Onderwijs in de natuurwetenschappen is volgens Hodson (1998) op te vatten als een combinatie van learning science, learning about science en doing science. Met het eerste bedoelt hij de bètavakinhoud, de kennis van natuurwetenschappelijke concepten en theorieën. Het tweede omvat zowel kennis over de aard en methoden van de natuurwetenschap als over de historische en sociologisch aspecten. Doing science omschrijft als “engaging in and developing expertise in scientific inquiry and problem solving”. 
De doelendriehoek

Schalk (2006) geeft het spanningsveld in Hodson’s visie weer in een model betreffende het biologieonderwijs, waarbij de drie genoemde aspecten van natuurwetenschappelijk onderwijs op de hoekpunten van een driehoek gezet worden. Tussen ‘biologie leren’ en ‘over biologie leren’ ligt de spanning tussen wetenschap als geheel van concepten en theorieën en wetenschap als proces van kennisverwerving. ‘Onderzoeken’ krijgt zo op twee manieren een plaats in het biologieonderwijs, als onderzoekend leren en als leren onderzoeken. Onderzoekend leren is gericht op het ‘ontdekken’ van de vakkennis en bij leren onderzoeken staan de procedurele kennis centraal. In het model staat onderzoekend leren dus dichter bij de hoek ‘biologie leren’ en staat leren onderzoeken dichter bij ‘over biologie leren’. De hoek ‘biologie doen’ tegenover de beide andere hoeken geeft de spanning weer tussen leren met je hoofd en leren met je handen.
	
[image: image1]
De doelendriehoek 


Leeractiviteiten kunnen op verschillende plaatsen in de driehoek geplaatst woeden, al naar gelang het accent dat er gelegd wordt op vakkennis, procedure of ervaring. Zo kunnen langs de drie zijden van de driehoek drie typen practica geplaatst worden. Als een practicum tot doel heeft de theorie te illustreren (hoe ziet een hart er nu echt uit met al die aan- en afvoerende vaten?), dan staan ze tussen ‘biologie leren’ en ‘biologie doen’. Gaat het om het correct maken van een verdunningsreeks dan is het een vaardigheidspracticum dat staat tussen ‘biologie doen’ en ‘over biologie leren’. Een onderzoekspracticum, waarin het gaat om te leren over zowel het onderwerp van onderzoek als de manier waarop kennis daarover tot stand komt, staat tussen ‘biologie leren en ‘over biologie leren’.
Bovenstaand model is geschikt om met docenten (in opleiding) grotere of kleinere delen van het biologieonderwijs te bediscussiëren en doelgerichte lange en korte termijn lesontwerpen te maken. Dat kan in spelvorm.

Het spelbord en spelregels voor het ‘Doelenspel’ vindt u in het ecent-artikel onder dit document.

Referenties:

· Hodson, D. (1998). Mini-Special Issue: Taking practical work beyond laboratory. International Journal of Science Education 20 (6), 629-632.

· Schalk, H.H. (2006). Zeker weten? Leren de kwaliteit van van biologie-onderzoek te bewaken in 5 vwo. (pp. 33) Dissertatie Vrije Universiteit Amsterdam. 

onderzoekspractica 


leren onderzoeken 


vaardigheids�practica


beeldvormende practica


BIOLOGIE-ONDERWIJS


OVER BIOLOGIE �LEREN


(procedurele kennis)


BIOLOGIE DOEN


(ervaring)


BIOLOGIE LEREN (conceptuele kennis)


onderzoekend leren


