nut en de bruikbaarheid van de concepten.
- Hoe: Situaties of gebeurtenissen uit de directe belevingswereld van leerlingen en/of als directe industriële toepassingen.
- Gebruik: Eenzijdig wordt de relatie tussen concepten en toepassingen gelegd; als toelichting op of van een theoretisch verhaal of uitleg.
- Betekenisgeving: Verduidelijking van een concept nadat het geleerd is. Abstract leren van een specifieke 'taal' zonder inkadering en zonder gedragsmatige componenten.

Model 2: Context als wederkerigheid tussen concepten en toepassingen.

- Doel: Wisselwerking tussen concepten en verschillende soorten toepassingen.
- Hoe: Positionering van concept en toepassingen binnen de cognitieve structuur van leerlingen zodat zij verschillende aspecten en invalshoeken of maatschappelijke toepassingen daarvan kunnen gaan onderzoeken en begrijpen.
- Gebruik: Een andere invalshoek kan een andere betekenis geven aan een concept. Bijvoorbeeld: water vanuit een technologische perspectief, vanuit een chemisch perspectief of vanuit een sociaal perspectief.
- Betekenisgeving: Verduidelijking van concepten afhankelijk van de invalshoek

Model 3: Context als persoonlijk verhaal van een gebeurtenis of persoon (in het verleden).

- Doel: Verhalende contexten met positionering van de concepten daarin.
- Hoe: Conceptontwikkeling vanuit experimenten, vanuit de ontwikkeling van de wetenschap en wetenschappers of vanuit (toevallige) gebeurtenissen.
- Gebruik: Stap voor stap volgen van de experimenten en gebeurtenissen en daar een verklaring voor geven sterk begeleid door de docent.
- Betekenisgeving: Transformatie van deze 'gebeurtenissen' in een mentale activiteit die leidt tot geleide kennisconstructie.

Model 4: Context als maatschappelijke probleemstelling.

- Doel: Belangrijke topics en/of menselijke activiteiten die chemisch-maatschappelijke vragen oproepen en die begrepen en eventueel opgelost kunnen worden met behulp van (chemische) concepten.
- Hoe: Maatschappelijk omstandigheden of maatschappelijke activiteiten zijn leidend. Leerlingen worden in een rol geplaatst die een oplossing voor de onderhavige problematiek moeten formuleren.
- Gebruik: Leren is gebaseerd op activiteiten die leerlingen zelfstandig uitvoeren en die gericht zijn op het ontleden van complexe situaties, waarbij de drive om het probleem op te lossen in combinatie met activiteiten als bijvoorbeeld het doen van experimenten, bronnenonderzoek en het bevragen van deskundigen van buiten van belang zijn.
- Betekenisgeving: De oplossing van de contextvraag vindt plaats door zelfstandige kennisconstructie en door het zelfstandig combineren van vele verschillende gegevens en onderzoeksresultaten. Deze oplossing is van belang in het kader van de vraagstelling binnen de context (de contextvraag).

1B. Curriculum emphases

Aanvullende 'meta' leerdoelen

- Er is een vast omliggende set van correcte axioma's (opbouw uit deeltjes) die gepresenteerd wordt
- Boodschap: leer dit nu, want is later goed voor je

Correct Explanation & Solid Foundation

Begripsvorming:
Betekenisverlenen gebeurt door 'doceren' gevolgd door opgaven maken en inoefenen

Aanvullende 'meta' leerdoelen

- Inzicht verkrijgen in *complexe samenhang tussen wetenschap, technologie en maatschappij*
- Zelf een weg in de veelheid aan kennis en informatie vinden

- Inzicht verkrijgen hoe *vakinhoudelijke kennis via mensenwerk en menselijke argumentatie tot stand komt* (redeneren / experimenteren / valideren; tentatieve karakter)

STS: Science Technology & Society HPS: History & Philosophy of Science

STM: Scheikunde, Technologie en Maatschappij KOS: Kennis ontwikkeling in de Scheikunde

Begripsvorming:
Betekenisverlenen komt vanuit relevante technologische en maatschappelijke vraagstukken, & reflectie op bruikbaarheid / validiteit

Begripsvorming:
Parallel tussen begripsvorming bij leerlingen en historische kennisontwikkeling in het vakgebied, Beredeneerd vanuit een 'vakinhoudelijke logische' argumentatie

Vraagstuk met vaste verhoudingen,
bv. Brandstof → CO₂ uitstoot,
N,P,K ← plantengroei

1C. Het ontwerpen van een module.

Een module wordt ontworpen volgens het Pakket van Eisen.

Binnen dit Pakket van Eisen is aangegeven dat er een fasering in de modules aangebracht wordt ten einde de actieve kennisconstructie bij leerlingen te activeren en op een hoger plan te brengen.

Schematisch wordt dit als volgt weergegeven:

Figuur 1. Een raamwerk voor een tweetal modules + brug

1D. Schematisch voorbeeld voor een module uit de groene leerlijn.

Authentieke praktijk in de vorm van een context met een (complexe) contextvraag.

Project team in de vorm van een (maatschappelijke) rol

“Problem solving” in de vorm van activiteiten binnen de context/module

Concepten in de vorm van bronnen, experimenten, opdrachten.

Uitwerking voor module 1 en 2 van de havo Groene leerlijn; materiaalinnovatie en macro-meso-micro denken.

- a. Ability in enacting problem-solving procedures in product development regarding development and research in structure-property relations in macro-micro thinking (*phil, sub*)
- b. Advanced ability in enacting macro-micro thinking to explain and predict structure- property relations (*sub, ped*)
- c. Ability in pedagogical approaches to make students problem owner of developing a product meeting the demanded properties (*sub, ped*)
- d. Ability in pedagogical approaches to enact according to the need-to-know principle (*sub, ped*)
- e. Ability to flexibly enacting in using general research procedures during problem solving by students in product development (*sub, ped*)
- f. Ability to flexibly organize a balance between student-centred and teacher-centred instruction (*ped*)
- g. Abilities in creating, ordering, structuring and anchoring new knowledge on the basis of knowledge that the teacher and students already have, so one comes closer to a problem solution in product development (*ped*)

Authentic practice

1E. Brainstormmethode om tot een opzet van een module te komen.

1. Welke rollen vervullen leerlingen van nu over 10 jaar in de maatschappij?
2. Welke thema's zijn daarbij aan de orde?
3. Welke (vak)kennis hebben ze daarbij nodig?
4. Welke context kun je daarbij bedenken?
5. Welke contextvraag hoort daarbij?
6. Welke relevante vakvragen kun je daarvan afleiden?
7. Welke concepten spelen daarbij een rol?
8. Welke vaardigheden zijn daarbij nodig?
9. Welke activerende werkvormen kun je daarbij gebruiken?

2. Kennis van pedagogische en leerpsychologische theorieën

2A. Kennisconstructie

Actieve kennisconstructie vindt plaats via:

- A. inzicht verwerven
- B. feiten leren
- C. vaardigheden leren en toepassen
- D. attitudeontwikkeling

Soort kennis	Leerpsychologische stroming	Activiteiten	Tijd/traject	Rol docent
Inzichten	Sociaal constructivisme	Ontdekken, ervaren, spelen, reflecteren, analyseren	Tot mentaal model is opgebouwd, één inzicht tegelijk	Begeleider, coach, model
Feiten	Cognitivisme	Studeren, navragen, redeneren, oefenen, maar steeds in een zinvolle context	Niet relevant, kan op elk moment op elke plaats	Toezichthouder, uitlegger
Vaardigheden	Behaviorisme	Nadoen, doen, trainen, oefenen, toepassen	Intensief, in tijd geconcentreerd	Model, trainer, activator, monitor
Attitudes	Behaviorisme	Inslijpen, onderdeel van dagelijkse routine	Continu als de gelegenheid zich voordoet	Model, rolmodel, voorbeeld

2B. Zone van naaste ontwikkeling

Aan de Russische onderwijs- en leerpsycholoog Vygotsky (1896-1934) zijn veel onderwijsvernieuwers schatplichtig. Hij wilde in zijn tijd de ontwikkeling van een leerling niet vastleggen op de kalenderleeftijd of determineren aan de hand van proeven van bekwaamheid waarvan het leerling wordt verondersteld het niveau te beheersen. Hij wilde de leerling laten reiken naar een hoger niveau, zonodig met hulp van de leerkracht, die in zijn theorie een belangrijke rol heeft.

De theorie is bekend geworden onder de naam 'zone van de naaste ontwikkeling'.

Zone van de naaste ontwikkeling

Aan de basis van dit ontwikkelingsgericht onderwijs ligt het begrip 'zone van de naaste ontwikkeling'. Vygotsky onderscheidt de zone van de actuele ontwikkeling (wat een leerling presteert op een test zonder dat het hulp krijgt) en de zone van de naaste ontwikkeling (wat een leerling op een test presteert met hulp). Die zone van de naaste ontwikkeling laat zien waar een leerling in zijn ontwikkeling mee bezig is. Dat is het gebied waarop je in het onderwijs kunt inspelen. Je creëert zo nieuwe zones van naaste ontwikkeling. Daarmee zet je een ontwikkelingsproces in gang dat er zonder onderwijs niet zou zijn. De nadruk bij ontwikkelingsgericht onderwijs ligt op ontwikkelen en niet op het leren. Tussen ontwikkelen en leren is een verschil. Ontwikkeling is veel breder dan leren en speelt zich af over een langere periode. Van leren is sprake als een leerling iets concreets leert, bijvoorbeeld veters strikken. Dat een leerling geleerd heeft zijn veters te strikken, merk je alleen als het leerling geen hulp meer vraagt als het zijn schoenen aantrekt. Dat een leerling zich ontwikkelt, merk je in zijn hele gedrag en handelen. Bij een leerling dat je zeer regelmatig ziet, valt ontwikkeling niet zo gauw op, maar als je een leerling een hele tijd niet hebt gezien, merk je dat het zich anders gedraagt. 'Wat ben je groot geworden', zegt de omgeving dan bewonderend, maar eigenlijk bedoelen ze: 'Wat ben jij een stuk verder in je ontwikkeling'.

Uitgangspunten

Leerlingen ontwikkelen zich in de visie van ontwikkelingsgericht onderwijs niet vanzelf. Zij ontwikkelen zich in een omgeving en zijn afhankelijk van wat die omgeving te bieden heeft. Leerlingen hebben wel de kracht en de drang in zich om zich te ontwikkelen en werken actief aan hun eigen ontwikkeling. De leraar of opvoeder speelt hierin een belangrijke rol. Leerlingen hebben jouw sturende kracht nodig. Jij zorgt voor een uitnodigende omgeving. Tijdens de activiteiten heb je een begeleidende, inspirerende en stimulerende rol om leerlingen verder te helpen in hun ontwikkeling.

Sociaal-culturele context

De sociaal-culturele omgeving, de context zoals dat bij ontwikkelingsgericht onderwijs wordt genoemd, speelt bij de ontwikkeling een belangrijke rol. Aan die context geef jij als opvoeder samen met de leerling

vorm. Zowel de leerlingen als jij brengen onderwerpen in. Jij bepaalt welke activiteiten en welke materialen het beste passen bij de leerlingen die je begeleidt. Daarbij houd je rekening met de belangstelling en de mogelijkheden van het leerling. Je zorgt dat de leerlingen met echte uitdagende problemen aan het werk kunnen.

Ontwikkelingsgericht onderwijs gaat ervan uit dat activiteiten alleen het gewenste effect op de ontwikkeling van leerlingen hebben als de activiteiten zinvol zijn voor het leerling, als ze inhoud en betekenis voor hem hebben. Bij de keuze van activiteiten ga je ook uit van de mogelijkheden die het leerling heeft en die mogelijkheden breid je systematisch uit. Dankzij een juiste keuze van activiteiten zien de leerlingen dat de kennis en vaardigheden die zij opdoen, zinvol zijn en bruikbaar in het gewone leven. Dat stimuleert om meer te willen weten en kunnen en om de nieuwe vaardigheden ook in praktijk te brengen.

Leerlingen verschillen

Niet alle leerlingen ontwikkelen zich in hetzelfde tempo en hebben dezelfde mogelijkheden. Zij hebben ook een verschillende behoefte aan hulp en ondersteuning. Om te weten op welk moment een leerling behoefte heeft aan begeleiding of nieuwe impulsen, moet je dus goed kijken naar elk leerling. Dat betekent veel observeren en nadenken over wat er gebeurt en met welke activiteiten en materialen je een leerling verder kunt helpen. De begeleiding die je geeft, verschilt per leerling. Het ene leerling heeft veel uitleg nodig en een concreet voorbeeld, het andere leerling help je met een paar aanwijzingen snel op weg. Dat moet je goed in de gaten hebben, want het is niet de bedoeling dat je leerlingen afhankelijk maakt van jouw hulp. Zij moeten zelf initiatieven nemen, leren plannen en de verantwoordelijkheid dragen die zij aankunnen. Alleen bij die activiteiten die een leerling nog niet zelfstandig aankunnen, help je het leerling. Die momenten grijp je wel heel bewust aan. Je wacht niet af tot het leerling zelf aangeeft dat het verder wil, maar je biedt het leerling actief nieuwe mogelijkheden als je ziet dat het daar aan toe is. Op dat moment ben jij de sturende kracht.

Sturende rol leerkracht

De leerkracht speelt bij het ontwikkelingsgericht onderwijs een belangrijke en actieve rol. Zij is degene die de cultuur overbrengt. Zij is er verantwoordelijk voor dat er een balans is tussen de persoonlijke belangen van het leerling en de belangen van de maatschappij. Welke dat zijn, kun je lezen in de missie en het doel van de school. Dat doel gaat verder dan alleen het bereiken van de kerndoelen zoals die wettelijk zijn vastgesteld. Door van jongsaf deel te nemen aan sociaal-culturele activiteiten, leren leerlingen al doende om later betrokken en actieve deelnemers te worden van de maatschappij. Zij leren om kritisch, creatief en zelfverzekerd samen met anderen deel te nemen in grote en kleine samenlevingsverbanden. De leerkracht stimuleert dit door aansluitend op waar leerlingen mee bezig zijn onderwerpen uit de alledaagse werkelijkheid binnen de school te halen.

Uitgangspunten van ontwikkelingsgericht onderwijs

- Leerlingen zijn opvoedbaar en onderwijsbaar, onderwijsgevenden spelen hierin een belangrijke sturende rol.
- Het ontwikkelings- en leerproces vindt vooral plaats vanuit de zone van de naaste ontwikkeling.
- Leerlingen hebben een innerlijke behoefte om deel te nemen aan de sociaal-culturele werkelijkheid. Leerlingen leren door deelname aan de sociaal-culturele wereld.
- Ontwikkeling is een proces van twee kanten: leerlingen hebben eigen ontwikkelingskracht en ontwikkelingsdrang en zijn tegelijkertijd afhankelijk van de invloed van de omgeving, in het bijzonder de volwassenen.
- Leerlingen verschillen onderling in ontwikkelingsmogelijkheden, ontwikkelingstempo's en in de behoefte aan hulp en ondersteuning in ontwikkelen en leren.
- Ontwikkeling en leren vinden plaats op basis van activiteiten en inhoud die voor leerlingen persoonlijk zinvol zijn en betekenis hebben of kunnen krijgen.
- Ontwikkeling en leren gaan voorspoediger als leerkrachten zich opstellen als partner van leerlingen en die onderdelen van activiteiten voor hun rekening nemen die een leerling nog niet zelfstandig kan.
- Ontwikkeling en leren veronderstellen altijd interactie en communicatie. Daarom zijn sociaalcommunicatieve situaties noodzakelijk.

3. Kennis van het leren van docenten.

3A. Professionele ontwikkeling van docenten

Er zijn algemene principes waaraan voldaan moet zijn, wil effectief leren plaatsvinden (Bakkenes, Vermunt, & Wubbels, 2007; Bulte & Vermunt, 2005; Van Eekelen et al., 2006):

1. leren moet duidelijk gekoppeld zijn aan de directe werkomgeving van docenten (authenticiteit),
2. leren dient bij voorkeur ingebed te zijn in een peer-netwerk in een school of in een groep van docenten van verschillende scholen (samenwerking),
3. een docent moet een duidelijk motief hebben om iets nieuws te willen leren, gelegen in zelf ervaren concerns (ownership),
4. een docent moet zeggenschap hebben over wat, hoe en waartoe hij leert (zelfregulatie)
5. docenten dienen op een systematische manier terug te kijken op leer- en onderwijservaringen in een nieuwe situatie, bij voorkeur collectief (reflectie),
6. deze reflectie dient verder te gaan dan het alleen verbeteren van het handelen in de klas en ook gericht te worden op ontwikkelen van de eigen praktijktheorie (betekenisgericht)

Daarnaast is er een raamwerk voor het leren van docenten opgesteld dat een synthese is van empirisch effectief gebleken elementen van professionele ontwikkeling (Deketelaere & Kelchtermans, 1996; George & Lubben, 2002; Luft, 2001; Parke & Coble, 1997; Van Driel, Verloop, & De Vos, 1998; Yerrick, H., & Nugent, 1997):

- (a) een gemeenschappelijk platform creëren t.a.v. de doelen en procedures voor de ontwikkeling door persoonlijke opvattingen over de aard van het nieuwe curriculum uit te wisselen,
- (b) ontwikkelen en bediscussiëren van nieuwe innovatief lesmateriaal,
- (c) uitproberen van deze materiaal in de klas,
- (d) reflecteren op de onderwijservaringen en veranderen van de materialen op grond van deze ervaringen, en
- (e) reflecteren op het curriculum ontwikkelingsproces.

In de publicatie "Kennis en leren; noodzaak, onderzoek en praktijk van het nieuwe leren" van Onderwijsvernieuwing, nummer 1, februari 2008 worden in hoofdstuk 3 een aantal onderzoeken naar "Nieuwe leervormen in de praktijk" beschreven. Daarbij wordt door de auteurs van het artikel Ros en Wassink achtereenvolgens ingezoomd op zes kenmerken van het nieuwe leren, gebaseerd op observaties in de praktijk van het voortgezet onderwijs door Oostdam, Peetsma, Deriks & Van Gelderen (2006). Deze kenmerken zijn: zelfregulatie en metacognitie, zelfverantwoordelijk leren, authentieke leeromgevingen, leren als sociale activiteit, gebruik van ICT en nieuwe beoordelingsmethodieken. Op grond van deze praktijkbeschrijvingen komen de auteurs tot een aantal gevolgen voor docenten en dus voor te ontwikkelen competenties van docenten. Deze zijn:

- visies op/kennis van hoe kinderen leren;
- ontwerpen van leerarrangementen;
- beschikken over parate kennisbasis van het eigen vakgebied, maar ook van andere vakgebieden;
- coachen van leerlingen bij het opdoen van metacognitieve vaardigheden en andere vaardigheden bij het leren van conceptuele kennis;
- geven van motiverende instructies, waarbij leerlingen een mentaal model kunnen opbouwen;
- klassenmanagement, zorgen voor een veilig en ordelijk klimaat, terwijl leerlingen aan verschillende taken werken;
- begeleiden van leerlingen bij het leren samenwerken, communiceren, zelfstandig werken etc.;
- hanteren van nieuwe beoordelingsmethodieken, zoals observeren, volgen van de ontwikkeling van leren en het voeren van reflectiegesprekken;
- effectief toepassen van ICT;
- begeleiden van leerlingen tot zelfstandige, evenwichtige, sociale, zelfverzekerde burgers;
- begeleiden van leerlingen met specifieke problemen zoals gedragsproblemen, ADHD en dyslexie;
- samenwerken collega's in een team; samenwerken met externe, zoals gastsprekers, ouders en instanties.

Deze indrukwekkende lijst kunnen docenten aanleren door samen te werken in teams, waarbij zij taken verdelen en elkaar ondersteunen. Een tweede belangrijke reeks factoren is de motivatie, de inzet en de attitude van docenten om deze 'nieuwe' vorm van leren en onderwijzen mogelijk te maken, waarbij lef, doorzettingsvermogen en extra inzet gevraagd wordt.

3B. Het leren van docenten naar aanleiding van het ontwerpen van een module

Als docenten een module ontwerpen zullen zij zich achtereenvolgens bij elke activiteit in de module de volgende zaken moeten afvragen:

1. Wat zijn de beoogde leereffecten van leerlingen bij deze activiteit.
2. Wat moeten leerlingen doen om deze beoogde leereffecten te bereiken (leerling-gedrag)?
3. Welke activiteiten moet ik vervolgens als docent ondernemen om de beoogde leereffecten van leerlingen bij deze activiteit te bereiken (docentgedrag)?
4. Wat kan ik hiervan leren of wat moet ik nog leren om dit te realiseren?

Op deze wijze worden leerdoelen van docenten vanuit de praktijk geformuleerd.

In schema:

	A: Beoogde Leereffecten van leerlingen	B: Activiteiten voor leerlingen als gevolg van A.	C: Activiteiten voor docenten als gevolg van B.	D: Leereffecten van docenten als gevolg van C.
Activiteit 1: Inhoudelijk Didactisch				
Activiteit 2: Inhoudelijk Didactisch				
Activiteit 3: Inhoudelijk Didactisch				

Hoe activeer, begeleid, monitor en coach ik leerlingen?

Inhoudelijk:

1. De motiverende vraagstelling:
Eisen aan de vraagstelling: duidelijk, complex, gevarieerd, veel aan te onderzoeken, gerelateerd aan eigen wereld, uitdagend, net even verder dan ze kunnen zien en denken aan te kunnen, motiverend (beroep doen op intrinsieke motivatie), veel zelf doen en ontdekken.
2. Gebruiken van de verschillende leeractiviteiten ten aanzien van kennisconstructie: Kennen, begrijpen, integreren, creatief toepassen.
3. Bijbehorende rollen van docenten toepassen:
Voordoelen, activeren, begeleiden, coachen, over laten en monitoren, beoordelen

Didactisch:

4. Werkvormen die passen bij de verschillende leeractiviteiten gebruiken:
Samenwerkend leren, PGO, Verhalend ontwerpen, Het adviesbureau. Vaardigheden die daarvoor nodig zijn aanleren:
KKW-MAM
5. Beoordelen van deze vaardigheden:
Schema's passend bij KKW-MAM model
6. Leerlingen opleiden tot zelfstandige leerders, onderzoekers: metacognitieve vaardigheden aanleren en begeleiden: plannen en reflecteren
7. Beoordelen en toetsen van het geleerde door docenten én door leerlingen

Ondersteunende activiteiten:

8. Samenstelling van groepen
9. De functie van het docentenlogboek, het leerlingenlogboek en het groepslogboek daarbij
10. Taalgebruik en structuur van het lesmateriaal
11. Lay-out
12. Lessenplan

Hoe geef ik dat vorm?

Wat wil ik hierbij als docent leren? Waarom?

Welke ontwikkelingslijn stel ik voor mezelf op?

Wat ga ik uitproberen in deze module?

Hoe ga ik dat vormgeven in mijn lessen: het lessenplan?

4. Nieuwe inhoudelijke chemische kennis

4A. Kennis van de nieuwe hedendaagse praktijken in de chemie

De volgende technologieën en achterliggende theorieën en modellen bevatten de meeste nieuwe inhouden binnen de chemie:

1. Procestechnologie
2. Materiaaltechnologie
3. Moderne biotechnologie
4. Milieutechnologie
5. Voedseltechnologie
6. Nanotechnologie

Deze nieuwe inhouden worden in het Examenprogramma Nieuwe Scheikunde weergegeven.

Dit examenprogramma is opgebouwd uit een aantal domeinen.

In onderstaand overzicht zijn in grote lijnen deze domeinen weergegeven. Alleen bij domein A3 is gedetailleerder weergegeven wat de subdomeinen inhouden, omdat dit de kern is van de vakdidactische verandering binnen de Nieuwe Scheikunde. Verder is nauwkeurig aangegeven wat de verschillen in de hoofddomeinen zijn tussen havo en vwo.

- A. Vaardigheden (havo en vwo)
- A1: Algemene vaardigheden profieloverstijgend
 - A2: Natuurwetenschappelijke, wiskundige en technische vaardigheden
 - A3: Chemische vakvaardigheden
 - redeneren met chemische concepten
 - redeneren over context-concept
 - redeneren over macro, meso, micro en nano
 - redeneren over systemen, verandering en energie
 - redeneren in termen van duurzaamheid
 - redeneren over het ontwikkelen van chemische kennis (alleen vwo)
- B. Stoffen en materialen, bouwstenen in de chemie (vwo)
Kennis van stoffen, materialen en chemische structuren (havo)
- C. Structuren en eigenschappen in de chemie (vwo)
Kennis van chemische processen (havo)
- D. Onderzoek en ontwikkelen van chemische kennis (vwo)
Ontwerp en experiment in de chemie (havo)
- E. Innovatie en chemisch onderzoek (vwo)
Innovatieve ontwikkelingen in de chemie (havo)
- F. Industriële (chemische) processen (vwo)
Processen in de chemische industrie (havo)
- G. Maatschappij en technologie (vwo)
Maatschappij en chemische technologie (havo)

Zie voor verdere detaillering " Het ontwerp van het adviesprogramma scheikunde voor havo en vwo" d.d. oktober 2010, inclusief de bijbehorende stofomschrijvingen.

4B. Beschrijving kernconcepten scheikunde

1. Macro – micro denken (KC 1).

Dit is het centrale kernconcept in de scheikunde.

De voorwerpen die je kent en gebruikt hebben eigenschappen die afkomstig kunnen zijn uit het materiaal waarvan ze gemaakt zijn. Die materialen hebben eigenschappen als kleur, sterkte, ze zijn glad of ruw of glanzend, poreus of dicht. Deze eigenschappen breng je in de scheikunde in verband met 'structuren'. Maar wat zijn eigenlijk 'structuren'? Daarvoor 'kijk' je dieper in de materie, met het blote oog, een loep, een microscoop. Denk bij voorbeeld eens aan hout en wat de betekenis is van nerven, schilfers, vaten. Sommige van deze structuren kunnen eigenschappen verklaren, bijvoorbeeld: als het materiaal heel poreus is, dan is de kleur dof. Maar een flink aantal eigenschappen kun je niet verklaren of beschrijven met 'zichtbare' structuren. Je 'bekijkt' het materiaal dan met een 'model' van materie: je stelt je voor hoe het materiaal is opgebouwd vanuit bepaalde 'chemische' bouwstenen, bijvoorbeeld moleculen en atomen. Met zo'n model kunnen chemici en materiaalkundigen verklaren waarom het materiaal of de stof bepaalde eigenschappen heeft. Maar voor scheikundigen is vooral ook belangrijk hoe je kunt voorspellen hoe een nieuw materiaal of een nieuwe stof gemaakt moet worden. Voorbeelden daarvan zijn

bijvoorbeeld: de werking van medicijnen, het maken van nieuwe elektronische schakelingen in hele kleine chips voor de computerindustrie.

2. De 'mol' als chemische maat hanteren (KC 2)

In alle vakgebieden meet je met een bepaalde 'maat'. Bijvoorbeeld in de economie in euro's of dollars. Of in de natuurkunde, daarin meet je in newton of in meter.

In de scheikunde is de 'mol' een kenmerkende maat. Alle berekeningen worden gekoppeld aan de hoeveelheid mol van een bepaalde stof. Dit zie je vooral bij chemische reacties: de verhoudingen waarin stoffen met elkaar reageren. Het aantal grammen of kilogrammen van een stof rekenen we eerst om naar het aantal mol. Vervolgens weten we uit de reactievergelijking in welke porties/verhoudingen stoffen met elkaar reageren, en kunnen we voorspellen en berekenen hoeveel er kan ontstaan van een nieuwe stof.

3. Reactiviteit bepalen. (KC 3)

Uit beginstoffen kunnen nieuwe stoffen ontstaan. Dit gebeurt niet zomaar willekeurig; er is genoeg chemische kennis om dat heel precies te kunnen verklaren. Daarnaast kan die kennis gebruikt worden om heel bewust nieuwe stoffen te maken. Deze verzameling van kennis en chemische principes komt aan de orde bij het kernconcept reactiviteit. Een aantal van deze principes gaat over:

- elementbehoud
- verbindingen maken en verbreken
- donor-acceptor zijn
- katalyse
- evenwicht
- aflopende reacties
- ...

4. Energie beschouwen (KC 4)

Energie ontstaat niet uit het niets en energie 'verdwijnt' ook niet.

In de scheikunde gebruik je achtergrondkennis over energie om te begrijpen waarom iets wel of niet gebeurt: bijvoorbeeld het verbranden van een brandstof. Je wilt ook weten hoe het zit: welke brandstof / grondstof geeft een betere opbrengst, komt er (veel) energie vrij bij een chemische reactie of is er juist energie nodig?

Maar let op: het gaat niet alleen om de energie zelf en de energieomzettingen. Er is ook zoiets als de 'kwaliteit' van energie. Je weet natuurlijk dat je met een liter benzine meer kunt doen, dan met een grote hoeveelheid zeewater van 25 graden Celsius, ook al hebben die theoretisch dezelfde hoeveelheid energie. In de praktijk wordt namelijk bij elke energieomzetting de 'kwaliteit' van de energie kleiner. Om met George Orwell te spreken: ...all Joules are equal, but some Joules are more equal than others....

Voorals we nadenken over duurzame energiebronnen is de kwaliteit van energie heel belangrijk: hoe kun je energieomzettingen zo goed mogelijk laten verlopen, op welke manier is de opbrengst het hoogst, de vermindering van kwaliteit en dus de 'schade' voor de omgeving het kleinst?

5. Denken in systemen (KC 5)

Dat klinkt ingewikkeld... wat is een systeem?

Een voorbeeld. Beschouw je eigen lichaam als een 'systeem'. Er kan iets in, er komt iets uit, en je lichaam is duidelijk begrensd (door je huid): systeemgrenzen. Dan heb je de belangrijkste kenmerken van een systeem: input, output en systeemgrenzen. Dat is dus het principe, maar daarmee ben je er nog niet. Je lichaam bestaat uit veel meer dan alleen huid. Zo kun je organen onderscheiden: de maag, de darmen, etc. Dus een 'systeem' heeft ook onderdelen, of wel 'deelsystemen'. En binnen zo'n systeem vinden allerlei 'processen' plaats: stoffen stromen (diffunderen) van een plaats naar de andere, er kunnen chemische reacties plaatsvinden, al dan niet met verschillende snelheden, dat kan in een bepaalde volgorde achter elkaar, er zijn energieomzettingen.

De kunst is om van een bepaald systeem (bijvoorbeeld je lichaam) de belangrijkste processen 'systematisch' op een rijtje te zetten voor een bepaalde situatie. Bijvoorbeeld voor een topsporter: welk voedsel met welke hoeveelheid calorieën (hoeveelheid energie), welke voedingsstoffen: koolhydraten, vetten, eiwitten? Bijvoorbeeld voor een diabetespatiënt: bij welke bloedsuikerspiegel hoort welke actie? Maar dit kun je niet alleen doen voor een menselijk lichaam. Ook voor een complete chemisch complex (bijvoorbeeld een raffinaderij) kun je een systeemanalyse maken. Je zet de verschillende chemische reactoren in blokschema's achter elkaar: wat gaat er in, wat komt eruit? Wat zijn de systeemgrenzen? Welke deelsystemen zijn er? In welke volgorde? Hoe is de energiehuishouding: verwarmen, koelen, transport van stoffen door leidingen, etc.

Overzicht samenhang van kernconcepten:

Uitwerking kernconcept 1 (KC 1 macro – micro): de twee onderliggende hiërarchische indeling: de 'concepten', eigenschappen, structuren, en typen materie, daaronder vallen de verschillende 'vaktermen' (bijvoorbeeld thermoharder). (Andere kernconcepten moeten nog volgen na verdere bespreking)

4C. Maatschappelijke thema's, concepten en contexten

Lijst met contexten volgt (om binnen maatschappelijke thema's te plaatsen)

Kernconcepten →	Scheikunde				
	KC1: macro - micro (model?)	KC 2: de maat waarin je meet	KC 3: interactie / reactiviteit	KC 4: energie en omzettingen	KC 5: systeem
Maatschappelijke thema's (betabreed)					
Communicatie					
Gezondheid		X	X	X	XX
Veiligheid risico, kansen, risico-perceptie					X

Leefomgeving en duurzaamheid	X	X		X	XX
Materialen	XX	X	X	X	
Verkeer en transport				X	X
Voeding	X	XX			X
Wereldbeeld	XX	X			

4D. Macro-meso-micro denken (KC1)

Macro-meso-micro denken in relatie tot structuur-eigenschappenrelaties in 2 voorbeelden.

Schaal

[m]

10^0

10^{-2}

10^{-4}

10^{-5}

10^{-7}

10^{-8}

10^{-9}

Structuren

Eigenschappen

Als de luiër SAP korrels bevat

... dan kan de luiër veel water opnemen
... dan neemt de luiër veel water op en houdt het water vast.

Als de korrel een sterke buitenkant heeft en een binnenkant die veel water opneemt

... dan kan de buitenkant van de korrel sterk zijn en de binnenkant veel water opnemen.

Als je precies het goede aantal knooppunten inbouwt

... dan kan het netwerk zwellen

Als de moleculen een netwerkstructuur hebben en er zijn goede waterbindende karakteristieke groepen

Als de polymeerketen opgebouwd is uit 'kralen' waaraan geschikte karakteristieke groepen zitten

Vakdidactische toelichting op het macro-meso-micro denken:

Voorbeeld voor het ontwerpen van glutenvrij maisbrood.

- Je 'zoemt in' van structuren op macroscopisch niveau via structuren op meso-niveau totdat je bij de (sub)microstructuren uitkomt. Tenminste als dat voor de opdracht nodig is ('need-to-know').
- Eigenschappen kun je ook toekennen aan een meso-niveau, b.v. de elasticiteit van de wanden van van de 'deegballonnetjes' in het deeg.
- Structuur – eigenschappen vind je over de diagonaal in de vorm:
als [structuur] ... dan [eigenschap];
je vindt vaak 'sprongetjes' over een orde grootte van 10^3 tot 10^4 . Dus niet meteen van macro naar micro, zoals we in schoolboeken vaak tegenkomen. Om twee redenen belangrijk om op te splitsen: 1. de sprong is voor leerlingen te groot. 2. om vakinhoudelijke en technologische redenen vaak niet correct. Je hebt structuren op meso niveau nodig om eigenschappen te verklaren. Vergelijk een potje ijzerpoeder met het roestvaste en sterke constructie materiaal waarvan de Eiffeltoren gemaakt is.

Macro-micro thinking

In deze figuur, voor de taak om sterke keramische kopjes te ontwerpen, is het niet nodig om verder te gaan dan 10^{-5} m. De structuur – eigenschap relaties staan hierin woorden. De tweede figuur op de volgende blz. geeft een voorbeeld van zo'n diagonale structuur – eigenschap relatie in de figuur.

Scale	Structures	Properties
10^{-1} m	
	<p>break into pieces</p>
10^{-2} m		<p>Structure-property relations:</p> <ul style="list-style-type: none"> ▪ If the particle size increases then the shrinkage decreases.
10^{-3} m	
	<ul style="list-style-type: none"> ▪ If the particle size decreases then the strength increases. ▪ If the particle size decreases then the porosity decreases.
10^{-4} m	
	<p>strength porosity</p>
10^{-5} m	
	
10^{-6} m	
	
10^{-7} m	
 <p>grain</p> <p>crystal parts</p> <p>amorphous part =network of SiO_4^{2-}-ions</p>	
10^{-8} m	
	
10^{-9} m	
	

Dit plaatje geeft de essentie van het didactisch denken weer. Zodra je uitkomt bij meer wetenschappelijke representaties van 'structuren', moet je met leerlingen eerst het begrip 'structuur' neerzetten als belangrijk concept (begrip). In de activiteiten in de module staat hoe je dat kunt doen. Als het begrip 'structuur' onderbelicht blijft, dan wordt het begrijpen van meer wetenschappelijk en technologische teksten en afbeelding al gauw te abstract voor leerlingen.

2. Porosity and ordering;
space not filled by the fruits

Representation of the initially unsintered powder particles. Representation of Sintered Powder Particles

1. Shrinking of material
by sintering (temperature)

3. Explicit thinking about 'structure' &
negotiating the meaning of 'structure'

4. Exploring more scientific and
technological representations & texts

4E. Duurzame kringloop (KC 5)

De duurzame materiekringloop op macroniveau ziet er als volgt uit:

In de bovenstaande hokjes kunnen steeds andere stoffen (macroniveau) of moleculen (microniveau) ingevuld worden.

Het energieverloop bij een duurzame materiekringloop op macroniveau ziet er als volgt uit:

Voorbeeld:

In de bovenstaande hokjes kunnen steeds andere stoffen (macro- en microniveau) ingevuld worden.

Het energieverloop bij een duurzame materiekringloop ziet er als volgt uit:

4F. Systeem denken (KC5)

1. Systeemdenken in de Biologie, de biochemie en in de Scheikunde.

Auteur: ECENT

Systeemdenken helpt leerlingen, biologische, biochemische en chemische kennis te structureren en te integreren. In een later stadium kunnen zij systeemdenken gebruiken om problemen op te lossen.

Systeemdenken verbindt verschillende niveaus van biologische/biochemische organisatie. Die verbinding berust op de volgende kenmerken:

1. natuurlijke eenheden, zoals het organisme, zijn complex en samengesteld;
2. systemen bestaan uit meerdere onderdelen, in actieve relatie met elkaar;
3. de onderdelen van een systeem functioneren niet buiten de eenheid, zoals cellen in een organisme.

Systeemdenken stelt leerlingen in staat aan te geven wat de verschillende deelsystemen zijn, wat hun functie daar is en waar ze in het grotere systeem gesitueerd zijn. Het fungeert als een middel om biologische en biochemische kennis te structureren. Later in het proces van leren systeemdenken kunnen leerlingen het systeemmodel gaan gebruiken om nieuwe kennis te begrijpen. Pas dan wordt systeemdenken een doel.

Geschiedenis

De grondlegger van de systeemtheorie, Von Bertalanffy, zegt in zijn theorie dat in ieder biologisch object verschillende organisatieniveaus kunnen worden onderscheiden en dat ieder systeem op hetzelfde moment ook een deel, of deelsysteem, van een hoger systeem is. De deelsystemen hebben zowel interacties tussen de verschillende organisatieniveaus als interacties binnen een organisatieniveau. Ook wijst hij erop dat het belangrijk is in te zien hoe het systeem zichzelf in stand houdt (Von Bertalanffy, 1968)

Descartes vond met zijn reductionistische visie al dat de verschijnselen pas echt begrepen konden worden op het niveau van de microwereld, die werd gevormd door de deeltjes waaruit alle natuurvoorwerpen waren opgebouwd. Tegenwoordig is het nog steeds gebruikelijk in de natuurwetenschap om fenomenen te verklaren vanuit de lagere organisatieniveaus en niet vanuit de hogere. Echter, hoe lager het niveau, hoe moeilijker het wordt voor leerlingen om zich er iets bij voor te stellen. Hierdoor ligt het niet meer in hun belevingswereld. Ook hebben veel onderwerpen uit het biologieonderwijs betrekking op verschillende organisatieniveaus. Als niet duidelijk wordt aangegeven op welk organisatieniveau de stof behandeld wordt kan het voor de leerlingen verwarrend zijn. Het is belangrijk dat de leerlingen onderscheid kunnen maken tussen de verschillende organisatieniveaus. Doordat deze organisatieniveaus aan elkaar gerelateerd worden, kunnen ze gemakkelijker de structuur en de samenhang binnen de biologie leren zien.

Systeemdenken bevordert het leerproces. Het helpt het denken in systemen en wordt ook wel een 'holistische' manier van denken genoemd. De sleutel tot begrijpen van de levensverschijnselen moet volgens de holistische onderzoekers niet in de analyse van de processen op het laagste, fysiochemische niveau worden gezocht, maar in de besturing van de dynamische, interactieve processen die het organisme tot een doelmatig functionerende eenheid maken.

Systeemdenken en biologie/biochemie

Veel conceptuele problemen in het biologie en scheikundeonderwijs ontstaan door de fragmentarische benadering van levensverschijnselen en het onvoldoende met elkaar in verband brengen van de structuren en processen op verschillende organisatieniveaus. Deze benadering lijkt zijn oorsprong te vinden in de historische ontwikkeling van de biologie/biochemie zelf: de opdeling van de biologie in verschillende disciplines en de grote aandacht voor detailkennis binnen iedere discipline. Deze reductionistische onderzoeksbenadering was lange tijd dominant. Het huidige biologie- en

scheikundeonderwijs in Nederland weerspiegelt deze benadering nog steeds met als gevolg een overladen curriculum, een gebrek aan samenhang en een geringe relevantie voor leerlingen.

In het huidig biologisch en biochemisch onderzoek is er meer aandacht voor de holistische, dynamische en interactieve aard van levende systemen. Ook is er sprake van een steeds sterkere integratie van het onderzoek op verschillende biologische organisatieniveaus. Nieuwe inzichten in moleculaire processen zijn geleidelijk aan verbonden met fysiologische en ecologische processen en andersom ontleent veel onderzoek op het moleculaire niveau haar vragen aan nieuwe inzichten op het organismaal en ecosysteemniveau. Daarnaast speelt de biologie en de biochemie een steeds grotere rol in het persoonlijk en maatschappelijk leven. De wetenschappelijke ontwikkelingen in de biologie hebben in beperkte mate geleid tot inhoudelijke bijstellingen van het biologiecurriculum, maar dit heeft niet geresulteerd in een samenhangende en geïntegreerde aanpak van levensverschijnselen in de onderwijspraktijk.

Een belangrijke stroming binnen de biologie en biochemie is het systeemdenken. Een groot onderdeel van systeemdenken is het onderscheiden en met elkaar in verband brengen van biologische en biochemische verschijnselen op verschillende organisatieniveaus. Het systeemdenken is eigen aan de biologie/biochemie. Wanneer je een biologisch/biochemisch object beschouwt als een systeem dat bestaat als een samenhangend geheel, weet je er al een heleboel over, zonder het te kennen. Met systeemdenken kun je meer samenhang in je biologische en biochemische kennis brengen.

Leerlingen moeten bij het leren systeemdenken uiteindelijk het volgende kunnen:

- het open of gesloten karakter van het systeem, met de systeemgrenzen, herkennen
- de componenten en de processen van het systeem herkennen
- de relaties tussen de componenten herkennen
- het juiste organisatieniveau toeschrijven aan de componenten en processen
- herkennen welke relaties in het systeem dynamisch zijn
- de componenten en processen weer kunnen geven in een bouwwerk (frame) van relaties
- generalisaties maken
- de cyclische aard van relaties naast de lineaire, de vertakt lineaire, en reciproke relaties herkennen (en hun invloed op de aard van oorzaak-gevolg)
- de biologische en biochemische concepten van een bepaald organisatieniveau kunnen verbinden met de biologische en biochemische concepten op een lager of hoger organisatieniveau

.Systeemdenken kan ervoor zorgen dat leerlingen een beter inzicht krijgen in de natuurverschijnselen, het vergroot de prestaties op hun examens.

Bij het systeemdenken gaat het erom dat leerlingen kennis integreren over structuren en processen op verschillende organisatieniveaus. Bij de volgende biochemische concepten speelt het systeemdenken bij uitstek een rol:

- de cel
- metabolisme
- erfelijkheid en genexpressie
- ecosysteem

2. De chemische industrie als systeem.

De chemische industrie wordt in de schoolscheikunde meestal weergegeven met behulp van blokschema's. Dit is een vorm van systeembeschrijving. Zie verder de gangbare scheikundemethoden.

3. Het periodiek systeem

Het periodiek systeem en de ontwikkeling daarvan is bij uitstek de toepassing van systeemdenken binnen de scheikunde. Zie ook hiervoor de gangbare scheikundemethoden.

5. Kennis van activerende didactiek

5a. Didactische werkvormen in het kader van activerend leren (Samenwerkend leren)

Probleemgestuurde Aanpak, Verhalend ontwerpen, Het adviesbureau)

Zie voor een gedetailleerde uitwerking het boekje: Actief leren van Sebo Ebbens en Simon Ettekoven

1. Samenwerkend leren

Inleiding

Samenwerkend leren is een werkwijze om de kwaliteit van het onderwijs te vergroten. Aan coöperatief leren kan een aantal vaardigheden gekoppeld worden. Leerlingen kunnen van elkaar leren, niet alleen kennis maar ook vaardigheden. Leerlingen leren veel van voordoen, samendoen en nadoen (modellering). Leerlingen brengen hun gedachten onder woorden, leren argumenteren, passen hun 'waarheid' aan door nieuwe inzichten en verbindingen.

Er is een onderscheid in onbewust samenwerken en bewust samenwerkend leren. Kinderen willen graag samenwerken. Wanneer een leraar een vrije samenwerkingsopdracht geeft, kiezen leerlingen vaak een vriendje of vriendinnetje om in tweetallen aan de taak te werken.

Samenwerkend leren is een bewust in te zetten instrument voor de leraar om bijvoorbeeld samenwerkingsvaardigheden aan te leren. Een leraar pakt samenwerkend leren gestructureerd aan, waardoor het meer diepgang en kwaliteit krijgt. Samenwerkend leren kan in tweetallen, maar ook in viertallen.

Een belangrijke randvoorwaarde voor samenwerkend leren is een goed pedagogisch klimaat. Andersom werkt het ook: samenwerkend leren draagt bij aan een goed pedagogisch klimaat. Voordat u begint aan het samenwerkend leren is het goed om afspraken te maken over: de manier van praten (volume, respect), over de rolverdeling en de verwachtingen van de groep en individueel groepslid. U kunt per opdracht een samenwerkingsvaardigheid centraal stellen (zie ook punt 4). De leraar zorgt er bovendien voor dat hij voor zichzelf helder heeft, waarom hij de leerlingen wil leren samenwerken. En, wat denkt hij te verwachten of te bereiken met de kinderen.

De vijf basiskennmerken helpen u op weg om samenwerkend leren een plaats te geven binnen de groep.

Vijf basiskennmerken

Positieve wederzijdse verantwoordelijkheid

De leerlingen moeten het gevoel hebben elkaar nodig te hebben bij de samenwerkingsopdracht. Zij weten dat ze elkaar nodig hebben om een activiteit met succes uit te kunnen voeren. De leerlingen hebben een groepsdoel en dat doel kan alleen maar bereikt worden, wanneer elk groepslid een bijdrage levert. Een leraar kan dit resultaat bereiken door een taakverdeling te hanteren. Elk groepslid heeft een taak, die nodig is voor het bereiken van het eindresultaat. Het is de bedoeling dat kinderen materiaal en informatie delen.

Een voorbeeld uit de gymzaal: een leerling moet op een mat over een bepaalde afstand gedragen worden, zonder de mat met de handen te dragen.

Mogelijke uitkomst: de lichtste leerling gaat boven op een mat liggen, de overige leerlingen gaan op handen en knieën zitten met de mat op hun ruggen. Zo kruipen zij naar de overkant.

Andere mogelijke uitkomst: kinderen gaan naast elkaar liggen met de mat boven op hen en draaien als boomstammen om. Wanneer zij aan de achterkant onder de mat vandaan komen, lopen zij weer naar voren en worden weer onderdeel van de 'menselijke rupsband'.

Individuele verantwoordelijkheid

De leerlingen weten dat ze ook individueel verantwoordelijk zijn. Elke leerling in de groep moet na afloop kunnen vertellen hoe het proces verlopen is en wat zijn eigen bijdrage is geweest aan het eindresultaat.

Directe interactie

De opdracht is zo geformuleerd dat deze de leerlingen uitnodigt om veel te praten. Door veel te praten wisselen de leerlingen kennis, ideeën en informatie uit. Bovendien ontdekken zij dat ze samen meer weten dan alleen. Het is belangrijk dat alle leerlingen aan de beurt komen. Hierover kunnen werkafspraken gemaakt worden.

Bijvoorbeeld: degene die praat heeft een voorwerp in zijn handen, om de beurt / in vaste volgorde praten.

Aandacht voor samenwerkingsvaardigheden

Een leraar besteedt bewust aandacht aan samenwerkingsvaardigheden (inscholing). Voordat het samenwerkend leren begint, kan een leraar bewust stilstaan bij een in te oefenen vaardigheid. Hij vertelt dat deze vaardigheid besproken wordt aan het eind van het samenwerkend leren.

Bijvoorbeeld: deze samenwerkingsopdracht ga ik letten op 'elkaar aankijken, wanneer een leerling tegen anderen praat'. In de evaluatie komt deze inscholingsvaardigheid terug.

Enkele specifieke basisvaardigheden van het samenwerkend leren zijn:

- elkaars naam gebruiken
- elkaar aankijken tijdens het praten
- vriendelijk op elkaar reageren
- elkaar gelegenheid geven mee te doen
- een inbreng durven hebben
- duidelijk praten, zodat andere je verstaan
- meewerken aan de groepsopdracht
- luisteren naar elkaar
- elkaar uit laten praten
- de inbreng van een andere accepteren
- bij je groepje blijven
- rustig praten en werken
- materiaal met elkaar delen
- om de beurt praten
- aan de taak doorwerken tot deze af is

Evaluatie van het samenwerken

Na een samenwerkingsopdracht kijken de leraar en leerlingen gezamenlijk naar het proces en product van het samenwerken. De evaluatie heeft een expliciete plaats en functie binnen het samenwerkend leren. De leerling moet namelijk (kunnen) reflecteren op hoe het proces verlopen is. De vragen die een leraar zou kunnen stellen zijn:

- Hoe is het samenwerken gegaan?
- Heeft iedereen zijn rol gehouden?
- Wat ging goed bij het samenwerken?
- Wat ging er minder?
- Wat zou je de volgende anders doen?
- Wat heb je van de anderen geleerd?
- Hoe ging het 'elkaar-aankijken-als-je-met-de-anderen-praatte'?

Vormen van Samenwerkend leren

Bron: M. Förrer e.a. – Coöperatief leren in het basisonderwijs (Amersfoort, 2000)

Beschrijving van werkvormen

In de beschrijving van de werkvormen besteden we eerst aandacht aan de werkvormen in tweetallen en daarna aan de werkvormen in groepjes. Ook beschrijven we enkele werkvormen waarbij de leerlingen opstaan van hun plaats en door het lokaal bewegen.

Werkvormen in tweetallen:

- 1 Denken - delen - uitwisselen
- 2 Flitsen
- 3 Om-de-beurt

Werkvormen in tweetallen of groepjes:

- 4 Dobbelen
- 5 Duo's
- 6 Imiteer
- 7 Interviews
- 8 Woordenweb

Werkvormen in groepjes:

- 9 Brainstorm
- 10 Genummerde hoofden
- 11 Legpuzzel

- 12 Placemat
- 13 Puzzels
- 14 Rotonde
- 15 Expertmethode

Werkvormen waarbij de leerlingen opstaan van hun plaats:

- 16 Binnencirkel - buitencirkel
- 17 Hoeken
- 18 Wandel-wissel uit

De meeste werkvormen zijn afkomstig uit de publicatie "Cooperative learning" van Spencer Kagan (1994). Het instituut van Kagan in de Verenigde Staten werkt al jarenlang op het terrein van coöperatief leren. Het adres van de website van Kagan cooperative learning is:

www.kagancooplearn.com.

RPCZ Educatieve Uitgaven werkt aan een integrale vertaling en bewerking van het boek "Cooperative learning" van Kagan. Deze publicatie Coöperatief Leren, het complete handboek door Dr. Spencer Kagan verschijnt halverwege 2001. Meer informatie hierover vindt u op de website van RPCZ:

<http://www.rpcz.nl>

De beschrijving van iedere werkvorm bestaat uit vier onderdelen:

- Eerst geven we aan welke stappen een werkvorm heeft. De leerkracht volgt deze stappen als hij de werkvorm met de leerlingen gaat toepassen.
- Daarna geven we aanwijzingen voor de toepassingsmogelijkheden van de werkvorm:
 - Voor welke groepen is de werkvorm geschikt?
 - Hoeveel tijd is ervoor nodig?
 - Op welke momenten in de les kun je de werkvorm gebruiken?
 - Voor welk soort opdrachten is deze werkvorm geschikt? Wat kun je ervan leren?
 - Welke samenwerkingsvaardigheden oefenen leerlingen met deze werkvorm?
- Ter illustratie van de toepassingsmogelijkheden, geven we voor verschillende vak- en vormingsgebieden enkele voorbeelden. De voorbeelden geven slechts een beperkte indruk van wat er zoal kan. Al werkende al de leerkracht passend bij de eigen leerstof en groep meer toepassingsmogelijkheden bedenken.
- Ten slotte worden bij elke werkvorm tips en adviezen gegeven die betrekking hebben op de praktische uitvoering en variaties op de beschreven werkvormen.

Zie voor een nadere uitwerking van deze werkvormen:

www.warinschool.nl/downloads/samenwerkend%20leren.doc

2. PROBLEEM GESTUURD ONDERWIJS

Wat is dat eigenlijk PGO?

Waarom is het zo ingericht?

Eerst zullen we het begrip PGO uitleggen.

Bij PGO denken we vooral aan de volgende begrippen:

Hier in het kort staat dus wat het inhoud, maar wat betekenen al die begrippen.

zevensprong
groepjes
zelfstudie, dus meer zelfdiscipline
zelf problemen bespreken
probleem, daarna zevensprong, daarna oplossing

We zullen eerst de zevensprong bespreken, deze bestaat dus uit 7sprongen:

1. begrippen verhelderen
2. probleemstelling formuleren

3. brainstorm
4. probleemanalyse systematisch inventariseren
5. leerdoelen formuleren
6. zelfstudie
7. rapportage, dus nabespreking

Deze sprongen zijn er om probleemstellingen op te lossen. Deze manier is bedacht, omdat dit een handige manier van leren is en je vergeet niet snel iets, omdat wat je gaat onderzoeken ook interessant vindt en dat je met meerdere personen in een groepje werkt.

Als je deze stappen door gelopen hebt, dan kom je tot een leerdoel.

Maar nu zult u denken en waarom nu op deze manier?

Dit is een onderdeel van actief leren, namelijk de voordelen zijn dat jezelf je werk moet op zoeken en niet alles voorgekauwd krijgt. Als het goed is dan onthoud je het beter. Voordeel is ook dat je in een klein groepje werkt.

Zo leer je ook goed samenwerken en ook al een klein beetje vergaderen. Je bent op deze manier al meer praktisch gericht dan andere studies.

Maar er zit ook altijd nadelen aan, want anders zijn er ook geen voordelen.

Namelijk het systeem is zo anders, waar de meeste studenten aan gewend zijn, zodat het in het begin moeilijk is om een het systeem te wennen. Doordat eerst alles bijna klassikaal en voorgekauwd werd, wat je moest maken en leren voor een bepaald vak.

Nu wordt alleen maar het probleem aangekaart en dan begin je met de zevensprong.

Al meerdere keren is in dit artikel de term groepjes gevallen, maar waar bestaat dan een groepjes uit?

Deze bestaat uit:

- een tutor, deze probeert het leerproces en de samenwerking tussen studenten te bevorderen. De tutor stelt open vragen, luistert en geeft informatie en let vooral op de samenwerking.
- een notulist, deze schrijft de kern op en doet ook mee aan het gesprek.
- een gespreksleider, deze vat samen en structureert de opbouw van de onderwijsbijeenkomst.
- een groepsleid, deze communiceert en luistert goed, maar vertelt ook zijn gedachten en ideeën.

Een groepje is zo samengesteld, zodat je met het samenwerken in groepjes, heeft ieder lid van de groep waarschijnlijk een andere visie en zo wordt er niets vergeten, waar aan gedacht.

PGO is een aanpak die nog steeds in ontwikkeling is en de ingrediënten zijn een probleembeschrijving die uitdaagt tot nadenken, voorkennis die door dat nadenken geactiveerd, weer actief gemaakt wordt. Vragen die bij je opkomen en de behoefte of motivatie die ontstaat om in een boek eens precies uit te zoeken hoe het nu eigenlijk zit. Het is meestal ook georganiseerd in een onderwijsblok waarin een bepaald thema gedurende een aantal weken centraal staat. De kern bestaat uit probleembeschrijvingen of opdrachten die een uitwerking zijn van het thema van het blok/hoofdstuk/concept.

Howard Barrows, een van de grondleggers van deze methode, formuleert de belangrijkste voordelen als volgt:

In PGO worden drie belangrijke doelstellingen van hoger onderwijs gelijktijdig bevorderd:

1. Het verwerven van kennis die onthouden wordt en bruikbaar is.
2. Het leren leren
3. Het leren analyseren en oplossen van problemen.

Die voordelen komen echter pas naar voren, wanneer je als student een actieve leerhouding hebt: nieuwsgierig bent naar de achtergrond van vakproblemen, je reeds aanwezige kennis probeert te gebruiken en nieuwe kennis en vaardigheden opdoet door leerstof gericht te bestuderen. Leren binnen een bepaalde context, dus gekoppeld aan een bepaalde vraagstelling, is effectiever dan het verwerven van feiten en inzicht door zo maar een studieboek ter hand te nemen.

PGO gaat ervan uit dat je als student in staat bent zelfstandig te studeren zonder de voortdurende vingerwijzingen van een docent nodig te hebben, dus ook meer verantwoordelijkheid: je moet vaker dan elders zelf je studiemateriaal zoeken.

Veel studenten blijken PGO als methode op prijs te stellen. Onderzoek onder studenten aan de Universiteit van Maastricht heeft uitgewezen dat veel studenten deze onderwijsmethode als belangrijkste reden opgeven om in Maastricht te gaan studeren. Dergelijke positieve uitkomsten betekenen echter niet dat iedereen zonder problemen in een dergelijk onderwijssysteem functioneert. Niet iedereen kan de discipline opbrengen om zelf vorm te geven aan zijn studieactiviteiten. Dat kan ertoe leiden dat te weinig tijd aan de studie wordt besteed. Ook blijken sommige studenten zich erg onzeker te voelen, omdat ze niet te horen krijgen wat er precies bestudeerd moet worden. Anderen blijken het werken in een onderwijsgroep erg vervelend te vinden.

3. Verhalend Ontwerpen.

Verhalend Ontwerpen is een benadering van onderwijs waarbij de leeractiviteiten verlopen als een verhaal. Een verhaal dat door de leerlingen zelf voor een groot deel wordt ingevuld of afgemaakt. Het door Steve Bell in Schotland ontwikkelde "Storyline Approach to Education" vindt internationaal steeds meer navolging bij het geven van wereldoriënterend onderwijs.

Kenmerkend voor deze vorm van onderwijs is:

- De **betrokkenheid** van de leerlingen speelt de hoofdrol.
- Er ontstaat **samenhang** tussen de verschillende vakken in zinnvolle contexten.
- Het gaat over de **belangwekkende werkelijkheid van de leerlingen**.
- Leerlingen worden aangesproken op **wat ze wel kunnen**.
- De aanpak biedt veel ruimte voor **eigen beslissingen en initiatieven** van de leerlingen.

In een verhalend ontwerp komen de activiteiten van de kinderen zelf. De leerkracht zorgt voor een leeromgeving die de leerlingen uitnodigt tot activiteiten. Hij of zij biedt structuur waar nodig. Het is echter beslist geen methode met als motto: "we doen maar wat, alles is goed !" Verhalend ontwerpen biedt veel ruimte voor de leerlingen en het verloopt planmatig. Daarvoor is een goede voorbereiding door middel van een draaiboek nodig. Zo'n uitwerking van een verhalend ontwerp moet een levendige voorstelling geven van het bedoelde onderwijs.

De vijf belangrijke componenten van een verhalend ontwerp zijn altijd:

- de verhaallijn
- de episodes
- de sleutelvragen
- de incidenten
- het wandfries

De verhaallijn vormt de rode draad van het project. Om de grote lijn goed te kunnen aanhouden is het belangrijk een goede plot of intrige te bedenken. Dat helpt in ieder geval de samenhang tussen de episodes vast te houden. De verhaallijn is onderverdeeld in episodes. Binnen deze episodes worden de leerlingen actief. De leerkracht zorgt voor overgangen en maakt daarbij gebruik van sleutelvragen of incidenten.

De sleutelvragen zijn van eminent belang. Ze zijn misschien het kortst te definiëren als "vragen zonder antwoord van de leerkracht." Het zijn vragen, die de kinderen uitdagen om zelf antwoorden te bedenken. Bij goede sleutelvragen is vaak meer dan één antwoord mogelijk. Ze zetten kinderen aan tot nadenken en ze leiden tot nieuwe vragen. Tevens prikkelen ze tot het weergeven van eigen ervaringen.

Alles wat de leerlingen maken wordt in het lokaal opgesteld of opgehangen, in een chronologische volgorde. Zo groeit het verhaal zichtbaar. Dit wandfries is een soort groot bulletinboard dat de kinderen overzicht geeft van de voortgang. Ook helpt het de rode draad vast te houden. Het is een essentieel onderdeel, omdat het de geschiedenis van de eigen activiteiten weergeeft.

* Uit: Vos, E. & Dekkers, P., *Verhalend Ontwerpen, een draaiboek*. Groningen 1994.

Literatuurlijst:

Vos, E. & Dekkers, P., *Verhalend Ontwerpen, een draaiboek*. Groningen 1994.

Erik Vos, Ellen Reehorst, Frits Sibers Tjassens, José Simons *Scenario's voor actief leren - verhalend ontwerpen in het voortgezet onderwijs*, Wolters Noordhoff, Groningen 1999 ISBN: 90-01-20318-3

Links:

- Digitale ontwerpruimte DOOR! http://www.ontwerpruimte.nl/Ddctk/vrhInd_ontwrpn/frames.htm
- Expertisecentrum Verhalend Ontwerpen <http://www.verhalendontwerpen.nl/>

4. Het Adviesbureau.

Het Adviesbureau - Werken voor echte opdrachtgevers, Digitale leeromgeving voor het HAVO/VWO, Profielwerkstukken maken in de tweede fase.

Wat is het Adviesbureau? Voor wie bedoeld? Een digitale voorziening die leerlingen in staat stelt voor echte opdrachtgevers van buiten de school te werken. Voor de school is het Adviesbureau bovendien een compleet pakket diensten en documenten. De invoering kan systematisch en zonder stress plaatsvinden. Bedoeld voor docenten en leerlingen die werk willen maken van het profielwerkstuk. En voor wie de echtheid van het werk belangrijk is. Bedoeld voor scholen die werk willen maken van adaptief onderwijs, authentiek leren, natuurlijk leren, 'het nieuwe leren'. Het pakket helpt de school om mooie visie concreet, zichtbaar en hanteerbaar te maken.

Bekijk ook de uitgebreide pagina [Wat is het Adviesbureau?](#)

Je vindt er meer over het Adviesbureau als leermiddel, de uitgangspunten, de geschiedenis van het idee, etc.

Wat moet ik me er bij voorstellen? Doe even mee aan [de rondleiding](#). Kijk hoe de echtheid van het werk leerlingen uitdaagt tot grote inspanning. Bekijk de opdrachten die leerlingen op zich kunnen nemen. En duik eens in enkele van de resultaten.

5b. Het aanleren en gebruiken van vaardigheden.

Bij het aanleren en beoordelen van een vaardigheid is het goed om uit te gaan van een soort **drieslagstelsel**. Vaardigheden maakt een leerling zich eigen in drie elkaar opvolgende stappen:

- 1) stap 1 = aanleren van procedurele kennis: de leerling weet hoe hij/zij deze taak moet uitvoeren. De leerling moet dus als eerste de regels **kennen (K)**.
- 2) stap 2 = oefenen in de uitvoering. Kan de leerling de geleerde regels adequaat gebruiken (**Kunnen**).
- 3) stap 3 = willen inzetten: gebruikt de leerling in nieuwe situaties de nieuwe vaardigheid? Kunnen zij de situatie juist inschatten en de juiste vaardigheden inzetten om het probleem op te lossen? Of kiezen zij mogelijk voor een andere aanpak en kunnen zij dit expliciteren? Vanwege het keuze- en oordeelsmoment van de leerling noemen we dit **W = willen**.

Voorbeeld: het leren maken van een samenvatting

- stap 1: K(ennen) betekent: aanleren van de te volgen procedure: de leerling leert welke werkwijze je moet volgen, als je een samenvatting moet maken en maakt zich deze procedure eigen.
- Stap 2: K(kunnen) betekent: in de loop van een jaar oefent de leerling geregeld in het leren maken van samenvattingen. Procedurele regels moeten tot routine worden ingeslepen. De leerling krijgt dus geregeld de opdracht (stukjes) tekst samen te vatten.
- Stap 3: W(illen) betekent: in de projectweek dienen groepjes leerlingen onderzoeksvragen beantwoorden. Vanwege de taakverdeling binnen de groep dient elke leerling zijn/haar medegroepsleden te informeren over de gevonden resultaten. 3 van de 4 leerlingen besluiten korte samenvattingen te maken en deze voor elkaar te kopiëren.

De rol van de docent bij vaardigheidsonderwijs

De rol van de docent bij het trainen van vaardigheden is uiterst belangrijk. Een vaardigheid moet vaak ingeslepen worden en dat begint met het een aantal malen voordoen (MODEL). Daarna moeten

leerlingen in staat gesteld worden onder stimulansen en onder leiding van de docent deze vaardigheid een aantal maal te oefenen (ACTIVATOR). Tot slot kunnen leerlingen deze vaardigheid zelfstandig gebruiken en toepassen waarbij de docent als coach, begeleider en beoordelaar kan optreden (MONITOR). Een en ander betekent dat de docent in elke fase van het trainen van vaardigheden zich bewust moet zijn van zijn rol en daarbij passende werkvormen en methodieken moet zoeken.

1 De docent als MODEL

Bij deze docentenrol doet de docent de leeractiviteit expliciet voor aan de leerlingen met het doel dat de leerlingen zich een beeld kunnen vormen van de wijze waarop een bepaalde leeractiviteit uitgevoerd kan worden. Stap voor stap doet de docent voor hoe de leeractiviteit uitgevoerd wordt daarbij hardop redenerend en uitleggende wat hij doet, waarom hij dat doet en wat hij denkt. Afhankelijk van het niveau waarop de leeractiviteit uitgevoerd (kennen, kunnen, willen) wordt worden denkprocessen en toepassingen uitgelegd.

Voorbeelden: krantenartikel hardop voorlezen en samenvatten, gegevens ordenen in boomschema enz.

2 De docent als ACTIVATOR

Bij deze docentenrol geeft de docent leerlingen opdrachten die gericht zijn op het oefenen van de leeractiviteit in bekende, standaard situaties. Het belangrijkste onderdeel hierbij is het geven van feedback op de manier van uitvoering door de leerling. Resultaat alsmede de weg naar dit resultaat toe zullen in de feedback van de docent verwerkt moeten worden. De rol van de docent is een begeleidende rol bij het oefenen van leeractiviteiten die leerlingen nog onvoldoende beheersen. Op deze wijze vergroten leerlingen hun vaardigheid in het uitvoeren van de leeractiviteit. Ook hierbij is het niveau waarop de leeractiviteit uitgevoerd wordt (kennen kunnen willen) uiteindelijk bepalend voor de inhoud van de feedback.

Voorbeelden: De docent geeft de leerling opdracht om zelf schema's te maken en uit te leggen hoe hij/zij dat heeft aangepakt.

3 De docent als MONITOR

Bij deze docentenrol observeert de docent de leerling bij de aanpak en de uitvoering van de leeractiviteit. De docent laat het aan de leerling over op welke manier hij/zij de leeractiviteit uitvoert en op welk moment. De docent heeft daarbij een voorwaardescheppende rol. De docent stimuleert de leerling een bepaalde leeractiviteit uit te voeren en coacht hem daarbij. De leerling wordt expliciet uitgenodigd en aangezet de leeractiviteit zelfstandig uit te voeren. Dit soort leeractiviteiten kunnen gecreëerd in betekenisvolle leersituaties. Afhankelijk van het vereiste niveau (kennen, kunnen, willen) worden leerlingen uitgedaagd de leeractiviteit in bekende dan wel nieuwe situaties uit te voeren en toe te passen.

Voorbeelden: Het vergaderen bij de probleemgestuurde aanpak, het oplossen van ingewikkelde problemen, het doen van open onderzoek.

Op het gebied van de vaardigheidstoetsing is in het voortgezet onderwijs mondjesmaat ervaring aanwezig. Weer even terug naar het medisch beroepsonderwijs leert dat daar uitgewerkte modellen beschikbaar zijn om met name op het niveau van Kennen en Kunnen leerlingen te toetsen en te beoordelen. Hiervan afgeleid zijn algemene criteria voor beoordeling van vaardigheden op de verschillende niveaus uitgewerkt:

Kennen (reproductief beheersingsniveau)

De leerling beheerst de vaardigheid zodanig dat:

- de leerling weet dat de vaardigheid bestaat
- de leerling weet wat er onder de vaardigheid verstaan wordt
- de leerling weet welke deelstappen er gezet moeten en kunnen worden om de vaardigheid uit te voeren
- de leerling deze deelstappen kan uitvoeren

Kunnen (toepassingsgericht beheersingsniveau)

De leerling beheerst de vaardigheid zodanig dat:

- de leerling weet dat de vaardigheid in verschillende situaties toepasbaar is
- de leerling de vaardigheid in standaardsituaties kan toepassen
- de leerling het vermogen bezit te bepalen of toepassing van deze vaardigheid in standaardsituaties zinvol en effectief is

Willen (betekenisgericht beheersingsniveau)

De leerling beheerst de vaardigheid zodanig dat:

- de vaardigheid in nieuwe situaties kan toepassen
- de vaardigheid in nieuwe situaties wil toepassen (de "transfer" kan hanteren)
- zelfstandig kan bepalen of uitvoeren en het gebruiken van deze vaardigheid zinvol en effectief is

Uit de ervaringen van leerkrachten hiermee blijken de niveaus **kennen en kunnen** redelijk goed toetsbaar. Immers, bij elke overhoring kun je leerlingen een opdracht op het niveau van kennen of kunnen laten maken. Het derde niveau -**willen**- is moeilijker te toetsen. Eigenlijk kan dit alleen in de vorm van een verslag of begeleidingsgesprek, waarin de leerling aangeeft welke keuzen waarom gemaakt zijn. Het vereist tevens een bepaald reflectief vermogen van leerlingen om de situatie juist te kunnen inschatten. Dit niveau vereist meer oefening.

De drie stappen in het KKW-model kunnen dus gecombineerd worden met leerlingen- en docentenactiviteiten. Hierbij gaan we er voor de overzichtelijkheid van uit dat bij elk beheersingsniveau een 'overheersende' docentenrol hoort. Natuurlijk is het zo dat alle docentenrollen bij elk beheersingsniveau voor kunnen komen.

In schema:

Beheersingsniveau	leerlingenrol	docentenrol
KENNEN	AANLEREN	MODEL
KUNNEN	OEFENEN	ACTIVATOR
WILLEN	TOEPASSEN	MONITOR

Het beoordelen van vaardigheden

De rol van de vakdocent

Zoals aangegeven moet een vakdocent vaardigheden op het KENNEN- en op het KUNNEN-niveau trainen en toetsen. Daar komt nu nog bij: aftekenen van de vaardigheid op de vaardighedenkaart. Een en ander betekent dat de vakdocent zich zeer bewust moet zijn van:

- hoe hij/zij de vaardigheden traint
- op welk beheersingsniveau hij/zij dat doet
- welke criteria hij/zij hanteert om te bepalen of de leerling de vaardigheid voldoende beheerst
- hoe hij/zij dit kan toetsen

Reeds eerder is aangegeven wat de rol van de vakdocent zou kunnen zijn bij de training en begeleiding van vaardigheden. **Ter aanvulling geeft ik hier 6 posities weer die een meer stapsgewijze volgorde aangeven voor de rol van de vakdocent in de training van vaardigheden:**

Het hierna gegeven voorbeeld wordt behandeld aan de hand van de vaardigheid: Onderzoek doen.

1. Docent voert uit

De docent bepaalt wat er gebeurt, zonder de leerlingen inzicht te geven in de wijze waarop zijn beslissing tot stand is gekomen. Hij bepaalt het onderzoeksthema, geeft een onderzoeksvraag, biedt bronnenmateriaal aan, geeft een cijfer, enzovoorts. De leerlingen voeren de opdrachten wel uit, maar leren op deze manier niet hoe ze zoiets zelf kunnen doen. De nadruk ligt op het werkstuk of verslag als product. Het onderwijs is niet procesgericht.

2. Docent geeft voorbeeld

De docent doet voor hoe een onderzoek uitgevoerd moet worden. Hij zegt wat hij doet en legt zijn strategie uit. Hij geeft bijvoorbeeld aan waarom de gegeven onderzoeksvraag een goede vraag is en een andere vraag niet. Leerlingen moeten aangeven wat ze achtereenvolgens doen en waarom ze de onderzoeksstappen zo uitvoeren.

3. Docent geeft opties

De docent begeleidt door terug te treden en te ondersteunen. De docent reikt bijvoorbeeld onderwerpen aan en de leerling maakt daaruit een keuze. Op dezelfde manier kan de docent onderzoeksvragen geven of voorbeelden van presentatievormen. Leerlingen verantwoorden hun keuze naar elkaar en naar

de docent. De docent beslist over de 'mogelijke' alternatieven en leerlingen maken een beredeneerde selectie.

4. Docent geeft suggesties

De docent treedt verder terug en ondersteunt waar nodig. Hij geeft suggesties en laat leerlingen alternatieven bedenken. Hij geeft bijvoorbeeld onderzoeksvragen en zegt: bedenk er zelf nog een paar. Of hij geeft een type bron (internet, krant enzovoorts) waarbinnen leerlingen zelf hun informatie moeten zoeken. De docent beslist dus over een deel van de alternatieven of hij beslist ten dele over de alternatieven.

5. Docent geeft criteria

Hier bedenken leerlingen zelf alternatieven en geeft de docent criteria. Hij omschrijft bijvoorbeeld de eisen ten aanzien van de uit te voeren leeractiviteit. Hij zegt bijvoorbeeld waar een verslag aan moet voldoen. Leerlingen werken een en ander uit en geven aan waarom ze denken dat ze aan de gestelde criteria voldoen.

6. Docent geeft advies

De docent laat leerlingen de onderzoekstaak zelfstandig uitvoeren. Hij is beschikbaar als gesprekspartner om te overleggen over elke onderzoeksstap. Hier beslissen de leerlingen. Ze verantwoorden hun beslissing naar de docent.

De toetsing van vaardigheden

Vaardigheids­toetsing is een in het voortgezet onderwijs nog behoorlijk onontgonnen gebied. Het CITO heeft in het kader van het profielwerkstuk en in het kader van de praktische opdrachten in de Tweede Fase protocollen ontwikkeld om de voor deze opdrachten benodigde vaardigheden te monitoren en te beoordelen. Deze protocollen zijn beschikbaar en op verschillende scholen in Nederland is daarmee reeds ervaring opgedaan.

Op het gebied van de vaardigheidstraining zoals die in het KKW-model wordt beschreven is in het voortgezet onderwijs mondjesmaat ervaring aanwezig. Weer even terug naar het medisch beroepsonderwijs leert dat daar uitgewerkte modellen beschikbaar zijn om met name op het niveau van Kennen en Kunnen leerlingen te toetsen en te beoordelen. Hiervan afgeleid zijn algemene criteria voor beoordeling van vaardigheden op de verschillende niveaus uitgewerkt:

Kennen (reproductief beheersingsniveau)

De leerling beheerst de vaardigheid zodanig dat:

- de leerling weet dat de vaardigheid bestaat
- de leerling weet wat er onder de vaardigheid verstaan wordt
- de leerling weet welke deel­stap­pen er gezet moeten en kunnen worden om de vaardigheid uit te voeren
- de leerling deze deel­stap­pen kan uitvoeren

Kunnen (toepassingsgericht beheersingsniveau)

De leerling beheerst de vaardigheid zodanig dat:

- de leerling weet dat de vaardigheid in verschillende situaties toepasbaar is
- de leerling de vaardigheid in standaard­situa­ties kan toepassen
- de leerling het vermogen bezit te bepalen of toepassing van deze vaardigheid in standaard­situa­ties zinvol en effectief is

Willen (betekenisgericht beheersingsniveau)

De leerling beheerst de vaardigheid zodanig dat:

- de vaardigheid in nieuwe situaties kan toepassen
- de vaardigheid in nieuwe situaties wil toepassen (de "transfer" kan hanteren)
- zelfstandig kan bepalen of uitvoeren en het gebruiken van deze vaardigheid zinvol en effectief is

Uit de ervaringen van leerkrachten hiermee blijken de niveaus **kennen en kunnen** redelijk goed toetsbaar. Immers, bij elke overhoring kun je leerlingen een opdracht op het niveau van kennen of kunnen laten maken.

Vaardighedenkaart

Doel van een vaardighedenkaart is:

Registratie van het beheersingsniveau van een vaardigheid door de betreffende leerling.

De opbouw in vaardigheden

Op veel scholen in Nederland is men bezig met aanzetten tot vaardigheidsonderwijs. Ervaringen daarbij zijn

- van een planmatige opbouw van vaardigheden is nauwelijks sprake
- training van vaardigheden is afhankelijk van de docent. De ene docent besteedt hier veel aandacht aan, de andere nauwelijks.
- afstemming en samenwerking tussen vakken is mondjesmaat. Voornamelijk als docenten elkaar opzoeken om samen te werken.
- elk vak volgt een eigen planning, zonder naar andere vakken te kijken. Gevolg: sommige activiteiten die voor vaardigheden van belang zijn, worden geconcentreerd in bepaalde periodes.
- veel scholen gaan uit van een longitudinale opbouw in vaardigheden op het niveau van kunnen en soms op het niveau van willen. Het KKW-model leert dat er naast een longitudinale opbouw ook een concentrische, cyclische opbouw in vaardigheidsonderwijs is.

Deze ervaringen leiden tot de volgende conclusies:

- vaardighedenopbouw moet systematisch en planmatig gebeuren
- training van vaardigheden moet plaatsvinden volgens het KKW-model
- afstemming en samenwerking tussen vakken in noodzakelijk
- er moet een longitudinale en cyclische, concentrische opbouw in vaardigheidsonderwijs zijn

Vanuit landelijke ontwikkeltrajecten met betrekking tot vaardigheidgericht onderwijs komt daarnaast naar voren dat het gezien de opbouw van het voortgezet onderwijs in Basisvorming, Tweede Fase en VMBO het verstandig zou zijn ook wat het vaardigheidsonderwijs betreft aan te sluiten op deze indeling. Dit betekent dat in elke afdeling van het voortgezet onderwijs:

- alle algemene vaardigheden longitudinaal aan bod komen. Dat wil zeggen dat stap voor stap van deelvaardigheden naar de totale vaardigheid gegaan wordt. Een voorbeeld daarvan is de vaardigheid onderzoek doen bij de exacte vakken: de eerste stap is vanuit een vaststaand doel waarnemingen doen en conclusies trekken. De tweede stap is deze conclusies proberen te verklaren uitgaande van het vaststaande doel van het onderzoek. Een derde stap kan zijn de leerlingen zelf het doel van het onderzoek te laten vaststellen, de volgende stap is dan hypotheseformulering en de laatste stap is een discussie van de resultaten en conclusies in relatie tot het geformuleerde doel en de hypothese.
- alle algemene vaardigheden concentrisch aan bod komen aan de hand van het KKW-model
- deze vaardigheidstraining afgerond wordt met een “meesterproef” waarin de leerlingen uitgedaagd worden op het **willen-niveau** te laten zien welk resultaat de training heeft. In de Tweede Fase is deze meesterproef landelijk verplicht in de vorm van het profielwerkstuk (PWS). In de basisvorming en het VMBO zouden dergelijke meesterproeven ingevoerd moeten worden.

De afstemming van de vaardigheidstraining

In het Dalton onderwijs en in het Montessori onderwijs wordt veelal gewerkt met studiekearten. Hierop moet worden afgetekend of leerlingen bepaalde leeractiviteiten hebben uitgevoerd en op welk niveau. Ten aanzien van het vaardigheidsonderwijs zou een soortgelijk systeem gehanteerd kunnen worden, de zogenaamde **Vaardighedenkaart**.

De leerling krijgt een kaart waarop de belangrijkste vaardigheden staan. Een aantal malen per jaar wordt deze afgetekend. De verantwoordelijke secties tekenen per leerling de kaart af: twee secties op het KENNEN-niveau (aanleren) en twee secties op het KUNNEN-niveau (oefenen). Na een rondgang langs de secties komt de kaart bij de mentor terug. Deze controleert de kaart in en bespreekt de kaart met de leerlingen. Een kopie van de kaart kan als geheel bij het rapport meegegeven worden. Voorwaarde is wel dat de school naar leerlingen, docenten én ouders de status van vaardigheidsonderwijs (training én toetsing) aangeeft. Ook zal door de school aangegeven dienen te worden welke rol de vaardighedenkaart speelt bij de bevordering van leerlingen naar het volgende schooljaar en welke rol de kaart speelt bij de determinatie van leerlingen voor het onderwijs in de bovenbouw van het VMBO of Tweede fase.

De vaardighedenkaart is een middel om planmatig het vaardighedenonderwijs op te pakken. Aanleren van de belangrijkste geachte vaardigheden wordt daarmee een verantwoordelijkheid van specifieke

vakken en/of mentoren. Daardoor kunnen dubbelingen voorkomen worden en kunnen afspraken gemaakt worden welke sectie wat gaat doen.

Natuurlijk kun je geen eindeloze lijst met vaardigheden op zo'n kaart zetten. Er zullen per leerjaar keuzen gemaakt moeten worden. Bovendien moet er een overzicht samengesteld worden, waarin globaal wordt aangegeven wat van kinderen, per leerjaar, cognitief, sociaal en emotioneel verwacht mag worden. Ten aanzien van de vaardighedenkaarten geldt daarnaast dat alleen die vaardigheden op de kaart komen:

- die voor dat leerjaar t.a.v. zelfstandigheid of leervaardigheden van belang zijn
- die voor meerdere vakken van belang zijn
- specifieke vakvaardigheden, bijvoorbeeld "kaartlezen" voor aardrijkskunde komen er niet op.

Uiteraard is selecteren een arbitrair proces. Elke school of groep docenten zal andere accenten leggen. Dit vormt op zich geen probleem. In een inventarisatiestudie heeft Geert ten Dam (Hogeschool van Amsterdam, 1997) aangegeven welke aspecten van belang zijn bij het onderwijzen van educaties en facetten. Het aardige is dat zij in de literatuur geen speciale ordening aantrof, maar wel een soort algemene richtlijn ten aanzien van vaardighedentraining. Kern daarvan is dat *onderwijsleersituaties worden gecreëerd, waarin de kans op transfer het grootst is.*

Op een aantal onderwijsconferenties bleek er bovendien een soort grote gemene deler te bestaan ten aanzien van een aantal vaardigheden die specifiek van belang werden geacht voor educaties en die prima aansluiten bij de gewenste onderwijsontwikkeling in het voortgezet onderwijs.

Leerjaar 1 en 2

Naam:

Klas:

Mentor:

Vaardigheid	Beheers je de vaardigheid? Ja/nee + reden	Vak: Beheersings-niveau:	Mening docent	Paraaf
(Huis)werkplanning		Frans: aanleren Techniek: aanleren ???: oefenen ???: oefenen		
Vorkennis activeren		Biologie: aanleren Levo: aanleren ???: oefenen ???: oefenen		
Lezen en leren van teksten		Aardrijkskunde: aanleren Nederlands: aanleren ???: oefenen ???: oefenen		
Samenwerken		Lich. Opvoeding: aanleren Wiskunde: aanleren ???: oefenen ???: oefenen		
Informatie verzamelen		Muziek: aanleren Verzorging: aanleren ???: oefenen ???: oefenen		
Schema's maken		Aardrijkskunde: aanleren ???: aanleren ???: oefenen ???: oefenen		
Samenvatten		Engels: aanleren Geschiedenis: aanleren ???: oefenen ???: oefenen		

5c. Werkvormen in relatie tot leeractiviteiten (kennen begrijpen, integreren, creatief toepassen)

Onder deze leeractiviteiten wordt het volgende verstaan:

Onthouden	Gericht op herinneren, onthouden van de aangeboden informatie (luisteren, uitleg krijgen, oefenen, lezen, beschrijven, benoemen, opzeggen, vertellen, definiëren, stappen aangeven, aanwijzen).
Begrijpen	Gericht op het in eigen woorden weergeven wat de docent, cq het boek, heeft gesteld, en op het zien van de samenhang tussen de gegevens (verkennen, bediscussiëren, in eigen woorden weergegeven, onderscheiden, uitleggen, een verklaring geven, afleiden, beredeneren, verdedigen, samenvatten, aangeven wat niet in het rijtje thuis hoort, grote lijnen aangeven).
Integreren	Gericht op het ophalen en activeren van bestaande kennis en voorkennis en of het verbinden van nieuw verworven kennis aan reeds aanwezige kennis (vergelijken, een plan ontwikkelen, verbanden leggen, analyseren, voorspellen, beoordelen, aantonen, als-dan redeneringen geven, beargumenteren, laten zien hoe..., patroon vaststellen, tegen elkaar afzetten, classificeren, kenmerken analyseren ...)
Creatief toepassen	Gericht op het creatief gebruiken van de kennis in een nieuwe, onbekende toepassings situatie (Selecteren, speculeren, creëren, ontwerpen, bewijzen door conclusies aangeven, uitvinden, evalueren, hypothese ontwerpen en een plan maken om die te testen, bouwen, ontwikkelen, een keuze maken en die rechtvaardigen, adviseren, besluiten op basis van argumenten...).

Binnen het raamwerk van de vier typen leeractiviteiten kunnen docenten met het aanbieden van informatie overal beginnen, afhankelijk van hun opvattingen over het leren van leerlingen. Ze kunnen beginnen met onthouden, ze kunnen evengoed beginnen met toepassen. Ze kunnen ook heen en weer gaan van onthouden naar toepassen of omgekeerd

Leeractiviteiten onthouden en begrijpen zijn vooral gericht op het leren beheersen van kennis, de leeractiviteiten integreren en creatief toepassen zijn vooral gericht op het gebruik van kennis in realistische situaties (contexten).

Zie voor passende werkvormen bij bovenstaande leeractiviteiten de twee volgende boekjes:
M. Boekaerts, Monique Boekaerts Robert-Jan Simons, P. .R. Simons - 1995 – Education
Sebo Ebbens en Simon Ettekoven: Actief leren isbn 90-01-27773-x

6. Kennis over coachen en de rol van de coach in het ontwerpproces.

6a. Wat is coachen (binnen HCC actielijn 2)?

In dit project definiëren we het begrip *coaching* als volgt: *Stimuleren van reflectie op kennis, gedrag, opvattingen en overtuigingen door middel van het stellen van open vragen.*

De belangrijkste vaardigheid voor een coach is dus: het stellen van effectieve vragen, d.w.z. vragen waarmee de coach reflectie uitlokt op de kennis, het gedrag, de opvattingen of dieperliggende overtuigingen van de gecoachte persoon. Een andere vaardigheid van een coach is het geven van constructieve feedback.

Coachen is bij uitstek een methode om iemand tot diepergaand leren aan te zetten, om een leerproces op gang te brengen en te begeleiden. Dat gebeurt op een open manier, een manier die ruimte laat aan de gecoachte persoon. Coachen is daarmee het tegenovergestelde van sturen.

Binnen het project hebben we de deelnemers gevraagd naar hun opvatting over coachen. Daaruit kwamen de volgende vaardigheden en aandachtspunten voor een coach:

Coachen =

- Actief begeleiden
- Serieus nemen (veiligheid)
- Veel discussie oproepen
- Samen aan de slag
- Stimuleren
- Structuur bieden
- Betrokkenheid stimuleren
- Reflectie stimuleren
- Overzicht en structuur bieden
- Informeren, op de hoogte houden
- Gericht op doel
- Gericht op persoonlijk ontwikkelingsproces
- Tijd bewaken

6b. De rol van regiocoach en aspirant-coach in het professionaliseringstraject

In het HCC project is de rol van de regiocoach om het leerproces van de aspirant-coaches op gang te brengen en te begeleiden. De rol van de aspirant-coach is om het leerproces van de aspirant-ontwikkelaars op gang te brengen en te begeleiden. Verder kan de regiocoach optreden als voorzitter van regiobijeenkomsten, maar het kan ook zijn, dat hij deze taak delegeert aan de aspirant-coach en hem/haar daarbij begeleidt.

Uitgangspunt voor dit leerproces zijn de competenties en bijbehorende gedragsindicatoren voor de docent-coach respectievelijk docent-ontwikkelaar, zoals beschreven in het document "ontwerp professionaliseringstraject". De regiocoach en aspirant-coach begeleiden dus steeds met deze eisen in het achterhoofd: Hoever is de aspirant-coach cq aspirant-ontwikkelaar al gevorderd op deze criteria? Laat hij/zij dit gedrag zien? Waar wel, waar niet? Wat is er nodig om dit gedrag verder te ontwikkelen? Welke begeleiding heeft hij/zij daarbij nodig. Ook dit is dus een proces van doelen stellen, uitproberen, evalueren en bijstellen.

Voor de onderscheiden fasen in het project kunnen we de rol van de coach als volgt omschrijven:

- De rol van de coach in de oriëntatiefase, in de definitiefase en in de incorporatiefase: inspirerend, richtinggevend en bewakend ten aanzien van de ontwerpprincipes, het eindproduct en het te volgen proces van het ontwikkeltraject.
- De rol van de coach tijdens de ontwerpfase, de uitvoeringsfase en de evaluatiefase: varieert van meewerken en meeschrijven, via coördineren, begeleiden, proces bewaken en overzicht houden tot supervisor en monitor.
- De rol van de coach tijdens de incorporatiefase: het product verweven en verbinden met bestaande structuren; de leerpunten van de individuele deelnemers en van de groep veralgemeniseren en op een hoger conceptueel plan trekken zodat eenieder een meer gefundeerd inzicht in ontwikkelingsprocessen van zichzelf en van de groepsleden heeft/krijgt en een meer gevarieerd en gefundeerd handelingsrepertoire ontwikkelt.

Verschillende "petten" : coachen versus sturen

Zoals hierboven is beschreven is coachen iets anders dan sturen. Dat wil *niet* zeggen dat je als regiocoach of aspirant-coach nooit mag sturen. Sturing is regelmatig handig en nodig in dit proces,

bijv. als het gaat om het maken en nakomen van afspraken, het nemen van bepaalde beslissingen als regioteam, etc. Maar hou het wel duidelijk: doe niet alsof je aan het coachen bent, terwijl je mensen bijvoorbeeld gewoon een opdracht geeft en van hen eist dat ze zich daaraan houden! Iemand "streng" aanspreken op het niet nakomen van een afspraak is prima en nodig vanuit je rol als regiocoach, maar is geen coaching. Op het moment dat je iemand die zich maar steeds niet aan afspraken houdt een stap verder wilt helpen, doe je dat wèl weer coachend, vragen stellen over hoe het komt dat hij/zij zich steeds niet aan afspraken houdt en hem/haar stimuleren om een oplossing te zoeken en zijn/haar gedrag te veranderen op dit punt.

Je kunt het zien als verschillende "petten" die je op- en afzet. Waar het kan zet je de pet als coach op, vanuit de gedachte dat de deelnemers daarvan het meeste leren. Waar het nodig is zet je een andere pet op (leider, of "regelaar" etc).

6c. Hoe coach je?

Door het stellen van open vragen en het geven van feedback die de gecoachte stimuleren tot reflectie op zijn of haar leerproces.

Uitgangspunt voor de coaching is de specifieke *leervraag* van de gecoachte: Hoe word ik een goede coach of ontwikkelaar?

Een algemeen gespreksmodel dat hiervoor bruikbaar is:

Coachmodel

- | | |
|--|-------------------|
| 1. Wat wil je bereiken, wat is je doel? | Gewenste situatie |
| 2. Waar sta je nu? | Huidige situatie |
| 3. Wat zit in de weg om je doel te bereiken? | Hindernissen |
| 4. Wat kan je helpen om je doel te bereiken? | Hulpmiddelen |

Er zijn diverse interventies voor een coach denkbaar. Tijdens de bijeenkomsten gaan we hier verder op in.