


De mythe van de sterke benen

Greetje van der Werf


EDUQUER, C'EST ...

amener à l'autonomie


Ga jij dit jaar naar onze school? Dan behoort je tot de gelukkigen die op een heel nieuwe manier gaan leren. Wat jij allang wist, weet de school nu ook: kennis komt niet alleen uit boeken. Op onze school ga je vooral veel zelf doen en zelf ontdekken. Je zult zien hoe leuk dat is en hoeveel je daarvan opsteekt. En wat dacht je daarvan: er zijn geen meesters en juffen. Nou ja, ze zijn er wel, maar ze heten niet zo en ze doen ook andere dingen dan op een gewone basisschool.


rijksuniversiteit
 groningen

Het onderwijs op onze school ziet er nu anders uit dan vroeger. Leerlingen bepalen voor een groot deel zelf hoe, wanneer en waaraan ze hun tijd besteden. Het onderwijs is niet versnipperd over een groot aantal vakken, docenten en lesuren, maar overzichtelijk gebundeld en geclusterd. Doel van dit alles: actieve, gemotiveerde en dus gelukkige en succesvolle leerlingen (én docenten!). Zelf doen, zelf ontdekken, daar draait het om. De leraar heet nu tutor. Waar de leraar in het bestaande onderwijs vooral kennis overdraagt, heeft de tutor de taak om het verwerven van kennis te faciliteren. Hij wordt daarmee feitelijk een leerbron: een plek waar de leerling materiaal kan vinden.


rijksuniversiteit
 groningen

Mythen achter het leerlinggestuurd leren

- Mythe 1: Kennis kan niet worden overgedragen; leerlingen leren meer als ze zelfstandig kennis ontdekken of opzoeken.
- Mythe 2: Kennis kan niet worden opgedeeld in afzonderlijke componenten; leerlingen leren meer als ze worden geconfronteerd met complexe problemen.

De mythe van het zelfontdekkend leren

Kinderen leren meer, wanneer ze zelf kennis construeren, dus zelf ervaring opdoen in de fysieke wereld. Je leert dus beter door het mee te maken, door het te zien en te voelen. Het ene kind is meer gevoelig voor het een en het andere voor het ander. Leren is een activiteit, waar je in verbinding staat met je omgeving, waar je van leert. Hoe kun je tijd en ruimte begrijpen als je nooit door een telescoop kijkt. Kinderen leren door zelf ervaring op te doen met concrete materialen en in een betekenisvolle context.

- Kennis en begrip kunnen wel degelijk worden overgedragen
- Instructie door de docent is effectiever en efficiënter dan zelfontdekkend leren
- Dit is ook het geval voor hogere orde vaardigheden zoals wetenschappelijk denken
- Kennis is ook dieper verankerd en beter toe te passen in nieuwe situaties
- Echte expertise kan alleen bereikt worden door een grote hoeveelheid domeinkennis en frequente oefening

We gingen met excursie naar de sterrenwacht. Dat was heel erg leuk, want we kregen een soort presentatie over de ruimte. Boven was de telescoop waar we in mochten kijken. Maar daar was het wel heel erg koud. Beneden was een heel groot scherm boven aan het plafond en daar zag je de Aarde en Mars en Jupiter en de maan die een soort tikkertje deed met een diertje leek het wel. Er was ook een presentatie over een jongen, hoe ver je die kon zien en zo maar op een gegeven moment kon je die jongen niet meer zien en er kwam 1m die kon je nog wel zien en toen kwam er 100 m en die kon je ook nog zien en toen kwam er 1km en die kon je ook nog zien maar op een gegeven moment was er een lichtjaar en die kon je niet meer zien en een biljoen en die kon je ook niet meer zien maar dat waren wel hele vette plaatjes. Ik heb er heel er veel van geleerd en het was ook heel erg leuk niet leuk maar super leuk

De mythe van het probleemgestuurd leren.

- Probleemgestuurd leren en onderzoekend leren in het algemeen minder effectief dan instructie
- Vaak negatieve effecten in de vorm van misconcepties of onvolledige of ongeorganiseerde kennis
- Dit geldt voor alle leeftijdsgroepen en voor veel verschillende leerdomeinen

Waarom dan toch leerlinggestuurd leren?

- De huidige, multi-taskende jeugd vraagt om andere vormen van leren
- Traditioneel, leraargestuurd onderwijs is conservatief
- Misleidende tegenstellingen
 - traditioneel versus modern
 - passief versus actief
 - saai versus interessant
 - standaard versus individueel

Alternatief?

- Kennis-gebaseerd onderwijs
- Instructivistische benadering van onderwijs.

Kennisgebaseerd onderwijs

- Kern-curriculum, een leidraad voor het stap voor stap aanbrengen van een kennisbasis
- Kenmerken
 - *Solide*
 - *Opeenvolging*
 - *Specifiek*
 - *Gemeenschappelijk*

Instructivistische benadering

- Systematisch onderwijs vereist een curriculum en instructie
- Het is de taak van de leraar om leerlingen te helpen kennis te verwerven en hun eigen kennis te genereren, door middel van:
 - Onderwijzen met duidelijke en expliciete doelen
 - Aanleren van begrippen, principes, strategieën en operaties in een zorgvuldig ontworpen volgorde van elementaire kennis naar complexe gehelen
 - nauwkeurig te letten op de prestaties en problemen van leerlingen.

Gedrag en leren

- Gedrag is alles wat een leerling doet. Gedrag (emoties, denken, handelen) is direct of indirect observeerbaar
- Leren is een verandering van gedrag (emoties, denken, handelen) als resultaat van interactie met de omgeving
- Een instructivistische leraar:
 1. Baseert zich op de kennis over hoe mensen leren bij het ontwerpen van curriculum en instructie die passen bij de mogelijkheden, voorkeuren, behoeften en capaciteiten van de leerlingen.
 2. Registreert veranderingen in het gedrag van leerlingen.


Missie

- Scheppen van leeromgeving die bevordert dat leerlingen:
 1. investeren in het onderwijsproces;
 2. prosociaal participeren in de klas als een cultuur of gemeenschap
 3. cognitief-conceptuele kennis opdoen;
 4. praktische kennis opdoen;
 5. in toenemende mate leren om hun eigen leren te sturen.
- Instructivisten geloven dat vrijwel alle leerlingen succeservaringen kunnen opdoen, en als ze deze niet opdoen is er iets fout met de instructie.

Correctie mythen over directe instructie

- 'Drill en Kill' funest voor creativiteit en interesse
- Volledig leraar-gestuurd
- Alleen memorisatie en geen hogere denkprocessen


Besluit

- Directe instructie meest empirisch gevalideerde en effectieve onderwijsmethode voor alle leerlingen
- Het leerlinggestuurde leren ontkent onderwijsmodellen waarvoor wel empirische steun is
- Van belang is ook gemeenschappelijk kerncurriculum voor alle leerlingen
- Verbetering van de bestaande praktijk


G I O N


rijksuniversiteit
 groningen

Mythes in het Onderwijs


De mythe van het maakbare kind

Grenzen en mogelijkheden van de brede school

Jeannette Doornenbal

de brede school

educatie

welzijn

Druk op gezondheid

Druk op opvang

Druk op sociaal leren

Druk op zorg

Druk op presteren

1
zorg

Vraagstelling

- Wat is realistisch? Wat zijn de grenzen?
- Wat is wenselijk? Wat zijn de mogelijkheden

Ploegen in bescheidenheid

Een antinomie is een spanningsverhouding tussen twee polen.
Die spanning moet blijven. Als de ene pool wordt opgeofferd
aan de andere verdwijnt de antinomie en
daarmee de opvoeding (Meijer 1996)


Bouwen in bevoegenheid

- Algemeen werkzame factoren
- Pedagogisch concept:
brede school als open leergemeenschap

<http://www.hanze.nl/home/Schools/Pedagogische+Academie/Lectoraat/Kennisbank.htm>


Algemeen werkzame factoren in de OPEN leergemeenschap:

- open relatie naar de wijk
- open voor alle kinderen in de wijk

Legende

MAATREGELEN

- 1. Hogere kwaliteit
- 2. Diversiteit in voorzieningen
- 3. Diversiteit in aanbod
- 4. Openbare ontmoetingsruimte
- 5. Ruimtelijke kwaliteit
- 6. Particuliere ontmoetingsruimte
- 7. Openbare ontmoetingsruimte
- 8. Uitbreiding van ontmoetingsruimte in de wijk


A photograph of three young women sitting at a desk in a classroom, looking at a book together. The background shows a bookshelf and a potted plant. The text is overlaid on the image.

Algemeen werkzame factoren in de open LEERgemeenschap

- Alle expertise inzetten om de onderwijskansen van kinderen te vergroten
- Samenhangend educatief aanbod (verlengde schooldag)
- Sociaal en moreel leren


Algemeen werkzame factoren in de open leerGEMEENSCHAP

- Leiderschap: hoge doelen en maximale steun; binding en tegenbinding
- Professionals: samenwerken en alleen werken
- Planmatig handelen en improviseren

Uitgangssituatie	VS	BO	significant
allochtone achtergrond	27%	13%	ja
eerste-generatie	8%	4%	ja
eenoudergezin	23%	15%	ja
geen werkende ouders	10%	7%	nee
laag inkomen	49%	43%	nee
opvoedstijl, sturing laag	20%	28%	ja
Leefstijl			
uitstekende gezondheid	77%	84%	ja
overgewicht	11%	15%	nee
2 of meer delictsoorten	4%	5%	nee
niet sporten	22%	15%	ja
wel eens ziek	42%	33%	ja

Uitgangssituatie en leefstijl van vensterschoolleerlingen (VS) en andere leerlingen (BO)

Schoolkenmerken	VS	BO	significant
welbevinden op school	7,8	7,6	nee
schoolplezier	7,7	7.2	ja
vaak te laat op school	3%	6%	ja
slachtoffer van pesten	49%	56%	ja
meedoen met pesten	35%	40%	nee
vervolgopleiding vmbo	20%	18%	nee
vervolgopleiding havo	29%	28%	nee
vervolgopleiding vwo	47%	44%	nee

Schoolkenmerken van vensterschoolleerlingen (VS)
en andere leerlingen (BO)


Wie niet hoog durft te springen komt niet ver