

KRACHTIG GEHEUGEN

Brein & Leren

KRACHTIG **GEHEUGEN**

Brein & Leren

INHOUD

1	Inleiding	7
2	Leren en de cognitieve belasting van het geheugen	9
2.1	De Cognitieve Belasting Theorie	9
2.2	De docent aan de knoppen	10
3	Effectieve leerinspanningen versterken	13
3.1	Variability	13
3.2	Self explanation	14
3.3	Imagination	15
3.4	Interactivity	15
3.5	Self pacing	16
3.6	Modality	17
3.7	Signaling	17
4	Ineffectieve leerinspanningen vermijden	19
4.1	Worked example	19
4.2	Goal free	19
4.3	Completion	20
4.4	NO redundancy	21
4.5	NO temporal split attention	22
4.6	NO spatial split attention	23
5	What's in it for me?	25
	Verantwoording	27

Hoofdstuk 1

INLEIDING

Als Avans Hogeschool is het ons doel om studenten met de benodigde kennis, vaardigheden en de juiste beroepshouding voor te bereiden op de beroepspraktijk. Docenten, begeleiders en iedereen die binnen onze instelling werkzaam is, zetten zich in om de omstandigheden te creëren voor een prettig leerklimaat en goede leerresultaten. Hierbij zijn wij voortdurend op zoek naar methoden die de leermotivatie en het leerrendement helpen verbeteren. Recente wetenschappelijke inzichten over 'het lerende brein' bieden hiervoor handreikingen.

Vanuit de onderwijsneurowetenschap wordt leren gezien als het vormen van verbindingen en netwerken van neuronen in het brein. Hoe talrijker en krachtiger deze connecties worden aangelegd, hoe sterker de kennisontwikkeling zich kan manifesteren. Onze uitdaging is om deze empirisch onderbouwde inzichten een plek te geven in de onderwijspraktijk en te toetsen op hun effect.

De werkgroep Brein & Leren, onderdeel van het Leer- en Innovatiecentrum (LIC) van Avans Hogeschool, houdt zich bezig met de vertaalslag van inzichten uit de onderwijsneurowetenschap naar de onderwijspraktijk. Via workshops, lezingen en advies bij de ontwikkeling van onderwijstrajecten worden inzichten gedeeld. Maar daarnaast wordt ook praktijkgericht onderzoek uitgevoerd zodat op basis van evidence-based resultaten nieuwe methodieken ontwikkeld kunnen worden.

In deze publicatie staat de werking van het geheugen centraal. Van het langetermijngeheugen is bekend dat het een vrijwel onbegrensde opslagcapaciteit heeft. Maar het werkgeheugen dat voor tijdelijke opslag en verwerking van informatie zorgt, wordt gemakkelijk overbelast. Hoe bereiken we dan een optimaal samenspel voor effectieve ontwikkeling van

het langetermijngeheugen? De wetenschappelijk onderbouwde Cognitieve Belasting Theorie biedt hiervoor een aantal didactische principes.

We geven een uitleg van deze principes en delen onze ervaringen met de toepassingen hiervan. Want hoe kunnen we er tijdens de opleiding voor zorgen dat we het geheugen van de student optimaal belasten?

Deze publicatie is bedoeld als kennis- en inspiratiebron voor docenten, begeleiders en iedereen die wil weten hoe het geheugen zich optimaal ontwikkelt. Dit is geen allesomvattende leertheorie, maar biedt uitleg en tips om aan de slag te gaan met werkingsprincipes van het geheugen in het lerende brein.

In hoofdstuk 2 leggen we de Cognitieve Belasting Theorie uit. In hoofdstuk 3 gaan we dieper in op hoe we effectieve leerinspanningen kunnen versterken en in hoofdstuk 4 op hoe we ineffektieve leerinspanningen kunnen vermijden. In het laatste hoofdstuk geven we een praktijkvoorbeeld waarin een aantal principes van de Cognitieve Belasting Theorie zijn geïntegreerd en die vervolgens hebben geleid tot hogere leerinspanningen en rendement.

Hoofdstuk 2

LEREN EN DE COGNITIEVE BELASTING VAN HET GEHEUGEN

Als we over 'leren' spreken, benoemen we vaak de activiteit tijdens het leren en het resultaat van leren. Leren vindt dan plaats door te luisteren, onthouden, nadenken, nadoen, proberen, schrijven, tekenen, oefenen etc. Wat is nu eigenlijk 'leren' vanuit onderwijs-neurowetenschappelijk perspectief?

In leersituaties zijn de hersenen bezig om informatie te verwerken en nieuwe informatie op te slaan als kennis. Het brein is **plastisch**. Dat wil zeggen dat het in staat is om zich aan te passen en te reorganiseren onder invloed van ervaringen.

Dat biedt perspectief! Dit betekent namelijk dat het brein zich kan blijven ontwikkelen als een *lerend brein*, op voorwaarde dat het wordt blootgesteld aan prikkels die om mentale inspanningen vragen. Het is dus belangrijk om studenten *uit te dagen* om geleerde kennis terug te halen en toe te passen in verschillende contexten. En ook om over de grens van het bekende te gaan en nieuwe wegen te ontdekken. Maar het opslaan en terughalen van kennis, hoe doen de hersenen dat?

2.1 DE COGNITIEVE BELASTING THEORIE

Kennis over de werking van het geheugen helpt ons inzicht te krijgen in het proces van leren. Het selecteren en overbrengen van informatie is de cognitieve belasting van het werkgeheugen. De Cognitieve Belasting Theorie beschrijft twee belangrijke aspecten van het werkgeheugen:

1. de kortdurende opslag van informatie;
2. het selecteren en verbinden van informatie met kennis in het langetermijngeheugen waardoor nieuwe kennis ontstaat.

Het kortetermijngeheugen

Het werkgeheugen filtert informatie en heeft een beperkte opslag- en verwerkingscapaciteit. Een optimale belasting met informatie draagt bij aan een actief en effectief gebruik van het werkgeheugen. Overbelasting of onderbelasting is ongewenst. De lerende student kan zelf invloed uitoefenen op de informatieverwerking door bewuste en gerichte aandacht. Echter, bewuste en gerichte aandacht komen niet vanzelf en ook hierbij is het nodig om te oefenen. De docent heeft hierin een belangrijke rol, bijvoorbeeld via de hoeveelheid aangeboden informatie en de inrichting van lessen, leeropdrachten en leerprogramma's.

Het langetermijngeheugen

De opslagcapaciteit voor informatie in het langetermijngeheugen is vrijwel onbegrensd. Het langetermijngeheugen slaat informatie op in de vorm van kennis. De ontwikkeling van kennis is een actief en energievragend proces. Door herhaalde oefening ontstaat **geautomatiseerde kennis**. Door afwisselende oefening ontstaat **transfer**: het vermogen van de student om kennis in verschillende situaties in te zetten. Dit is een essentieel onderdeel van leren.

2.2 DE DOCENT AAN DE KNOPPEN

Wanneer een student instructies krijgt tijdens de les, wordt een beroep gedaan op het werkgeheugen en het langetermijngeheugen. We zijn ons niet altijd bewust van de eventuele onder- of overbelasting van dit werkgeheugen. De Cognitieve Belasting Theorie geeft aanwijzingen voor een optimale belasting van het werkgeheugen *waarbij effectieve leerinspanningen worden versterkt en ineffektieve inspanningen worden vermeden*.

Didactische keuzes die gebaseerd zijn op de werking van het korte- en langetermijngeheugen zorgen voor een *optimale cognitieve belasting*. Hierdoor wordt nieuwe kennis beter opgeslagen. Dit impliceert dat docenten in de keuze van leertaken en de ontwikkeling van leermaterialen rekening houden met de ontwikkelingsfase van de student. Bijvoorbeeld: welke complexiteit kan een student aan? Ook kunnen docenten met de keuze van didactische methoden de effectieve cognitieve belasting versterken en ineffektieve cognitieve belasting voorkomen.

De docent heeft direct invloed door:

- de omvang en complexiteit van leeropdrachten af te stemmen op het kennisniveau van de student;
- doelgerichte, activerende opdrachten te verstrekken binnen de verwerkingscapaciteit van het werkgeheugen.

Het werkgeheugen verwerkt nieuwe informatie en zoekt daarbij het verband met reeds aanwezige kennis in het langetermijngeheugen. Instructies moeten dus zo goed mogelijk aansluiten bij bestaande kennis. Dit kan alleen als de docent zicht heeft op wat de student al weet. Dit inzicht ontstaat bijvoorbeeld door de kennis te toetsen voor, tijdens en na het leren.

De Cognitieve Belasting Theorie hanteert bepaalde principes om lessen en instructies zo in te richten dat overdracht kan plaatsvinden van het werkgeheugen naar het langetermijngeheugen. In de volgende hoofdstukken worden deze principes uitgewerkt. Maar voordat we dit uitleggen lichten we twee uitgangspunten toe die helpen om de cognitieve belasting af te stemmen op de student en om de ontwikkeling van zelfstandig leren te bevorderen: *sequencing en fading support*¹

FIGUUR 1. DE DOCENT AAN DE KNOPPEN VAN HET GEHEUGEN DOOR:

1. EFFECTIEVE BELASTING TE MAXIMALISEREN DOOR AF TE STEMMEN OP KENNISNIVEAU EN HET VERSTERKEN VAN DOELGERICHTE, ACTIVERENDE INSTRUCTIES;
2. INEFFEKTIEVE BELASTING TE MINIMALISEREN DOOR HET REDUCEREN VAN VERWARRENDE ONDERWIJSACTIVITEITEN.

¹ IN DE VAKLITERAATUUR IS CBT TERUG TE VINDEN ALS COGNITIVE LOAD THEORY (CLT). PRINCIPES VAN CBT WORDEN ENGELSTALIG AANGEDUID OMDAT ZIJ ALLEEN ZO ZIJN TERUG TE VINDEN IN DE LITERAATUUR.

Sequencing: faseer de leeropdrachten

Complexe leertaken zijn taken waar, zeker voor een beginner, veel nieuwe elementen in zitten. Het werkgeheugen kan slechts een beperkt aantal nieuwe elementen verwerken en kan, als hier geen rekening mee wordt gehouden, al snel overbelast raken. Het sequencing-principe gaat ervan uit om *complexe taken voor beginners 'op te knippen' in eenvoudige deeltaken*. Naarmate studenten meer kennis ontwikkelen, kunnen elementen aan de taken worden toegevoegd en kan de complexiteit toenemen.

VOORBEELD SEQUENCING

Ontwikkel een website

Propedeusestudenten krijgen de opdracht om een website in te richten. In plaats van de (complexe) opdracht in een keer te laten uitvoeren, krijgen studenten deelopdrachten met instructies met een toenemende moeilijkheidsgraad. Bijvoorbeeld om beelden en filmfragmenten te bewerken en vervolgens om tekst en geluid gereed te maken voor publicatie.

In een later stadium krijgen studenten meer complexe en geïntegreerde opdrachten om websites te bouwen volgens gespecificeerde ontwerpcriteria.

Fading support: verminder geleidelijk de instructie

Een gevorderde student heeft minder steun en sturing nodig dan een beginner. Te veel sturing bij een gevorderde student legt overbodig beslag op het werkgeheugen en vermindert de mogelijkheid tot zelfstandig verwerken van de leerindrukken.

Het is belangrijk om een gevorderde student de ruimte te geven om de aanwezige kennis naar eigen inzicht in te zetten in de nieuwe leersituatie.

VOORBEELD FADING SUPPORT

Intercultureel communiceren

Het leerdoel van een groep studenten is het leren van interculturele communicatievaardigheden. Bij aanvang biedt de docent sturing in de vorm van filmopnames over intercultureel communiceren.

Vervolgens oefenen de studenten onder begeleiding van de docent en ontvangen zij feedback van de docent.

Tenslotte gaan de studenten zelfstandig oefenen, maken hiervan opnames en geven elkaar feedback. De docent treedt geleidelijk terug als begeleider.

Na deze introductie van de Cognitieve Belasting Theorie gaan we in de volgende hoofdstukken dieper in op hoe u in de onderwijspraktijk effectieve leerinspanningen kunt versterken en ineffektieve leerinspanningen kunt vermijden.

Hoofdstuk 3

EFFECTIEVE LEERINSPANNINGEN VERSTERKEN

In dit hoofdstuk presenteren we zeven principes die helpen om effectieve leerinspanningen te versterken. Achtereenvolgend komen aan de orde:

1. Variability;
2. Self explanation;
3. Imagination;
4. Interactivity;
5. Self pacing;
6. Modality;
7. Signaling.

3.1 VARIABILITY

Zorg voor variatie en afwisseling in leertaken

Het variëren en afwisselen van leertaken geeft een grotere belasting van het werkgeheugen dan een routinematige herhaling. Beginners hebben baat bij herhaling om een kennisbasis vast te leggen, oftewel de neurale verbindingen te versterken. Maar bij gevorderden wordt het leren juist versterkt door variatie in de leeropdrachten en het toepassen van verschillende oplossingsstrategieën.

Wanneer we dit vertalen naar de onderwijspraktijk: zorg voor een aanbod van taken die alle mogelijke aspecten van het beroep omvatten maar op verschillende manieren worden aangeboden. Door afwisseling leert de student de overeenkomsten en verschillen te zien tussen de opdrachten. Zo is er bij elke opdracht sprake van een natuurlijk *reflectie-moment* bij het kiezen van een *oplossingsstrategie*. De student moet bij elke opdracht nadenken over welke aanpak de beste is en schakelt niet over op de automatische piloot.

Wat gebeurt in het brein van de student bij variability? Variatie en afwisseling zorgen voor **arousal**: de aandacht wordt getrokken en er wordt nieuwsgierigheid gewekt. Bovendien

kan de student niet terugvallen op routine, maar moet een actief beroep doen op het geheugen. Het blijkt dat studenten door variability wat langzamer leren, maar langer onthouden.

VOORBEELD VARIABILITY

Leren schrijven en presenteren

Studenten van de opleiding communicatie hebben als leerdoel 'duidelijk schrijven en presenteren'. In de lesopzet laat de docent de studenten eerst uitgebreid oefenen in het schrijven en daarna geven de studenten elkaar een presentatie.

De docent merkt dat de studenten tijdens de les de aandacht na een aantal presentaties kwijt zijn. Zij nemen de informatie niet meer op en zijn snel afgeleid.

In een nieuwe opzet pakt de docent het anders aan: studenten krijgen korte schrijfopdrachten die afgewisseld worden met korte presentaties in de vorm van een elevator pitch.

Bij alle opdrachten horen beoordelingscriteria en zowel de studenten als de docent geven tussentijdse feedback. Het variability-element wordt ingezet door schrijven en presenteren af te wisselen en te combineren met feedback. Hierdoor wordt het denkproces versterkt en de aandacht beter vastgehouden.

De docent kan de student helpen om de situaties te vergelijken en de juiste afwegingen te maken. Zo wordt de transfer van kennis versterkt. De 'automatische piloot' verandert in een piloot die kan anticiperen en bewuste keuzes kan maken in wisselende situaties.

3.2 SELF EXPLANATION

Laat studenten zelf verklaren en uitleggen

Self explanation is een *activiteit waarbij de student de leerstof of een uitgevoerde activiteit uitlegt aan zichzelf of aan anderen*. Bijvoorbeeld, de docent kan de student laten uitleggen hoe deze tot een antwoord of oplossing is gekomen of laten verklaren waarom iets wel of niet klopt.

Door self explanation kan de student nieuwe informatie koppelen aan aanwezige kennis, deze integreren en ontdekken waar hij nog onvoldoende van weet. Als hierbij extra aandacht wordt gegeven aan *het geven en ontvangen van feedback*, wordt de effectiviteit van self explanation nog verder versterkt.

Bij een projectopdracht kan self explanation bijdragen aan dieper doordenken en aan het ontwikkelen van nieuwe oplossingsstrategieën voor een probleem. Maar ook als de docent instructies geeft en vervolgens studenten uitnodigt tot self explanation, verhoogt dit het leereffect.

Bij self explanation is het van belang dat de docent zich richt op de *correctheid van de uitleg* die studenten aan zichzelf en aan elkaar geven. Een verkeerde uitleg kan een foutieve leerindruk achterlaten en leidt tot een ongewenste verbinding in ons brein. En het omgekeerde effect is juist gewenst: via self explanation de juiste verbinding leggen en deze versterken door bewust en hardop uitspreken.

VOORBEELD SELF EXPLANATION Communiceren en reflecteren bij projectbesprekingen

Het projectmatig werken aan een beroepsproduct wordt veel gebruikt om op een geïntegreerde manier kennis, vaardigheid en houding te leren. In de projecten wordt vrijwel altijd gewerkt in groepen. In de groepsbesprekingen rapporteren studenten over de voortgang.

In de praktijk blijkt dat studenten de neiging hebben om taken te verdelen en om de resultaten te bundelen tot een gemeenschappelijk eindproduct. Wat ieders aandeel is, is zo niet meer zichtbaar. Daarbij valt het de begeleidende docent op dat het inhoudelijke niveau van de projectbesprekingen tegenvalt.

Via self explanation kan het denken en leren worden versterkt door studenten expliciet op te dragen om bij elke bijeenkomst het eigen aandeel in het project toe te lichten via een elevator pitch. Hierbij moet het hoe en waarom van de eigen rol/werkzaamheden worden toegelicht. De andere studenten krijgen de opdracht om te luisteren, om verhelderingsvragen te stellen en om verbeteringsuggesties te doen. Zo draagt self explanation effectief bij aan samenwerkend leren waarbij ook het individuele leerproces wordt benadrukt.

3.3 IMAGINATION

Laat studenten de leerinhoud visualiseren

Imagination betekent het verbeelden en *visualiseren van een activiteit, procedure, product of prestatie*. Visualiseren is in de topsport al jaren een veelgebruikte leertechniek om prestaties te oefenen en te verbeteren of om nieuwe combinaties van bestaande technieken te leren. Imagination is een manier om voorkennis van studenten te activeren en te versterken. Door imagination haalt de student de aanwezige kennis op uit het geheugen en kan deze kennis vervolgens verder uitgebreid en versterkt worden. Maar het geeft ook ruimte aan de eigen creativiteit. Het maakt het mogelijk om op basis van voorkennis leerstof te koppelen in verschillende situaties.

Imagination werkt bijvoorbeeld goed als voorbereiding op een taak. Een belangrijke voorwaarde van imagination is dat er voldoende voorkennis over het betreffende vakgebied aanwezig is. Er moeten dus al verbindingen in het brein zijn aangelegd. Oefenen 'in het hoofd' is een effectieve leerstrategie omdat de hersenen dit verwerken als een werkelijke oefening waardoor de neurale verbindingen worden verstevigd.

Belangrijk bij imagination is dat studenten hebben geleerd hoe zij kunnen leren door te verbeelden. De docent kan hierbij feedback geven en controleren of studenten imagination effectief inzetten, dat wil zeggen deze techniek beheersen. Imagination of visualiseren vereist: zo realistisch mogelijk (juiste tempo, juiste techniek en zoveel mogelijk zintuigen hun werk laten doen) en controle hebben over de beelden (duidelijke beelden en regelmatig oefenen).

VOORBEELD IMAGINATION

Slechtnieuwsgesprek voeren

Imagination komt van pas bij complexe taken waarbij een student moet anticiperen op wat hem te wachten staat en wat de gewenste uitkomsten zijn. Een voorbeeld hiervan is het voeren van een slechtnieuwsgesprek. Voordat de student dit gaat visualiseren heeft hij zich de leerstof al eigen gemaakt.

Bij de voorbereiding van een slechtnieuwsgesprek wordt van de student gevraagd na te denken over de gewenste uitkomst en de middelen die hij kan inzetten. Via imagination gaat de student alle stappen en procedures van het gesprek na.

Daarnaast kan de student anticiperen op mogelijke reacties van de gesprekspartner en de eigen reacties hierop afstemmen (scenario's oefenen).

De student visualiseert en expliciteert de te verwachten situatie en activeert de voorkennis die ingezet kan worden.

3.4 INTERACTIVITY

Zoom in en uit bij complexe taken

Interactivity is *het in- en uitzoomen bij complexe taken*. Leren is dan het eigen maken van verschillende onderdelen en deze combineren in hun (nieuwe) samenhang. Om de leereffectiviteit van de student te versterken, is het van belang om afwisselend de losse onderdelen eigen te maken én te oefenen met de samenhangende elementen.

De docent kan studenten laten oefenen met kleine deeltaken rond theoretische kennis en praktische vaardigheden, naast een complexe opdracht waarin een beroep wordt gedaan op de kennis- en vaardigheidselementen in hun samenhang.

In het Avansonderwijs wordt dit bijvoorbeeld aangeboden in de beroepsopdrachten die worden uitgevoerd met ondersteunend vaardigheids- en kennisonderwijs.

VOORBEELD INTERACTIVITY Multiculturele samenwerking

Een docent geeft het vak multiculturele samenwerking in een ICT-opleiding. De studenten leren over de verschillen tussen culturen volgens een beproefd model. Studenten oefenen met dit model in verschillende rollen en in verschillende culturele contexten.

Parallel aan deze oefeningen komt periodiek een ICT-expert uit het bedrijfsleven ervaringen en casuïstiek behandelen over internationale projecten en uitwisselingen. Hierdoor ontdekken studenten de relatie tussen multicultureel communiceren en ICT en tussen de verschillende onderdelen en de uitvoering in de beroepspraktijk (geheel). In deze praktijksituatie wordt ingezoomd op elementen van multicultureel communiceren en uitgezoomd naar het beroep in een internationale context.

Self pacing gaat ervan uit dat een student een eigen tempo kan bepalen tijdens het leren. Dit kan bijvoorbeeld via verwerkingsopdrachten voor, tijdens en na een instructie. Dit ondersteunt het leren in het eigen tempo en stimuleert het werkgeheugen om informatie effectief te verwerken tot nieuwe kennis in het langetermijngeheugen.

VOORBEELD SELF PACING Leertempo bepalen via screencasting

Digitale leermiddelen- en omgevingen zijn bij uitstek geschikt voor het toepassen van self pacing.

Via screencasting worden korte colleges opgenomen en via internet of het Blackboard beschikbaar gesteld. Studenten kunnen in eigen tempo en op elk geschikt moment de opnames bekijken. Zij kunnen bovendien de opnames stilzetten en herhalen. Het principe wordt verder versterkt door de inzet van tussentijdse leeropdrachten en toetsen die zijn gebaseerd op de inhoud van de screencasts.

3.5 SELF PACING

Laat studenten het eigen tempo bepalen

Bij een hoorcollege of mondelinge instructie moet het werkgeheugen van de student de informatie verwerken in een opgelegd tempo. De belasting wordt ineffectief wanneer het werkgeheugen er niet in slaagt om de informatie op tijd te verwerken. De informatie blijft komen maar de student neemt het niet meer op. De student haakt af en lijkt misschien wel ongemotiveerd. Maar het is heel goed mogelijk dat het werkgeheugen *overbelast* is. De belasting is ook ineffectief als het tempo te laag is en het werkgeheugen *onderbelast* is. Ook dan is er kans dat de student afhaakt en zich met andere zaken gaat bezighouden.

Bij een digitale instructie heeft de student een extra mogelijkheid om de informatiestroom stop te zetten en te herhalen. Gekoppeld aan een leeropdracht kan de student met gerichte aandacht in het eigen tempo luisteren, kijken en betekenis geven aan de informatie.

Self pacing leidt niet automatisch tot een hogere leerinspanning. Om intensief leren te bevorderen is het van belang om de student te motiveren en self pacing te combineren met de andere principes, zoals variability, self explanation, modality en signaling.

3.6 MODALITY

Stem auditief en visueel aanbod op elkaar af

Auditieve en visuele informatie wordt in het brein (werkgeheugen) via gescheiden circuits verwerkt. *Door gesproken tekst en visuele informatie te combineren, wordt het werkgeheugen zo efficiënt mogelijk gebruikt.* Maar dit stelt wel eisen aan zowel het gesproken woord als de visuele informatie, zodat zij elkaar versterken en geen ruis veroorzaken.

Modality houdt in dat informatie effectiever wordt verwerkt en onthouden bij gesproken tekst in combinatie met illustraties dan bij geschreven tekst met illustraties. Het modality principe werkt sterker naarmate het tempo van een college of instructie hoger ligt. Als het tempo zakt en de verwerkingstijd toeneemt, is het effect van minder betekenis.

Het modality principe komt duidelijk naar voren bij de presentaties (PowerPoint/prezi) en multimedia met diverse vormen van informatie. PowerPoint-presentaties met veel tekst (of lange opsommingen) vragen veel ruimte van het werkgeheugen. Dit laat weinig ruimte om tegelijkertijd ook goed te luisteren en de informatie te verwerken. Dit is niet effectief. Dit geldt ook voor websites en multimedia waar informatie in verschillende vormen wordt gepresenteerd. Een goede mix van beknopte tekst in geschreven vorm, uitvoerige gesproken tekst en figuren of animaties ter illustratie vormen een effectieve basis.

3.7 SIGNALING

Zorg voor focus en vestig de aandacht op de kern

Bij complexe taken gaat het er om dat de student kan focussen, hoofdzaken van bijzaken kan onderscheiden en 'ankerpunten' ontwikkelt waar de nieuwe kennis in het brein mee verbonden kan worden. Het werkgeheugen wordt continue belast met veel incidentele informatie die afleidt van de essentie van de leerstof. Signaling - als richtinggever bij het leren - reduceert deze ineffectieve last. Dit betekent dat in de leersituaties steeds de aandacht wordt gevestigd op de kernbegrippen en de essentie van de gebruikte modellen, theorieën en werkwijzen.

Signaling is dus niet simpelweg samenvatten van complexe leerstof. Maar het is als het wijzen van de weg, zonder de student de hele weg bij de hand te nemen. *Focussen op wat belangrijk is en de student actief betrekken bij de criteria waar het werk op wordt getoetst.*

Bij het gebruik van multimedia is signaling van extra belang wanneer een veelheid van informatie wordt aangeboden in de vorm van gesproken en geschreven tekst, geluid, diagrammen, animaties, etc.

Hoofdstuk 4

INEFFECTIEVE LEERINSPANNINGEN VERMIJDEN

In dit hoofdstuk presenteren we zes principes die u in de onderwijspraktijk helpen om ineffectieve leerinspanningen te vermijden. Achtereenvolgend komen aan de orde:

1. Worked example;
2. Goal free;
3. Completion;
4. NO redundancy;
5. NO temporal split attention;
6. NO spatial split attention.

4.1 WORKED EXAMPLE

Geef uitgewerkte voorbeelden

Vooraf beginners in een vakgebied hebben baat bij goed uitgewerkte voorbeelden: *leren door na te doen*. Wanneer iets nieuw is, weet de student niet altijd goed wat er wordt verwacht en kan de veelheid aan informatie en beoordelingscriteria niet goed plaatsen. Het werkgeheugen wordt dan ineffectief belast. De student kan ook geen kennis in het langetermijngeheugen aanspreken die kan helpen (die verbanden zijn immers nog niet gelegd). Kortom, de nieuwe informatie kan niet 'aanhaken' bij kennis die er al is.

Dit kan zich uiten in het gedrag dat een student tot weinig actie komt, of dat een student activiteiten en denkprocessen uitvoert met een geringe leeropbrengst. De docent zou dit kunnen toeschrijven aan de tekortkomingen van de student. Maar het is heel goed mogelijk dat de student is blijven steken in eigen onzekerheid en inactiviteit, of teveel in beslag is genomen door ineffectieve leerinspanningen.

De cognitieve belasting wordt gereduceerd door voorbeelden te geven van het gewenste resultaat. Wellicht bent u terughoudend in het aanbieden van worked examples vanuit de gedachte dat dit slechts tot 'na-afnemen' leidt. Maar leren begint vaak met nadoen.

VOORBEELD WORKED EXAMPLE

Logo ontwerpen

Propedeusestudenten krijgen de opdracht een logo te ontwerpen voor hun eigen, nog op te richten, virtuele bedrijf.

In de oude situatie verwees de docent naar het internet om zelf zoveel mogelijk voorbeelden te vinden van logo's. In de volgens CBT aangepaste instructie krijgen de studenten één of twee voorbeelden van logo's te zien en wordt besproken langs welke weg deze ontwerpen tot stand zijn gekomen en wat de ontwerp-criteria zijn. Zo krijgen studenten meer diepgaand begrip in keuzeprocessen en versterken hiermee ook de theoretische onderbouwing.

Het resultaat van de aangepaste instructie is dat de kwaliteit van de ontwerpen van studenten is toegenomen.

Het geven van uitgewerkte voorbeelden bij complexe opdrachten draagt juist bij aan meer creativiteit, kwaliteit en diversiteit in de uitkomsten. Bij deze voorbeelden dienen dan wel de kwaliteitscriteria, de overwegingen en gemaakte keuzes expliciet te worden besproken.

4.2 GOAL FREE

Geef open opdrachten aan beginners

Het goal-free principe betekent *dat een student een probleem oplost 'van voor naar achteren' in plaats van 'van achter naar voren'*. Dit principe is bij uitstek geschikt voor beginners die nog over (te) weinig voorkennis beschikken. Ter illustratie: studenten krijgen een casus waarin de laboratoriumuitslagen van een patiënt worden gegeven. Een goal-free-opdracht is: "Analyseer de uitslagen en noem de meest waarschijnlijke ziekte." De verwerking

van deze vraag vergt minder van het werkgeheugen dan de volgende vraag: "De arts heeft de diagnose reuma gesteld; is dat terecht?" Van achter naar voren werken vereist kennis van het doel (goal) en een systematische analyse van de informatie.

Waarom is dit zo? Een beginner mist de voorkennis van een gevorderde student of een expert. Voor het werkgeheugen is het een grote belasting wanneer de beginner kennis over reuma uit het langetermijngeheugen moet ophalen, die moet combineren met de gegevens uit de probleemstelling en vervolgens een logische conclusie moet trekken. Een gevorderde student doet dit gemakkelijker omdat de kennis en de oplossingsstrategie reeds zijn geautomatiseerd. De cognitieve belasting is dus minder als er geen vast omschreven doel moet worden bereikt.

Werken aan een doel is belangrijk als het *probleemoplossende vermogen* moet worden ontwikkeld, maar voor het *ontwikkelen van kennis* is het niet altijd noodzakelijk. Wanneer de kennis al behoorlijk is ontwikkeld en er een specifieke oplossing gezocht moet worden, kan worden overgestapt op meer doelgerichte opdrachten.

4.3 COMPLETION

Laat onderdelen van een complexe taak uitwerken

Completion betekent *het afmaken of bijstellen van een gedeeltelijk uitgewerkte opdracht of van een deelproduct*. Met name voor een beginner in een vakgebied is het soms een te grote belasting om alle elementen in een complexe taak te overzien. Steun en sturing wordt geboden door de taak te beperken tot het uitwerken van een essentieel onderdeel. De rest wordt vervolgens aangereikt.

De student oefent een onderdeel van de aanpak van een beroepssituatie. Hij leert daarbij de relatie met karakteristieke beroepsproblemen en het inzetten van oplossingsstrategieën in het beroepsdomein kennen.

Completion vormt een schakel tussen opdrachten met worked examples en totaalopdrachten zonder voorbeelden of gedeeltelijk uitgewerkte oplossingen. Doordat de student snel ervaart wat werkt en wat niet werkt, is hij meer geneigd om zich in te blijven spannen. Bij toegenomen kennis kan geleidelijk worden overgegaan naar (doelgerichte) totaalopdrachten.

VOORBEELD COMPLETION

Leren programmeren

Propedeusestudenten van een ICT-opleiding leren een programmeertaal.

In plaats van het hele programma in een keer uit te schrijven, krijgen de studenten de opdracht om onderdelen uit te werken van een programma waarvan sommige delen niet volledig zijn ingevuld. Zij maken het onderdeel af en krijgen vervolgens het totaalbeeld aangereikt.

Zo ervaren studenten hoe dit onderdeel past binnen het geheel maar worden niet gehinderd door onderdelen die zij nog niet beheersen.

4.4 NO REDUNDANCY

Vermijd overdaad aan informatie en uitleg²

Het NO-redundancy-principe gaat ervan uit *dat een overdaad aan leermateriaal en leerindrukken het leren hindert*. Hoewel we vaker geneigd zijn te denken dat het leren wordt versterkt door zoveel mogelijk voorbeelden, uitleg en informatie, is dat niet altijd het geval. Hoe komt dit? Als vergelijkbare informatie in een veelheid van vormen wordt aangeboden, moet elk stuk informatie worden verwerkt, moet het verband worden ontdekt tussen de afzonderlijke delen en moet alle informatie worden geïntegreerd tot nieuwe kennis. Dit leidt gemakkelijk tot overbelasting, vooral bij beginners in een vakgebied.

De belasting kan worden gereduceerd wanneer bijvoorbeeld de veelheid aan voorbeelden wordt teruggebracht tot één goed uitgewerkt voorbeeld. Pas als het eerste voorbeeld is begrepen, wordt overgegaan naar een volgend voorbeeld.

Het leereffect kan hierbij worden versterkt door zo goed mogelijk aan te sluiten bij de lerende student via een actieve dialoog over de verstrekte voorbeelden, uitleg en informatie. Zo wordt meer ruimte gemaakt voor cognitieve verwerking. Belastende herhaling wordt vermeden en tegelijkertijd worden de geheugenprocessen versterkt die helpen om kennis te mobiliseren en te versterken.

4.5 NO TEMPORAL SPLIT ATTENTION

Vermijd gedeelde aandacht door samenhangende informatie tegelijkertijd aan te bieden³

Split attention betekent gedeelde aandacht. Split attention ontstaat als een student informatie moet combineren uit twee van elkaar gescheiden informatiebronnen die alleen in samenhang te begrijpen zijn.

Van temporal split attention is sprake *wanneer samenhangende informatie niet tegelijkertijd wordt aangeboden*. Dit veroorzaakt onnodige belasting van het werkgeheugen en hindert het leren. Om temporal split attention te vermijden dient alle essentiële en relevante informatie tegelijkertijd beschikbaar gemaakt worden.

VOORBEELD NO TEMPORAL SPLIT ATTENTION

Vergadertechnieken leren

Studenten leren vergadertechnieken voor het voeren van overleg in projectgroepen.

De meest efficiënte manier om te oefenen en te leren is wanneer de vergadertechnieken worden getraind tijdens het vaardigheidsonderwijs en binnen de uitvoering van een project.

De leerefficiëntie wordt verder versterkt wanneer tijdens het project expliciete aandacht en feedback wordt gegeven aan deze vaardigheid.

Het is effectiever om de student te laten oefenen op het moment dat hij de vaardigheid gaat toepassen in een complexe projectopdracht. Dit is het juist in time aanbieden van informatie. Dit werkt beter dan de student te laten oefenen op een moment dat hij de vaardigheid nog niet kan toepassen in de context van een opdracht.

² IN DE VAKLITERatuur IS NO REDUNDANCY TERUG TE VINDEN ALS REDUNDANCY. WIJ HANTEREN NO REDUNDANCY OM TE BENADRUKKEN DAT REDUNDANCY VERMEDEN MOET WORDEN.

³ WIJ HANTEREN DE AANDUIDING NO TEMPORAL SPLIT ATTENTION OM TE BENADRUKKEN DAT TEMPORAL SPLIT ATTENTION VERMEDEN MOET WORDEN.

4.6 NO SPATIAL SPLIT ATTENTION

Vermijd gedeelde aandacht door samenhangende informatie fysiek samen te brengen⁴

Spatial split attention *betekent dat samenhangende stukken informatie niet in één aandachtsveld zijn samengebracht*. Een voorbeeld van deze gedeelde aandacht is een handleiding met een diagram waarvan de toelichting op een andere pagina gezocht moet worden. Om spatial split attention te vermijden, kan bijvoorbeeld dit diagram worden gepresenteerd met de relevante toelichting als geïntegreerd stuk tekst.

Andere voorbeelden van spatial split attention zijn kruisverwijzingen in een tekst, of rapporten met van elkaar gescheiden secties voor de resultaten en de discussie. In beide situaties moet de student de informatiebronnen apart verwerken en vervolgens met elkaar in verband brengen.

VOORBEELD NO SPATIAL SPLIT ATTENTION

Combineren van leerdoelen en competenties

Regelmatig komt het voor dat in blokboeken wordt beschreven aan welke leerdoelen studenten gaan werken en aan welke competenties wordt gewerkt. De competenties staan genoemd en genummerd met een verwijzing naar bijvoorbeeld een studiegids. Om een beeld te krijgen van de leerdoelen en competenties waaraan hij werkt, moet de student dus op zoek naar deze studiegids.

Voor het leren inzien van de relatie tussen zijn studie-inspanningen en de leerdoelen en competentieontwikkeling is dit ineffectief. Effectief is het wanneer in het blokboek expliciet wordt beschreven wat de student gaat doen en waarvoor dit dient. En nog effectiever wordt de inspanning, wanneer de docent hier bij herhaling op wijst (toepassing van signaling principe) of de student zelf laat benoemen wat de inspanningen opleveren (self explanation principe).

⁴ WIJ HANTEREN DE AANDUIDING NO SPATIAL SPLIT ATTENTION OM TE BENADRUKKEN DAT SPATIAL SPLIT ATTENTION VERMEDEN MOET WORDEN.

Hoofdstuk 5

WHAT'S IN IT FOR ME?

In de voorafgaande hoofdstukken hebben we verschillende principes van cognitieve belasting behandeld: zeven principes die de leereffectiviteit versterken en zes principes om ineffektieve leerinspanning te vermijden. Weet je de principes nog te benoemen?

Waarschijnlijk zijn de principes die je zo kunt opnoemen voor jou herkenbaar en direct toepasbaar. Op basis van voorkennis en praktijkervaring haak je deze principes aan bestaande verbindingen in je brein. Waarschijnlijk zie je direct nieuwe toepassingen in je eigen praktijk. Het aha-moment vertelt je dat jouw brein nieuwe verbindingen heeft gelegd.

Wellicht waren een aantal principes nieuw, maar je weet nu hoe je deze principes eigen kunt maken: door de juiste leerstrategie te kiezen die optimaal gebruik maakt van de interactie tussen je werkgeheugen en langetermijngeheugen. En die strategie houdt rekening met je kennisniveau. Ben je beginner en is iets nieuw dan moeten eerst de verbindingen worden gelegd en geoefend. Hiervoor kun je de principes selecteren die je hierbij helpen zodat de informatie wordt opgeslagen in je langetermijngeheugen. Vervolgens kun je de principes toepassen die ervoor zorgen dat je de kennis uit je langetermijngeheugen terughaald naar je werkgeheugen waarmee je 'automatisch' praktische toepassingen bedenkt voor je eigen praktijk.

Effectieve leerinspanningen versterken

- **Variability:** zorg voor variatie en afwisseling in leertaken;
- **Self explanation:** laat studenten zelf verklaren en uitleggen;
- **Imagination:** laat studenten de leerinhoud visualiseren;
- **Interactivity:** zoom in en uit bij complexe taken;
- **Self pacing:** laat studenten het eigen tempo bepalen;
- **Modality:** stem auditief en visueel aanbod op elkaar af;
- **Signaling:** zorg voor focus en vestig de aandacht op de kern.

Ineffectieve leerinspanningen vermijden

- **Worked example:** geef uitgewerkte voorbeelden;
- **Goal free:** geef open opdrachten aan beginners;
- **Completion:** laat onderdelen van een complexe taak uitwerken;
- **NO redundancy:** vermijd overdaad aan informatie en uitleg;
- **NO temporal split attention:** vermijd gedeelde aandacht door samenhangende informatie tegelijkertijd aan te bieden;
- **NO spatial split attention:** vermijd gedeelde aandacht door samenhangende informatie fysiek samen te brengen.

Welke meerwaarde biedt het jou?

Met deze publicatie hebben wij je tips gegeven die je in de onderwijspraktijk kunt inzetten. Maar feitelijk zijn de principes toepasbaar voor iedereen die zich bezig houdt met het overbrengen van informatie en het aanleren van vaardigheden binnen een school- of werkomgeving. De principes laten je nadenken over de manier waarop je jezelf of een ander in staat stelt te leren én hoe je dit effectief kunt doen. Binnen Avans Hogeschool hebben we succesvol kennis gemaakt met de meerwaarde hiervan en delen dit graag met jou.

Voorbeeld van de toepassing van meerdere principes in een lessituatie

Tot slot geven we je ter inspiratie in de volgende lesbeschrijving een voorbeeld waarin een aantal principes geïntegreerd zijn toegepast. Deze casus is gebaseerd op een les in de opleiding Fysiotherapie. De docent was niet tevreden over de leerinspanningen van studenten en het behaalde leerrendement. De docent heeft daarom besloten een aantal aanpassingen door te voeren, gebaseerd op de Cognitieve Belasting Theorie. Vooral de volgende principes hebben bijgedragen aan een verhoogde leerinspanning en leeropbrengst: **self-explanation**, **interactivity** en **signaling**.

Voorbeeld toepassing van meerdere principes in een les bij de opleiding Fysiotherapie

De les begint met videobeelden van een meisje met Cerebrale Parese (CP).

CP is een bewegingsstoornis door een defect in de hersenen. De beelden tonen het meisje op 8-jarige leeftijd als ze net kan lopen en op 14-jarige leeftijd als ze nog wel kan lopen maar veel moeizamer.

De studenten krijgen de vraag voorgelegd: Hoe kan het dat de toestand van dit meisje achteruit gaat terwijl CP geen progressieve ziekte is?

De studenten moeten daar **gezamenlijk over nadenken en met antwoorden komen**.

Vervolgens vertelt de docent **welke aspecten belangrijk zijn voor de fysiotherapeut** en hoe deze in de les aan bod zullen komen: meten, testen en observeren.

Ook laat de docent verschillende vormen van spasticiteit zien en brengt die in verband met CP.

Twee kernbegrippen worden eruit gelicht.

In tweetallen moeten studenten deze **begrippen toepassen** op de loopregistratie van het meisje. De studenten **stellen een hypothese op** voor het motorische probleem.

Vervolgens **verantwoorden de studenten hun keuzes** voor hun medestudenten en de docent.

VERANTWOORDING

De beschrijving van de geheugenwerking en de principes van optimale cognitieve belasting zijn afgeleid van de *Cognitive Load Theory*. Over deze theorie wordt vooral gepubliceerd in de Engelstalige onderzoeksliteratuur. Enkele belangrijke bronnen worden hieronder genoemd.

De beschreven praktijkvoorbeelden komen uit de academies van Avans Hogeschool die deze theorie toepassen. Deze academies richten hun onderwijs efficiënter en effectiever in met behulp van deze principes.

Wij danken de docenten die bereid waren om in hun eigen onderwijs met de Cognitieve Belasting Theorie te experimenteren en hun ervaringen met ons te delen. Het uitvoeren van experimenten en het communiceren van de uitkomsten is van groot belang voor de ontwikkeling van ons eigen onderwijs. Bijzondere dank gaat uit naar de docenten van de Academie voor Veiligheid en Bestuur (AVB), Academie voor HRM en Bedrijfskunde (AHB) en de Academie voor Industrie en Informatica (AI&I) voor de inspirerende samenwerking en voorbeelden uit hun onderwijspraktijk.

Bronnen

- Van Merriënboer, J. G., & Sweller, J. (2010). Cognitive load theory in health professional education: Design principles and strategies. *Medical Education*, 44, 85–93.
- Plass, J. L., Moreno, R., & Brünken, R (2010). *Cognitive load theory*. New York, NY: Cambridge University Press.
- Sweller, J. (2010). Element interactivity and intrinsic, extraneous, and germane cognitive Load. *Educational and Psychological Reviews*, 22, 123–138.
- Sweller, J., Ayres P., & Kalyuga, S. (2010). *Cognitive load theory: Explorations in the learning sciences, instructional systems and performance technologies*. New York, NY: Springer.

Daarna gaan studenten in groepjes aan de slag met foto's van verschillende gewrichten van het meisje, **meten zij na en kijken of hun hypothese klopt**.

Aan studenten wordt gevraagd om de begrippen die aan bod zijn gekomen **toe te passen en conclusies te trekken**. Dit wordt **klassikaal besproken**.

Vervolgens worden verschillende mogelijkheden besproken om spasticiteit te beïnvloeden.

Studenten onderzoeken via informatie op het internet de voor- en nadelen van deze methodes.

Daarna wordt **bediscussieerd** welke methode voor het meisje geschikt kan zijn.

In de eindtoets wordt **reproductieve kennis** gevraagd, maar moeten studenten ook **conclusies trekken** uit patiëntgegevens.

Het resultaat van de aangepaste les is dat studenten **enthousiast** zijn en veel **nieuwsgierigheid** tonen. De docent krijgt veel vragen.

Na afloop hebben de studenten **meer zicht gekregen op de complexiteit** van spasticiteit en het omgaan daarmee als fysiotherapeut.

CONTACT

Hogeschoollaan 1
4818 CR Breda
(076) 525 05 00

breinenleren.lic@avans.nl

COLOFON

Dit is een uitgave van Avans Hogeschool

Oplage:

500

Tekst:

Han Blankert, Désiré Palmen, Dominique Olvers
Werkgroep Brein & Leren, Leer- en Innovatiecentrum

Coördinatie:

Dienstenheid Marketing, Communicatie en
Studentenzaken, Avans Hogeschool

Ontwerp:

Miesart

Druk:

De Bondt grafimedia communicatie