

VOORWOORD

Dit literatuuronderzoek gaat over motivatie. Ik ben altijd al in dit onderwerp dat met de menselijke psyche te maken heeft geïnteresseerd, maar dat ik er nu over schrijf komt uit een daadwerkelijke en dringende behoefte voort.

Ik geef ongeveer een jaar les op een middelbare school te Amsterdam en merk dat de motivatie voor mijn vak, CKV-1, een behoorlijk groot probleem is onder de vierde klas Havo en Vwo leerlingen.

De zin of het doel van het vak wordt vaak niet begrepen, het kost teveel tijd volgens leerlingen, er moet veel buiten de lessen gewerkt worden, er wordt veel van je zelfstandigheid gevraagd, je moet eigen standpunten durven innemen en ga zo maar door!

En kunst en cultuur...dat kennen we allemaal toch wel? Waarom zou je daar tijd in gaan steken als je belangrijkere zaken aan je hoofd hebt, bijvoorbeeld Wiskunde, Nederlands of chatten op MSN.

Het doel van dit onderzoek is voor mij erachter te komen waardoor je leerlingen toch gemotiveerd(er) krijgt voor dit vak waar ze zelf niet voor gekozen hebt, ook al zijn ze (nog) niet uit zichzelf daadwerkelijk geïnteresseerd in kunst en cultuur.

Ik hoop hier dan ook een conclusie uit te kunnen trekken die een passend model biedt voor docenten CKV-1, met een aantal aanbevelingen die de aantrekkelijkheid van het vak zullen verhogen, om zo gemotiveerdere leerlingen in de klas te krijgen en de sfeer te verbeteren.

DOOR SASKIA VAN HEUGTEN

JULI 2007

INHOUDSOPGAVE

Hoofdstuk 1: **INLEIDING**

1.1. Wat is motivatie?	4
1.2. Motivationale controle	6
1.3. De onderzoeksvraag	7

Hoofdstuk 2: **THEORIEËN IN KAART GEBRACHT**

2.1. Inleiding	-	Verschillende theorieën	9
2.2. Maslow	-	Behoeftehierarchie	11
2.3. McClelland	-	Prestatiemotivatie	14
2.4. Hermans	-	Prestatiemotivatie en Faalangst	16
2.5. Stevens	-	CAR model	19
2.6. Keller	-	ARCS model	22
2.7. Schouwenburg	-	Uitstelgedrag	25
2.8. Samenvatting	-	Conclusies	29

Hoofdstuk 3: **HET VAK CKV- 1**

3.1. Inleiding	-	Wat is CKV-1?	32
3.2. CKV-1	-	Een bijzonder vak	33
3.3. Suggesties	-	De leerling over het vak CKV-1	35
3.4. Samenvatting	-	Conclusies	36

Hoofdstuk 4: **CONCLUSIES EN EVALUATIE**

4.1. Inleiding	38
4.2. Aanbevelingen voor het vak CKV-1	39
4.3. Empirisch Onderzoek	43
Literatuurlijst	44

H 1 – INLEIDING

1.1. INLEIDING: WAT IS MOTIVATIE?

Motivatie is een term uit de psychologie, criminologie en pedagogiek om uit te drukken dat iemand iets, een zeker doel, tracht te bereiken. Motivatie is geen persoonlijke eigenschap. Motivatie is de bereidheid om zich ergens voor in te spannen.

In psychologisch onderzoek wordt motivatie gedefinieerd als de innerlijke toestand (drang, behoefte, drijfveer) die iemand ertoe brengt zich op een bepaalde manier te gedragen.

Naast motivatie als innerlijke toestand wordt het door onderwijspsychologen ook wel gedefinieerd als inspanning, ijver van de leerling, die leidt tot leerresultaten. (*Warries, E. & Pieters, J.M. 1994*)

Met dit literatuuronderzoek wil ik in kaart gaan brengen welke factoren de studiemotivatie kunnen bevorderen voor het vak CKV-1 in het voortgezet onderwijs.

Wat motiveert de mens eigenlijk? Psychologen zouden zeggen: de combinatie van twee invloeden. De ene is de verwachting iets prettigs te ervaren of een beloning te krijgen, de ander is de verwachting iets vervelends mis te lopen, een straf te ontlopen. Zulke verwachtingen noemt men motieven. Motieven zijn de krachten die de motoren van ons handelen gaande houden, iemands reden om iets te doen.

DE DEFINITIE VAN MOTIVATIE

De term motivatie refereert aan een toestand waarin een individu zich bevindt, wanneer een of meerdere motieven, onder invloed van bepaalde omstandigheden, worden geactualiseerd.

In de 'Van Dale' wordt motivatie in het onderwijs omschreven als:

‘Geheel van factoren die de mate bepalen waarin leerlingen ontvankelijk zijn voor de geboden leerstof’.

Hoe deze factoren samen leiden tot motivatie wordt duidelijker uit de volgende definitie, die afkomstig is uit de onderwijsleerpsychologie.

‘Motivatie is de mate, waarin iemand op grond van een afweging van mogelijkheden, wensen, eisen en te verwachten consequenties zijn capaciteiten, tijd en aandacht inzet’ (Roede, 1993).

Beide definities benadrukken dat motivatie het resultaat is van verschillende factoren, dat maakt dit nou ook zo’n ingewikkeld onderwerp. Voor het onderwijs geldt echter wel dat motivatie in de vorm van inzet, inspanning die leidt tot leerresultaten, een waarneembaar uitgangspunt is (Warries, E. & Pieters, J.M. 1994). Zeker voor een vak als CKV-1 wordt deze inzet prima zichtbaar in een kunstdossier, waarin de leerlingen het werkproces en alle afgeronde opdrachten en activiteiten vastleggen.

EXTRINSIEKE EN INTRINSIEKE MOTIVATIE

We maken een onderscheid tussen deze twee vormen van motivatie. Bij extrinsieke motivatie komen mensen in beweging omdat ze door iets buiten henzelf worden aangezet. De bron van het handelen ligt buiten henzelf.

We spreken over intrinsieke motivatie als het doel van een activiteit gelegen is in de activiteit zelf. De leerling leert dan om te leren. Voor intrinsiek gemotiveerde leerlingen is het uitvoeren zelf al lonend, boeiend en interessant. Een bepaalde activiteit heeft dus intrinsieke beloningswaarde als deze leuk, spannend of uitdagend is om te doen. Extrinsieke beloningswaarde heeft te maken met de beloning die op de activiteit volgt. Het is het verschil tussen ‘spelen om het spel’ of ‘spelen om de knikkers’. Ook zouden we de motieven kunnen ordenen naar de mate waarin ze resulteren in toenadering (doorgaan met knikkeren omdat het goed gaat, je er plezier aan beleeft) dan wel vermijding (stoppen met knikkeren omdat je verliest, het niet leuk meer vindt). Motivatie kan dus worden opgevat als een gewogen som van deze vier grondvormen. In elke concrete motivationele toestand speelt elk van deze grondmotieven een rol.

1.2. MOTIVATIONELE CONTROLE

Cognitie en motivatie zijn belangrijke voorwaarden voor studiesucces. De indeling in de categorieën van leerlingen die niet willen of niet kunnen leren is niet functioneel. Er zijn nauwelijks leerlingen die niet willen leren. Leren zit in onze genen. Wel zijn er grote aantallen leerlingen die het niet lukt te willen wat ze moeten doen op school en voor school. Met zo'n formulering doe je recht aan het feit dat motivatie een groot probleem is voor leerlingen. (*Warries, E. & Pieters, J.M. 1994*)

Motivationale controle verwijst naar het feit dat leerlingen de taakeisen en hun eigen mogelijkheden niet objectief waarnemen, maar dat hun waarneming in hoge mate wordt beïnvloed door cognities.

Leerlingen stellen persoonlijke doelen voor zichzelf, ze hebben verschillende opvattingen over zichzelf en diverse vakken en over leren in het algemeen. Deze beïnvloeden hun perceptie, hun verwachtingen, hun inzet en resultaatsbeoordeling.

Leerlingen die in staat zijn deze subjectieve belevingsprocessen zo vorm te geven dat zij zichzelf motiveren om te leren, beschikken over motivationale controle.

Hoe beïnvloed motivationale controle het leerproces?

Affectieve variabelen, betrekking hebbende op het gevoelsleven, zoals positieve verwachtingen, vakinhoudelijke interesse, intrinsieke motivatie en zelfvertrouwen zijn energiebronnen die de kwaliteit van het leerproces op het gebied van motivatie kunnen bevorderen.

Motivatie, interesse of leerintentie zijn noodzakelijke, echter geen voldoende voorwaarden om goede leerresultaten te behalen. (*Alblas, 2001*)

1.3. DE ONDERZOEKSVRAAG

Of iemand gemotiveerd bezig is met een taak, kun je meestal aan de buitenkant wel zien. Herkennen of iemand een motivatieprobleem heeft is dan ook meestal niet zo moeilijk. Maar wat gaat er dan van binnen in iemand om? Wat maakt hem zo gedreven of juist lusteloos? Als docent is het naar mijn mening een van je vele taken je te verdiepen in de motivatie van je leerlingen. Ieder mens is verschillend, iedere persoon heeft een verschillend karakter. Juist dat maakt dit een niet gemakkelijk, doch zeer interessant te onderzoeken onderwerp.

MIJN INTERESSE

Mijn interesse binnen het onderwijs wordt steeds gewekt door de manier waarop motivatie bij het leren, zowel praktisch als theoretisch, tot stand komt en hoe deze vergroot kan worden. De kern van het vak is volgens mij namelijk: 'Hoe kun je er als leerproces begeleider voor zorgen dat het leerlingen lukt gemotiveerd te leren in schoolse leersituaties?'

Ik wil aan de hand van onderzoek naar verschillende motivatie theorieën gaan onderzoeken op welke verschillende manieren de motivatie het hoogste bereik zou kunnen krijgen binnen het vak CKV-1. Het gaat hierbij om leerlingen in de leeftijdscategorie 15 tot 18 jaar.

Omdat het hier gaat om een verplicht kunstzinnig en cultureel vak, in 4 havo en 4 (en 5) vwo, ontstaan er vaak problemen met de motivatie. Het is helaas nog steeds zo dat in onze huidige samenleving er een sfeer heerst dat een vak als dit bijzaak, soms zelfs onzin wordt gevonden. Dit oordeel is al een tijdje aan het veranderen binnen het onderwijs, maar ik doel hiermee voornamelijk op het gezin waardoor de leerling opgevoed wordt. Er zullen nogal wat ouders zijn die dit zullen beamen omdat ze zelf niet opgegroeid zijn met het gedachtegoed dat kunst en cultuur een belangrijke bijdrage kunnen leveren aan de ontwikkeling van een kind. Daardoor krijgen andere, 'belangrijkere' vakken vaak voorrang. Ik beseft me maar al te goed dat dit een situatie is die een lange geschiedenis kent, en daardoor niet zomaar te veranderen is, maar het is wel een feit dat motivatie bij een vak als CKV-1 misschien wat meer aandacht behoeft dan andere vakken.

DE ONDERZOEKSVRAAG

‘Welke factoren zijn bepalend voor motivatie in het onderwijs en hoe zijn die toe te passen op motivatie voor het vak CKV-1?’

OPZET EN INDELING

Allereerst wil ik in hoofdstuk 2 verschillende theorieën gericht op motivatie in kaart brengen. Aan de hand hiervan trek ik een aantal conclusies wat betreft motivatie in het middelbaar onderwijs. Deze zullen gaan over factoren die de motivatie positief of negatief kunnen beïnvloeden, over de randvoorwaarden die je als docent zou moeten scheppen om een optimaal leerklimaat te creëren en is tevens een bondige samenvatting van hoofdstuk 2. Vervolgens wil ik het in hoofdstuk 3 hebben over het vak CKV-1. Wat houdt het vak in, wat vinden de leerlingen en de docenten ervan, welke verbeterpunten zijn er al bekend? In hoofdstuk 4 zal dan aan bod komen hoe de bevindingen van hoofdstuk 2 zich binnen het vak CKV-1 laten plaatsen. De conclusies die ik hieraan zou willen verbinden, de evaluatie van mijn onderzoek en de link naar een empirisch vervolg onderzoek staan tevens in dit laatste hoofdstuk.

H2 - THEORIEËN IN KAART GEBRACHT

2.1. INLEIDING: VERSCHILLENDE THEORIEËN

In de psychologie bestaat geen allesomvattende motivatietheorie. Maar er is wel sprake van een drietal aspecten die in de meeste definities aan bod komen. De mate waarin een leerling gemotiveerd is, komt tot uiting in de intensiteit waarmee een leerling een bepaald gedrag vertoont, in de doelgerichtheid van het gedrag, en in het gevolg of de leerling een bepaald gedrag kan volhouden. (*Boekaerts en Simons, 1993, blz. 105*)

Motivatietheorieën presenteren elk voor zich een complex van processen die kunnen verklaren waarom en hoe mensen op sommige doelen, activiteiten en ervaringen afgaan en andere juist proberen te vermijden. De inzet hiervoor verschilt dus steeds.

De literatuur kent een groot aantal theorieën die om motivatie te verklaren een beroep doen op een reeks van verschillende motieven.

Een persoon kan verschillende motieven hebben om een handeling of actie uit te voeren.

In de psychologie zien we verschillende hoofdstromingen of benaderingen die ik hier even kort wil noemen, om zo de verschillen in aanpak duidelijk zichtbaar te laten worden.

Het 'behaviorisme' is alleen gericht op uiterlijk waarneembaar gedrag. Dit is te voorspellen, te benoemen, te meten en te beïnvloeden. Auteurs als *Skinner, Watson, Pavlov* horen hier thuis.

De 'cognitieve psychologie' is de studie van de innerlijke processen: denken, geheugen, taal, zintuigen. De geest is actief bij waarnemingen. *Neisser, Piaget*.

'Sociale psychologie' gaat over de invloed van omgeving/ cultuur op het individu.

De 'psychodynamische benadering' gaat uit van de geestelijke worsteling in het onbewuste. *Freud* is de bekendste vertegenwoordiger hiervan.

'Humanistische psychologie' stelt de vraag 'hoe kan je als mens in alle vrijheid ontplooien?' *Maslow* behoort tot deze categorie.

De laatste veertig jaar wordt motivatie onder twee verschillende rubrieken bestudeerd: de prestatiemotivatietheorieën en de intrinsieke motivatietheorieën. Deze indeling wil ik bij dit literatuuronderzoek steeds hanteren. Bij de meeste theorieën zullen we echter zien dat meerdere componenten onafscheidelijk zijn.

Aan de hand van een zestal theorieën wil ik de belangrijkste motivationele factoren voor het onderwijs in kaart gaan brengen. De auteurs van die theorieën zijn:

Maslov, McClelland, Hermans, Stevens, Keller en Schouwenburg.

Op grond van de uitkomsten hiervan wil ik tot een conclusie komen over welke factoren en randvoorwaarden je nodig hebt om de motivatie optimaal te laten functioneren binnen het vak CKV-1.

MOTIVATIE OP SCHOOL

Volgens Lens & Depreeuw (1998) uit gebrek aan studiemotivatie of interesse zich in een te lage inzet. Ongemotiveerde leerlingen zijn onvoldoende geconcentreerd tijdens de les, ze besteden te weinig tijd aan hun studie. Het kan echter ook zo zijn dat leerlingen wel gemotiveerd zijn voor hun studie, maar teveel nevenactiviteiten en interesses hebben zodat het werk voor school op een lager pitje komt te staan. Hierdoor ontstaat studie-uitstel. Ook kan het zo zijn dat slechte studieresultaten het gevolg zijn van simpelweg het niet aankunnen van het niveau. Studiedemotivatie is niet altijd gelegen in de leerling zelf. Factoren die in de omgeving of een situatie gezocht kunnen worden mogen niet vergeten worden. Ook het lesprogramma zoals het gegeven wordt heeft invloed op de motivatie. Over juist dit punt gaat mijn onderzoek, toegespitst op motivatie en het vak CKV-1. Gemotiveerd zijn en blijven vereist dat leerlingen regelmatig kunnen ervaren dat het de moeite loont zich in te zetten. Ze moeten vooruitgang kunnen boeken en de genoegdoening hiervan ervaren. Positief commentaar geven bevordert succeservaringen bij leerlingen, en daarmee het zelfvertrouwen. Korte opdrachten, telkens voorzien van nieuwe feedback, bevorderen de intrinsieke motivatie. De leerlingen moeten het gevoel krijgen dat ze de taak aankunnen en steeds nieuwe informatie krijgen over hoe ze de taak succesvol af kunnen ronden. De wijze waarop leerlingen hun goede en slechte resultaten toeschrijven heeft belangrijke motivationele gevolgen. Het soort resultaat dat geboekt wordt aan het einde van een taak, moet door de docent worden voorzien van commentaar dat ingaat op het 'waarom' van het succes of van het falen. Dan kunnen ze na een mislukking verbeteren wat mis ging, en een goed resultaat in de toekomst verwachten. Ook zou een docent zich vooral moeten richten op taak- en leerdoelen, en in mindere mate op prestatie gerichte doelen. Door dat laatste kan faalangst namelijk ontstaan. Op langere termijn leidt leren vanzelf tot presteren, maar dat kost tijd en inspanning van zowel de leerling als de docent zelf. Deze inleiding over motivatie op school bevat de belangrijkste punten die door de in dit hoofdstuk behandelde psychologen zijn uitgewerkt in theorieën.

2.2. ABRAHAM MASLOW - DE BEHOEFTEHIERARCHIE

Maslow is een van de bekendste vertegenwoordigers van de humanistische psychologie.

Hij ontwikkelde een van de eerste motivatie theorieën, een behoefte theorie, een intrinsieke motivatietheorie.

Volgens de humanistische psychologie doen zowel de dieptepsychologie als het behaviorisme de mens tekort. Je moet vanuit dit standpunt de mens niet benaderen als een door driften bepaald wezen (dieptepsychologie): dit reduceert de mensen tot een dier. Je moet de mens ook niet benaderen als een wezen dat alleen door beloning en straf te beïnvloeden is (behaviorisme): dat reduceert de mens tot een machine.

De humanistische psychologie wil de mens benaderen vanuit zijn mogelijkheden. De natuur van ieder mens is er op uit de mogelijkheden en talenten tot ontplooiing te brengen. Dat geldt zowel op sociaal gebied (vriendschap met vrienden en vriendinnen) als op maatschappelijk gebied (schoolopleiding, baan). Er zijn echter veel belemmeringen die ons er van afhouden werkelijk uit onszelf te halen wat er in zit. Als we die belemmeringen weg zouden kunnen nemen, dan zouden er oneindig veel meer mogelijkheden kunnen worden gerealiseerd dan we nu doen. Welke belemmeringen zijn dat dan? Om dit te doorgronden is het belangrijk te weten door welke drijfveren een mens zoal wordt aangedreven in zijn leven.

Abraham Maslow onderscheidt de volgende vijf behoefteniveaus van menselijk gedrag in zijn behoeftehiërarchie.

1. Fysiologische behoeften: De noodzakelijke conditie om in leven te blijven, zoals de behoefte aan water, voedsel, slaap en warmte.
2. Veiligheidsbehoeften: De behoefte aan bescherming, veiligheid en zekerheid.
3. Sociale behoeften: De behoefte aan vriendschap, sociaal contact, liefde en ergens bijhoren.
4. Erkenningsbehoeften: De behoefte aan achting, status, respect en waardering door anderen; succeservaringen.
5. De behoefte aan kennis, inzicht en vaardigheden om tot persoonlijke bloei te komen.

Hij sluit aan bij het idee dat mensen pas aangezet worden tot gedrag (activatie) als er een gevoeld tekort is (deprivatie). Dit noemen we de deprivatie-activatie-hypothese. Dit met uitzondering van ontplooiingsbehoeften, mensen worden niet gedreven door een tekort, maar door de wens zich zo volledig mogelijk te ontwikkelen.

CONCLUSIE

Bij Maslov zien we dat er een aantal randvoorwaarden en behoeften zijn die voor ieder mens gelden. In niveau 4, de erkenningsbehoeften, wordt er gesproken over succeservaringen. Deze succeservaringen zouden voor de motivatie met betrekking tot leren op school een belangrijke rol kunnen spelen, zo zien we straks ook terug in andere theorieën.

In later onderzoek kwam Maslow tot de conclusie dat elke mens gekneld zit tussen de fundamentele behoeften van het behoud en de groei-behoefte naar nieuwe ervaring. Wil men kunnen groeien, moet men de aantrekkelijkheid van de 'veilige situatie' verkleinen en het gevaar van de 'groei' verkleinen. (http://nl.wikipedia.org/wiki/Piramide_van_Maslow) Ook dit zou een belangrijk punt voor het geven van opdrachten binnen het onderwijs kunnen zijn.

Maslow onderstreept het belang van het hebben van een concrete doelstelling om succes te waarderen. Wat de doelstelling moet zijn, laat Maslow in het midden. We kunnen hoogstens vaststellen dat elke situatie afhankelijk van de doelstelling en het tijdstip een eigen behoefteprioriteit kent. Ook is het zo dat veiligheid, (zelf)vertrouwen, sociale behoeften en de behoefte aan waardering een belangrijke rol spelen binnen het begrip motivatie. Maslov's theorie heeft een aantal wezenlijke punten in zijn behoeftehiërarchie die voor iedereen als uitgangspunt begrijpelijk zijn; deze lijken nogal op de stadia die een mens in zijn leven aflegt.

Maslow's behoeftepiramide geeft ook een verklaring voor intrinsieke motivatie: iemand kan gedrag vertonen dat geen beloning lijkt te hebben. Dat gedrag op zich kan echter voor die persoon al een beloning op zich zijn. Het uitoefenen van bijvoorbeeld een hobby levert vaak niet echt iets op, maar je vindt er wel bevrediging in.

2.3. DAVID McCLELLAND - PRESTATIEMOTIVATIE

Tot nu toe heb ik het gehad over algemene menselijke behoeften. Maslow spreekt over behoeften die alle mensen hebben. Een andere invalshoek binnen de behoeftetheorieën is te letten op de verschillen tussen mensen. Wat voor de ene persoon interessant werk is, kan een ander weer saai vinden.

De Amerikaan McClelland (1958) wordt als de grondlegger van de prestatie-motivatietheorie beschouwd, het gaat hier over zowel intrinsieke als extrinsieke motivatie.

In Nederland besteedde Hermans (1967,1971) veel aandacht aan deze theorie. Zijn theorie behandel ik later in mijn onderzoek.

Atkinson (1965), een leerling van McClelland, besteedde ruime aandacht aan de uitwerking van positieve en negatieve verwachtingen. Hij maakte onderscheid tussen prestatie-motief en faalangst, net als Hermans.

David McClelland, behaviorist, heeft begin jaren '60 een driedeling in motieven gemaakt waarin mensen onderling sterk verschillen.

1. Prestatiemotivatie

Prestatiemotivatie verwijst naar de behoefte om ergens in uit te munten en om gestelde doelen te realiseren. Mensen kunnen sterk verschillen in hun behoeften aan prestatie.

2. Affiliatiemotivatie

Bij affiliatiemotivatie gaat het om de behoefte aan gezelschap en genegenheid. Ook Maslow noemt deze fundamentele sociale behoefte. Toch blijken er tussen mensen grote verschillen in de behoefte aan gezelschap en genegenheid voor te komen. Mensen die meer sociaal georiënteerd zijn, zullen over het algemeen sneller bereid zijn tot samenwerking.

3. Behoefte aan macht

Het gaat hier om het hebben van invloed en het bezitten van mogelijkheden om invloed over anderen uit te oefenen. Deze motivatie kan een belangrijke rol spelen bij mensen die snel carrière willen maken. Deze behoefte heeft echter niet zozeer betrekking op het onderwijs.

De meeste aandacht van McClelland is uitgegaan naar de verschillen die mensen vertonen in prestatie-motivatie. Deze kun je als volgt illustreren:

'Je kunt met een windbuks op de kermis schieten op verschillende prijzen. De vijfde prijs heeft een waarde van 1,50 euro. Het is eenvoudig raak te schieten. De vierde prijs is een bedrag van 3 euro; er is ongeveer 80% kans om bij deze prijs raak te schieten; de derde prijs bedraagt 6 euro, maar de kans hierop is 50%; de tweede prijs bedraagt 12 euro maar slechts weinig mensen kunnen dit doel raken. De eerste prijs is een bedrag van 25 euro maar de kans hierop is minimaal. Je moet echt geluk hebben om dit doel te raken. Als je slechts een keer mocht schieten, welke prijs zou je dan kiezen?'

CONCLUSIE

Bij hoge prestatie-motivatie gaat het niet zozeer om de beloning die volgt op het presteren, maar om het persoonlijke succes. Mensen die beschikken over een hoge prestatie-motivatie zullen in dit voorbeeld kiezen voor de derde prijs, namelijk een doel dat ongeveer 50% kans heeft van slagen. Ze vermijden teveel risico. Hiermee verkleinen ze tegelijkertijd de kans op mislukking. Bovendien zal een eerste prijs meer een kwestie zijn van geluk, dan een blijk van eigen kunde. Een doelstelling die te gemakkelijk is (zoals de vijfde prijs) zal echter weer te weinig voldoening schenken; dat kan immers iedereen.

Naast situaties met een gematigd risico vertonen sterk prestatie-gerichte mensen een voorkeur voor doelen die zij zichzelf gesteld hebben in plaats van door een ander zoals een docent. Ze willen daarnaast sneller en vaker terugkoppeling over de resultaten van hun werk krijgen. Soms is een te sterke prestatie-motivatie echter een nadeel. Wanneer je taken of doelen van iemand anders opgelegd krijgt, geeft je dat geen kans je eigen uitdagingen te creëren en je eigen keuzes te maken.

2.4. J.H.M HERMANS – PRESTATIEMOTIVATIE EN FAALANGST

J.H.M. Hermans (1971) is een Nederlandse specialist op het gebied van motivatie binnen het onderwijs. Ook hij heeft zich bezig gehouden met prestatiemotivatie. Hij onderscheidt verschillende componenten die met motivatie op school samenhangen:

1. Prestatiemotief (de wil om te presteren; dit leidt tot werken of studeren vanuit persoonlijke verantwoordelijkheid)
2. Negatieve faalangst (een angst om te falen; deze komt speciaal in taaksituaties voor die voor de leerling relatief ongestructureerd zijn en hem doen disfunctioneren)
3. Positieve faalangst (angst om te falen; deze komt speciaal in taaksituaties voor die voor de leerling relatief ongestructureerd zijn en hem optimaal doen functioneren, een optimale spanningstoestand nieuwe leerstof op te nemen)

Hij ontwierp de **PMT-K test** (prestatiemotivatie test voor kinderen van 10 tot 16 jaar).

Prestatiemotivatie en faalangst, in de vorm van vermijden van mislukking, zijn bij iedere mens aanwezig. Deze relatief stabiele persoonlijkheidstrekken hebben weinig met elkaar te maken; elke intensiteit van prestatiemotivatie kan samen voorkomen met elke intensiteit van faalangst.

Prestatiemotivatie en faalangst zijn niet van elkaar te scheiden. Als je niets wilt bereiken dan hoef je ook niet bang te zijn om te falen. Iedereen die goede resultaten wil bereiken heeft met faalangst te maken. Dat kan heel vervelend zijn, vooral als hij last heeft van negatieve faalangst. De faalangstige is in zekere zin afhankelijk van zijn omgeving. Werkt die omgeving mee (er zijn bijvoorbeeld geen problemen thuis of op emotioneel vlak) dan zijn geen belemmeringen voor het bereiken van goede resultaten, mits de inzet voldoende is. Competitie kan met betrekking tot het prestatiemotief 'gezond' zijn wanneer het een zakelijk karakter heeft, dat wil zeggen in dienst staat van het doel van de prestatie. Wanneer competitie een sociaal karakter krijgt, het verslaan van de tegenstander staat voorop, dan spreek je niet meer van competitie maar van concurrentie of rivaliteit. Het gaat dan om een machtsmotief en dat is heel iets anders dan prestatiemotief.

In het onderzoek van Hermans (1971) wordt de vraag gesteld 'wanneer men tot motievenverandering wil overgaan, hoe kan dit dan het best geschieden?' (blz. 151)

Hierbij komt naar voren dat voor het verhogen van het prestatiemotief de volgende factoren belangrijk zijn:

- **Standaard van uitnemendheid;** de leerling moet de gelegenheid hebben om zijn prestatie te beoordelen aan de hand van een evaluerend criterium.
- **Taakzelfstandigheid;** het stimuleren van zelfstandigheid leidt tot persoonlijke verantwoordelijkheid en moet hand in hand gaan met het tot ontwikkeling brengen van tijdsperspectief. De functie van een toekomstig doel moet duidelijk zijn voor de leerling.
- **Reinforcement;** de standaard die de leerling zelf gesteld heeft proberen te verbeteren. Het reinforceren van een bepaald gedrag verhoogt de waarschijnlijkheid dat hetzelfde gedrag opnieuw zal optreden onder soortgelijke omstandigheden.
- **Positieve verwachtingen;** hoge verwachtingen hebben een positief effect op de leerprestaties van leerlingen, terwijl negatieve verwachtingen het omgekeerde effect hebben.
- **Identificatie;** het gedrag van een model, bijvoorbeeld de docent, kunnen overnemen omdat gezien wordt dat het een positief gevolg heeft.

Voor verlaging van de negatieve faalangst worden positieve verwachtingen en identificatie ook genoemd. Verder waren de volgende factoren van toepassing:

- **Structuur;** wanneer de behoefte aan een hoge mate van structuur bevredigd is, kan vanuit hier een geleidelijke structuurverlaging worden ingevoerd.
- **Feedback;** door middel van feedback leren leerlingen het verschil zien tussen relevante en niet relevante onderdelen van een taak, het geeft zekerheid. Dit leidt tot een verbetering van de prestaties.
- **Affectieve klimaat;** door een goede werksfeer te creëren ontstaat er een veilige situatie en vertrouwen.

Hermans komt tot de volgende ideaaltypische beschrijving van iemand met een hoge prestatiemotivatie:

1. Hij heeft een hoog aspiratieniveau
2. Hij neemt liever kleine risico's boven grote risico's
3. Hij streeft naar een hogere plaats aan de maatschappelijke ladder
4. Zijn tijdsperspectief is gericht op de toekomst
5. De verhoogde taakspanning zorgt ervoor dat hij een onderbroken taak weer opneemt
6. Hij heeft een sterk doorzettingsvermogen, wanneer het gaat om taken van een zekere moeilijkheidsgraad
7. Het geldingsstreven is bij hem sterk ontwikkeld
8. Wanneer hij een partner kiest legt hij het accent op de capaciteiten van deze partner

CONCLUSIE

Naast de conclusies die we al hebben kunnen trekken aan de hand van McClelland's theorie, komen er door Hermans' theorie nog een aantal nieuwe punten aan bod.

Mensen met negatieve faalangst hebben behoefte aan overzicht en structuur. Ze willen graag weten wat hen te wachten staat. Ze hebben een hekel aan nieuwe en onverwachte situaties. Vaak is er bij deze mensen een grote behoefte aan mensen die als voorbeeld kunnen fungeren. De taken die de leerling moet uitvoeren omvatten geen grote risico's op falen.

Het toekomstperspectief wordt gekoppeld aan prestatiemotivatie. Dit kan dienen als motief om te leren (*Peetsma, 1992*); er is dan wederom sprake van externe motivatie.

De PMT-K test is een geschikt instrument om de motivatie van leerlingen tot 16 jaar te meten. Echter, sommige leerlingen die het vak CKV-1 volgen zijn die leeftijd net gepasseerd. De test gaat op verschillende aspecten van motivatie in, en geeft hierdoor een breed beeld.

2.5. LUC STEVENS - CAR MODEL

Volgens Stevens (1997) wil een mens zich goed voelen en vanuit dat gegeven kunnen groeien. Er moet dan aan drie basisbehoeften worden voldaan, namelijk:

1. competentie (geloof in eigen kunnen)
2. autonomie (ontplooiing van de zelfstandigheid)
3. relatie (contact met medeleerlingen en docenten)

Dit wordt het **CAR** model genoemd.

Onder motivatie wordt in dit model verstaan: De factoren die de mate bepalen waarin leerlingen ontvankelijk zijn voor de leerstof, zin hebben in leren.

Het APS (Algemeen Pedagogisch Studiecentrum) heeft de drie aspecten van het CAR-model uitgewerkt met betrekking tot het scheppen van een goed pedagogisch klimaat door de docent. Het APS onderscheidt in het pedagogische klimaat drie elementen:

1. de manier van omgaan met leerlingen (interactie)
2. het didactische handelen (inhoud en instructie)
3. de organisatie van het werken in de klas (klassenmanagement)

Aan elk element van het pedagogische klimaat is er invulling gegeven met behulp van een aspect van het CAR-model.

Competentie

1. Het geloof van leerlingen in eigen kunnen vergroten (interactie),
2. Leerlingen moeten plezier hebben en houden in het eigen kunnen (interactie),
3. Leerlingen leren wat ze wel en niet kunnen zeggen en doen (interactie),
4. Leerlingen ervaren dat hun vragen en problemen belangrijk zijn voor het werk van de groep (instructie),
5. Leerlingen in staat zijn hun leerbehoeften aan te geven en hun vorderingen te overzien en te waarderen (instructie),
6. Leerlingen in staat gesteld worden hun bijzondere kwaliteiten te laten zien (instructie),
7. Leerlingen meehelpen met het inrichten van het lokaal en er zo plezier en trots aan ontlennen (klassenmanagement).

Autonomie

1. Leerlingen het gevoel geven dat iets ondernomen kan worden zonder dat daarbij hulp van anderen nodig is (interactie),
2. Het bieden van ervaringen met onafhankelijkheid aan de leerlingen, bijv. leerlingen stimuleren tot het nemen van initiatieven (interactie),
3. Het denken in goed of fout moet genuanceerd worden. Dingen lukken of lukken niet (interactie),
4. Ruimte geven aan leerlingen om op zoek te gaan naar antwoorden op hun vragen en problemen (instructie),
5. Leerlingen in een omgeving (lokaal) laten bevinden dat zo is ingericht dat ze zonder veel oponthoud of storing de leer- en hulpmiddelen kunnen pakken (klassenmanagement),
6. Het stimuleren van eigen initiatieven van leerlingen voor de verzorging van het lokaal (klassenmanagement)

Relatie

1. Met leerlingen een relatie te leggen of opbouwen (interactie),
2. Leerlingen het gevoel of de wetenschap geven dat ze door anderen gewaardeerd worden (interactie),
3. Leerlingen het gevoel geven dat omgang en contact op prijs worden gesteld (interactie),
4. Leerlingen zich veilig laten voelen (interactie),
5. Leerlingen zich veilig voelen om vragen te stellen en hun problemen te noemen (instructie),
6. Contact tussen leerlingen bevorderen door tafels in groepen te zetten (klassenmanagement),
7. De tijd moet goed ingedeeld worden; hierbij gaat het om het ritme van les- en instructietijd, om groepsmomenten en individuele activiteiten en om momenten van zelfstandig of gestuurd werken (klassenmanagement).

CONCLUSIE

Het CAR – model kan gebruikt worden om je lessen als docent zo in te richten dat de kans op motivatie voor deze lessen of het vak toe zal nemen.

In het schema van het APS zien we een aantal belangrijke kernbegrippen terugkomen, zoals zelfvertrouwen van de leerling stimuleren, heldere instructie geven, veilige situatie creëren, zelfstandig laten werken, maar ook groepswork doen en ruimte geven om eigen kwaliteiten te laten zien.

Een belangrijk aspect dat in andere theorieën niet zo naar voren komt is het laatste aspect van het CAR-model, namelijk relatie. Geef leerlingen het gevoel dat ze gewaardeerd worden, laat er een goede basis sfeer in de klas ontstaan door samen aan iets te werken en bevorder hierdoor het onderlinge contact.

Leerlingen moeten plezier hebben in het eigen kunnen, ze weten wat ze wel en niet kunnen zeggen en doen en ze kunnen ervaren dat hun vragen en problemen van belang zijn voor de hele groep.

2.6. JOHN KELLER - ARSC MODEL

De meeste leertheorieën, zoals in het behaviorisme en cognitivisme, gaan vooral in op 'hoe' de mens leert, en niet zozeer op 'waarom' een mens leert.

Het ARCS-model van Keller (1994) integreert een motivatietheorie in deze twee leertheorieën. Deze theorie is vooral op de intrinsieke motivatie gericht.

Hij is van mening dat motivatie de kwantiteit en de intensiteit van het leren kan beïnvloeden. ARCS staat voor Attention, Relevance, Confidence en Satisfaction.

In het Nederlands worden de begrippen interesse, relevantie, vertrouwen en voldoening gehanteerd. Het zijn de vier grote condities die vervuld moeten zijn zodat mensen gemotiveerd worden en blijven.

Het kernbegrip bij Keller is 'effort', de inspanning of ijver van de lerende. De innerlijke toestand leidt tot inspanning, en die leidt weer tot een verrichting of prestatie. Deze wordt op zijn beurt waargenomen en geïnterpreteerd, hetgeen de innerlijke toestand weer beïnvloedt en vervolgens kan leiden tot een nieuwe verrichting.

De basis voor het model is de 'expectancy-valuetheorie': mensen gaan zich inzetten voor een activiteit indien volgens hen de voldoening van persoonlijke behoeften hieraan gekoppeld (waarde) is en indien ze een positieve verwachting voor succes koesteren (verwachting).

Eenvoudig gezegd: Ik doe iets omdat ik het belangrijk vind en het denk te kunnen. Voor onderwijs betekent dit dat de inzet van de leerling om aan een leeractiviteit deel te nemen de functie van de waarde en verwachting is.

De 'waarde' is gekoppeld aan de interesse die een leerling heeft in het behalen van een resultaat en de relevantie van het resultaat. Deze interesse kan zowel intrinsiek zijn, uit nieuwsgierigheid van nature, of extrinsiek doordat deze wordt opgelegd door de omgeving.

De 'verwachting' wordt in grote mate bepaald door het vertrouwen dat de leerling in zichzelf heeft en het gevoel dat hij/zij zelf voor deze prestatie kan zorgen. Want als anderen het resultaat voor jou kunnen bepalen, waarom zou je je dan nog inspannen? Dit is een belangrijk principe uit de psychologie: de attributie of toeschrijving. Aan wie schrijft een leerling zijn succes of falen toe? Aan zichzelf (intern) of aan zijn omgeving (extern)?

Door het bespelen van de verwachting en het zelfvertrouwen kan je als docent leerlingen motiveren.

Daarnaast is de vorm van terugkoppeling naar de leerling toe belangrijk. Waarom is iets heel goed of juist slecht gegaan?

Deze 4 principes hebben geleid tot de door Keller te onderscheiden motivatieaspecten:

1. Interesse: Wek en onderhoud nieuwsgierigheid en aandacht.
2. Relevantie: Verbind de instructie met belangrijke behoeften en motieven.
3. Vertrouwen: Ontwikkel vertrouwen in succes.
4. Voldoening: Regel intrinsieke en extrinsieke beloningen.

STRATEGIEEN

Keller heeft bij elk van deze punten strategieën ontwikkeld. Deze zal ik hier kort bespreken; eigenlijk kunnen deze punten beschouwd worden als de praktisch toepasbare onderdelen uit deze theorie door docenten.

Om de interesse te wekken en te behouden moet een docent volgens hem gebruik maken van nieuwe, onlogische gebeurtenissen in de instructie. Dan vraag je namelijk een abrupte verandering in het aandachtniveau van de leerlingen. Stimuleer informatiezoekend gedrag door de leerlingen vragen te stellen, en ze zelf op onderzoek uit te laten gaan.

Ter verhoging van de relevantie moet je gebruik maken van eenvoudige taal en concrete begrippen; gebruik voorbeelden die met de ervaringswereld en het waardepatroon van de leerlingen te maken hebben. Doe hierbij uitspraken die het doel of nut van de opdracht duidelijk maken, of laat deze door de leerlingen zelf formuleren. Stem vervolgens de instructiestrategie af op de motieven van de leerlingen.

De succesverwachting kan je verhogen door precies aan te geven wat de vereisten voor succes zijn. Zorg dat er verschillende prestatieniveaus zijn, zodat de leerlingen zijn eigen maatstaven kan leggen, zolang ze maar uitdagend zijn. Door terugkoppeling te geven kan de leerling zijn succes met eigen inspanning en vermogens verbinden.

Om voor voldoening te zorgen moet je als docent voor mogelijkheden zorgen om pas verworven kennis of vaardigheid toe te passen in een natuurlijke of gesimuleerde omgeving. Zorg voor feedback die het gewenste gedrag ondersteunen en handhaaf altijd dezelfde beoordelingscriteria. Laat het afmaken van een taak altijd dezelfde consequenties hebben.

Hoewel Keller een viertal motivationele categorieën onderscheidde en voor elke categorie strategieën ontwikkelde om dat element te bevorderen, kunnen we niet zeggen dat elke strategie slechts invloed heeft op één enkele categorie. De categorieën die Keller dus gescheiden voorstelt, mogen we dus zeker niet enkel afzonderlijk beschouwen. Motivatie kan immers het resultaat zijn van verschillende samengestelde factoren.

CONCLUSIE

De theorie van Keller kan gezien worden als een zeer praktische handleiding voor docenten om de motivatie van leerlingen te verhogen en vast te houden. Er wordt besproken dat de waarde van een taak ligt in de verwachting dat de taak haalbaar (stimuleert het zelfvertrouwen van de leerling) en nuttig (doelen stellen) is (expectancy-valuetheorie). De vorm van terugkoppeling speelt hierbij een belangrijke rol.

Om interesse te wekken moet je volgens het ARCS-model als docent zorgen voor een spannende introductie van de taak. Zorg voor nieuwe gebeurtenissen in de instructie en stimuleer informatie zoekend gedrag van de leerlingen zelf. Maak gebruik van concrete begrippen en taakomschrijvingen en sluit aan op de ervaringswereld en het waardepatroon van de leerlingen om de relevantie te verhogen. Laat leerlingen zelf het nut of de doelen van de taak formuleren.

Geef precies aan wat de vereisten zijn voor succes en zorg dat er binnen een taak verschillende prestatieniveaus mogelijk zijn. Leerlingen kunnen zo haalbare en uitdagende maatstaven voor zichzelf stellen. Door terugkoppeling kan de leerling zijn succes met de eigen inspanning en vermogens verbinden. Laat het afmaken van een taak altijd dezelfde consequenties hebben en zorg voor feedback die het gewenste gedrag ondersteunt. Voor voldoening zorg je door verworven kennis toe te laten passen in een natuurlijke of gesimuleerde omgeving (authentiek onderwijs).

2.7. HENRI C. SCHOUWENBURG – PSYCHOLOGISCHE VERSCHILLEN

In 2002 schreef Henri C. Schouwenburg een brochure die onderdeel uitmaakt van de Fontys Studiehuisreeks over het uitstelgedrag met betrekking van schooltaken van leerlingen. Volgens Schouwenburg is motivatielekkage door uitstelgedrag mogelijk de grootste factor voor kwaliteitsverlies in het onderwijs. Hij gaat in op de psychologische verschillen tussen leerlingen, in het bijzonder de verschillen in motivatie, die relevant zijn voor het succes op school.

Hij introduceert een motivatie model, dat vervolgens wordt uitgewerkt in een pakket van maatregelen en conclusies.

Hij onderscheidt verschillen in de aanleg, attitude, aanpak en de motivatie. De eerste twee genoemde verschillen zijn relatief stabiel, en dus moeilijk te beïnvloeden. Bij aanleg zien we het verschil tussen analytische intelligentie en de praktische. Analytische intelligentie gaat vooral over logisch en abstract redeneren en de cognitieve vaardigheid om problemen op te lossen. De praktische intelligentie gaat over hoe goed of minder goed je presteert in alledaagse, vertrouwde situaties.

De attitude is terug te voeren op de persoonlijkheid van de leerling. De laatste twee verschillen, waaronder de motivatie, zijn vaak aan specifieke situaties gebonden en daardoor beter beïnvloedbaar. De aanpak kan variëren al naar gelang het vak of de opdracht waaraan de leerling werkt. De motivatie kent twee soorten verschillen: als eerst de verschillen in interesse in school of voor bepaalde vakken, als tweede de vaardigheid om van moment tot moment geconcentreerd te blijven op het leren terwijl er zoveel andere (leukere) dingen te doen zijn.

De drie factoren die iemands motivatie beïnvloeden zijn volgens hem de hoeveelheid beloning, de mate van zekerheid en de termijn waarop de beloning zal volgen. Dit resulteert in een motivatiemodel van keuzegedrag. Binnen dit motivatiemodel wordt er onderscheid gemaakt tussen de verschillende invloeden van persoonlijkheden.

De invloed van persoonlijkheid komt naar voren binnen de bovengenoemde factoren als:

1. Invloed op de beloningswaarde:

- doelen (het nut)
- prestatiemotivatie
- persoonlijkheidsfactoren

2. Invloed op (succes)verwachtingen:

- attributies (toeschrijven van succes of falen, intern of extern)
- self-efficacy (de persoonlijke overtuiging dat men capabel genoeg is om het doel uiteindelijk te bereiken)

3. Invloed op termijngevoeligheid:

- zelfregulatie (zelf doelen stellen, studeren en terugblikken)
- discipline (via plannen-uitvoeren-terugblikken steeds dichterbij het doel komen)

Schouwenburg noemt als twee persoonlijkheidstypen die last hebben van uitstel gedrag 'de faalangstige perfectionist', die onzeker is en gevoelig voor stress en 'de onbezorgde (over-)optimist', die vatbaar is voor verleidingen en afleidingen. Persoonlijkheid kan veranderen; door het aanleren en blijven herhalen van goede nieuwe gewoonten kan een leerling die ontwikkeling in de goede richting sturen, al is dit een langdurend proces.

Zijn theorie in schema:

Motivatie = beloningswaarde X succesverwachting / beloningstermijn

Verrekenende beloning = beloningswaarde/termijn

Beloningswaarde = intrinsieke waarde + extrinsieke waarde

Succesverwachting = haalbaarheid x realiseerbaarheid x nut

Het organiseren van een leertaak, waarbij docenten leerlingen kunnen helpen, moet ertoe leiden dat het leerlingen lukt hun werk te doen. Ze moeten het zo doen dat ze het gevoel hebben dat ze goed zijn in wat ze doen. Normaal gezien zou de docent positief moeten kunnen reageren op hetgeen de leerling gedaan heeft. Dit kan aan de hand van studieplanners. Daarnaast is een beloningssysteem belangrijk waarbinnen leerlingen ook iets kunnen verdienen met de tussentijdse producten.

De conclusies zijn volgens Schouwenburg te vinden binnen het taakmanagement, succesmanagement, tijdmanagement en persoonlijkheidsmanagement.

De prioriteit voor leren wordt bepaald door een relatief hoge subjectieve waarde, succeskans en een lage verkrijgstermijn van de met het leren geassocieerde beloning.

TAAKMANAGEMENT

Taakmanagement richt zich op het vergroten van de beloningswaarde van het studeren.

Intrinsieke behoeften moeten naar de voorgrond gehaald worden door er expliciet op te reflecteren. Dit kan een belangrijke bijdrage doen aan de subjectieve waarde van een activiteit.

Studieplanning, op lange en korte termijn. De leerlingen moeten hierbij genoeg afwisseling hebben tussen makkelijke, leuke en lastige, vervelende taken; deze vinden bij voorkeur plaats op optimale tijdstippen.

Ook kunnen leerlingen extrinsiek geprikkeld worden door beloningen die zij aan zichzelf geven, zoals na het afronden van een taak een half uurtje tv kijken, of door de docent die de leerlingen een positieve beoordeling geeft.

SUCCESMANAGEMENT

Dit richt zich op het vergroten van de inschatting van de leerlingen dat de inspanningen het gewenste resultaat zullen hebben.

Leerlingen zouden moeten werken in een omgeving die niet teveel afleidt. Het opdelen van de stof in effectieve weektaken aan de hand van 'SMART' plannen. Hierdoor ontwikkelt de leerling een gevoel voor haalbare studiedoelen en het draagt daardoor bij aan een verhoogde motivatie om te studeren. SMART = specifiek, meetbaar, aanvaardbaar, realistisch en tijdgebonden.

De taak moet realiseerbaar zijn; dit leidt tot kleine successen en zo tot een grotere self-efficacy en zelfredzaamheid. De leerling kan ook een stappenplan maken om zo steeds dichterbij het nut (doel) van de taak te komen en zichzelf hiermee gemotiveerder te voelen.

TIJDMANAGEMENT

Hierbij richten we ons op het verkleinen van de termijn waarop het leren daadwerkelijk belonend wordt voor de leerling.

Het verkleinen van de beloningstermijn en het bestrijden van tijdsverspillinggedrag draagt bij aan het vasthouden van de motivatie voor een leertaak.

Wilskracht is nodig om niet aan leuke dingen te gaan werken, maar juist aan belangrijke.

Een hulpmiddel kan hierbij zijn dat een leerling zichzelf bindt aan een ander door af te spreken wanneer iets gedaan wordt. Zo dwingen ze elkaar aan de schooltaak te werken.

PERSOONLIJKHEIDSMANAGEMENT

De school kan een positieve invloed uitoefenen op de persoonlijkheidstrekken die de motivatie van een leerling beïnvloeden.

Kinderen en jonge volwassenen hebben een sterkere sociale behoefte dan veel ouderen. Dit kan binnen het leren op school een positieve bijdrage leveren in de vorm van samenwerking en elkaar helpen. Prestatiemotivatie bij leerlingen is in essentie de behoefte om uit te blinken. Hierbij komen ook eigenschappen als werkdiscipline, ordelijkheid en doorzettingsvermogen kijken.

Door een beroep op de zelfstandigheid te doen kunnen deze belangrijke eigenschappen in zekere mate ontwikkeld worden. Leren plannen draagt hier bijvoorbeeld aan bij.

Ook intellectuele belangstelling wordt gekenmerkt door de behoefte zelf dingen te willen doen, nieuwsgierigheid en plezier in denken.

De realiseerbaarheid van een taak is belangrijk voor faalangstige leerlingen. Hiervoor zijn speciale trainingen naast het reguliere onderwijs, maar vooral deze leerlingen kunnen er baat bij hebben wanneer taken opgedeeld worden in kleinere deeltaken waardoor succeservaringen ten gevolge van het afkrijgen ervan ontstaan.

Ook impulsieve leerlingen lijken extreem gevoelig voor de belonende invloed van korte termijn bezigheden, zodat zij minder snel geneigd zijn zich met andere, leukere dingen bezig te houden.

CONCLUSIE

Leerlingen verschillen volgens Schouwenburg in aanleg, attitude, aanpak en motivatie. Drie factoren die motivatie beïnvloeden zijn de beloning, de mate van zekerheid en de termijn. Hij trekt conclusies aan de hand van taak- succes- tijd- en persoonlijkheidsmanagement. Het vergroten van de beloningswaarde ligt in de subjectieve waarde van een activiteit. Intrinsieke behoeften moet je als docent naar de voorgrond halen; dit vraagt om individueel gericht onderwijs. Studieplanning, afwisseling en extrinsieke taakbeloningen zoals een positieve beoordeling leiden tot een verhoogde motivatietoestand. Taken moeten realiseerbaar zijn en in korte termijn bezigheden opgedeeld worden; dit leidt tot kleine successen die bijdragen aan het zelfvertrouwen van de leerling. De leerling kan zelf ook een stappenplan maken. Het is belangrijk dat de termijn waarop de beloning volgt verkleind wordt. Volgens zijn theorie is het uitstelgedrag van leerlingen aanpakken de belangrijkste oplossing om motivatie lekkage te voorkomen.

2.7. SAMENVATTING - CONCLUSIES

Na 6 motivatie theorieën besproken te hebben zien we dat er een factoren zijn die uit alle behandelde theorieën naar voren komen als aanbevelingen om de motivatie van leerlingen te verhogen. Sommige aanbevelingen of factoren spelen een duidelijke rol in slechts een van de theorieën.

Bij Maslov zagen we dat factoren als succeservaringen, veiligheid (gevaar voor groei verkleinen), zelfvertrouwen, sociale behoeften, waardering en intrinsieke motieven (gedrag hoeft geen beloning) naar voren kwamen uit zijn behoeftehiërarchie. Dit zijn echter slechts handvaten waarmee de psychologen die na hem onderzoek deden aan de slag zijn gegaan.

Bij McClelland komt de behoefte om te presteren duidelijk naar voren, de prestatiemotivatie, die we ook zien bij zijn collega's Hermans en Stevens.

De taak moet naar McClelland's theorie haalbaar zijn, doch uitdagend, en kunnen verschillen in niveau per leerling. Ook de sociale behoeften van leerlingen spelen een belangrijke rol: samenwerken mag dus, moet geen verplichting zijn.

Om succeservaringen te stimuleren moeten de leerlingen zelf doelen leren stellen, snel en vaak terugkoppeling krijgen en eigen uitdagingen en keuzes kunnen maken. De eigen inzet is hierbij dus van groot belang.

Naast de conclusies die we al hebben kunnen trekken aan de hand van McClelland's theorie, komen er door Hermans' theorie over prestatiemotivatie en faalangst nog een aantal nieuwe punten aan bod.

Mensen met negatieve faalangst hebben behoefte aan overzicht en structuur. Ze willen graag weten wat hen te wachten staat. Ze hebben een hekel aan nieuwe en onverwachte situaties. Vaak is er bij deze mensen een grote behoefte aan mensen die als voorbeeld kunnen fungeren. De taken die de leerling moet uitvoeren omvatten geen grote risico's op falen.

De PMT-K test van Hermans is een geschikt instrument om de motivatie van leerlingen die onder de doelgroep van het vak CKV-1 vallen te meten. De test gaat op verschillende aspecten van motivatie in, en geeft hierdoor een breed beeld. De test biedt een manier om te meten welke factoren van motivatie een rol spelen voor een individu.

Het CAR – model kan gebruikt worden om je lessen als docent zo in te richten dat de kans op motivatie voor deze lessen of het vak toe zal nemen.

We zien een aantal belangrijke kernbegrippen terugkomen in de theorie van Stevens, zoals zelfvertrouwen van de leerling stimuleren, heldere instructie geven, veilige situatie creëren, zelfstandig laten werken, maar ook groepswork doen en ruimte geven om eigen kwaliteiten te laten zien.

Een belangrijk aspect dat in andere theorieën niet zo naar voren komt is het laatste aspect van het CAR-model, namelijk relatie. Geef leerlingen het gevoel dat ze gewaardeerd worden, laat er een goede basis sfeer in de klas ontstaan door samen aan iets te werken en bevorder hierdoor het onderlinge contact.

Het ARCS model van Keller onderscheidt interesse, relevantie, vertrouwen en voldoening als motivatie aspecten. Om interesse te wekken moet je als docent zorgen voor een spannende introductie van de taak. Zorg voor nieuwe gebeurtenissen in de instructie en stimuleer informatie zoekend gedrag van de leerlingen zelf. Maak gebruik van concrete begrippen en taakomschrijvingen en sluit aan op de ervaringswereld en het waardepatroon van de leerlingen om de relevantie te verhogen. Laat leerlingen zelf het nut of de doelen van de taak formuleren. Geef precies aan wat de vereisten zijn voor succes en zorg dat er binnen een taak verschillende prestatieniveaus mogelijk zijn. Leerlingen kunnen zo haalbare en uitdagende maatstaven voor zichzelf stellen. Door terugkoppeling kan de leerling zijn succes met de eigen inspanning en vermogens verbinden. Laat het afmaken van een taak altijd dezelfde consequenties hebben en zorg voor feedback die het gewenste gedrag ondersteunt. Voor voldoening zorg je door verworven kennis toe te laten passen in een natuurlijke of gesimuleerde omgeving (authentiek onderwijs).

Schouwenburg legt de nadruk op de beloning, de mate van zekerheid en de termijn. Intrinsieke behoeften moet je als docent naar de voorgrond halen; dit vraagt om individueel gericht onderwijs. Studieplanning, afwisseling en extrinsieke taakbeloningen zoals een positieve beoordeling leiden tot een verhoogde motivatietoestand. Taken moeten realiseerbaar zijn en in korte termijn bezigheden opgedeeld worden; dit leidt tot kleine successen die bijdragen aan het zelfvertrouwen van de leerling. De leerling kan zelf ook een stappenplan maken. Het is belangrijk dat de termijn waarop de beloning volgt verkleind wordt.

TOP 10 VAN FACTOREN DIE MOTIVATIE IN HET ONDERWIJS POSITIEF BEINVLOEDEN

1. intrinsieke motivatie stimuleren
2. nieuwsgierig maken en uitdagen
3. het nut en de doelen duidelijk maken
4. succeservaringen inbouwen
5. haalbaarheid waarborgen en leren plannen
6. zelfvertrouwen en zelfstandigheid stimuleren
7. positieve verwachtingen
8. goede relatie en sfeer
9. waardering laten blijken
10. voldoende terugkoppeling en reflectie

In het boek *Kinder- en Jeugdpsychologie (1997, Hoofdstuk 14, Van der Meulen, Kunnen & Bosma)* wordt benadrukt dat een gevoel van eigenwaarde een motief voor het menselijk handelen is en een aanleiding voor het optreden van emoties. Gunstige opvattingen over de eigen persoon gaan gepaard met plezierige gevoelens, nieuwsgierig zijn, initiatief tonen, actie ondernemen en kortom gemotiveerd zijn. Voor negatieve opvatting geldt het omgedraaide. Dit is een belangrijk punt dat in alle behandelde theorieën naar voren komt, er dient dan ook veel aandacht aan te worden besteed.

Dit gevoel van eigenwaarde, oftewel zelfvertrouwen, kan op verschillende manieren worden gestimuleerd binnen de lessen. Geef de leerlingen de kans om succeservaringen te hebben. Deel een grote taak of opdracht op in deeltaken, en geef duidelijke reflecties tijdens de tussentijdse beoordeling van de taak. Een leerling krijgt zo de kans zichzelf steeds maar weer te verbeteren, en komt als het goed is in een spiraal van steeds positievere feedback terecht. Zorg er ook voor dat de leerling de juiste verwachting van zichzelf en van de opdracht heeft. Maak de opdrachten niet te moeilijk, vooral in de beginfase van een leertaak, maar zorg tegelijkertijd voor uitdagingen en differentiaties in niveaus binnen de opdracht. Zo krijgt iedere leerling de kans iets met succes af te ronden, zonder dat er gedacht wordt het niet te kunnen.

H3 – HET VAK CKV-1

3.1. INLEIDING - WAT IS CKV- 1

‘Verplicht de deur uitgaan en vervolgens ook nog een tijdrovend verslag schrijven’...dat is het imago dat het vak ckv 1 bij nogal wat leerlingen oproept. Uit het onderzoek ‘Zicht op 4 jaar CKV-1’ (Cultuurnetwerk, 2003) komt naar voren dat veel leerlingen niet zo positief staan tegenover het vak CKV-1.

Het gebrek aan motivatie van een deel van de leerlingen wordt door docenten ook als een probleem gezien. Het vak wordt het meest gewaardeerd door meisjes en leerlingen die een cultuurprofiel hebben gekozen. Wel rapporteert de nieuwe lichter CKV-1 leerlingen in september 2002 aanzienlijk minder problemen dan CKV-1 leerlingen uit eerdere jaren. Toch geven de nog steeds spelende problemen met betrekking tot de motivatie van de leerlingen voor het vak aanleiding tot mijn keuze voor dit onderzoek.

WAT HOUDT CKV-1 IN

Met ingang van het schooljaar 1999-2000 is in de vierde klassen van havo en vwo het vak Culturele en Kunstzinnige Vorming (CKV-1) integraal ingevoerd.

De algemene doelstelling van CKV-1 is dat leerlingen een gemotiveerde keuze leren maken voor betekenisvolle activiteiten op het gebied van kunst en cultuur. Voor de bedenkers staat voorop dat leerlingen moeten ervaren wat kunst en cultuur is. Het vak gaat dus over alle mogelijke kunstdisciplines in combinatie met cultuur in al haar grootsheid: Theater, dans, muziek, vrije en toegepaste beeldende kunst, film, architectuur, muziek en wereldliteratuur.

Het vak bestaat uit een viertal domeinen; de ‘Culturele activiteiten’ vormen domein A.

De leerlingen van de havo ondernemen in hun CKV-1 loopbaan 6 culturele activiteiten, voor het vwo zijn dit er 10. Hiervoor zijn de zogenaamde CKV-bonnen ter waarde van 22,25 door de overheid ter beschikking gesteld. Verder kennen we de domeinen ‘Kennis van kunst en cultuur’(B), ‘Praktische activiteiten’(C), ‘Reflectie en kunstdossier’(D).

Het vak kent geen centraal landelijk examen, maar wordt afgesloten met een schoolexamen dat bestaat uit een zogeheten kunstdossier (domein D). In dit kunstdossier zijn de verslagen van culturele activiteiten opgenomen, de behandeling van bepaalde thema’s en de resultaten van praktisch werk.

3.2. CKV-1: EEN BIJZONDER VAK

EEN BIJZONDER VAK VOOR DE LEERLING

Als er één vak een veelheid aan vormen, inhouden en evaluatievormen kent, dan is dat wel CKV-1. Het is een kleurrijk vak door de diverse invullingen die mogelijk zijn. Voorop staat de eigen keuze en ervaring van de leerling. Ideaal is dan ook een individuele leerroute met individuele inhouden. Belangrijk element bij het leren is het "bewust worden" wat je leert of wat je geleerd hebt. Dat vereist reflectie, met name met behulp van evaluatie.

Het individuele leren binnen CKV-1 wordt zichtbaar gemaakt door instrumenten als de kunstautobiografie en het balansverslag. Hiermee onderzoekt de leerling zijn eigen culturele context en meet vervolgens onderbouwend welke 'vorderingen', veranderingen hij bij gemotiveerde kunst- en cultuurbeleving ondergaat.

De leerling wordt uitgedaagd zich in alle nieuwsgierigheid te bewegen binnen locale, regionale, landelijke, maar ook internationale culturele omgevingen. Het leren vindt primair 'buiten de school' plaats. De leerstof kan per leerling anders zijn, niet iedereen heeft immers dezelfde kunstzinnige en culturele bagage bij aanvang van het vak.

EEN BIJZONDER VAK VOOR DE SCHOOL

Bij kunstervaren en reflectie staat de leervraag en leerpraktijk van de individuele leerling centraal. De 'traditionele' rol van de school is het best zichtbaar in de onderdelen 'kennis van kunst en cultuur', 'praktische activiteiten' en 'reflecteren'. Docenten hebben hierbij een begeleidende rol en houding ten opzichte van de leerlingen.

DE HUIDIGE PRAKTIJK

Het zichtbaar maken van het individueel leren en ervaren worden zeer verschillend vormgegeven. Er bestaan grote verschillen in de bereidheid van docenten om ruimte te bieden aan individuele leerhandelingen binnen CKV-1.

De individuele leerhandelingen 'ervaren' en 'reflecteren' worden vaak gestuurd en deels ingevuld door vooraf vastgestelde opgaven en formulieren. Wat vaak lastig in woorden is uit te drukken, wordt dan toch talig geregistreerd. Een verwerking en/of presentatie van ervaringen op niet-talige wijze wordt wel toegepast, maar het blijkt dat ook deze uiteindelijk weer in verbale context worden beoordeeld. (*Kennisnet, CITO, SLO en KPC Groep, 2006*)

DE DOCENTEN

Het onderzoek 'Ervaringen van docenten en leerlingen met ckv1' (*Vogel & Veugelers, 2001*) laat zien dat docenten veel ambities hebben wat betreft de invulling van het vak. Docenten vinden zelf dat het vak veel mogelijkheden biedt aan leerlingen, zowel voor culturele educatie als voor het ontwikkelen van een visie op de maatschappij en op de eigen identiteitsontwikkeling. Het vak daagt leerlingen uit te reflecteren op en te werken aan hun eigen culturele en kunstzinnige ontwikkeling. Docenten zien CKV-1 met alles wat het met zich meebrengt voorlopig als een groeiproces.

De bevindingen over de invulling en beleving van het vak CKV-1 door docenten zijn als volgt volgens het onderzoek 'Zicht op vier jaar ckv1' (*2004, blz. 10*).

Een meerderheid van de docenten heeft een positieve houding tegenover ervaringsgericht CKV-1 onderwijs en een minder positieve houding tegenover kennisgericht onderwijs. In gedrag uit zich dat in het relatief veel aandacht besteden aan thema's en aan de eigen mening van leerlingen, vergeleken met de aandacht voor uitleg van belangrijke begrippen of voor een chronologisch overzicht.

Docenten die het ideaalbeeld van CKV-1 onderschrijven, geven in mindere mate klassikaal les, toetsen minder vaak met behulp van opdrachten en proefwerken en zijn minder geneigd om cijfers te geven.

De leerlingen hebben in ruime mate individuele keuzevrijheid uit een breed aanbod van culturele activiteiten. Heel soms bepaalt de school grotendeels de keuze van de culturele activiteiten. In de meeste gevallen is er sprake van een mengvorm, waarbij de leerling een deel van de activiteiten zelf kiest en na overleg met de docent alleen of met een paar medeleerlingen bezoekt en een ander deel van de activiteiten door de school wordt bepaald. Verder hechten de docenten belang aan de argumenten die leerlingen zelf voor hun keuze geven en of de gekozen activiteit iets toevoegt aan datgene waarmee de leerling al vertrouwd is.

3.3. SUGGESTIES - DE LEERLING OVER HET VAK CKV-1

Welke suggesties voor verbetering hebben leerlingen voor het vak ckv 1 volgens het onderzoek 'CKV-1 als vak in havo en vwo - Ervaringen van docenten en leerlingen met CKV-1'? (2001, *Vogel & Veugelers*)

Samengevat komt het erop neer dat leerlingen de tijdsinvestering te hoog vinden, dat ze meer betrokken willen worden bij de keuze en organisatie van de culturele activiteiten en dat er meer tijd vrij gemaakt zou moeten worden voor gesprekken na een culturele ervaring.

Verder willen leerlingen niet altijd verslagen maken maar ook eens een andere reflectievorm toepassen. Veel leerlingen vinden de beschikbare tijd voor creatieve- en praktische opdrachten te beperkt. (2001, *Vogel & Veugelers*, blz. 96)

Vrijheid binnen het vak is dus heel belangrijk, leerlingen moeten zelf hun activiteiten kunnen kiezen. Dit is een element waar de leerlingen over het algemeen wel tevreden over zijn. Er moet hierbij wel genoeg aanbod in alle verschillende kunstdisciplines zijn.

Begeleiding van de docent is onmisbaar in dit vak. Leerlingen moeten wel zelfstandig kunnen werken, maar als ze ergens tegenaan lopen dan moeten ze bij de docent terecht kunnen voor vragen en feedback.

Om CKV-1 voor leerlingen een zinvolle betekenis te geven is het aan te bevelen dat de activiteiten aansluiten op de belevingswereld van leerlingen. Dit wil echter niet zeggen dat de docent een keuze moet maken voor activiteiten die de leerlingen zelf ook al zouden ondernemen! Er moet een meerwaarde zijn die deze activiteiten bieden om de leerlingen een stapje verder mee te nemen in de wereld van kunst en cultuur. Ook is het van belang dat leerlingen niet passief maar gemotiveerd deelnemen.

Het vak CKV-1 vraagt van de leerlingen in de meeste gevallen een aanzienlijke tijdsinvestering. Ook wordt van leerlingen verwacht dat ze naar culturele activiteiten gaan die ze zelf niet zo snel zouden kiezen. Daarnaast moeten leerlingen zich nieuwe kennis en nieuwe vaardigheden eigen maken.

Het lijkt dan ook belangrijk dat de introductie van dit vak op een positieve, enthousiaste, kortom motiverende wijze plaatsvindt en dat het nut ervan duidelijk gesteld wordt. Leerlingen moeten zowel de zin van het vak inzien, als er ook zin in krijgen.

3.4. SAMENVATTING - CONCLUSIE

Het vak CKV-1 heeft als doelstelling dat leerlingen een gemotiveerde keuze leren maken voor betekenisvolle activiteiten op het gebied van kunst en cultuur

De motivatie van de leerlingen speelt hierbij dus een belangrijke rol. Het is een ervaringsgericht vak; dit is iets waarin CKV-1 zich onderscheidt van de andere schoolvakken. Voorop staat de eigen keuze van de leerlingen.

Binnen dit relatief nieuwe vak uit de tweede fase zien we een aantal factoren die door zowel leerlingen als docenten positief worden ervaren. Het vak wordt op veel verschillende manieren gegeven, met name de aanpak van de docent en de keuzes voor onderwerpen en thema's verschillen per school. Er zijn echter ook een aantal problemen gesignaleerd binnen CKV-1 zoals het in de huidige praktijk staat. Deze factoren wil ik hier in kaart brengen aan de hand van de verschillende onderdelen oftewel domeinen die het vak kent, te starten met de introductie ervan. Welke problemen met betrekking tot het vak CKV-1 zijn bekend? Wat is er al goed aan het vak en moet ook zo blijven? Wat moet er veranderen?

DE INTRODUCTIE

In de introductie van het vak CKV-1 moet het nut en de doelen van het vak duidelijk naar voren komen. Dit nut en de doelen zullen per leerling verschillen, vergeet daarom nooit dat de eigen keuze en ervaring van de leerling centraal staat en het om individuele ervaringen gaat. Iedere leerling heeft een eigen bagage op het gebied van kunst en cultuur, het startpunt zal dus nooit hetzelfde zijn. De eigen inbreng wordt door leerlingen gewaardeerd, maar gaat uiteraard gepaard met de nodige begeleiding van de docent.

Laat de leerlingen bij aanvang van de lessenserie zelf doelen stellen naar aanzien van de kunstautobiografie, wat willen zij met dit vak bereiken?

CULTURELE ACTIVITEITEN

Leerlingen vinden het handhaven van de eigen keuze voor activiteiten erg belangrijk.

De docent overlegt met de leerlingen over wat deze willen bereiken met de te ondernemen activiteit; of er een nieuwe ervaring mee verkregen kan worden staat hierbij voorop.

De activiteiten die de docent voor de klas organiseert moeten deels aansluiten op de belevingswereld van de leerlingen en het thema dat behandeld wordt. Overleg tussen leerling en docent is hierbij belangrijk. Veel leerlingen vinden het vervelend een (tijdrovend) verslag te moeten schrijven over iets dat vaak niet in woorden uit te drukken is.

Andere vormen van reflectie op een ondernomen activiteit moeten gestimuleerd worden om de motivatie van leerlingen niet al vorens de activiteit plaatsvindt tot nul te laten dalen. Taken die veel tijd kosten rondom een bepaald thema kunnen worden opgedeeld in korte deeltaken om zo de reflectie en motivatie te bevorderen. Er moet bovendien voldoende afwisseling zijn tussen moeilijk en ver van de leerling afstaande activiteiten, en de meer toegankelijke, rondom de eigen belevingswereld georganiseerde activiteiten.

DE THEORIE

Een thema binnen dit onderdeel kennis van kunst en cultuur, moet dwarsverbanden leggen tussen verschillende vormen van kunst, culturen en tijdperken en moet relevant zijn voor de belevingswereld van leerlingen. Bij een ervaringsgericht vak als CKV-1 wordt de theorie vaak als een minder belangrijk onderdeel gezien.

Toch kan het helpen om leerlingen het nut van het vak of het te behandelen thema in te laten zien, door er wat meer over te weten. De theorie kan door de docent aangeboden worden in de introductie, maar kan ook bij de start als zoekopdracht aan de leerlingen gegeven worden.

DE PRAKTIJK

Praktische activiteiten kunnen ter ondersteuning van een thema gegeven worden, maar ook gebruikt worden als reflectievorm op een culturele activiteit. Leerlingen geven aan de tijd voor dit soort creatieve opdrachten te beperkt te vinden. Het lijkt dus belangrijk om een duidelijke tijdsindeling te maken, die haalbaar is voor alle leerlingen en er in de lessen werktijd voor te geven.

REFLECTIE

De vorm waarin gereflecteerd wordt op culturele activiteiten moet niet steeds in verslagvorm zijn. Een creatieve en praktische variant is bijvoorbeeld een optie, maar ook het voeren van een klassikale discussie behoort tot de mogelijkheden. Ook moet er vaker gereflecteerd worden volgens de leerlingen, er moet meer tijd vrij gemaakt worden voor gesprekken na een culturele ervaring. Schrijf en reflectieopdrachten moeten worden afgewisseld met praktische en creatieve opdrachten.

H4 – CONCLUSIES EN EVALUATIE

4.1. INLEIDING

Na het gehad te hebben over motivatie binnen het onderwijs in het algemeen en het tweede fase vak CKV-1 wil ik in dit vierde en laatste hoofdstuk mijn aanbevelingen doen om de motivatie van de leerlingen voor het vak CKV-1 te verhogen.

Het gaat hierbij om een aantal randvoorwaarden en factoren die we in de motivatietheorieën hebben kunnen vinden, en toepasbaar zijn op het vak CKV-1. Ik zal me hierbij vooral toespitsen op de eerder gemaakte top 10 van factoren die de motivatie positief beïnvloeden, maar wanneer er een factor die juist voor het vak CKV-1 relevant is voorbij is gekomen, zal ik deze ook in mijn aanbevelingen verwerken.

De factoren waarop deze conclusies gericht zijn:

Intrinsieke motivatie, individuele doelen, introductie & relevantie, voldoening, studieplanning, zelfvertrouwen & eigenwaarde, sfeer & relatie, afwisseling en terugkoppeling & reflectie.

4.2. AANBEVELINGEN VOOR HET VAK CKV-1

INTRINSIEKE MOTIVATIE

Bij het vak CKV-1 moet vooral op de intrinsieke interesses van de leerling worden ingespeeld. Het vak kent een individuele leerroute met individuele leerinhoud. Leerlingen mogen zelf een keuze voor culturele activiteiten maken, een eigen mening geven en veel praktische opdrachten zijn aan een eigen vrije keuze en uitwerking gekoppeld. Dit geeft de docent de kans om de intrinsieke motivatie van iedere individuele leerling tot op grote hoogte te stimuleren. Hoe stimuleer je die intrinsieke motivatie verder dan nog?

Onder de komende kopjes met kernbegrippen een aantal aanbevelingen die bijdragen aan het verhogen van de intrinsieke motivatie van leerlingen voor het vak CKV-1.

INDIVIDUELE DOELEN

Iedere leerling heeft een andere bagage op het gebied van kunst en cultuur. Dit komt naar voren in de kunstautobiografie die de leerlingen in de eerste les maken. Gebruik deze kunstautobiografie om leerlingen zelf bij iedere taak doelen te laten stellen, om zo het nut van het vak voor iedere leerling in beeld te brengen.

Gebruik de kunstautobiografie bij de introductie van het vak om duidelijk te maken dat de leerling aan geeft wat hij of zij wil leren. Op die manier krijgt het vak voor de leerling meteen een waarde.

Geef bij iedere taak precies aan wat de vereisten zijn voor succes. Dit kan op een manier die voor de hele klas geldt, maar verbindt ook aan ieder doel dat de leerling zichzelf gesteld heeft een succes wanneer dit doel behaald wordt. Op die manier zorg je ervoor dat voor iedere leerling het ervaren van succes mogelijk is, er zijn dan namelijk verschillende prestatieniveaus. Leerlingen kunnen zo haalbare en uitdagende doelen voor zichzelf stellen.

Dit draagt tevens bij aan het gevoel dat leerlingen zelf ook iets in te brengen hebben, in plaats van dat de docent alleen dingen oplegt.

INTRODUCTIE & RELEVANTIE

Voor CKV-1 geldt dat er een spannende introductie op ieder nieuw thema gegeven moet worden. Bouw telkens andere manieren om een introductie geven in bij het geven van de instructie. Laat een thema tot leven komen door niet alleen erover te spreken, maar ondersteun je verhaal met beeld en geluid, neem de leerlingen ergens mee naartoe ter introductie of start met een opdracht waarin je de leerlingen zelf op onderzoek uit laat gaan naar het nieuwe thema. Kortom: prikkel je leerlingen en breng je enthousiasme over.

Wanneer de taak voor het nieuwe thema omschreven wordt, zorg dan dat je concrete begrippen gebruikt, en zet je taakomschrijving op papier. Dit schept duidelijkheid. Maak de opdrachten in de beginfase niet te moeilijk, maar zorg tegelijkertijd voor uitdagingen en differentiaties in niveaus binnen de opdracht.

Om leerlingen verder mee te nemen in de wereld van kunst en cultuur, is het van belang de introductie van je thema te starten met een onderwerp dat bij de ervaringswereld en het waardepatroon van de leerlingen ligt. Dit verhoogt de relevantie van het onderwerp voor de leerlingen, maar ook het plezier dat leerlingen in het leren moeten krijgen.

Wanneer die stap gemaakt is kan je verder gaan en ze meenemen in een stukje kunst of cultuur dat ze nog niet kennen. Het resultaat van de activiteit of taak moet dus altijd een duidelijk nut of doel hebben, de relevantie. Theorie of achtergrond informatie kan hierbij een goede ondersteuning bieden.

VOLDOENING

Voor voldoening zorg je door de verworven kennis toe te laten passen in een natuurlijke of gesimuleerde omgeving. De praktische activiteiten kunnen hierin een belangrijke rol spelen. Stel de opdrachten samen op een manier waardoor de taakomschrijving net zo is als in een levensechte situatie. We kunnen dit principe terug vinden in de authentieke kunsteducatie. Ook kan je gebruik maken van het feit dat het eindwerk gepresenteerd zal worden in de school of erbuiten.

STUDIEPLANNING

Om te voorkomen dat de motivatie daalt omdat het volbrengen van een taak steeds maar weer uitgesteld wordt, is het van belang een planning te maken voor het te behandelen thema. Bouw steeds moment in om tussentijdse reflecties plaats te laten vinden. Geef niet een opdracht die over een gehele periode doorloopt, maar deel het in door kleine deelopdrachten te geven. Verklein de beloningstermijn. De deadlines voor die deelopdrachten moeten duidelijk zijn voor de leerlingen. Op die manier blijft de vaart in de opdracht zitten en kunnen de leerlingen gemotiveerd doorwerken naar een goed eindresultaat. Het SMART plannen kan een methode zijn om leerlingen voor zichzelf een stappenplan te laten maken. Voor zowel prestatiemotivatie gerichte leerlingen als voor faalangstige leerlingen is studieplanning een belangrijk hulpmiddel om tot een juist resultaat te komen.

ZELFVERTROUWEN & EIGENWAARDE

Gunstige opvattingen over de eigen persoon gaan gepaard met plezierige gevoelens, nieuwsgierig zijn, initiatief tonen en actie ondernemen. Allemaal factoren die we bij een intrinsiek gemotiveerde persoon terug zien. Bij het vak CKV-1 wordt er veel nadruk gelegd op de zelfstandigheid en de eigen mening van een leerling. Het is daarom belangrijk binnen de lessen bij te dragen aan het zelfvertrouwen van de leerlingen. Hoe kan je dat doen?

Geef leerlingen de kans om succeservaringen te hebben, deel een grote taak op in deeltaken, korte termijn bezigheden, en geef duidelijke reflecties tijdens tussentijdse beoordelingen van de leerling. Op die manier kan de leerling zich verbeteren. De leerling moet de juiste verwachting over zichzelf hebben; ook hierbij is het individuele leren en het zelf stellen van doelen een belangrijk hulpmiddel.

Een stappenplan kan ook helpen de verwachtingen die de leerling aan het begin van de opdrachten van zichzelf heeft te ondersteunen. Geef de leerling hierbij de ruimte om de eigen kwaliteiten te laten zien.

RELATIE –SFEER – WAARDERING - VEILIGHEID

Het denken in goed of fout moet genuanceerd worden, iets kan goed of minder goed gaan, iets kan begrepen worden of niet. Het vak CKV-1 is bij uitstek geschikt om leerlingen niet in termen van goed of fout te beoordelen, het gaat namelijk meestal om de eigen ervaring en mening van de leerlingen. Geef ze het gevoel dat ze gewaardeerd worden, laat er een goede basis sfeer in de klas ontstaan door samen aan iets te werken (bijvoorbeeld een praktische opdracht bij een thema) en bevorder hiermee het onderlinge contact. Contact tussen de leerlingen kan je bijvoorbeeld bevorderen door tafels in groepen te zetten. Om veiligheid te creëren moet de taak haalbaar zijn voor elke leerling; er zijn verschillende niveaus mogelijk.

Geef leerlingen het gevoel dat omgang en contact op prijs worden gesteld, laat ze zich veilig voelen om vragen te stellen en hun problemen te benoemen. Maak de leerlingen duidelijk dat vragen en problemen voor de hele klas relevant zijn, en dat er dus geen stomme vragen bestaan. Stimuleer tevens tot het nemen van eigen initiatieven, de leerlingen moeten zelfstandig dingen durven ondernemen.

AFWISSELING

Het is bekend dat een van de redenen dat leerlingen weinig motivatie voor het vak hebben komt doordat er veel tijdrovende verslagen gemaakt moeten worden. Laat leerlingen ook op andere manieren reflecteren op een ervaring die ze gehad hebben met kunst of cultuur. Dit kan bijvoorbeeld door een klassikale discussie, een praktische verwerking of simpelweg een gesprek met de leerling. Leerlingen vinden het van belang dat hier genoeg tijd voor vrij gemaakt wordt. Wissel moeilijke taken en activiteiten af met gemakkelijkere, vooral in het begin van het vak moet de lat niet te hoog gelegd worden om afschrikken te voorkomen.

TERUGKOPPELING & REFLECTIE

Door middel van het kunstdossier geeft de docent terugkoppeling op de afgeronde taken. Tussentijdse terugkoppeling is echter minstens zo belangrijk om ervoor te zorgen dat leerlingen gemotiveerd aan een taak blijven werken. Door terugkoppeling te geven door middel van het kunstdossier, kunnen leerlingen het behaalde succes met de eigen inspanning en vermogens verbinden. Geef bij iedere afronding van een taak feedback over wat de leerling goed gedaan heeft, en wat er de volgende keer beter kan. Je moet het gewenste gedrag ondersteunen door er een waardering aan te koppelen.

Laat het afmaken van een taak altijd dezelfde consequenties hebben.

4.3. HET VERVOLG – EMPIRISCH ONDERZOEK

Het vervolgonderzoek van deze literatuurstudie wil ik gaan uitvoeren op de school waar ik les geef, het SpinozaLyceum te Amsterdam. Ik geef daar aan twee 4 havo klassen en een 4 vwo klas les in het vak CKV-1. Ik wil dus gaan onderzoeken aan de hand van mijn eigen praktijk. Mijn collega C. Goedman neemt een 4 havo klas en een 4 vwo klas voor haar rekening en heeft mij toegezegd ook mee te willen werken aan dit onderzoek.

Aan de hand van de voorgaande aanbevelingen ga ik de CKV-1 lessen vormgeven voor ons beiden. Er zullen interviews met leerlingen plaatsvinden aan het begin van het onderzoek, en bij de afronding ervan, aan het einde van het schooljaar.

Door middel van deze interviews wil ik de leerlingen in categorieën gaan onderdelen. Ik denk dan aan een categorie 'intrinsiek gemotiveerde leerlingen' en een groep 'extrinsiek gemotiveerde leerlingen'.

Binnen deze twee hoofdcategorieën wordt dan onderscheid gemaakt tussen 'negatief faalangstige leerlingen' en 'positief faalangstige leerlingen' en 'prestatiemotief' en 'affiliatiemotief'.

Aan de hand hiervan hoop ik betere begeleiding te kunnen bieden voor elke verschillende leerling en deze helpen gemotiveerd te leren binnen het vak CKV-1.

Er zullen studieplanners komen, beoordelingsformulieren (afvinklijsten), een digitaal kunstdossier met aanbevelingen voor activiteiten erop (verzorgd door de docenten) en de lessen zullen in samenwerking met de leerlingen vorm gegeven worden. Met name de eigen keuze voor de culturele activiteiten wordt vrij gelaten, gezamenlijke activiteiten worden in overleg gepland. Er wordt voldoende tijd ingeroosterd voor praktische opdrachten en er zal afwisseling zijn in reflectievormen en toegankelijke of minder toegankelijke activiteiten.

Leerlingen stellen in het begin van het jaar de beginsituatie op het gebied van kunst en cultuur vast, om vervolgens doelen te kunnen stellen over wat ze willen bereiken met het vak CKV-1. Op het bereiken van deze doelen, en vooral de manier waarop dit gebeurt, wordt de leerling aan de hand van het kunstdossier beoordeeld.

LITERATUURLIJST

BOEKEN

Lens, W., Depreeuw, E. (1998), *Studiemotivatie en faalangst nader bekeken*.
Universitaire Pers Leuven. Leuven.

Peetsma, T.T.D. (1992), *Toekomst als motor?*
Stichting Centrum voor Onderwijsonderzoek, Amsterdam

Engelen, T en Kohnstamm, R. Nederlands Instituut voor Psychologen (1997)
Kinder- en Jeugdpsychologie: Trends.
Swets & Zeitlinger Publishers. Lisse.

Schouwenburg, H.C. (2004) *Motivatie: psychologische verschillen tussen leerlingen*.
MesoConsult, Fontys Studiehuisreeks nummer ..

Abblas, G. (2001, 2^e druk), *Sociale psychologie voor het onderwijs*.
Wolters Noordhoff, Groningen

Vogel, L., Veugelers, W. (2001), *Culturele en Kunstzinnige Vorming als vak in havo en vwo –
Ervaringen van docenten en leerlingen met CKV1*.
Instituut voor de Lerarenopleiding, Amsterdam

Warries, E., Pieters, J.M. (1994) *Inleiding Instructietheorie 2^e druk*.
Swets & Zeitlinger Publishers, Lisse. 'the ARCS-model of instructional design' p. 205 – 214.

Hermans, H.J.M. (1971) *Prestatiemotief en faalangst in gezin en onderwijs*.
Swets & Zeitlinger, Amsterdam

PUBLICATIES

Cultuurnetwerk (2002) *Zich op...Cultuureducatie in het voortgezet onderwijs*. Utrecht.
Judith Liefink en Guy Miellet

Cultuurnetwerk (2003) *Zich op...vier jaar ckv-1*. Utrecht. **(kan auteurs niet vinden!! HELP)**

TIJDSCHRIFTARTIKEL

Haanstra, F. (1999) *Gedwongen participanten: scholieren als cultuurdeelnemers*. Boekmancahier. Vol. 11, Sept.243-256.

INTERNET

<http://nl.wikipedia.org/wiki/Motivatie>

<http://home.wanadoo.nl/a.heer/Maslow.htm>

<http://www.beteronderwijsnederland.nl/?q=node/231>

<http://www.humanfactor.nl/content/leesverder.asp?id=80>

www.aps.nl

<http://oudersvo.kennisnet.nl/themas/motivatieenhuiswerk/motivatie1>