 Waarderend leren door herontwerpen

1. Introductie

In het natuuronderwijs op de basisschool gaat het niet alleen om het ontwikkelen van kennis over de natuur, maar ook om de ontwikkeling van waarden ten aanzien van de natuur. In theorieën over natuuronderwijs wordt daarvoor aan leerlingen veelal een actieve onderzoekende rol toegekend. Natuurervaringen worden daarbij meestal als uitgangspunt genomen voor zowel kennis- als waardenontwikkeling (Margadant, 1990; PgNOB, 1991; Vaan & Marell, 1999). Wij onderschrijven het belang van onderzoek en natuurervaringen voor kennis- en waardenontwikkeling. Bestaande theorieën over natuuronderwijs bieden echter weinig handvatten om leerlingen daadwerkelijk natuurervaringen te laten onderzoeken.

Ze bieden slechts algemene onderzoeksstrategieën aan voor kennisontwikkeling. In deze onderzoeksstrategieën worden veelal waarnemingen als uitgangspunt genomen, waarna leerlingen worden gestimuleerd om vragen en hypothesen hierover te formuleren en deze vervolgens middels observatie en/of experiment te toetsen. Onderzoek naar zelfontdekkend leren heeft echter aangetoond dat een dergelijke aanpak niet leidt tot gewenste kennisontwikkeling (Bruner, 1971; Tamir, 1996). Leerlingen weten vaak niet welke waarnemingen relevant zijn, hoe ze deze moeten interpreteren, wat voor soort vragen kunnen worden gesteld en hoe ze hypothesen kunnen formuleren voor dergelijke vragen. In de praktijk betekent dit veelal dat leerlingen wel onderzoek uitvoeren, maar dat dit weinig bijdraagt aan kennisontwikkeling en leerlingen uiteindelijk de gewenste kennis toch krijgen aangeboden.

Voor waardenontwikkeling is de situatie vergelijkbaar. In bestaande theorieën voor natuuronderwijs wordt weliswaar gesuggereerd welk soort natuurervaringen relevant zijn voor waardenontwikkeling. Ook wordt geadviseerd leerlingen daarbij te gestimuleren om gebruik te maken van al hun zintuigen (zien, ruiken, horen, proeven). Maar er worden weinig aanwijzingen gegeven hoe leerlingen deze ervaringen verder kunnen onderzoeken. Het gaat nu niet, zoals bij kennisontwikkeling, om onderzoek naar de objectieve aspecten van de ervaring, maar om onderzoek naar de subjectieve aspecten van de ervaring (gevoelens, gedrag etc.). Hermans heeft laten zien dat juist onderzoek naar subjectieve aspecten van de ervaringen cruciaal is voor de ontwikkeling van persoonlijke waarderingen (Hermans, 1981; 1996).

Wij hebben een onderwijsleertheorie voor het natuuronderwijs ontwikkeld waarin juist het onderzoeken van natuurervaringen ten behoeve van kennis- en waardenontwikkeling centraal staat. We noemen deze onderwijsleertheorie ‘waarderend leren door herontwerpen’ (WLO), omdat leerlingen kennis- en waarderingen in samenhang ontwikkelen door planten en dieren en hun omgeving opnieuw te ontwerpen. Onze theorie is het resultaat van een ontwikkelingsonderzoek. In dit type onderzoek wordt onderwijsmateriaal en een onderwijsleertheorie in een cyclisch proces van doordenken en beproeven ontwikkeld (Gravemijer, 1999).

Dit onderzoek begon met een literatuurstudie waarin ontwerprichtlijnen, ontleend aan enkele algemene onderwijsleertheorieën op hun relevantie voor kennis- en waardenontwikkeling over de natuur werden onderzocht. Tevens werd de vakstructuur voor natuuronderwijs verkend. Bewerkingen en integratie van algemene ontwerprichtlijnen en vakstructurele overwegingen leidde tot een eerste formulering van onze onderwijsleertheorie voor natuuronderwijs. Op grond van deze theorie is de lessenserie ‘Samenleven’ ontwikkeld. In deze lessenserie herontwerpen leerlingen levensgemeenschappen (bos, duinen, poel etc.). Beproeving van deze lessenserie leidde tot bijstelling van de lessenserie en aanvulling en bijstelling van bepaalde ontwerprichtlijnen uit onze onderwijsleertheorie. Op grond van de tweede versie van onze onderwijsleertheorie is vervolgens de lessenserie ‘Samenwerken’ ontwikkeld. In deze lessenserie herontwerpen leerlingen een bijenvolk en een mierenvolk. Ook deze lessenserie is beproefd en ook dit heeft weer aanleiding gegeven tot bijstelling en aanvulling van enige ontwerprichtlijnen van onze onderwijsleertheorie.

In dit artikel geven we eerste een beschrijving van de tweede versie van onze onderwijsleertheorie. Onze theorie bestaat uit vier hoofdcomponenten die achtereenvolgens worden beschreven: een strategie voor kennisontwikkeling (2); een aanpak voor het leren werken met de strategie voor kennisontwikkeling (3); activiteiten voor waardenontwikkeling (4) en een fasering waarin de processen van kennis-en waardenontwikkeling in relatie tot elkaar en in de tijd worden geplaatst (5).Voor elk van deze hoofdcomponenten geven we telkens weer welke algemene onderwijsleertheorieen ten grondslag ligt aan onze ontwerprichtlijnen. Ook geven we aan welke vakstructurele overwegingen een rol hebben gespeeld en welke ontwerprichtlijnen voortkomen uit de beproeving van de eerste lessenserie. In 6 worden de belangrijkste ontwerprichtlijnen van onze theorie nog eens in een samenvattend overzicht weergegeven. Vervolgens beschrijven we in 7 de opzet en de resultaten van het onderzoek waarmee we ontwerprichtlijnen hebben getoetst aan de lessenserie van samenwerkend leren. We sluiten het artikel af met een beschrijving van de opbrengst van het ontwikkelingsonderzoek en enkele suggesties voor verder onderzoek.

1. Een strategie voor kennisontwikkeling

De strategie voor kennisontwikkeling vormt de kern van onze theorie. Met behulp van deze strategie willen we leerlingen in staat stellen daadwerkelijk zelf kennis te ontwikkelen over de natuur. Onderzoek naar het vragen stellen van leerlingen in kader van tekstbestudering en onderzoek levert, in combinatie met vakinhoudelijke overwegingen aanwijzingen op voor de ontwikkeling van een dergelijke strategie.

Algemene bouwstenen

In het kader van leren leren zijn inmiddels veel cognitieve strategieën ontwikkeld die leerlingen kunnen gebruiken bij kennisverwerving. Het meerendeel van deze strategieën zijn echter gericht op het zelfstandig bestuderen van teksten (Simons et al, 2001). Deze strategieën zijn dus niet primair bedoeld voor het zelf ontwikkelen van kennis in het kader van onderzoek. In het kader van tekstbestudering zijn echter ook strategieën ontwikkeld voor het leren genereren van vragen door leerlingen. Dit type strategieën biedt een mogelijk aanknopingspunt voor de ontwikkeling van strategieën voor zelfontdekkend leren, omdat leren vragen stellen ook een cruciaal onderdeel is voor het zelf ontwikkelen van kennis. Immers, een vraag geeft niet alleen richting aan de kennisontwikkeling, het biedt ook de mogelijkheid na te gaan of de gewenste kennis reeds is bereikt. Voor het leren genereren van vragen zijn diverse typen strategieën ontwikkeld. Bij de meest succesvolle strategieën worden leerlingen algemene vraagtypen (wat is een ander voorbeeld van… ; hoe is … gerelateerd aan….) aangeboden voor het genereren van specifieke vragen over de betreffende tekst. Wij willen daarom onze strategie opbouwen uit algemene vraagtypen.

Als we vraagtypen voor kennisontwikkeling over de natuur willen formuleren moeten we bepalen hoe algemeen deze vraagtypen moeten worden geformuleerd. De vraagtypen die in het kader van onderzoek naar genereren van vragen zijn ontwikkeld zijn veelal vakoverstijgend geformuleerd. Ze bevatten met andere woorden geen informatie over het vakgebied waarvoor ze worden toegepast. Dit heeft als voordeel dat ze breed toepasbaar zijn, het heeft echter als nadeel dat ze leerlingen minder richting geven bij het formuleren van vragen in het specifieke vak (Perkins & Salomon, 1989). Wij willen daarom vraagtypen formuleren die weliswaar voor de meeste onderwerpen binnen het natuuronderwijs toepasbaar zijn, maar tegelijkertijd informatie bevatten over dit domein zodat ze leerlingen voldoende richting geven bij het formuleren van vragen.

Nu biedt het onderzoek naar het genereren van vragen door leerlingen geen inzicht in de wijze waarop vakspecifieke vraagtypen kunnen worden ontwikkelen. Schwab heeft echter al 40 jaar geleden in detail beschreven op welke wijze vragen ontstaan in een onderzoekscontext (Schwab, 1962). Hij beargumenteert dat vragen veelal voortkomen uit algemene verwachtingen over het object van onderzoek. Zolang deze algemene verwachtingen ontbreken weet men namelijk niet wat zinvolle vragen zijn om te stellen. Schwab illustreert dit met onderzoek naar waterinsekten in het begin van de vorige eeuw. Dit onderzoek kwam pas goed op gang toen men het algemene idee van organismen als stimulus-respons machines ging gebruiken om gedrag van deze beestjes te beschrijven en te verklaren. Dit algemene idee zorgde er voor dat onderzoekers wisten wat voor soort vragen ze konden stellen, bijvoorbeeld: Op welke stimuli reageren ze?; Bewegen ze naar de stimulus toe of er vanaf?

Wanneer we dus vakspecifieke vraagtypen willen formuleren voor het natuuronderwijs dan zullen we op zoek moeten gaan naar algemene ideeën over de natuur. Nu zijn er natuurlijk meerdere van deze algemene ideeën, welk idee is dan het meest geschikt voor ons doel? We willen een strategie ontwikkelen waarmee leerlingen maximaal gebruik kunnen maken van reeds aanwezige voorkennis over het object van onderzoek. Een leerproces verloopt immers het meest effectief als er wordt voortgebouwd op relevante voorkennis waarover een leerling al beschikt (Ausubel, 1968). Niet elk idee maakt het mogelijk voorkennis van leerlingen maximaal te mobiliseren. Neem bijvoorbeeld het stimulus-respons idee. Leerlingen hebben weinig relevante voorkennis om dit type vragen te beantwoorden, ze kunnen dergelijke vragen alleen beantwoorden als ze extra informatie te verzamelen in de vorm van observatie of experiment. We willen dus een idee selecteren waarmee relevante voorkennis van leerlingen kan worden gemobiliseerd.

Strategie voor kennisontwikkeling in WLO

 Onderzoek naar het leren genereren van vragen in het kader van leren leren en in kader van onderzoek heeft dus de volgende aanwijzingen opgeleverd voor het ontwikkelen van een strategie voor kennisontwikkeling over de natuur:

· de strategie bestaat uit een aantal vraagtypen

· de vraagtypen dienen te worden ontleend aan een algemeen idee over de natuur

· dit idee dient het mogelijk te maken dat leerlingen zoveel mogelijk relevante voorkennis kunnen inzetten bij het beantwoorden van de vragen.

Alvorens te kunnen bepalen welk algemene idee geschikt is voor kennisontwikkeling in het kader van natuuronderwijs, moet eerst nader het toepassingsdomein van onze strategie worden afgebakend. Het grootste gedeelte van leerstof in het natuuronderwijs gaat over planten en dieren en de relaties die ze met elkaar onderhouden in zogeheten levensgemeenschappen (bossen, duinen etc.) (PgNOB, 1991). Van leerlingen wordt veelal geen gedetailleerde kennis van bouw en werking van afzonderlijke onderdelen van planten en dieren verwacht. Zij dienen wel de functies en globale werking van belangrijke onderdelen van planten en dieren te kennen. We willen dan ook een strategie ontwikkelen voor het ontwikkelen van kennis over het zojuist beschreven domein.

In de biologiefilosofie worden verschillende algemene ideeën beschreven die betrekking hebben op dit domein (Schaffner, 1995). Hier willen we slechts het idee beschrijven en uitwerken dat ten grondslag ligt aan onze strategie voor kennisontwikkeling. Voor een beschrijving van een aantal alternatieve ideeën en de argumenten waarom we deze hebben verworpen verwijzen we naar Janssen (1999). Voor ons doel is het idee van organismen als goed ontwerp zeer geschikt. Organismen lijken te zijn ontworpen om te overleven en zich voort te planten in de omgeving waarin ze voorkomen (Williams, 1998). Dit betekent met andere woorden dat we er vanuit mogen gaan dat organismen zo zijn aangepast dat ze hun functies kunnen vervullen in de omgeving waarin ze voorkomen. Leerlingen kunnen nu kennis ontwikkelen over zowel organismen als omgeving door ze opnieuw te ontwerpen. Dit kan als volgt worden ingezien.

Vanuit het organisme redenerend kunnen we zeggen dat het organisme zo is aangepast dat het bepaalde functies kan vervullen in een gegeven omgeving. Verschuiven we nu onze aandacht naar de omgeving dan kunnen we zeggen dat de omgeving zo in elkaar moet zitten dat het organisme er met zijn gegeven eigenschappen zijn functies kan vervullen. Dit betekent dat we in twee richtingen kunnen ontwerpen: een organisme ontwerpen dat past bij een gegeven omgeving (naar binnen ontwerpen) en een omgeving ontwerpen dat past bij een gegeven organisme (naar buiten ontwerpen) (figuur 1).

Figuur 1: Een organisme is aangepast om bepaalde functies te vervullen in een

 bepaalde omgeving

We zullen dit met een voorbeeld uit de lessenserie “Samenleven’ toelichten. Ontwerpen begint altijd met vaststellen van de functie die een plant of een dier in een bepaalde omgeving moet vervullen, bijvoorbeeld eten, ademhalen, beschermen etc. Bij het naar binnen ontwerpen richt de aandacht zich op wat het organisme zelf nodig heeft om deze functie te vervullen. Dus om te kunnen eten heeft een vos onder andere een bek nodig. Bij het naar buiten toe ontwerpen, richt de aandacht zich op de omgeving die een organisme nodig heeft om de functie te kunnen vervullen. Om te kunnen eten heeft een vos bijvoorbeeld konijnen nodig in zijn omgeving. Daarmee is het ontwerpproces echter niet afgelopen. Immers, ook dat konijn moet eten (functie), daarvoor heeft het ook zelf onder andere een bek nodig en heeft in zijn omgeving bijvoorbeeld wortels nodig. En ook deze wortels moeten weer aan hun voedsel komen etc etc. Zo kan het ontwerpproces worden voortgezet totdat niet alleen de vos maar alle andere organismen die weer nodig zijn om direct of indirect de vos van eten te voorzien ook zelf van eten zijn voorzien. Eventueel kan dan ook voor andere functies (bijv. voor voortplanting worden nagegaan) wat de vos zelf nodig heeft en wat het daarvoor in zijn omgeving nodig heeft. Bovendien kan afhankelijk van de doelstelling van de lessenserie ook verder naar binnen worden ontworpen. Hierdoor kunnen leerlingen meer inzicht krijgen in de eigenschappen die organismen moet bezitten om een bepaalde functie te kunnen vervullen.

We hebben volgende vraagtypen geformuleerd om richting te geven aan zowel het naar binnen als naar buiten ontwerpen.

· wie ben ik?

· wat moet ik kunnen?

· wat heb ik daarvoor zelf nodig?

· wat heb ik daarvoor in mijn omgeving nodig?

Met de eerste vraag wordt vastgesteld over welk organisme de vragen worden gesteld. In het voorbeeld van hierboven werden eerst de vragen gesteld over de vos, waarna werd overgestapt op het konijn. In de eerste ronde van het onderzoek hadden we dit vraagtype nog niet opgenomen. Maar hierdoor bleek soms verwarring bij leerlingen te bestaan voor welk organismen ze de vragen moesten beantwoorden. Door het beantwoorden van de tweede vraag stelt men vast welke eigenschap(-pen) het organisme zelf moet hebben om de functie te vervullen (naar binnen ontwerpen). Beantwoording van de derde vraag geeft zicht op aspecten van de omgeving van het organisme die nodig zijn om de functie te kunnen vervullen. Voor het woord ‘ik’ in de vraagtypen kan dus telkens het organisme worden ingevuld waarover de vraag wordt gesteld.

We hebben eerder als eis geformuleerd dat leerlingen met behulp van de ontwikkelde strategie ook relevante voorkennis moeten kunnen mobiliseren. Met de ontwikkelde ontwerpstrategie bestaande uit 4 vraagtypen kunnen in principe twee typen relevante voorkennis bij leerlingen worden geactiveerd. Ten eerste worden leerlingen gestimuleerd om eerder verworven kennis (binnen- of buitenschools) over het betreffende organisme (bv. de vos) en zijn omgeving te gebruiken bij het beantwoorden van de vragen. Ten tweede beschikken leerlingen veelal over functionele analogieën (Janssen, 1999). Ze weten bijvoorbeeld niet hoe een spin een draad spant tussen twee bomen, maar weten wel hoe mensen of andere organismen dit zouden doen (lopen, vliegen, zweven, zwemmen etc.). Door het gebruik van de strategie wordt juist dit type kennis geactiveerd. Natuurlijk zal het soms ook nodig zijn dat leerlingen extra informatie nodig hebben, om verder te kunnen ontwerpen of om het reeds ontwikkelde kennis te toetsen. In 5 gaan we hier nader op in.

2. Leren werken met de strategie

Het is niet voldoende om leerlingen een strategie aan te bieden waarmee ze zelf kennis kunnen ontwikkelen. Leerlingen zullen ook moeten leren hoe ze met deze strategie moeten werken. Op basis van de onderzoek naar leren van strategieën worden enkele instructietechnieken uitgewerkt die kunnen worden gebruikt bij het leren werken met de ontwerpstrategie.

Algemene bouwstenen

Voor het aanleren van strategieën in het kader van leren leren wordt een vorm van meester-gezel leren aanbevolen (Collins & Brown, 1989; DeCorte, 1996). Daarbij wordt er van uitgegaan dat de strategie het best kan worden aangeleerd in de context waarvoor deze ook wordt gebruikt. Bovendien wordt aanbevolen dat de docent diverse ondersteuningstechnieken gebruikt bij het aanleren van de strategie. Belangrijke ondersteuningstechnieken die in onderzoek naar leren leren hun waarde hebben bewezen zijn: modelleren, scaffolding, coaching, articulatie en reflectie. We zullen deze technieken kort bespreken. Bij modelleren demonstreert de docent de strategie aan de hand van een relevante taak. Daarbij dient de docent zoveel mogelijk hardop denkend te werk te gaan, waarin niet alleen wordt verwoord wat hij doet, maar ook waarom. Als de leerling vervolgens zelf met de strategie gaat werken dient de docent precies zoveel hulp te bieden aan de leerling die hij nodig heeft om de taak met succes te kunnen uitvoeren (scaffolding). Aanvankelijk zal de leerlingen veel ondersteuning nodig hebben bij het werken van de strategie, maar deze ondersteuning kan geleidelijk aan worden afgebouwd. Daarbij is het van belang dat de docent het werken van de leerling met de strategie ook observeert en daar gericht feedback op geeft ter verbetering (coaching). De docent dient verder de leerlingen te stimuleren de gebruikte strategie te expliciteren, hierdoor worden ze niet alleen ‘zichtbaar’ voor de docent maar ook voor medeleerlingen en voor de leerling zelf (articulering). Articulatie kan vervolgens weer aanleiding geven tot reflectie op gehanteerde strategie: wat gaat goed?; wat gaat niet goed?; waarom? en hoe kan dit worden verbeterd?

Leren werken met de strategie in WLO

In onze onderwijsleertheorie hebben we bovengenoemde aanwijzingen ontleend aan onderzoek naar leren leren als volgt uitgewerkt. Leerlingen krijgen de strategie aangeleerd in de context van een lessenserie waarin ze organismen en hun omgeving gaan ontwerpen. De eerdergenoemde ondersteuningstechnieken zijn daarbij als volgt toegepast .

Modelleren vindt vooral plaats tijdens de introductie van de strategie. De introductie van de strategie wordt klassikaal gegeven en gefaseerd uitgevoerd. De docent gaat daarvoor eerst na voor een organisme wat het moet kunnen en wat het daar zelf voor nodig heeft. Daarna wordt ook een stukje van de omgeving van het organisme ontworpen waarbij de twee overige vraagtypen ‘wat heb ik daarvoor in mijn omgeving nodig?’ en ‘wie ben ik’ worden toegelicht. Daarbij wordt door de docent ook aangegeven wat het verschil is tussen de vraagtypen, waar de ‘ik’ voor staat en hoe die kan wisselen. Modelleren vindt echter ook plaats als leerlingen al in groepjes met de strategie werken. Niet alleen doen leerlingen de strategie voor elkaar voor, ook de docent demonstreert dan bepaalde aspecten van de strategie (zie onder coaching).

Scaffolding vindt zowel plaats door de docent als met bepaalde hulpmiddelen. De ondersteuning wordt daarbij geleidelijk afgebouwd. Na de introductiefase waarin de docent de strategie ook nog voordoet gaan leerlingen in groepjes met de strategie werken waarbij ze feedback krijgen van de docent. Ook deze feedback wordt geleidelijk aan afgebouwd totdat leerlingen volledig zelfstandig met de strategie kunnen werken (zie coaching). Op grond van resultaten van de eerste lessenserie bleek dat docenten de neiging hebben snel te veel inhoudelijke ondersteuning te bieden (kennis aanbieden) en vaak te weinig strategiegerichte ondersteuning aanbieden. Op grond van deze ervaringen hebben we als aanwijzing geformuleerd dat de docent als leerlingen niet verder kunnen met het ontwerpproces eerst strategiegerichte ondersteuning verschaffen en pas daarna inhoudelijke ondersteuning. Bij coaching wordt nader ingegaan op de wijze waarop die inhoudelijke en strategiegerichte ondersteuning wordt ingericht.

In de eerste lessenserie werd bij het ontwerpen tevens gebruik gemaakt van werkbladen waarop de vraagtypen stonden vermeld. Dit zorgde ervoor dat leerlingen de vragen gemakkelijker konden onthouden, bovendien werden leerlingen op deze manier gestimuleerd om de vragen in de juiste volgorde te doorlopen zodat een doorgaand ontwerpproces mogelijk werd. Tevens worden hierdoor vorderingen van het ontwerpproces voor iedere leerling in de groep en de docent zichtbaar. Voor de tweede lessenserie hebben we daar nog een extra vorm van ondersteuning aan toegevoegd. De leerlingen maken een zogenaamde draaidenkwijzer. Een draaischijf waarop de vier vragen staan vermeld. We hebben deze draaidenkwijzer niet alleen ontwikkeld als geheugensteun voor leerlingen. Het heeft bovendien als voordeel dat leerlingen naarmate ze meer vertrouwd raken met strategie de vragen ook in een zelf gekozen volgorde kunnen gaan inzetten.

Coaching en articulatie vindt met name plaats als leerlingen in groepjes een organismen en hun omgeving ontwerpen.. De docent observeert hierbij het ontwerpproces (en de werkbladen) en geeft hierop feedback. Alvorens feedback te geven wordt leerlingen eerst gevraagd de gehanteerde strategie te expliciteren. De resultaten van de eerste lessenserie laten zien dat de volgende vier aspecten van het ontwerpproces extra ondersteuning te behoeven .

· Leerlingen blijken vaker de vragen ‘wat heb ik zelf nodig’ en ‘wat heb ik daarvoor in mijn omgeving nodig’ door elkaar te gebruiken. De docent dient ze op dit onderscheid te wijzen en er voor te zorgen dat ze dit consequent toepassen.

· In het begin is het van belang dat leerlingen de vragen in vaste volgorde beantwoorden, omdat ze anders het overzicht verliezen over het eigen ontwerpproces en vergeten bepaalde vragen te stellen. Geleidelijk aan kunnen leerlingen meer vrij worden gelaten in het kiezen van de volgorde waarin ze vragen beantwoorden.

· Het komt voor dat leerlingen wel een vraag hebben geformuleerd maar hier geen antwoord voor kunnen bedenken. Leerlingen zullen dan eerst gestimuleerd moeten worden maximaal hun eigen voorkennis te benutten voor het beantwoorden van de vraag alvorens ze bepaalde kennis kunnen opzoeken of deze door de docent kan worden aangereikt. Daarvoor is het in eerste instantie van belang dat leerlingen worden gestimuleerd om ook speculatieve antwoorden te formuleren. Leerlingen hebben namelijk vaak wel ideeen, maar denken dan dat deze niet goed zijn en brengen deze dan ook niet in in het groepje. Hierdoor kunnen ook de goede elementen uit deze antwoorden niet worden gebruikt voor het ontwerpproces. Daarnaast is het van belang dat vooral het gebruik van kennis van functionele analogieën bij leerlingen te stimuleren Uit de resultaten van de eerste ronde blijkt dat vooral de volgende hulpvragen hiervoor geschikt zijn: Waar lijkt dit probleem op?; Hoe lossen wij dit probleem op?; Hoe lossen andere planten of dieren dit probleem op? Als ook dit niet voldoende is kan een docent nog bepaalde inhoudelijke hints geven om de voorkennis van leerlingen te mobiliseren.

· Het komt ook voor dat leerlingen de bedachte antwoorden onvoldoende kritisch beoordelen. Uit de resultaten van de eerste lessenserie blijkt dat vijf hulpvragen kunnen helpen bij het kritisch beoordelen van het ontwerp: Hoe stel je je voor dat dit in zijn werk gaat?; Zijn er ook andere oplossingen mogelijk?; Wat is het nadeel van deze oplossing?; Welke oplossing heeft het minste nadelen?; Zijn nu alle planten en dieren in hun behoeften voorzien? De vraag naar het nadeel is voor de tweede lessenserie ook expliciet in de draaidenkwijzer opgenomen.

Reflectie op de gehanteerde strategie vindt op verschillende momenten plaatsen. In de eerste lessenserie vond deze reflectie vooral plaats tijdens het contact van de docent met de afzonderlijke groepjes. Daarbij werd dan vooral geëvalueerd of de aanwijzingen die de docent had verschaft ook hadden geholpen bij het ontwerpen. Omdat bij veel groepjes dezelfde problemen werden geconstateerd (zie onder coaching), is voor de tweede lessenserie besloten ook klassikale reflectiemomenten in te bouwen, waarin problemen en oplossingen met betrekking tot gebruik van de strategie worden besproken en geëvalueerd.

3. Activiteiten voor waardenontwikkeling

Met behulp van de strategie is het mogelijk voor leerlingen om de objectieve aspecten van natuurervaringen nader te onderzoeken. In natuuronderwijs dienen echter ook de subjectieve aspecten van natuurervaringen nader te worden onderzocht ten behoeve van waardenontwikkeling. Op basis van de waarderingstheorie van Hermans worden een aantal activiteiten geformuleerd die leerlingen kunnen helpen bij dit onderzoek.

Algemene bouwstenen
Een theorie die veel aanknopingspunten biedt onderzoeken van subjectieve aspecten van ervaringen is de waarderingstheorie van Hermans (1981; 1996). Het begrip waardering verwijst bij Hermans naar alles wat een persoon denkend over zijn ervaringen van belang vindt. Dit kan zijn een dierbare herinnering zijn, een netelig probleem etc. Voorbeelden van waarderingen zijn: ik wordt altijd gepest op school, ik vind een spinnen eng, ik vind bomen heel mooi. Het begrip waardering is nadrukkelijk breder dan wat gebruikelijk onder het begrip waarde wordt verstaan. Met het begrip waarde wordt veelal gerefereerd aan abstracte en nastrevenswaardige idealen zoals gelijkheid vrijheid etc. Waarderingen zijn daarentegen, zoals de voorbeelden al laten zien, veel persoonlijker en concreter van aard en kunnen zowel negatief als positief worden beleefd.

Figuur 2. Centrale begrippen uit de waarderingstheorie

Aan een waardering zijn gevoelens verbonden (figuur 2). Zaken die we namelijk werkelijk van belang vinden gaan altijd gepaard met gevoelens en ontlenen mede daaraan hun persoonlijke betekenis. Die gevoelens kunnen zowel negatief als positief van aard zijn. Veelal wordt een waardering niet gekenmerkt door een type gevoel maar door meerdere. Aan waarderingen zijn naast gevoelens ook veelal gedragingen gekoppeld (figuur 2). Die gedragingen kunnen van heel verschillende aard zijn. Iemand die spinnen bijvoorbeeld heel eng vind kan ze doodslaan of er voor wegrennen. Zowel gevoelens als gedragingen verschaffen extra informatie over de waardering. Tenslotte staan waarderingen nooit alleen maar maken ze deel uit van een waarderingssysteem. Daarbij de ene waardering belangrijker kan zijn dan de andere, er zijn dan veelal meer intensere gevoelens mee verbonden en deze hebben ook vaak meer invloed op het handelen.

Nu vindt in de alledaagse omgang van mensen het waarderingsproces tamelijk ongestructureerd plaats. Mensen doen bepaalde ervaringen op en geven op enigerlei wijze uitdrukking aan wat ze belangrijk vinden door bijvoorbeeld over deze ervaringen nog eens na te praten. Volgens Hermans kan nu het waarderingsproces worden verbeterd door de ervaringen systematisch te onderzoeken. Dit onderzoek kan er voor zorgen dat de waardering en/of de begeleidende gevoelens en gedragingen veranderingen. Dit onderzoek kan gericht zijn op waardering, de gevoelens, het gedrag of de relatie tussen waarderingen onderling. Op deze manier kunnen vier deelprocessen in het onderzoek naar de subjectieve aspecten van ervaringen worden onderscheiden (Brugman, 1988).

· Expliciteren van waarderingen. Hier gaat het erom dat een persoon zo nauwkeurig probeert aan te geven wat hij/zij belangrijk vindt aan een ervaring

· Expliciteren van gevoelens. Hier is men op gericht te achterhalen welke gevoelens bij de betreffende waardering horen.
· Relateren van waarderingen. In dit geval worden waarderingen onderzocht in relatie tot elkaar met het oog op samenhang binnen het eigen waarderingssysteem. Bovendien kunnen persoonlijke waarderingen in verband worden gebracht met waarderingen van anderen.

· Toetsen van waarderingen. Hier wordt nagegaan hoe een waardering zich wel verhoudt tot het gedrag dat de betreffende persoon vertoont.

Activiteiten voor waardenontwikkeling in WLO

De theorie van Hermans kan belangrijke aanwijzingen verschaffen voor het inrichten van onderwijs waarbij leerlingen niet alleen natuurervaringen krijgen aangeboden, maar deze ook systematisch op subjectieve aspecten kunnen worden onderzocht. In ons onderwijs willen we dan ook activiteiten opnemen waarmee de bovengenoemde deelprocessen bij leerlingen kunnen worden gestimuleerd. Leerlingen kunnen op verschillende manieren uiting geven waarderingen, gevoelens en gedragingen en relatie tussen waarderingen. Vier hoofdvormen van activiteiten kunnen worden onderscheiden die hiervoor kunnen worden gebruikt:

· gespreksvormen (interview, onderwijsleergesprek, groepsgesprek etc.)

· argumentatievormen (geleide discussie, kort geding etc.)

· dramatische werkvormen (rollenspel, standbeeldtheater etc.)

· doetaken (spelletjes, schrijftaken, posterpresentatie etc).

Onderzoeken van subjectieve aspecten van ervaringen kan natuurlijk

alleen plaatsvinden als leerlingen ook de gelegenheid wordt geboden om natuurervaringen op te doen (PgNOB, 1991). Verschillende typen natuurervaringen kunnen worden onderscheiden, ervaringen waarbij: leerlingen een dier of plant verzorgen; waarin ze een stukje natuur zelf ontwikkelen (bv. maken van een vijver) of waarin ze onderdelen van de natuur beheren of gebruiken voor menselijke doeleinden (bv. bijhouden van de schooltuin). Daarbij nemen we de suggestie van bestaande theorieën over natuuronderwijs over dat leerlingen bij het opdoen van deze ervaringen moeten worden gestimuleerd meerdere zintuigen te gebruiken (Margadant, 1990; De Vaan & Marell, 1999).

Uit resultaten van de eerste lessenserie bleek dat het gebruik van de ontwerpstrategie er bij leerlingen impliciet toe leidden dat ze zichzelf organisme gingen verplaatsen. Tevens bleek de ontwerpstrategie het vergelijken van het organisme met jezelf te stimuleren. Bij het zoeken naar oplossingen voor problemen van organismen wordt leerlingen immers gevraagd ook na te gaan hoe zij het betreffende probleem zouden oplossen of hebben opgelost (bijvoorbeeld, hoe kan een mier met een andere mier communiceren en hoe doen wij dat?). Het bleek dat door dit expliciet verplaatsen en vergelijken de waardering voor het betreffende organisme veranderende. We willen voor de tweede lessenserie dit verplaatsen en vergelijken daarom niet alleen stimuleren met het oog op kennisontwikkeling, maar ook ten behoeve van waardenontwikkelng. Daarbij kunnen leerlingen dan ook worden gestimuleerd wat zij er van zouden vinden als zijzelf de problemen zo zouden oplossen als het betreffende organisme. Dit kan namelijk als ontlokker fungeren om deze waarderingen verder te onderzoeken..
4. Fasering van kennisontwikkeling en waardenontwikkeling

We hebben nu een strategie beschreven waarmee leerlingen kennis kunnen ontwikkelen. Vervolgens zijn een aantal instructietechnieken beschreven waarmee leerlingen met deze strategie te leren werken. Tenslotte hebben we enkele type activiteiten gepresenteerd waarmee we waarderingen van leerlingen beogen te ontwikkelen. We hebben echter nog niet geëxpliciteerd hoe activiteiten ten aanzien van kennis- en waardenontwikkeling in de tijd moeten worden geordend. Op basis van de theorie van probleemstellend onderwijs worden aanwijzingen geformuleerd voor de fasering van kennis-en waardeontwikkeling.

Algemene bouwstenen

Aan de theorie van probleemstellend onderwijs liggen twee belangrijke ideeën ten grondslag (Klaassen, 1995). Ten eerste wordt er uitgegaan van het constructivistische principe dat onderwijs zo moet worden ingericht dat leerlingen in staat worden gesteld hun voorkennis uit te breiden in de gewenste richting. Ten tweede wordt het essentieel gevonden dat leerlingen ook inhoudelijk gemotiveerd zijn om hun voorkennis in de gewenste richting uit te breiden. Leerlingen zijn inhoudelijke gemotiveerd hun kennis uit te breiden als ze een vraag hebben: ze willen dan iets bereiken dat ze met hun gegeven kennis nog niet kunnen bereiken. Activiteiten dienen dan ook zo te worden gekozen en geordend dat de ene activiteit bij leerlingen een vraag oproept waaraan in de volgende activiteit wordt gewerkt, terwijl deelname aan deze activiteit op zijn beurt weer leidt tot een vraag waaraan in de volgende activiteit wordt gewerkt enzovoort. Op deze manier verschaft elke activiteit weer een locale inhoudelijke motivering om aan de volgende activiteit deel te nemen. De eerste activiteiten uit een lessenserie dienen daarbij zo te worden gekozen dat ze leerlingen ook een globale motivering verschaffen. Dat wil zeggen dat leerlingen globaal weten welk onderwerp ze in de lessenserie gaan bestuderen, waar dit toe kan leiden en dat ze het zinvol vinden hun kennis over dit onderwerp uit te breiden.

Fasering in WLO

Wij willen ons onderwijs ook probleemstellend inrichten. Daartoe verdelen we een lessenserie in drie fasen: een orientatiefase, een verdiepingsfase en een afrondingsfase. De belangrijkste functie van de orientatiefase is het oproepen van een globale motivatie voor het onderwerp. In de verdiepingsfase vindt kennis- en waardenontwikkeling ten aanzien van het onderwerp plaats. In de afrondingsfase worden de producten van kennis en waardenontwikkeling aan elkaar gepresenteerd en bereflecteerd. We zullen hieronder de drie fasen in meer detail beschrijven en verantwoorden.

In de oriëntatiefase wordt bij leerlingen de hoofdvraag van de lessenserie geïntroduceerd Ze krijgen hierdoor een beeld waaraan ze aan de lessenserie gaan werken. Maar natuurlijk moeten leerlingen ook gemotiveerd worden om aan deze hoofdvraag te gaan beantwoorden. Daarvoor worden in deze fase activiteiten aangeboden die bij leerlingen deze hoofdvraag oproepen, of die het er voor zorgen dat ze het zinvol vinden om deze hoofdvraag te gaan beantwoorden. We nemen concrete natuurervaringen als uitgangspunt voor het oproepen van deze hoofdvraag. In de volgende fase kunnen leerlingen zowel de subjectieve aspecten van deze ervaringen in het kader van waardenontwikkelng, als de objectieve aspecten van deze ervaringen ten behoeve van kennisontwikkeling, nader onderzoeken. In de oriëntatiefase wordt tevens de ontwerpstrategie geïntroduceerd (zie 3).

De verdiepingsfase is er op gericht deze hoofdvraag te beantwoorden. We beschrijven en verantwoorden eerste hoe de kennisontwikkeling wordt vormgeven in deze verdiepingsfase, omdat het werken met de ontwerpstrategie de structuur van de verdiepingsfase het meest bepaald. Daarna laten we zien hoe activiteiten voor waardenontwikkeling in deze structuur kunnen worden geplaatst. Leerlingen kunnen met behulp van de ontwerpstrategie vaak veel van de gewenste kennis zelf ontwikkelen. Voor zover ze zelf deze kennis kunnen ontwikkelen wordt deze kennis ook probleemstellend opgebouwd. Ze worden dan immers geleid door eigen vragen bij het proces van kennisontwikkeling. Er zal echter soms ook kennis door de docent moeten worden aangeboden. Nu sluit een probleemstellend aanpak het aanbieden van kennis uiteraard niet uit, zolang leerlingen de kennis maar kunnen zien als een (deel-)antwoord op hun vraag. Dit in tegenstelling tot traditioneel onderwijs waar kennis vaak eerst worden aangeboden en leerlingen pas later leren inzien waarom deze kennis nodig was.

We maken hier een onderscheid in twee typen kennis die leerlingen kan worden aangeboden: feiten en centrale begrippen. Een docent kan bepaalde feiten aanbieden als leerlingen gedurende het ontwerpproces een vraag niet met eigen voorkennis kunnen bentwoorden. Zo moest de docent in de eerste lessenserie leerlingen vertellen dat bacteriën afvalstoffen produceren die planten gebruiken voor het maken van zijn eigen voedsel. Een docent speelt bovendien een belangrijke rol bij het ontwikkelen van centrale begrippen op grond van de kennis die leerlingen zelf hebben ontwikkeld. Als leerlingen bijvoorbeeld zelf organismen en hun voedselrelaties hebben ontworpen is het de taak van de docent om leerlingen duidelijk te maken dat ze nu een voorbeeld van een voedselkringloop hebben ontwikkeld.

Nu zal dit ontwerpproces zo moeten worden gestructureerd dat een docent ook in staat is de leerlingen optimaal bij het ontwerpproces te begeleiden. Daarvoor is het van belang dat van te voren een vraagstructuur wordt opgesteld. In deze vraagstructuur zijn de belangrijkste vragen opgenomen die leerlingen zullen tegen komen bij het ontwerpen de gewenste organismen en/of levensgemeenschap (zie voorbeeld). In deze vraagstructuur zullen tevens de belangrijkste feiten moeten worden opgenomen waarvan kan worden verwacht dat leerlingen deze niet zelf kunnen bedenken, en die de docent dus zal moeten aanbieden. Tevens zal moeten worden aangegeven welke centrale begrippen dienen te worden uitgelegd naar aanleiding van de kennis die leerlingen tot dan toe hebben ontwikkeld. De belangrijkste vragen kunnen het best zo worden geordend dat er per les een vraag centraal staat. Elke les start dan met een korte terugblik waarbij wordt nagegaan hoe we tot de vraag zijn gekomen die in de betreffende les aan de orde wordt gesteld. Daarna kunnen leerlingen zelf antwoorden gaan bedenken voor de vraag met behulp van de ontwerpstrategie. De docent kan dan de feiten per groepje of klassikaal aanbieden als dit nodig is. De les wordt dan afgesloten met een bespreking van de antwoorden van leerlingen op de centrale vraag en explicitering van de begrippen, eventueel gevolgd door een toepassing hiervan.

 In de verdiepingsfase vindt niet alleen kennis- maar ook waardenontwikkeling plaats. Waardenontwikkeling vindt al impliciet plaats gedurende ontwerpproces. Leerlingen bouwen dan meer kennis op van een organisme en zijn omgeving waardoor ook de waardering voor het organisme kan veranderen. Daarnaast kunnen de eerder genoemde activiteiten worden ingezet om de deelprocessen van waardeontwikkeling te stimuleren (expliciteren van waarderingen, expliciteren van gevoelens, relateren van waarderingen en toetsen van gedrag). Aan het begin van een verdiepingsfase is het van belang activiteiten op te nemen waarin leerlingen uiting geven aan hun eerste gevoelens, waarderingen naar aanleiding van de natuurervaringen die zijn aangeboden. Op deze manier krijgen ze niet alleen van zichzelf maar ook van andere leerlingen een indruk hoe ze de organismen ervaren. In de afrondingsfase kan zo worden nagegaan of waarderingen, gevoelens ook zijn veranderd. De overige waardenvormende activiteiten kunnen op het momenten worden ingezet als verwacht kan worden dat kennis die leerlingen hebben ontwikkeld ook een verandering van de waardering tot gevolg zal hebben. Ook kunnen waardenvormende activiteiten worden ingezet om vragen op te roepen voor nieuwe kennis. Zo kan een opdracht om een toneelstukje over bijen en mieren te maken weer leiden tot nieuwe vragen over de verschillende rollen die een bijen en mierenvolk. Op deze manier kunnen kennis- en waardenontwikkeling elkaar wederzijds ondersteunen.

De afrondingsfase is ten eerste gericht op beantwoording van de hoofdvraag waarmee de lessenserie begon. Het bestaat onder meer uit activiteiten waarin leerlingen kunnen laten zien dat ze de gewenste kennis hebben ontwikkeld. Leerlingen ontwikkelen echter bij WLO ook kennis en waarderingen die niet van te voren worden voorgeschreven. In de afrondingsfase zullen dus ook activiteiten moeten worden opgenomen waarmee ontwikkeling van leerlingen op deze gebieden kan worden vastgesteld. Daarvoor zijn met name activiteiten als intensief schrijven, een debat, rollenspelen, en schrijven van een verhaal heel geschikt omdat leerlingen in dit type activiteiten zowel uiting kunnen geven aan zowel de kennis waarover ze beschikken als aan waarderingen en gevoelens. De genoemde activiteiten vervullen meerdere functies. Enerzijds worden een leerling zich meer bewust van wat hij en de andere leerlingen hebben geleerd. Anderzijds krijgt de docent hiermee een beeld van wat leerlingen hebben geleerd en waar nog feedback nodig is.

5. Overzicht ontwerprichtlijnen voor WLO

In de voorafgaande paragraven hebben we onze onderwijsleertheorie beschreven en verantwoord. De belangrijkste ontwerprichtlijnen voor de vier hoofdcomponenten van onze onderwijsleertheorie zullen hieronder nog eens puntsgewijs worden weergegeven. Tevens wordt kort aangegeven welke algemene onderwijsleertheorieën ten grondslag liggen aan de ontwerprichtlijnen.

Strategie voor kennisontwikkeling

Algemene ontwerprichtlijnen ontleend aan onderzoek naar leren vragen stellen in kader van tekstbestudering (Rosenshine et al., 1996) en in kader van onderzoek (Schwab, 1962).

· Ontwerpstrategie gebaseerd op idee van organisme als goed ontwerp bestaande uit vier vragen:

· wie ben ik?

· wat moet ik kunnen?

· wat heb ik daar zelf voor nodig?

· wat heb ik daar in mijn omgeving voor nodig?

Leren werken met de ontwerpstrategie

Algemene ontwerprichtlijnen ontleend aan meester-gezel leren (Collins et al. 1989).

· De ontwerpstrategie wordt aangeleerd in de context waarvoor deze ook later worden gebruikt.

· Modelleren

· hardop voordoen van nieuwe aspecten van de strategie tijdens de introductie en gedurende het werken in groepjes

· Scaffolding:

· geleidelijk afnemende ondersteuning door de docent

· ondersteuning met werkbladen

· ondersteuning met draaidenkwijzer

· eerst strategiegerichte ondersteuning en daarna pas inhoudsgerichte ondersteuning

· Coaching en articulatie:

Bij begeleiding van het werken met de strategie in groepjes met name aandacht voor en feedback op:

· verwisselen van vragen

· volgorde van vragen

· bedenken van antwoorden aan de hand van hulpvragen

· kritisch toetsen van antwoorden aan de hand van hulpvragen

· Reflectie

· vooral in groepjes en klassikaal aan het eind van de les

· vooral gericht op het hoe en waarom van de voor leerlingen nieuwe aspecten van de strategie

Activiteiten voor waardenontwikkeling

Algemene ontwerprichtlijnen hoofdzakelijk ontleend aan de waarderingstheorie (Hermans, 1996)

· diverse soorten directe natuurervaringen

· stimuleren van gebruik van meerdere zintuigen bij het opdoen van ervaringen

· verplaatsen in organismen en jezelf vergelijken met organismen

· gespreks- , discussie-, dramatische-, en doevormen gericht op:

- expliciteren van waarderingen

- expliciteren van gevoelens

- relateren van waarderingen

- toetsen van gedrag

Fasering van kennis en waardenontwikkeling

Algemene ontwerprichtlijnen ontleend aan probleemstellend onderwijs (Klaassen, 1995).

· oriëntatiefase

· natuurervaringen

· introductie van de hoofdvraag

· introductie van de ontwerpstrategie (zie modelleren)

· verdiepingsfase

· vraagstructuur hiervoor ontwikkeld

· lessen als volgt opgebouwd:

a) introductie centrale vraag;

b) ontwerpen in groepjes waarbij indien nodig feiten worden aangeboden;

c) afsluiting waarin centrale begrippen worden

- activiteiten ten behoeve van waardenontwikkeling worden als volgt in verdiepingsfase

 ingezet:

- in het begin om waarderingen en gevoelens t.a.v. het onderwerp te expliciteren

· daar waar verwacht mag worden dat kennisontwikkeling leidt tot verandering

waardering van leerlingen

· daar waar deze activiteiten kunnen bijdragen aan het oproepen van vraag voor

voortgaande kennisontwikkeling.

· afrondingsfase

· bevat activiteiten ten behoeve van:

· beantwoording van de hoofdvraag

- toepassen van de gewenste kennis

- toepassen van overige ontwikkelde kennis en waarderingen

	 organisme als goed ontwerp

omgeving functies organisme

 naar buiten naar binnen

 ontwerpen ontwerpen

gevoelens waardering gedrag

 ervaring

KIDNET-tekst: Waarderend leren door herontwerpen (versie 1: 1-3-2002)

Fred Janssen

