Voorlopige opzet Ontwerp Sabien Onvlee & Moor de Leeuw

1. Probleemanalyse + motivatie
1.1 Sabien
Hoewel de Kolb-testen die ik uitvoerde mij als denker afficheerde, ben ik in het dagelijks leven een praktisch mens. Ik wil deze cursus ontwerpen dan ook graag aanwenden om de zwakke plekken die ik vorig jaar in mijn vierde-klascurriculum signaleerde te ondervangen en te verbeteren. Ik geef les op het Barlaeus Gymnasium in Amsterdam en dit is mijn tweede jaar. Ik wil bij deze poging graag gebruik maken van de mogelijkheden die mijn vernieuwde schoolgebouw mij biedt qua ICT-faciliteiten.

Wat signaleer ik? Leerlingen komen op 11- of 12-jarige leeftijd enthousiast en leergierig de school binnen en verlaten haar ook met met opgeheven hoofd, maar in de derde en met name vierde klas is er een duidelijke motivatiedip waar te nemen. De sfeer is consumptief: de leerlingen verwerken en beoordelen het product van de leraar. Die beoordeling is lang niet altijd negatief maar leerlingen zien te weinig de verplichting om zelf wat aan het product toe te voegen. Wordt er klassikaal lesgegeven dan is de grondhouding al behoorlijk afwachtend en kritisch maar opgedragen werk tijdens de geschiedenisles wordt snel afgeserveerd als ‘saai’, ‘dom’, ‘slaat nergens op’. Hoewel het niet zo is dat er geen bereidheid is om met niet alledaagse opdrachten aan het werk te gaan, wordt aan het achterliggende nut vaak getwijfeld.

Verklaring voor deze geringe daadkracht en consumptieve houding is volgens mij drieledig. Ik werk van buiten naar binnen en zie in eerste instantie het algemene leeftijdsprobleem. Kort door de bocht kan gesteld worden dat bij het bereiken van het vijftiende leerjaar de interesse van de leerling over het algemeen genomen zijn dieptepunt bereikt: de invloed van de peer group is veel belangrijker dan die van de volwassenen om hem of haar heen. Cognitief geldt dat de leerling zich beweegt in een schemergebied tussen een ‘romantische’ beleving van de wereld om hem heen (wat beweegt de mens?) naar een meer ‘filosofische’ benadering (een groter abstractieniveau) (Egan). De leerling zoekt naar een passend kader voor de leerstof maar is tegelijkertijd niet écht intrinsiek gemotiveerd om zélf naar dat kader op zoek te gaan. De verlokkingen van de buitenwereld zijn groot.
Dit probleem is te ondervangen door te zorgen dat de geboden stof aansluit op hun eigen referentiekader. Daarnaast moet er in in het ontwerp gerichte aandacht zijn voor de begeleiding in de overgang van de ‘romantische’ naar de ‘filosofische’ fase.

Ten tweede heeft het van doen met het feit dat er op Barlaeus weinig beroep wordt gedaan op het zelfstandig leren. Het studiehuis is hier bijvoorbeeld niet ingvoerd. Docenten en schoolleiding hebben gekozen voor zoveel mogelijk contact-uren tussen docent en leerlingen. Binnen de sectie geschiedenis wordt ook voornamelijk gekozen voor een frontale, klassikale lesopvatting met de nadruk op kennisverwerving. Kennisverwerving wordt belangrijker geacht dan het aanleren van historische vaardigheden. Uitdaging hier is om een lessencyclus te bieden waarvan leerlingen zich realiseren dat eigen inzet zich daadwerkelijk vertaalt in kennisverwerving en –verwerking.
Tot slot moet ik bij het analyseren van het probleem de hand in eigen boezem steken. Als beginnend docent slaag ik er niet altijd in een thema als sluitend geheel te presenteren. Voor het gevoel van de leerling ontbreekt af en toe de onderlinge samenhang tussen deelonderwerpen, opdrachten en invalshoeken. Het ontwerp moet dus duidelijk en consistent zijn.
Het is daarbij nadrukkelijk daarbij de bedoeling van dit ontwerp om die faciliteiten die mijn school biedt op ICT-gebied optimaal te benutten en daarbij mijn eigen competentie in deze te ontwikkelen want ook die kan wel wat bijscholing gebruiken. Ook wat dat betreft gebruik het ontwerpen om makkes die ik in de dagelijkse praktijk ervaar te ondervangen. En ik grijp hier naar een middel dat wij, als trouwe ILO-adepten, ook de leerlingen willen overbrengen: het samenwerkend leren. Ik voer deze opdracht samen uit met Moor de Leeuw ik verwacht daar een belangrijke meerwaarde van. We vullen elkaar aan, stimuleren elkaar en, om de reader aan te halen, gaan ervan uit dat deze gezamenlijk ontwerpinspanning leidt tot “betere, leukere, resultaten, in welke eindvorm dan ook.”

Samenvattend: Dit ontwerp moet een brug slaan tussen traditionele inzichten (nl. de inhoud staat centraal) en de moderne didactiek waarin veel belang wordt gehecht aan het ontwikkelen van vaardigheden en het samenwerkend leren van leerlingen. Dit ontwerp moet de motivatie van leerlingen om zelf verantwoordelijkheid te nemen voor de stof verhogen, waarbij gebruik wordt gemaakt van alle ICT-faciliteiten die de school biedt. Additioneel pluspunt is dat ontwerper actief werkt aan eigen professionalisering buiten het ontwerp-terrein (ICT-scholing + intervisie). Wat wil je nog meer?

Toevoeging: Is dit een meetbaar probleem?

Ik denk dat de volgende feiten mijn eigen observatie ‘hard’ maken:

· Enquêtes onder mijn leerlingen wijzen uit dat in mijn lessen niet zo veel ruimte is voor zelfstandig werken.

· Over het lage rendement uit leerstof met een ‘taaie inhoud’: mijn mentor observeerde vorig jaar een les bij mij waar ik zijdelings aandacht besteedde aan een extra PTA-opdracht die ik de leerlingen uit liet voeren. Zij moesten zelfstandig een moeilijk hoofdstuk uit Haffners “Van Bismarck tot Hitler” bestuderen en klaagden steen en been over deze opdracht terwijl ze wél geïnteresseerd zijn in het onderwerp. Mijn mentor merkte daarover op dat de context voor deze opdracht ontbrak en dat dit aandacht behoefde.

1.2 Probleem-analyse en motivatie (Moor)

Na een jaar onderwijservaring in stage verband op het Bertrand Russel college zijn mijn opvattingen over lesgeven en het schoolvak geschiedenis aanzienlijk gewijzigd. In het begin was ik geneigd vooral klassikaal les te geven en maar mondjes maat te expirimenteren met activerende werkvormen. Ik stond enigszins sceptisch tegenover de moderne onderwijskundige inzichten. Mijn eigen onderwijservaringen noopten mij tot de gedachte dat leerlingen maar gewoon moesten kunnen luisteren naar de leraar. Het leek mij voor een VWO-leerling een goede voorbereiding op wetenschappelijk onderwijs. Les krijgen is de stof ondergaan; geconcentreerd aantekeningen kunnen maken; goed kunnen luisteren naar de vertellende docent; vaardigheden oefenen als schrijven en werkstukken maken...kortom, op basis van een vrij klassieke opvatting van lesgeven.

Inmiddels is bij mij het bewustzijn gegroeid dat een dergelijke klassikale vorm onderwijs ontoereikend is. Door positieve leservaringen voel ik mij nu steeds meer ingenomen voor een meer contructivistische georienteerde -op de leerlinggericht- en activerende lespraktijk. Daarbij dient te worden aangetekend dat ik blijf kiezen voor een gulden middenweg van klassikaal en modern onderwijs. Ervaring leert dat juist in activerende werkvormen strakke regie van de docent mijns inziens noodzakelijk is. (Ook Ebben benadert deze zienswijze in de lespraktijk.) Een doorslaggevend motief voor mijn koerverandering heb ik met eigen ogen kunnen vaststellen: leerlingen gaan domweg gemotiveerder aan de slag. Bovendien is het enthousiastmeren van leerlingen voor geschiedenis een van mijn belangrijkste ambities.

Het bovengeschetste is het gevolg van mijn orientatie op de ICT in de geschiedenisles. Mijn eerste stappen op het vlak van de webQuest in de les heb ik ervaren als een succes: het leerrendement lijkt aanzienlijk groter dan in de reguliere les; leerlingen zijn over het algemeen beter te motiveren om aan opdrachten te werken; via op maat gemaakte opdrachten kan bovendien de differentiatie van de leerling beter worden bediend -door in te spelen op leerstijl en intelligentieniveau. Het lijkt mij een uitdaging om de meerwaarde van deze onderwijsvorm te beproeven ten opzichte van traditioneel onderwijs. Bovendien is het voor de ontwerper van ICT-opdrachten een uitdaging te vermijden dat de leerlingen zich over leveren aan zogenaamde ‘junk learning’ of vluchtig leren - snel afgeleid worden door vele mogelijke informatie-impulsen; copy-past-praktijken.- Kortom ICT-onderwijs komt de activering van de leerling zeer ten goede, mits goed gebruikt. (literatuur: A. Wilschut (red), Geschiedenisdidactiek, handboek voor de vakdocent, (Couthino 2004) hoofdstuk: informatie- en communicatietechnologie.)

Samen met Sabien lesgeven op het Barleus is in dit opzicht een gouden kans. De school is recent toegerust met state–of- the-art faciliteiten. Zo bestaat de mogelijkheid om de toepassing van ICT in de geschiedenisles te optimaliseren. Wij hebben gekozen voor een uitgelezen thema uit het klassieke geschiedenisrepertoire, -de opkomst van Hitler- de politieke geschiedenis van het jaar 1933- Dit leent zich mijns inziens bij uitstek voor een nieuwe frisse benadering. Uitgangspunt voor onze lessenserie vormt de als ‘droog’ ervaren tekst van Sebastiaan Haffner over de opkomst van Hilter –Von Bismark zu Hitler, ‘Hindenburgzeit’- In dit ontwerp wil ik deze tekst bewerken tot een webQuest voor de leerlingen. Ik wil mij hierbij baseren op vakliteratuur rond ICT didactiek en de dimensies van Marzano.

Zodoende is een eerste aanzet geboden tot de formulering van mijn probleem voor dit ontwerp: de uitdaging om een klassiek onderwerp via moderne middelen toegankelijk te maken voor de leerling.

2.
Het ontwerp

Ons ontwerp bestaat uit een lessenserie met als onderwerp Het jaar 1933 in Duitsland. De lessen (zes in totaal) worden gegeven in twee vierde klassen in de maand april.

2.1 Leerdoelen:

· Zelfstandig gedegen feitelijke kennis verwerven over de gebeurtenissen in 1933. Het heeft geen zin aandacht te besteden aan meningsvorming als men niet goed op de hoogte is van wat er is gebeurd. De nadruk bij deze kennisverwerving ligt op het politieke vlak. Hoe is de machtsovername tot stand gekomen?

· Begrippen leren uit de Duitse politiek geschiedenis en deze kunnen voorzien van een historische context.
· Leerlingen constructief begeleiden in de overgang van de ‘romantische’ naar de ‘filosofische’ fase (Egan – zie ook: http://www.educ.sfu.ca/kegan/Frame.html). Dus leerlingen ondersteunen in hun zoektocht naar ‘the Big Picture’: achter de feiten liggen diepere verbanden. Kinderen in de ontwikkelingsfase van 15 –16 jaar hebben behoefte aan een groter overzicht maar zij staren zij zich vaak nog dood op de feitelijkheden zonder goed in staat te zijn hierboven uit te stijgen en grotere verbanden te zien.

· Leren van standplaatsgebondenheid en historisch besef: door verplaatsing in de denkwereld (overtuigingen, opvattingen en motieven) van verschillende politieke groeperingen in het Duitsland van 1933 proberen een beter historische besef te ontwikkelen. Door grotere kennis van zaken wordt ook een beroep gedaan op het relativeringsvermogen van de leerling Stereotype denkbeelden maken dan plaats voor een meer genuanceerd beeld van de geschiedenis én de actualiteit.

· Kritische meningsvorming bevorderen: in dialoog met de ander en gewapend met kennis in staat zijn je te verplaatsen in personen uit een ander tijdvak (inleving, standplaatsgebondenheid). Zeker bij een gevoelig onderwerp als Nazi-Duitsland staan leerlingen snel met hun oordeel klaar. Maar de werkelijkheid is vaak weerbarstiger. Dat besef willen we graag overdragen. Dat betekent dat leerlingen, alvorens ze een oordeel kunnen uitspreken, een goed besef moeten hebben wat de omwenteling in 1933 betekende voor de verschillende groepen in de Duitse samenleving. De verkregen kennis moet ze in staat stellen zich te verplaatsen in de situatie. Van daaruit kan eventueel de meningsvorming plaatsvinden, dus kunnen bijv. vragen naar dader- en slachtofferrol gesteld worden.
· Samenwerkend leren door te leren van elkaar tijdens het uitvoeren van de verdiepingsopdracht via: taakverdeling; voeren van overleg over voortgang; het bijhouden van een individueel logboek; het houden van discussies; schrijven van evaluatieverslag en het af leveren van een gezamenlijk product.
2.2 Uitwerking in samenhang met de vijf dimensies van Marzano

I.
Introductie van onderwerp/activeren van voorkennis

De eerste les is een klassikale inleiding op het onderwerp en de werkwijze van het project. Aangezien de werkwijze ‘onalledaags’ is voor Barlaeus leerlingen behoeft met name de werkwijze gedegen aandacht. De inleiding geschiedt met behulp van een powerpoint-demonstratie waarin de inhoud als eerste aandacht krijgt maar de werkwijze ook nauwkeurig wordt toegelicht. (Inhoudelijke invulling volgt)
Opdracht bij deze les is de voorafgaande les verstrekt: leerlingen moeten een bron zoeken en meenemen (dagboek fragment-foto-poster-gedicht-film-artikel-pamflet-ect.) die te maken heeft met het onderwerp ‘1933’ en beschrijven of uitleggen waarom deze bron belangrijk of relevant is. De leerling wordt zo in staat gesteld zijn eigen intrinsieke motivatie aan te spreken. De persoonlijke keuze van de leerling maakt het onderwerp bovendien betekenisvol. De overdracht van kennis en het leren van vaardigheden zal hierdoor worden vergemakkelijkt. Mogelijke voorkennis wordt aangesproken: leerlingen gaan nadenken over het onderwerp en op zoek naar mogelijke betekenissen van gevonden bronnen. Dit biedt een eerste aanzet tot het verwerven van een kader en effent de weg voor het bereiken van de bovengestelde leerdoelen.

	 1: Houdingen en gewaarwordingen t.o.v. het leren
	Het verleden toegankelijk maken:
- anekdotes
- verhalen
-actualiseren

	 2: Kennis verwerven en integreren
	Feiten verzamelen over het verleden:
- begrippen
- bronnenonderzoek

Tijdens deze les wordt het bij deze cyclus behorende materiaal uitgereikt, bestaande uit:

-
Een overzichtelijke beschrijving van de verschillende opdrachten

· Eisen voor toetsing

· Studiewijzer

· Logboek waarin leerling zijn voortgang kan bijhouden.

· Blauwdruk voor samenwerkingsverslag (incl, evaluatieformulier van lessencyclus)

· (bronnen)materiaal.

II. Webquest digitale aanpassing van moeilijke tekst van S. Haffner (2 lessen)

Ontwerpers maken een digitale bewerking van verschillende hoofdstukken uit Haffners “Van Bismarck tot Hitler”. Aan deze bewerking is een webquest verbonden die leerlingen zelfstandig moeten maken. Hiervoor zijn twee lessen de ICT-facitliteiten in de mediatheek gereserveerd. De leerlingen moeten de webquest hebben afgelegd alvorens ze door mogen gaan met het volgende onderwerp. Ze moeten immers allemaal expert zijn en allemaal hetzelfde materiaal hebben bestudeerd. De webquest is ook thuis opvraagbaar: kan men de stof niet in twee lessen bestuderen, dan kan men het buiten schooltijd afmaken. Vragen moeten zo zijn ingericht dat het moeilijk is om van elkaar te kopiëren. Dus niet alleen maar multiple choice.

Via deze WebQuest moeten de leerlingen in staat worden gesteld op een motiverende wijze chronologische en begripsmatige kennis eigen te maken over de politieke geschiedenis van 1933 en de opkomst van Hitler.

Tijdens de bestudering van het ‘verhaal’ doen de leerlingen niet alleen nieuwe kennis op (dimensie 2 van Marzano). De webQuest beoogt ook verdere verdieping of verfijning door het oefenen met bepaalde denkvaardigheden (volgens dimensie 3 van Marzano). Zo wordt de leerling via opdrachten binnen de Quest aangezet een aantal stappen te doorlopen zoals: vergelijken -zoeken naar overeenkomsten en verschillen tussen de verschillende politieke stromingen en partijen in het bonte politieke jaar 1933; classificeren –indelen in groepen- abstraheren- op basis van historische kenmerken- metaforen gebruiken en kunnen benoemen naar aanleiding van bestudering van de tekst.of samenvatten –onderbouwen van een stelling op basis van argumenten in de tekst-(samenvatten)-induceren- op basis van observaties of veronderstellingen in de tekst zaken afleiden of komen tot algemene stellingen. En bovenal perspectieven analyseren: op basis van de tekst van Haffner zal de leerling via opdrachten worden gestuurd om de visie van de verschillende politieke stromingen of partijen onder woorden te brengen.

Een bijkomend aspect dat de motivatie voor de leerling kan verhogen is het benadrukken van tegenstellingen en het extreme karakter van dit tijdsvak. –mythische en romantische fasen volgens Egan) Het dramatische politieke landschap van politieke extremen in het Duitsland van 1933 leent zich bij uitstek voor een dergelijke benadering.

Na voltooiing heeft de leerling zich een goed beeld verworven van deze geschiedenis en is de tijd rijp voor een verwerkingsopdracht.

	 1: Houdingen en gewaarwordingen t.o.v. het leren
	Het verleden toegankelijk maken:
- anekdotes
- verhalen
-actualiseren

	 2: Kennis verwerven en integreren
	Feiten verzamelen over het verleden:
- begrippen
- bronnenonderzoek

	
 3: Kennis uitbreiden en verdiepen
	 Feiten over het verleden ordenen:
- verandering en continuïteit
- oorzaken en gevolgen

	 4: Kennis zinvol gebruiken
	 Oordelen over het verleden:
- inleving
- standplaatsgebondenheid
- objectiviteit

III. Maak een voorpagina van een krant uit 1933

Er wordt twee lessen gewerkt aan het maken van een krant. In totaal worden er zeven voorpagina’s van zeven kranten gemaakt. De signatuur is: Katholiek, Socialistisch, Communistisch, Joods of Conservatief.

De signatuur van de krant is een gegeven. Leerlingen mogen zelf beslissen men mag zelf beslissen uit welke maand of week van het jaar 1933. Het moet een voorpagina van een krant worden met:

1. Opening (hard Nieuws)

2. Analyse

3. Foto/cartoon

4. Ingezonden brief

5. Paar kleine berichten (gericht op signatuur)

6. Varia: sport, literatuur, kunst of buitenland (1 artikel)

Gezien de tijd krijgen leerlingen aanvullend bronmateriaal ter hand met foto’s en achtergrondinformatie die ze kunnen gebruiken. Geen zelfstandig bronnenonderzoek (te weinig tijd, gevaren van overvloedig internet-gebruik) maar er moet wel selectie worden toegepast. Niet al het bronnenmateriaal is voor iedereen even bruikbaar. De krant hoeft niet af na twee lessen maar moet anders in eigen tijd worden afgemaakt. Inleveren na anderhalve week?

Stappenplan bieden voor de vaardigheid/maken van de krant: hoe ziet een voorpagina van de krant eruit: voorbeeld laten zien en de functie van de verschillende vormen. (volgens dim 4)

Leerstrategie voor deze zelfstandige opdracht bieden.

Deze verwerkingsopdracht (vooral dimensie 4 van Marzano) doet een beroep op de creativiteit van de leerling. Keuzevrijheid wat betreft vakinvulling is zeer leerling-gericht en heeft dan ook een hoger constructivistisch gehalte dan de andere lesvormen binnen dit ontwerp.

Het maken van een voorpagina van een denkbeeldige krant uit 1933 met eigen signatuur dwingt de leerlingen niet alleen samen te werken, maar bovendien tot het doen van historisch onderzoek. Aan de hand van de deelopdrachten -opening, ingezonden etc - brief leren leerlingen een bepaald scenario te bedenken en uit te werken. Via de opdracht kunnen de leerlingen hun opgedane kennis toepassen: het maken van een krant uit de tijd vergroot de betrokkenheid – zinvolheid - van het geleerde. Bovendien wordt transfer bereikt doordat de leerlingen zelf de stof moeten uit een zetten of presenteren.

Grondige verdieping in de standplaatsgebondenheid van de verschillende historische groeperingen doet een beroep op het uitwerken van een aantal denkvaardigheden waarmee reeds in de webQuest is geoefend. (zoals het analyseren van verschillende perspectieven.)

	DIMENSIE van Marzano
	GESCHIEDENIS

	1 Houdingen en gewaarwordingen t.o.v. het leren
	Het verleden toegankelijk maken:
- anekdotes
- verhalen
-actualiseren

	2 Kennis verwerven en integreren
	Feiten verzamelen over het verleden:
- begrippen
- bronnenonderzoek

	
3 Kennis uitbreiden en verdiepen
	 Feiten over het verleden ordenen:
- verandering en continuïteit
- oorzaken en gevolgen

	4 Kennis zinvol gebruiken
	 Oordelen over het verleden:
- inleving
- standplaatsgebondenheid
- objectiviteit

IV.
Tot slot (eventueel): Discussieles in groepjes over actualiteit. Islamfascisme: terecht of onterecht?
De laatste les van de serie wordt besteed aan een discussie in groepjes. De discussie over 1933 wordt naar de huidige periode getrokken. Vertalen we de situatie van toen naar deze tijd dan zijn er twee opties mogelijk die allebei aandacht krijgen in de media: 1. Moslimterroristen zijn de fascisten van deze tijd. Wij moeten onze democratie beschermen. 2. We leven in een xenofobe tijd. Antisemitisme en islamofobie vertonen grote overeenkomsten. Opdracht is in een aantal groepjes argumenten voor beide stellingen te verzamelen en samen de houdbaarheid van deze stellingen te bespreken. In je logboek neem je vervolgens je eigen onderbouwde mening op basis van de discussie in je groepje.

	1 Houdingen en gewaarwordingen t.o.v. het leren
	Het verleden toegankelijk maken:
- anekdotes
- verhalen
-actualiseren

	4 Kennis zinvol gebruiken
	 Oordelen over het verleden:
- inleving
- standplaatsgebondenheid
- objectiviteit

	5 Productieve denkgewoonten
	-reflectie op geleerde qua kennis, vaardigheden en leerstrategieen

V.
Beoordeling/ toetsing

-
Bronnenonderzoekopdracht (volgens dimensie 1 & 2)

· Webquest (volgens dimensie 1, 2, 3 & 4)

· Krant (volgens dimensie 1,2,3,4 & 5)

· Discussie (volgens dimensie 1,4,& 5)

· Evaluatieverslag. (reflectie over geleerde volgens dimensie 5)

De Webquest en krant wegen hier het zwaarst. Opdracht wordt niet beoordeeld als ‘ie niet compleet is.

wat nog nader moet worden uitgewerkt: de invulling van het evaluatieverslag.
Dimensies van Marzano

	DIMENSIE
	GESCHIEDENIS

	1 Houdingen en gewaarwordingen t.o.v. het leren
	Het verleden toegankelijk maken:
- anekdotes
- verhalen
-actualiseren

	2 Kennis verwerven en integreren
	Feiten verzamelen over het verleden:
- begrippen
- bronnenonderzoek

	
3 Kennis uitbreiden en verdiepen
	 Feiten over het verleden ordenen:
- verandering en continuïteit
- oorzaken en gevolgen

	4 Kennis zinvol gebruiken
	 Oordelen over het verleden:
- inleving
- standplaatsgebondenheid
- objectiviteit

	5 Productieve denkgewoonten
	-reflectie op geleerde qua kennis, vaardigheden en leerstrategieen

Leerstijlen volgens Kolb
1. Concreet ervaren: iets doen en dan ontdekken wat dat voor gevolgen heeft. Zo'n ervaring is vaak emotioneel gekleurd: de leerling ervaart al doende succes of teleurstelling.
2. Reflectief observeren: bekijken wat er gebeurd is en daarover nadenken en erop verder fantaseren. De leerling ziet niet alleen wat er is gebeurd, maar probeert ook de oorzaken en achtergronden daarvan te ontdekken en te bedenken wat de mogelijke gevolgen zouden kunnen zijn.

3. Abstract conceptualiseren: de leerling zoekt een theorie (verklaring, model, concept). Hierdoor hoopt hij aan hetgeen hij ervaren heeft en waarover hij heeft nagedacht een zekere voorspelbaarheid te kunnen koppelen.

4. Actief experimenteren: de leerling gaat toetsen of de in de vorige fase ontdekte theorie werkelijk klopt. Niet alleen door zijn eerste handeling te herhalen, maar ook door die theorie toe te passen op andere, soortgelijke situaties.

[image: image1.png]Concrete
experience [1]

A

Testing in new
situations [4]

4

Observation and
reflection [2]

o\

Forming abstract
concepts [3]

4

