

Talenten Transformeren

Over het nieuwe leren en
nieuwe leerarrangementen

Drs. Jozef J. M. Kok MCM


Pabo's 's-Hertogenbosch, Eindhoven, Limburg en Tilburg

Talenten Transformeren

Over het nieuwe leren en
nieuwe leerarrangementen

Drs. Jozef J. M. Kok MCM

Oratie 19 juni 2003

*The only real voyage of discovery
consists not in seeking new landscapes,
but in having new eyes.
(Marcel Proust)*

Pabo's 's-Hertogenbosch, Eindhoven, Limburg en Tilburg


Inhoud

Inleiding	5
1 Leren, onderwijzen, opleiden en organiseren	8
2 Theorieën over leren en ontwikkeling	11
3 De complexe beroepspraktijk	20
4 Maatschappelijke context voor het nieuwe leren	27
5 Het nieuwe leren en nieuwe leerarrangementen	34
6 Werkprogramma van het lectoraat	48
7 Besluit en dank	53
8 Websites over het nieuwe leren	55
9 Literatuur	57
10 Aantekeningen	63

Inleiding

Dit voorjaar stond de Franse film *Etre et avoir* lange tijd in de top tien van aanbevolen films.¹ Uit 60 uur materiaal monteerde Nicolas Philibert een documentaire over een onderwijzer van de oude stempel die in een afgelegen dorp in de Auvergne lesgeeft aan dertien kinderen die variëren in leeftijd. Het is een nauwgezette en hartveroverende registratie van het werk van een man die, als zoon van een Spaanse immigrant, het beroep van leraar uitoefent zoals vele bioscoopbezoekers zich dat nog herinneren van hun ideale leraar.

In Frankrijk is deze documentaire een kassucces en het lijkt erop dat ook in Nederland de film een plaatsje aan het veroveren is in de rij van onderwijsklassiekers van Theo Thijssen en Jan Ligthart. Wat is het dat mensen zo aanspreekt in deze film en in die klassiekers? Is het nostalgie? Zijn het de geïdealiseerde herinneringen aan tijden dat er nog geen sprake was van over elkaar heen tuimelende onderwijsvernieuwingen? Of is er een essentie van 'goed onderwijs' in te bespeuren waarvan men vindt dat die behouden zou moeten blijven ondanks de noodzaak om ook het onderwijs aan te passen aan de eisen van de tijd?

Dit lectoraat heeft als opdracht *Het nieuwe leren en nieuwe leerarrangementen*.² Wat is er 'nieuw' aan leren en is 'leerarrangementen' niet gewoon een neologisme voor 'onderwijs'? Er zijn in de afgelopen jaren veel rapporten verschenen van gerenommeerde organen over het nieuwe leren. De Wetenschappelijke Raad voor het Regeringsbeleid, de Sociaal Economische Raad, de Adviesraad voor Wetenschap en Technologie, de Onderwijsraad; allemaal hebben ze zich gestort op het nieuwe leren, op leren in een kennissamenleving en op de impact van nieuwe technologieën op de inhoud en de vormgeving van het onderwijs.³ Maar we hebben inmiddels ook enige ervaring opgedaan met een 'nieuwe economie', een 'nieuwe politiek' en een 'nieuwe oorlog'. In al die gevallen bleek dat er weliswaar nieuwe aspecten waren, maar ook dat de oude economie, de oude politiek en de oude oorlog daarmee nog niet waren verdwenen.

Zo ook in het onderwijs. In de afgelopen jaren hebben de wetenschappen (in meervoud, want het zijn niet alleen de onderwijskunde en de psychologie, maar in toenemende mate ook de neurobiologie en de informatiekunde) veel nieuwe kennis geproduceerd over hoe mensen leren en zich ontwikkelen. Die kennis is van belang voor de ontwerpers en uitvoerders van onderwijs. Het verrassende is echter dat veel van die nieuwe inzichten soms ook onderbouwingen opleveren van opvattingen die veel 'Reformpedagogen' in het begin van de vorige eeuw al hadden. Opvattingen die toen nog een intuïtieve, filosofische en antropologische basis hadden.

In dit lectoraat gaat het om twee zaken. Als eerste om een zoektocht naar de bevindingen in de verschillende wetenschappen die relevant zijn voor het leren en voor het ontwerpen van leerarrangementen. Hoe kunnen we deze bevindingen vertalen in ontwerpparameters en handelingsprincipes voor het onderwijs? De kennis uit die wetenschappen moet in de context van toepassing worden gebracht en dat 'vertalen' is op zich al een 'vak' met een eigen methode, methodiek en methodologie.⁴ Aan deze eerste opdracht zit dus zowel een proces- als een productaspect. We gaan met de kenniskring concreet aan het ontwerpen en ontwikkelen en doen dat samen met de praktijk. Tegelijk leren we hoe we de kloof tussen fundamentele kennisontwikkeling en verbetering van de onderwijspraktijk kunnen overbruggen. Dit is de zoektocht naar een *evidence based practice*.⁵

Maar er is in dit lectoraat ook sprake van een tweede zoektocht: die naar *practice based evidence*. Hier geldt het primaat van 'of het werkt', en minder van 'of het ook klopt' (misschien is het beter te zeggen dat we soms nog niet weten waarom iets werkt, maar dat het toch klopt). In de beroepspraktijk wordt ook kennis gecreëerd. Door trial and error, door reflectie en collegiale consultatie wordt praktijkkennis opgebouwd. Dat is de impliciete en 'zachte' kennis die we waarschijnlijk zo bewonderden in de hoofdrolspeler in *Etre et avoir*. Het expliciteren en binnen de beroepsgroep uitwisselbaar maken van deze kennis brengt ons ook op het spoor van 'nieuw leren'. Het nieuwe zit er dan niet zozeer in dat het toepassingen zijn van nieuwe theorieën over leren, maar dat het gesystematiseerde praxis is.⁶ Ook dit tweede thema kent een proces- en een productaspect. Dat procesaspect van het creëren van praktijktheorie is de afgelopen jaren schromelijk verwaarloosd. Het onderwijsberoep is, mede door een gelijktijdige trivialisering én ideologisering van de onderwijskunde, in toenemende mate gedeprofessionaliseerd.⁷ Leraren zijn uitvoerders geworden van elders bedachte voorschriften (zoals neergeslagen in methoden en inspectiestandaarden) of ideologische verwachtingen (zoals individualisering en informatisering). Door de praktijkervaringen van leraren weer serieus te zien als bron van kennisontwikkeling, geven we leraren weer hun beroep terug. Scholen kunnen zich zo ontwikkelen tot professionele leergemeenschappen, waarin professionals een leven lang blijven leren.⁸

Juist de combinatie van deze twee zoektochten maakt dat er een interessant lectoraatsprogramma is te ontwikkelen. De ontvankelijkheid van de praktijk voor nieuwe inzichten uit de wetenschappen zal toenemen als de praktijk zichzelf serieus gaat zien als bron van nieuwe inzichten. Er kan een kenniskring worden opgebouwd die als een *community of practice* gaat functioneren. Een leergemeenschap waarin onderzoekers, ontwerpers, ontwikkelaars, opleiders, (interne) begeleiders en leraren met elkaar op zoek gaan naar nieuwe kennis en inzichten voor de uitoefening van het onderwijsberoep. Er kunnen projecten worden gedefinieerd samen met de scholen om de grenzen te verkennen van een nieuwe praxis. 'Onderzoekt alles en behoudt het goede', zou daarvoor een motto kunnen zijn.

In deze oratie komt het volgende aan de orde:

- In hoofdstuk 1 wordt het nieuwe leren gesitueerd in een context van ontwikkelingen in het denken over onderwijzen, opleiden en organiseren. Bij het nieuwe leren gaat het niet alleen om het leren van de leerlingen, maar ook om een paradigmaverschuiving in het denken over onderwijs; een rechtstreeks gevolg van paradigmaverschuivingen in de wetenschap.
- In hoofdstuk 2 wordt in vogelvlucht geïnventariseerd welke implicaties de theorieën over leren en ontwikkelen hebben voor het onderwijs en voor het ontwerpen van leerarrangementen.
- In hoofdstuk 3 wordt de overstap gemaakt naar de complexe beroepspraktijk. Hoe kan deze het beste begrepen worden: door een reductie van die complexiteit en het zoeken naar algemeen geldende verklaringen achteraf of door een systeemdynamische analyse van die werkelijkheid en in dialoog met betrokkenen op zoek gaan naar werkzame principes en *causal loops*?⁹
- In hoofdstuk 4 introduceren we twee tot nu toe in de literatuur over het nieuwe leren nog weinig aan bod gekomen aspecten. Hoe organiseren we het leren en hoe werkt dat bij een nieuwe generatie leerlingen?
- In hoofdstuk 5 proberen we de slag te maken van de principes van het nieuwe leren naar het ontwerpen van leerarrangementen waarin dat nieuwe leren mogelijk wordt. Er wordt een voorlopig denkraam gepresenteerd, dat in de projecten binnen dit lectoraat een heuristische functie kan gaan vervullen bij het verder zoeken naar ontwerpparameters.
- Het werkprogramma van het lectoraat en de kenniskring wordt globaal geschetst in hoofdstuk 6.

Om de leesbaarheid te vergroten, is ervoor gekozen in de tekst zo min mogelijk verwijzingen naar literatuur op te nemen. Dat gebeurt wel via een uitgebreid notenapparaat dat is opgenomen in hoofdstuk 10. Daarmee hoop ik erin te slagen de tekst ook toegankelijk te maken voor de belangstellende lezer uit het onderwijsveld en voor studenten in de lerarenopleidingen.

1 Leren, onderwijzen, opleiden en organiseren

Bij het nieuwe leren gaat het niet alleen om het leren van leerlingen, maar ook om het leren van leraren, het leren van opleiders, het leren van organisaties (scholen; opleidingen) en het leren van en in netwerken. En dat alles onder andere met behulp van ict en ingebed in een lerende samenleving. Tussen al die niveaus waarbinnen leren plaatsvindt zit een samenhang. Niet alleen de samenhang van een soort 'schillenmodel', waarbij het ene niveau het andere omhult en tegelijk zelf ook weer is opgenomen in een 'larger system'. De samenhang is er ook omdat veranderingen in het denken over leren, het denken over begeleiden en opleiden en het denken over organiseren en maatschappelijke ontwikkeling, voor een groot deel ontleend worden aan onderliggende paradigmaverschuivingen. Paradigma's zijn algemene kaders van theorievorming in bepaalde wetenschappen in bepaalde periodes. Het is een set van vooronderstellingen die aan theorievorming in een bepaalde periode of in een bepaalde min of meer gesloten groep van wetenschappers, vooraf gaat. Als die vooronderstellingen gaan schuiven ontstaat er ruimte voor nieuwe denkbeelden. De oude worden daarbij overigens niet (helemaal) afgeschreven, maar wel in een nieuw perspectief geplaatst of geïncorporeerd. In de sociale wetenschappen gaat het om het opkomend sociaal-constructivisme¹⁰ (in de organisatiekunde wordt gesproken over sociaal-constructionisme¹¹, maar het gaat over hetzelfde). De natuurwetenschappen waren daarin al voorgegaan met onder andere de relativiteitstheorie en de thermodynamica¹². Beide putten uit dezelfde bron van een postmoderne wetenschapsfilosofie. Het is de bron van een mens- en wereldbeeld, waarin een strikte scheiding tussen subject en object is verdwenen en het besef is ontstaan dat een systeemtheoretische benadering meer mogelijkheden biedt. Reductie en distinctie maken plaats voor meervoudigheid en (de kwaliteit van) relaties.

Het nieuwe leren is daarom niet te reduceren tot het simpel vertalen van de bevindingen uit bijvoorbeeld de neurobiologie naar de praktijk van het onderwijs.¹³ Ook in het onderwijs gaat het om een paradigmaverschuiving. Op allerlei manieren blijkt dat de grenzen van het oude paradigma zijn bereikt. Er is een nieuwe orde nodig; de vooronderstellingen van het oude paradigma zijn nog geënt op de ideeën van een industriële samenleving. De wijze waarop we het leren organiseren leidt in toenemende mate tot uitval en uitstoting en aan de 'rafelranden van het systeem' ontstaan nieuwe initiatieven¹⁴: *emergent practices*¹⁵. Inherent aan het nieuwe paradigma is dat het al werkende weg pas duidelijk wordt hoe het zich zal ontwikkelen. Wel is duidelijk dat het niet alleen doorwerkt in het leren van leerlingen, maar ook in de relaties tussen leerlingen en leraren en in de wijze waarop het leren het beste

kan worden georganiseerd. Het is een verschuiving die ik eerder wel eens heb aangegeven als een verschuiving van digitaal naar analoog.¹⁶ Dat is overigens niet meer dan een metafoor.

Van digitaal	naar analoog
De werkelijkheid bestaat en kan eenvoudig worden beschreven	Ieder construeert en verbeeldt zijn eigen werkelijkheid
Geloven in de kracht van het rationele denken en beslissen	Geloven in de kracht van het intuïtieve denken en beslissen
Zaken kunnen los gezien worden van mensen die het betreft	Zaken kunnen niet los gezien worden van de mensen die het betreft
Kenmerken van situaties en verschijnselen zijn met zekerheid vast te stellen	Kenmerken van situaties en verschijnselen blijven afhankelijk van de subjectieve waarnemer
De waarheid bestaat, al duurt het soms even voor we erachter zijn	De waarheid is niet voor iedereen hetzelfde, al kunnen we er wel over praten
De werkelijkheid is te beschrijven in statische toestanden waarop we dan systemen kunnen bouwen	De werkelijkheid is voortdurend in verandering. Alle systemen zijn voorlopig en tijdelijk
Acties moeten gericht zijn op doelen en krijgen in het perspectief daarvan betekenis. Effecten ervan zijn meetbaar	Acties hebben net als spel zin en betekenis in zichzelf. Spelen is ook leren als is het resultaat niet altijd meetbaar
Kennis hebben van het bestaande is zinvol	Scheppen van het nieuwe is belangrijk
Zoeken naar het algemene en het globale	Zoek naar het bijzondere en het lokale
Standaardisering	Maatwerk

We beginnen in het volgende hoofdstuk met een nadere beschouwing van theorieën over leren. We doen dat vanuit de zienswijze dat het niet alleen leerlingen zijn die leren. Ook volwassenen leren, zeker in het onderwijs. Overigens is het aardige van het werken in een lerarenopleiding, dat die setting altijd al een aantal holografische kenmerken in zich heeft gedragen. Kenmerken die ook in het nieuwe paradigma naar voren komen. Het gaat niet alleen om leren, maar ook om leren hoe te leren. En opleiden is leren tot de derde macht. Hoe leren opleiders (toekomstige) leraren om kinderen te helpen bij het leren? Door zelf te leren. 'Practice what you preach' en 'you will teach as you are taught', zijn uitspraken die in de wereld van de lerarenopleidingen al langer opgeld deden. In die zin is een lectoraat in de HPO-sector het toevoegen van een extra zelfreferent plaatje op het Droste Cacao-busje.

2 Theorieën over leren en ontwikkeling

De leer-, motivatie-, en ontwikkelingspsychologie heeft verschillende theorieën opgeleverd over hoe mensen leren en zich ontwikkelen. Veel van die theorieën vinden hun oorsprong in het fundamentele psychologisch onderzoek. Ze zijn daarom niet meteen geschikt als handelingsvoorschrift voor opvoeders en leraren. Verder belichten ze als regel één bepaald aspect van het leren van mensen of leggen ze de nadruk op het leren in bepaalde omstandigheden of in bepaalde ontwikkelingsfasen. In de tijd gezien zijn de verschillende theorieën ook reacties op elkaar en met name op die eenzijdigheid ervan. De laatste jaren is de theorievorming over leren en ontwikkelen steeds meer een interdisciplinaire aangelegenheid geworden. De psychologie als sociale of gedragswetenschap en de biologie als natuurwetenschap komen in positieve zin steeds meer in elkaars vaarwater als het gaat om de vraag 'hoe mensen leren?' In het kader van dit lectoraat is het vooral interessant wat al die theorieën kunnen betekenen voor het ontwerpen van leerarrangementen en voor het professioneel handelen van leraren binnen zo'n arrangement. Daarom geven we in dit hoofdstuk een overzicht van een aantal bekende theorieën over leren en ontwikkelen en de implicaties ervan voor het onderwijs¹⁷.

1 Behaviorisme

Definitie

De behavioristische theorie over het leren van mensen (en dieren) heeft alleen oog voor observeerbaar gedrag en let niet op niet observeerbare mentale processen. Leren is niet meer dan het verwerven van nieuw gedrag.

Kern

Conditioneren wordt gezien als een universeel proces om gedrag aan of af te leren. Er wordt onderscheid gemaakt tussen twee vormen van conditioneren:

- klassieke conditionering: hier gaat het om een natuurlijke reflex als antwoord op een externe prikkel. Pavlov's experimenten met de primaire sapaafscheiding bij honden zijn daarvan het bekendste voorbeeld. Een bepaalde stimulus leidt altijd tot een specifieke respons;
- operante conditionering: bepaald gedrag (al dan niet als reactie op een stimulus) wordt beloond (of gestraft) en krijgt daarmee in de toekomst een grotere kans op herhaling. Het is de basis voor het dressereren van dieren (en mensen). De naam van Skinner is hieraan verbonden.

Implicaties voor onderwijs

Kritiek op het behaviorisme is dat het geen acht slaat op vormen van leren die niet direct tot observeerbaar gedrag leiden. Ook heeft het geen verklaring voor vormen van leren, zoals patroonherkenning in de taalontwikkeling bij jonge kinderen, die ontstaat zonder dat er van conditionering sprake is. Dat geldt evenmin voor transfer van leerervaringen naar nieuwe situaties. Er is kennelijk meer dan *trial and error*. Maar positieve en negatieve bekrachtiging van gedrag wordt in het onderwijs wel vaak gebruikt bij het hanteren van gedragsproblemen. Consequent belonen van gewenst gedrag (en negeren van ongewenst gedrag) werkt, maar vooral als het gaat om 'simpel' gedrag.

2 Piagets cognitieve ontwikkelingstheorie

Definitie

De theorie van Piaget is gebaseerd op de gedachte dat kinderen cognitieve schema's (mentale kaarten; samenhangende begrippen) ontwikkelen om de omringende (fysieke) wereld te kunnen begrijpen en er navenant op te reageren. Deze cognitieve structuren nemen in complexiteit toe met de fasen van ontwikkeling: van simpele aangeboren reflexen naar ingewikkelde mentale modellen.

Kern

Volgens Piaget gaan alle kinderen door een viertal ontwikkelingsfasen:

- sensomotorische fase (0-2 jaar);
- preoperationele fase (2-7 jaar);
- de fase van de concrete operaties (7-11 jaar);
- de fase van de formele operaties (11-15 jaar).

In deze fasen vormt het kind zich beelden van de werkelijkheid op basis van ervaringen die passen binnen de in die fase aanwezige cognitieve structuur. Als die ervaringen niet passen, kunnen ze assimileren in het bestaande mentale schema, dan wel kan het schema zodanig accommoderen dat de nieuwe ervaringen er weer wel in passen. Op die manier ontwikkelt zich een steeds adequatere cognitieve structuur van de werkelijkheid.

Implicaties voor onderwijs

Het onderwijsaanbod moet aansluiten op de gefaseerde ontwikkeling in de 'logica' en de conceptuele structuur van kinderen. Ervaringen en interacties met de omgeving spelen daarbij een cruciale rol. Leraren moeten weten hoe kinderen op een bepaalde leeftijd de werkelijkheid 'zien' en hun handelen daarop afstemmen.

3 Sociale-cognitietheorie van Vygotski

Definitie

De sociale-cognitietheorie van Vygotski gaat ervan uit dat de cultuur waarbinnen een individu zich ontwikkelt, het meest bepalend is voor zijn of haar leren. In die cultuur, van het gezin of van de school, leert het kind niet alleen wat het moet denken en leren, maar ook hoe dat moet. Cognitieve ontwikkeling is het resultaat van een dialectisch proces waarin ervaringen met het samen oplossen van problemen geleidelijk aan tot patronen kunnen worden gebracht. De verantwoordelijkheid voor het oplossen van problemen wordt geleidelijk aan van de volwassene naar het kind overgebracht.

Kern

Taal is in deze theorie een belangrijk intermediair voor het overdragen van de kennis die er in de betreffende cultuur aanwezig is. Taal is ook een belangrijk instrument voor leerlingen om het eigen gedrag te benoemen en te sturen. Een onderscheid wordt gemaakt tussen wat leerlingen zelf al kunnen en waarbij ze nog de hulp van volwassenen nodig hebben: de zone van naaste ontwikkeling. Omdat het leren per definitie is ingebed in de cultuur die de leerling omringt, is leren ook per definitie een sociaal gebeuren en is individualisering niet voor de hand liggend.

Implicaties voor onderwijs

Sociale interactie, samenwerkend leren is een noodzaak. Voor leren is verder een volwassene of een (meer) competente andere nodig. Die past zijn hulp voortdurend aan aan het niveau van ontwikkeling van het kind (*scaffolding*). Het onderscheid tussen de actuele ontwikkeling van een kind en de potentiële ontwikkeling (wat kan hij al zelf en waarbij is nog hulp van de volwassene nodig?) is daarbij richtinggevend.

4 Observatoneel leren van onder andere Bandura

Definitie

In de sociale leertheorie van het observationeel leren wordt ervan uitgegaan dat leren plaats vindt op basis van het waarnemen van het gedrag van een relevante ander, een 'model'. Als die ander een bepaalde status heeft of anderszins aantrekkelijk is, wordt het gedrag geïmiteerd: modellering.¹⁸

Kern

Het te imiteren gedrag zal beklijven als de relevante ander dat beloont en zal uitdoven als de relevante ander dat negeert of straft. Daarbij wordt er nog een onderscheid gemaakt tussen het verwerven van het gedrag en het vertonen ervan.

Soms is het gedrag wel verworven, maar wordt pas getoond als het er zich een situatie voordoet waarin het vertonen van het gedrag wordt beloond. Het aan te leren gedrag wordt in vier stappen verworven:

- attentie (mate waarin men zich met het model identificeert);
- retentie (het geven van een betekenis aan het gedrag, waardoor het beter wordt onthouden);
- vertonen (afhankelijk van de mate waarin men daartoe in staat is);
- motivatie (de mate waarin men verwacht dat het vertonen van het gedrag wordt beloond of niet).

Deze sociale interactie van de persoon, zijn gedrag en de omgeving bepaalt de ontwikkeling en het leren.

Implicaties voor onderwijs

In het onderwijs moet voorbeeldgedrag worden vertoond en het imiteren daarvan moet worden beloond. Het samenwerken moet worden gestimuleerd, omdat leren een sociaal proces is.

5 Neurobiologie¹⁹

Definitie

De neurobiologie benut kennis over de ontwikkeling van hersenen en het zenuwstelsel en de biologische processen die ten grondslag liggen aan ons waarnemingsvermogen, bewustzijn en geheugen om iets te kunnen zeggen over leren en ontwikkeling.

Kern

Deze jonge wetenschap koppelt fysieke ontwikkeling van met name de hersenen aan leerprocessen. Enkele van de soms nog controversiële uitspraken zijn:

- onze hersenen bestaan uit drie delen: de hersenstam die de basale lichaamsfuncties controleert; de limbische hersenen die de emoties, het geheugen en het bioritme regelen en de neo-cortex die de cognitie, het denken, de taal en hogere intelligentie regelt.
- De hersenen werken anders dan een computer: niet lineair. Er is sprake van een netwerk van neuronen, met veel overlap en overcapaciteit. Het is een zelforganiserend systeem dat zich gedurende het hele leven ontwikkelt, afhankelijk van het gebruik ervan.
- Mentale activiteiten veranderen de fysieke structuur van de hersenen. Er zijn 10 biljoen neuronen met 1.000 triljoen verbindingen. In het (herhaald) gebruik ontwikkelen zich patronen in die verbindingen en omgekeerd verdwijnen die als ze niet worden gebruikt.

Implicaties voor onderwijs

Neurobiologen pleiten voor realistische en 'holistische' leerervaringen en voor onderwijs dat het denken stimuleert via complexe opgaven. Verder pleiten ze voor een leven lang leren, om de hersenontwikkeling gaande te houden.

6 Brain based learning

Definitie

De theorie van het *brain based learning* is evenals de neurobiologie gebaseerd op het functioneren en de werking van de hersenen. Als die niet worden gehinderd in hun normale functioneren, vindt er leren plaats.

Kern

Vaak wordt gezegd dat iedereen kan leren. De realiteit is echter dat onder normale omstandigheden je niet kunt leren. Het leren kan wel worden belemmerd. Onderwijs en opvoeding kunnen het leren ontmoedigen en daarmee de natuurlijke ontwikkeling van de hersenen belemmeren. Brain based learning (BBL) gaat uit van een aantal principes:

- hersenen werken parallel, dat wil zeggen dat ze meerdere dingen tegelijk kunnen: ruiken, horen, et cetera;
- leren vindt plaats in en met het hele lichaam;
- het zoeken naar betekenis is aangeboren;
- het geven van betekenissen gebeurt door het herkennen van patronen;
- emoties zijn van belang bij het ontdekken en maken van patronen;
- de hersenen verwerken gehelen en delen gelijktijdig;
- leren heeft zowel betrekking op gerichte aandacht als op globale waarneming;
- leren kent zowel bewuste als onbewuste processen;
- we hebben twee soorten geheugen: ruimtelijk en 'stamp'-geheugen;
- we onthouden en begrijpen zaken het beste als ze zijn ingebed in een natuurlijke en ruimtelijke context;
- leren wordt bevorderd door uitdaging en geremd door angst;
- individuele hersenen zijn uniek.

Een drietal onderwijsstrategieën wordt aan BBL gekoppeld:

- gearrangeerde onderdompeling: creëer een onderwijsomgeving waarin leerlingen helemaal kunnen opgaan in een leerervaring;
- ontspannen alertheid: probeer angst en onveiligheid uit te bannen, terwijl er toch sprake is van een hoge mate van uitdaging;
- actieve betrokkenheid: laat de leerling informatie verwerken en vasthouden door hen er op een actieve manier mee om te laten gaan.

Implicaties voor onderwijs

Ga bij het ontwerpen uit van de belangstelling van leerlingen en reële contexten; maak een verbinding tussen het schoolse en het buitenschoolse leren. Maak leerlingen regisseur van hun eigen leerproces; feedback helpt als die voortkomt uit reflectie op de ervaring. Omdat alle hersenen uniek zijn, moet er maatwerk mogelijk zijn.

7 Meervoudige intelligentie c.a.²⁰

Definitie

De theorie van de meervoudige intelligentie (MI) gaat ervan uit dat er tenminste zeven manieren zijn waarop mensen de wereld waarnemen en begrijpen. Gardner labelt deze als zeven te onderscheiden intelligenties: zeven soorten van (preferente) competenties waarmee mensen problemen oplossen: verbale, logisch-mathematische, visueel-ruimtelijke, fysiek-kinesthetische, muzische, interpersoonlijke (sociale) en intrapersonlijke intelligentie.

Kern

Intelligentie wordt gedefinieerd als een set van bekwaamheden die relatief zelfstandig zijn, waarmee op een eigen manier met informatie wordt omgegaan, die een eigen plaats hebben in ieders persoonlijke ontwikkelingsgeschiedenis en wortels hebben in de evolutiegeschiedenis van de mens. Emotionele intelligentie²¹, leerstijlen en het onderscheid tussen de linker- en de rechterhersenhelft, kunnen worden toegevoegd aan de opkomst van nieuwe stromingen in het denken over leren en ontwikkelen als BBL en MI. Ze relativiseren sterk de puur cognitieve benaderingen van leren, met name het verbale en logische, en stimuleren het meervoudig kijken naar de ontwikkeling van kinderen en volwassenen.

Implicaties voor onderwijs

Het onderwijsaanbod moet breder zijn dan het cognitieve; ook het kunstzinnige, het communicatieve, de fysieke en het reflexieve verdient aandacht. In de onderwijsarrangementen moeten ook verbindingen worden gelegd tussen deze domeinen. Verder moet er rekening worden gehouden met de verschillende preferenties van de individuele leerlingen, in compenserende of aansluitende zin.

8 Leergemeenschappen²²

Definitie

Volgens de theorie van de leergemeenschappen is leren een sociaal proces en valt kennis samen met de taal, de waarden, opvattingen en gebruiken in de groep²³ of de gemeenschap waarvan men deel uitmaakt. Leren is ingebed in het handelen en de sociale relaties.

Kern

In deze theorie is leren altijd een handeling als lid van een *community of practice*, een leergemeenschap waarvan men deel uitmaakt en die een bepaalde structuur en cultuur kent. Het individuele leren en het deel uitmaken van een leergemeenschap zijn niet te scheiden. Als we het leren willen veranderen, moeten we de relaties in de leergemeenschap veranderen. We kunnen niet leren zonder te doen; en dat doen is coöperatief, ingebed in relaties. Een krachtige leeromgeving zal bijdragen aan het leren van het individu én van de leergemeenschap.

Implicaties voor onderwijs

Deze benadering van leren vraagt van leraren dat ze weten in wat voor leergemeenschap hun leerlingen functioneren en dat ze leerlingen helpen zichzelf ook daarvan bewust te zijn. Het vraagt ook om de leeractiviteiten te plaatsen in de context van de werkrelaties van de leerlingen en deze zo realistisch mogelijk te laten zijn: stages, praktijkgericht onderwijs, coöperatief leren, et cetera. Het samen leren oplossen van reële problemen in reële situaties.

9 Motivatietheorie van onder andere Glasser

Definitie

In de motivatietheorie wordt ervan uitgegaan dat het gedrag van mensen niet zozeer wordt opgeroepen door externe prikkels, maar door het reguleren van interne basisbehoeften in bepaalde omstandigheden aan bijvoorbeeld macht, liefde, overleven, vrijheid, et cetera. In Nederland is dit door Stevens uitgewerkt als de basisbehoeften relatie, competentie en autonomie.²⁴

Kern

Als gezegd wordt dat leerlingen niet gemotiveerd zijn, dan wordt dit vanuit het perspectief van het reguleren van het bevredigen van basisbehoeften gedefinieerd als een situatie waarin niet wordt tegemoetgekomen aan de op dat moment aanwezige basisbehoeften. Het aangeboden onderwijs is dan in de beleving van die leerlingen niet relevant voor hun actuele behoeften. Ze zijn gemotiveerd voor wat anders.

Implicaties voor onderwijs

Het aangeboden onderwijs probeert in te spelen op de belangstelling en motivatie van leerlingen. Leraren bespreken met leerlingen niet alleen wat ze zouden willen leren, maar ook de wijze waarop. Ze vertrouwen op een coöperatieve en actieve betrokkenheid van leerlingen, als deze zelf verantwoordelijkheid nemen voor het eigen leren. Leerlingen worden in hun ontwikkeling vooral vergeleken met zichzelf en niet met andere leerlingen.

10 Constructivisme²⁵

Definitie

Het constructivisme gaat ervan uit dat we ieder onze eigen werkelijkheid construeren door te reflecteren op de ervaringen die we in onze wereld opdoen. Ieder van ons maakt een aantal 'regels' en 'mentale modellen' waarmee we betekenis geven aan onze ervaringen. Leren is niet meer en niet minder dan het aanpassen van de mentale modellen aan nieuwe ervaringen, of die ervaringen te begrijpen binnen de aanwezige mentale modellen.

Kern

Leidende principes vanuit het constructivisme zijn:

- Leren is zoeken maar betekenis. Leren begint dus bij thema's waar leerlingen actief mee bezig zijn om zin en betekenis aan te geven.
- Betekenis vraagt om begrip van het geheel zowel als van de delen. Delen worden altijd begrepen in de context van het geheel. Leerprocessen zullen dus meer op begrippen dan op losse feiten betrekking hebben.
- Goed onderwijs vraagt dan om het weet en begrip hebben van de actuele mentale modellen van de leerlingen en van de aannames die zij maken om die mentale modellen te handhaven.
- Leren heeft als doel dat de lerende zijn of haar eigen betekenissen van de werkelijkheid kan ontwikkelen en niet het imiteren of reproduceren van 'ware' betekenissen die anderen voor zichzelf hebben ontwikkeld. Toetsing maakt deel uit van het leerproces om de leerling feedback te geven over de kwaliteit van zijn of haar leren.

Implicatie voor onderwijs

Weg met het aanbodgestuurde standaard-curriculum. Maatwerk is nodig voor elke leerling en meer aansluiting op eerder en elders verworven 'kennis'. De nadruk komt te liggen op het actief oplossen van reële en betekenisvolle problemen. Onderwijs is interdisciplinair (transdisciplinair?²⁶) en legt verbanden tussen feiten. Er is veel interactie tussen leerlingen en het coöperatief analyseren, interpreteren en voorspellen van informatie wordt gestimuleerd. Er zijn open vragen; standaard-

toetsen zijn er niet bij. Evaluatie en toetsing maken deel uit van het leerproces en zijn met name bedoeld leerlingen te leren meer greep te krijgen op het eigen leerproces.

Reflectie

Tussen 'leren' en 'ontwikkelen' worden in de bovenstaande theorieën nog wel eens tegenstellingen gecreëerd. Tegenstellingen die van belang zijn, omdat ze tot heel verschillende ontwerpen kunnen leiden.

- *Volgens sommige theorieën bestaan er wetmatigheden in de wijze waarop mensen leren en zijn die op alle individuen van toepassing ongeacht de fase van ontwikkeling.*
De aanhangers van deze theorieën rekenen zich rijk aan de maakbaarheid van leerprocessen; ze structureren het leerproces in happen en brokken en gaan ervan uit dat de vertering en verwerking dan optimaal kunnen verlopen.
- *Volgens andere theorieën zitten er wetmatigheden in de fasen van ontwikkeling en leren mensen sommige dingen pas als ze er naargelang die fase aan toe zijn.*
Deze groep theorieën zou in extremo kunnen leiden tot een laissez faire-houding: kinderen leren iets pas als ze er qua ontwikkeling aan toe zijn en die ontwikkeling kun je an sich niet versnellen.

'Kinderen zijn geen foto's'; een kind ontwikkelt zichzelf'. Dat is een uitspraak van Rebeca en Mauricio Wild²⁷, die aangeeft dat kinderen van nature de aanleg en de motivatie hebben om te groeien en zich te ontwikkelen. Ze doen het zelf, maar wel in een interactieve relatie met de omgeving. Dat betekent dat ze er enerzijds aan toe moeten zijn, en dat er anderzijds een uitdagende, krachtige en relationeel veilige omgeving moet zijn. Dat hoeft niet per se een speciaal ontworpen omgeving te zijn. Kinderen leren ook in hun natuurlijke omgeving. Maar als die niet 'van nature' rijk is, gaan bepaalde ontwerpregels toch een rol spelen. En die kunnen we onder andere ontleen aan de leer- en ontwikkelingstheorieën die hierboven de revue zijn gepasseerd. Dat leidt dan tot een omgeving waarover is nagedacht, waarin voortdurend afstemming plaatsvindt op de opkomende en aanwezige ontwikkelingsbehoefte en waarin zorg is voor de relatie en voor reflectie op het proces. Omdat kinderen verschillen in hun fase van ontwikkeling, in de domeinen van ontwikkeling en in de manier waarop ze zich ontwikkelen, moet die (leer)omgeving veel variëteit in zich dragen. Dat is niet zomaar een variëteit, maar een zorgvuldig ontworpen variëteit. Over het ontwerpen van zo'n passend leerarrangement komen we verderop te spreken.

Belangrijk om in gedachten te houden is dat de verschillende theoretische visies die hierboven de revue passeerden, samen een aantal algemene principes opleveren die bij de organisatie van uiteenlopende soorten leren kunnen worden ingezet. Het onderscheid tussen de verschillende theorieën zit vooral bij ideeën over hoe leerprocessen verlopen en ondersteund zouden kunnen worden, en ook over de nadruk die ze leggen op wat leeropbrengsten zijn of zouden moeten zijn.

3 De complexe beroepspraktijk

Hoe komt het dat al die mooie theorieën over leren en ontwikkeling zo weinig doorwerken in het handelen van leraren in de praktijk van alledag? Eén van de redenen is dat veel van die theorieën de complexiteit van de praxis reduceren. Dit gebeurt letterlijk als er experimenten worden opgezet om bepaalde wetmatigheden (causaliteiten of samenhangen) aan te tonen. Variabelen moeten dan onder controle worden gehouden en daarvoor wordt de complexe werkelijkheid tijdelijk even simpeler gemaakt. Dit is wat men wel de *ceteris paribus*-conditie noemt: indien alle andere voorwaarden constant worden gehouden, kan een deelaspect van het systeem gemeten worden. Met statische en lineaire systemen is dat geen probleem. Maar complexe en dynamische systemen²⁸ kunnen niet waarheidsgetrouw aan deze conditie onderworpen worden.

De reductionistische hypothese heeft als serieus mankement dat deze complexe dynamische systemen, zoals de praxis van het onderwijs, van wezen veranderen als men tracht ze statisch te maken. Dit 'wezen' ontstaat niet door naar een soort externe factor te verwijzen, maar is een gevolg van interne terugkoppelingsprocessen.²⁹ Deze terugkoppeling zorgt ervoor dat een complex systeem niet te ontleden is zonder een belangrijk aspect te doen verdwijnen. Vervolgens worden er dan toch conclusies getrokken over de wijze waarop bijvoorbeeld leren en ontwikkelen tot stand komen.

Tot zover is er nog geen probleem. Maar als vervolgens die conclusies (met betrekking tot die gecontroleerde en specifieke setting) worden veralgemeniseerd en dan weer van toepassing worden verklaard op nieuwe situaties, ontstaat er een probleem. Zeker als dat gebeurt op het niveau van zogenaamd algemeen geldige regels, voorschriften en werkwijzen. Het kan hooguit op het niveau van principes en patronen; maar ook dan zijn die niet meer dan werkhypotheses of heuristieken voor een nieuwe situatie.

Nieuwe ervaringen in nieuwe situaties kunnen leiden tot uitbreiding van de eigen vaardigheden en aanpassing van de impliciet aanwezige denkschema's. Elke leerling is uniek, elke onderwijssituatie is uniek en interactie tussen leerling, medeleerlingen, leraar en leerbronnen (het arrangement) is ook uniek. De waarde van wetenschappelijke bevindingen kan per situatie fluctueren³⁰; resultaten uit het verleden bieden geen garantie voor de toekomst. Reden om even stil te staan bij de spagaat waarin de westerse mens is beland tussen enerzijds het wetenschappelijke denken (met name het positivistische en reductionistische wetenschappelijke denken) en de gebrekkige ondersteuning die dit biedt aan de zingeving en vormgeving van, in ons geval, het professionele functioneren in het onderwijs.

Onderzoekopvattingen

'Als je zoekt wat anderen al gezocht hebben, dan moet je niet verwonderd zijn dat je vindt wat anderen al gevonden hebben'³¹. Dat is vaak het geval met 're-search'; letterlijk ook her-zoeken. Echte doorbraken komen vaak via toeval of als bijproduct tot stand. Wil je echt iets nieuws vinden dan moet je misschien toch even op een andere plek of met een andere bril gaan kijken.

Het dominante onderzoeksparadigma is nog steeds dat van een subject-objectrelatie. Een vermeende tweedeling tussen wat er is en wat wij zien. De onderzoeker stelt zich boven of buiten het te onderzoeken verschijnsel op en analyseert dit op een rationeel en mechanistische wijze. Er wordt uitgegaan van meetbaarheid van aspecten van die werkelijkheid en als dat met de gegeven instrumenten niet goed mogelijk is, wordt de werkelijkheid gereduceerd totdat ze bij de instrumenten past. Tijd en ruimte worden als absolute grootheden gezien en controleerbaarheid en herhaalbaarheid staan voorop.

Dit Cartesiaanse wereldbeeld is in de onderwijswetenschappen nog een dominant paradigma. De definitie van wat kwalitatief goed onderzoek is, wordt hiervan rechtstreeks afgeleid. Het academisch onderzoek is daarbij in hoge mate zelfreferent. In een recent advies van de Adviesraad voor het Wetenschaps- en Technologiebeleid (AWT) staat letterlijk: 'de invloed van onderwijsonderzoek op de onderwijspraktijk is over het algemeen erg klein. Aan de kwaliteit van het onderzoek ligt dat niet. Onderwijskundig onderzoek krijgt al jaren een positieve beoordeling, zoals onlangs nog bleek uit het VSNU-visitatierapport *Pedagogics and Education* (2001). In de visitatie is vooral gelet op de wetenschappelijke kwaliteit en niet op de praktische bruikbaarheid van de resultaten, die gering te noemen is'.³² Daarmee is relevantie kennelijk geen criterium voor kwaliteit (sic!). In die academische cultuur gaat theorievorming gelijk op met vervreemding van de praktijk. Vervolgens schuift de AWT de zwarte Piet naar met name de lerarenopleidingen omdat die: 'niet in staat zijn gebleken nieuwe kennis en inzichten in de scholen te brengen'. Het is dan ook niet verwonderlijk dat de AWT vanuit dit zelfreferente denken³³ weinig heil ziet in het gunnen van R&D- of ontwerp- en ontwikkeltaken aan de lerarenopleidingen met de komst van lectoren. Het aantal lectoren in die sector zou daarvoor te beperkt zijn (en uitbreiden vinden ze geen optie). Vervolgens komen ze met een reductionistische definitie van de leraar als professional: 'dat zijn leraren die niet zelf aan onderzoek doen, maar nieuwsgierig zijn naar en open staan voor nieuwe onderwijskundige inzichten'.³⁴ Alsof professionals alleen maar consumenten zijn van de resultaten van dit type wetenschap en niet zelf aan kenniscreatie kunnen doen. Het is duidelijk wat binnen de AWT de dominante logica is.³⁵

Onderzoek en onderwijspraktijk

Onderwijs is niet een mechanisch, triviaal systeem. Hoewel in de afgelopen jaren stevig is gepoogd het er wel van te maken door het aantal vrijheidsgraden danig te beperken en de sturing van buitenaf op te voeren door regels, standaarden en protocollen. Maar dat werkte contraproductief. Door zowel te sturen op de *input*, de *throughput* als de *output*, is het regelbereik van de leraar steeds kleiner geworden en verdere de-professionalisering was zijn deel.

Maar onderwijs is intrinsiek een dynamisch, complex en niet-lineair systeem. Het is onvoorspelbaar en oncontroleerbaar. Het is een geheel van continue processen en die zijn moeilijk discontinu meetbaar te maken. Leraren nemen dagelijks, van minuut tot minuut, tientallen beslissingen en ervaren direct wat daarvan de gevolgen zijn. Kleine verschillen in die beslissingen kunnen grote gevolgen hebben.³⁶ In de uitwerking van die beslissingen speelt de factor tijd een constructieve rol. Het proces (de tijd) is immers onomkeerbaar. Sociale systemen, zoals een leergroep, een school, zijn niet van buitenaf te organiseren. Die kunnen alleen zichzelf organiseren op basis van een lerende aanpak. Daarvoor is een professionele conversatie³⁷ nodig tussen de werkers in dat systeem. Daarbij wordt kennis iedere keer opnieuw geconstrueerd. Bij het bestuderen van complexe systemen, zoals de praktijk van het onderwijs, zullen we, aanvullend op paradigma's waarmee de onderwijswetenschappen tot nu toe hebben gewerkt, op zoek moeten naar meer eigentijdse paradigma's.³⁸

Een uitstapje naar de systeemtheorie en de chaostheorie kan ons daarbij wellicht helpen.

Verschuivende paradigma's

De sociale wetenschappen lopen in hun onderzoeksopvattingen vaak achter de natuurwetenschappen aan. Het rationeel-positivistische en reductionistische paradigma is een weerspiegeling van de wijze waarop er in de natuurwetenschappen lange tijd werd omgegaan met het bestuderen van de werkelijkheid. Maar juist in die natuurwetenschappen zien we nieuwe ideeën over 'de' waarheid en over voorspelbaarheid. Zo blijkt het ten principale onmogelijk om op (sub)atomair niveau, massa en snelheid van een deeltje tegelijk vast te stellen (de onzekerheidsrelatie van Heizenberg). En blijkt het wel degelijk voor het bestaan van een verschijnsel (object) wat uit te maken of de waarnemer (subject) ernaar kijkt of niet. Of: binnen elk axiomatisch systeem zijn er altijd stellingen die je niet kunt aanvaarden maar die je tegelijkertijd ook niet kunt verwerpen; zo'n systeem is zelfreferent (het Gödel-theorema). Al deze bevindingen tonende beperkingen aan van het mechanistische wereldbeeld als het gaat om het bestuderen van niet-lineaire en dynamische systemen. Het voert in het kader van deze oratie te ver om uitvoerig in te gaan op deze wetenschaps-filosofische ontwikkelingen, maar we kunnen er wel, op zijn minst op het niveau van de metaforen en analogieën, ons voordeel mee doen als we niet-lineaire dynamische systemen willen bestuderen.

Het volgende sprookje vind ik altijd nog een mooie illustratie van verschuivende paradigma's:

'Vier kikkers zaten op een houtblok dat vlak langs de oever in een rivier dreef. Plotseling werd het blok door de stroom gegrepen en langzaam meegesleurd. De kikkers waren verrukt en volkomen geobsedeerd, want zij hadden nog nooit gevaren. Tenslotte sprak de eerste kikker en zei: 'Dit is werkelijk een zeer bijzonder blok. Het beweegt alsof het leeft. Nooit hebben wij eerder van een dergelijk blok gehoord'. Toen sprak de tweede kikker en zei: 'Neen mijn vriend; het blok is een blok als andere blokken. Het beweegt niet. Het is de rivier die naar de zee wandelt, en ons en het blok met zich meedraagt'. En de derde kikker sprak en zei: 'Het is noch het blok noch het water wat beweegt. De beweging is in ons denken. Want zonder denken beweegt er niets'. En de drie kikkers begonnen te kijven over wat er nu werkelijk bewoog. De ruzie werd al snel heviger en luidruchtiger, maar zij konden het niet eens worden.

Toen wendde zij zich tot de vierde kikker, die tot op dat moment aandachtig had geluisterd, maar stil had gezweven, en ze vroegen naar zijn mening. En de vierde kikker zei: 'Ieder van jullie heeft het bij het rechte eind; en geen van jullie heeft ongelijk. De beweging is én in het blok, én in het water én ook in ons denken'. En de drie kikkers werden zeer boos, want geen van hen was bereid toe te geven dat zijn waarheid niet de gehele waarheid was en dat beide anderen niet geheel ongelijk hadden.

Toen gebeurde er iets vreemds. De drie kikkers verenigden zich en duwden de vierde kikker van het blok af de rivier in.'

Als de enige echte waarheid niet meer bestaat, heeft het ook geen zin meer die nog te zoeken. Vooral niet in wetenschappen die we graag als 'design-wetenschappen' of 'doe-wetenschappen' willen betitelen. In die wetenschappen gaat het om het ontwerpen en ontwikkelen van, in dit geval, onderwijs. De professional die daarin werkzaam is, moet de algemenere kennis die door anderen door ervaring is opgedaan, vertalen naar zijn unieke situatie. Dat verloopt via een proces van de-contextualiseren en contextualiseren. Uit een *good practice* worden principes en patronen afgeleid en die worden in de eigen situatie weer van invullingen voorzien. Dat vraagt om experimenteren in de eigen situatie. Innovatie gedijt niet in een stabiele, controlezoekende omgeving. Want dat is een omgeving waarin geen fouten mogen worden gemaakt. En waar geen fouten worden gemaakt, wordt niet geleerd.

Als we op microniveau het gedrag dus niet kunnen voorspellen, hooguit achteraf verklaren, en er op macroniveau door statistische middeling sprake is van reductie van complexiteit, hoe kunnen we dit soort van complexe systemen dan toch aan analyse onderwerpen? Hierop kunnen de systeemtheorie en de chaostheorie mogelijk een antwoord bieden.

Chaos- en systeemtheorie³⁹

Deze theorieën⁴⁰ gaan over complexe, dynamische, niet-lineaire systemen die niet in evenwicht zijn. Het systeem dat daarbij vaak als voorbeeld wordt genoemd, is het weer. Maar we kunnen ook denken aan 'zwerm-achtige' systemen, die niet hiërarchisch zijn georganiseerd ('de hoofdkraai vliegt voorop'), maar waar toch sprake is van patronen en principes.

In de jaren tachtig kwam een aantal wetenschappers (chemici, neurobiologen, wiskundigen) bij elkaar om na te denken over de ontwikkelingen in de verschillende wetenschapsstromingen. Zij waren erachter gekomen dat de werkelijkheid complexer is dan we altijd dachten en dat die in ieder geval niet te vangen is in lineaire systemen. Eerder had de wiskundige en meteoroloog Lorenz bij toeval (serendipiteit!⁴¹) ontdekt dat minieme afrondingsverschillen in een rekenmodel voor weersvoorspelling uiteindelijk tot heel grote afwijkingen in de uitkomsten leidden. Aan hem wordt op basis hiervan ook het verschijnsel van de 'Lorenz-vlinder' toegeschreven: één vlinderslag van een vlinder in het Amazonegebied kan een orkaan veroorzaken in de Caraïben. Begrippen en concepten als dissipatieve structuren, zelforganisatie, autopoësis en netwerken spelen een centrale rol in deze relatief nieuwe wetenschapstak. Het voert te ver om hier nu uitvoerig op in te gaan.⁴²

Systemen waar we het hier over hebben, lijken chaotisch, maar hebben op de een of andere manier ook een ordenend zelforganiserend vermogen. Sommigen spreken dan ook wel van 'chaordische' systemen; systemen waarin chaos en orde tegelijk aanwezig zijn.

Als bijenhouder zou ik hierover mooie analogieën kunnen vertellen. De ogenschijnlijke chaos in een bijenkast staat in schril contrast tot de voorspelbaarheid van het bijgedrag. Het verhaal over de mierenhoop is echter een sneller te vertellen illustratie. De mier behoort als insectensoort tot een heel oude species. Een mierenhoop ('staat') en de verplaatsing van één mier ziet er op het eerste gezicht uit als een chaos en een wat stuurloos heen en weer kruipen. Biologen hebben echter ontdekt dat er een ordenend principe is. Elke gewone mier heeft twee talenten: het talent om te ruiken en het talent om een geurstof af te geven. Het reukvermogen zorgt ervoor dat ze een geurspoor van een andere mier (die bijvoorbeeld een prooi heeft gevonden) kunnen volgen en zo bij voedsel terecht komen. Het vermogen om geursporen uit te zetten geeft de mier de mogelijkheid om als hij zelf iets heeft gevonden, zelf een spoor uit te zetten voor andere mieren, zodat ook die dat kunnen vinden. Als alle mieren nu perfect waren, zou dit (gesloten) systeem al snel vastlopen. Want iedereen loopt achter elkaar aan en als er geen nieuw voedsel wordt gevonden houdt het op. Maar ... Gelukkig zijn er in elk volk enkele mieren met een afwijking. Die kunnen bijvoorbeeld niet ruiken, maar wel geursporen uitzetten. Dat type loopt inderdaad spoorloos rond en wijkt dus van de gebaande paden af. En loopt dus de toevallige kans tegen voedsel aan te lopen. Als dat

gebeurt, zet het diertje onmiddellijk sporen uit, zodat ook andere mieren bij die nieuwe bron terecht komen. Een enkele mier met een afwijking redt daarmee het hele volk. Een perfect systeem is ten dode opgeschreven. Elk systeem heeft een bepaalde hoeveelheid aan afwijkend gedrag nodig. Het is de paradox van enkele chaoten die in het systeem voor stabiliteit en continuïteit zorgen doordat ze het toeval organiseren.

Het begrip 'zelforganisatie' vindt zijn oorsprong in de beginjaren van de cybernetica. Zelforganisatie is het spontaan ontstaan van nieuwe structuren en nieuwe gedragingen in open systemen en die ontstaan als die systemen ver van hun evenwichtstoestand verwijderd zijn. Dat verloopt via interne positieve en negatieve terugkoppelingskringen.

Een systeem beweegt zich voortdurend tussen chaos en orde. Soms is er evenwicht, soms is het vlak bij evenwicht; maar het kan ook ver uit evenwicht zijn en als het dan onbeheersbaar blijft, kan het tot chaos vervallen en desintegreren. Tenzij het naar een hoger niveau van complexiteit gaat en daarbinnen opnieuw evenwicht zoekt. Maar daarvoor moet er dan wel voldoende 'intern potentieel' zijn⁴³.

De overgang van klassikaal naar meer gedifferentieerd onderwijs kan hier als voorbeeld dienen. Het gaat om een intern compromis tussen stabiliteit en flexibiliteit. Te veel stabiliteit kan leiden tot stilstand en zinloosheid; te veel flexibiliteit kan leiden tot het weglekken van energie en tot fragmentatie.

Implicaties voor onderzoek in het onderwijs

Met in het achterhoofd de complexe beroepspraktijk van de klas, de groep en de school, levert de chaos- en systeemtheorie een aantal aanknopingspunten voor een nieuwe manier van onderzoek in de context van toepassing.

- Elke onderwijspraxis is uniek: het heeft een eigen identiteit en functioneert relatief autonoom, interacterend met de omgeving. De 'orde' die het heeft, komt in hoge mate van binnenuit. Deze zelfreferentie geeft het vermogen zichzelf te vormen en te vernieuwen.
- Een bestaand onderwijsarrangement⁴⁴ streeft ernaar zichzelf in stand te houden en veranderingen ondergeschikt te maken aan het in stand houden van de eigen organisatie als een verzameling van relaties.
- De biografie van een arrangement is onomkeerbaar. Ontwikkeling kan, gebeurt soms bij verrassing (*emergent practices*), maar is niet van buitenaf stuurbaar.
- De toekomst van een arrangement is onvoorspelbaar en gevoelig voor kleine veranderingen in de beginvoorwaarden. Via kleine stap-voor-stap-veranderingen kan soms een sprong naar een hogere orde van functioneren worden gemaakt.
- Onderzoekers van onderwijsarrangementen moeten zich heel goed kunnen inleven in het systeem als geheel; dat wil zeggen dat ze oog moeten hebben voor het *larger system*, omdat dat geheel eigenschappen heeft, die boven die van de som der delen uitstijgen.

- Onderzoekers kunnen gebruik maken van metaforen om nieuwe ideeën en theorieën te ontwikkelen over het functioneren van onderwijsarrangementen. De kans dat die metaforen hen toevallen is groter als ze in meerdere werelden verkeren.
- Om complexe werkelijkheden te begrijpen is het nodig dat onderzoekers transdisciplinair leren denken en werken: ze gaan buiten de eigen discipline te rade om nieuwe inzichten en doorbraken te ontwikkelen.
- Omdat ook de onderzoeker deel is van het geheel, maar hij toch vaak maar een deel kan onderzoeken, moet hij de probleemformulering in de context en in interactie met de betrokkenen betekenis geven. Reflectie op de betekenisgeving van die contextbepaling is van belang opdat anderen dan dezelfde waarde aan het onderzoek zullen toekennen.
- Het gaat daarbij niet zozeer om het vinden van simpele oorzaak-gevolgrelaties, maar om het ontdekken van patronen en van veranderingen in (de kwaliteit van) sociale relaties.
- Soms is chaos nodig om tot een hoger niveau van complexiteit te komen, maar blijf wel vertrouwen houden in het zelforganiserend vermogen van een onderwijsarrangement.

4 Maatschappelijke context voor het nieuwe leren

In de afgelopen jaren is er een stroom aan rapporten en adviezen verschenen over 'het nieuwe leren'.⁴⁵ De meeste van deze rapporten baseren zich op een van de volgende twee bronnen:

- de ontwikkeling van onze samenleving in de richting van een kenniseconomie⁴⁶;
- de opkomst van het (sociaal) constructivisme in de leerpsychologie.

Beide bronnen lijken me relevant, maar ik wil er graag nog twee andere aspecten aan toevoegen:

- het organiseren van het leren;
- de opkomst van een nieuwe leerling.

Dat lijkt me nuttig omdat ze van belang lijken te zijn bij het ontwerpen van onderwijsarrangementen.

Het organiseren van het leren: fragmentatie of pluraliteit?

Leren doe je niet alleen; en dat geldt nog meer voor het nieuwe leren.

Samenwerken vormt de basis van het leren van mensen, in groepen, in organisaties en in netwerken van organisaties. Samen-werken moet je (steeds weer opnieuw) leren. Het organiseren van het leren en van het leren samenwerken behoort ook tot het domein van het nieuwe leren. Maar voor je aan samen-werken toe bent, moet je weten hoe je samen moet leven. En dat samen-leven staat onder druk van een toenemende technologisering, bureaucratisering en individualisering.

In scholen en arbeidsorganisaties (werksystemen) wordt een beroep gedaan op een zekere mate van verbinding aan elkaar en aan een gemeenschappelijk doel. Het veronderstelt dat mensen een gemeenschappelijke verantwoordelijkheid willen nemen (voor het doel en voor elkaar) en niet alleen uit zijn op eigenbelang.⁴⁷ Hannah Arendt⁴⁸ heeft over de relatie tussen persoon en gemeenschap een paar dingen gezegd die inspireren, zeker ook omdat zij daarbij een link legt naar het narratieve: de mens als verhaal. Basisgedachte is dat de mens alleen bestaat in relatie tot de ander. Organisaties als zodanig bestaan niet; er zijn alleen organiseerprocessen. Dat zijn mensen die met elkaar een werksysteem vormen om bepaalde doelen te bereiken. Mensen bestaan als zodanig overigens ook niet; er zijn alleen relaties tussen mensen. 'Niets bestaat, dat niet iets anders aanraakt'.⁴⁹ De mens is in relatie tot het andere, tot de andere (inter-esse). Juist in dialoog met de ander ontstaan er nieuwe perspectieven. Zou de mens alleen uit zijn op eigenbelang, dan leidt dat slechts tot fixaties, clichés en juridisering van verhoudingen. Dat resulteert in het als maar herhalen van zichzelf en daarmee stopt het denken. Omgekeerd kun je nooit alleen maar denken wat de groep waartoe je

behoort denkt. Want dat leidt weer tot stereotypen en uiteindelijk tot totalitarisme. Essentieel zijn daarom de dialoog en ieders eigen 'verhaal'. Het vertellen van het verhaal over 'wie' je bent (en dat is niet hetzelfde als 'wat' je bent) is eigenlijk een vorm van gepassioneerd denken. In verhalen gaat het immers nooit om een logische keten van oorzaak en gevolg. Verhalen verteld aan luisterende anderen smeden handelingen van mensen tot een betekenisvol geheel. Door meerdere verhalen te laten vertellen, meerdere stemmen te laten horen, krijgt ieders particulariteit een verbinding met de gemeenschap. Om tot een levende gemeenschap te komen, is het een voorwaarde dat er verschillende verhalen verteld kunnen worden. Dat er verschillen mogen zijn. Pluraliteit van meningsvorming leidt tot pluriforme gemeenschappen. En die hebben een grotere kans op overleving.

Organisaties hebben de neiging mono-paradigmatisch te functioneren. Eén wereldbeeld is dan dominant, andere worden uitgesloten of genegeerd. Maar mensen verschillen in hun relaties met andere mensen en construeren daarin hun eigen werkelijkheid. Op het moment dat variëteit niet langer wordt toegestaan, ontstaan er blinde vlekken en een selectieve doofheid. Of er ontstaat een machtsprobleem over wiens perceptie van de werkelijkheid de juiste is. Van Hannah Arendt hou ik over dat het van belang is om in en tussen organisaties vele verhalen te laten vertellen en de dialoog te organiseren over die verhalen. Monoculturen krijgen het met name moeilijk in overgangsfasen.⁵⁰ Pluraliteit maakt weerbaar tegen wisselende omstandigheden. Het gemengd bedrijf was zo gek nog niet.

Grootschalige organisaties bieden vaak te weinig veiligheid om die verhalen uit te wisselen. Die veiligheid is vaak nog wel te vinden binnen het eigen werksysteem. Daar is de *span of relations* nog van dien aard dat het ook fysiek mogelijk is elkaars verhalen te kennen. Maar kom je één of twee niveaus verder weg in de organisatie, dan wordt het moeilijker. Zeker als organisaties steeds meer virtueel worden, de vorm van netwerken krijgen of een levensduur die aanzienlijk korter is dan we gewend waren. Daar komt bij dat mensen steeds meer en sneller wisselen van werksysteem. De dynamiek en mobiliteit nemen toe, terwijl tegelijk vertrouwde waardensystemen op de helling gaan. De mens wordt een 'homo zappens'⁵¹ en de samenleving fragmenteert. De hernieuwde aandacht voor sociale competentie in het onderwijs kan daar een tegenwicht aan geven.

In zijn tweede Kohnstammlezing heeft Kees Schuyt⁵² hierover een aantal dingen gezegd die naar mijn idee bruikbaar zijn om het proces van leren samenwerken verder in te richten. Ze sluiten bovendien goed aan bij de filosofie van Hannah Arendt⁵³. Schuyt signaleert dat de samenleving steeds onsaamenhangender, verscheurder en gewelddadiger wordt. Tegenover die fragmentatie stelt hij de pluraliteit:

- Bij fragmentatie horen termen als: individu, zap-cultuur, hypes, afrekenen, cynisme, monopolievorming, uniformering, dominantie van het nut, eindeloos bezig zijn met je eigen identiteit, ontkennen van banden met anderen, massificatie, consumptiekapitalisme, instrumentalisering en beheersingsdenken.
- Bij pluralisme horen termen als: persoon, ritme en rituelen, dialoog, relativisering van eigen opvattingen, ruimte voor verschillen, zin- en betekenisgeving, sociale relaties, ervaringskennis en verantwoordelijkheid.

Door de maatschappelijke fragmentatie ontstaan er eenzame individuen die onverschillig worden ten opzichte van anderen en gevoelig worden voor hypes en massificatie. Daarom is er de-fragmentatie nodig. Individuen moeten weer personen worden die deel uit maken van een of meerdere plurale gemeenschappen. Schuyt ziet daarbij een belangrijke rol weggelegd voor onderwijs en opleiding. Daar moet dan wel een en ander veranderen, want ook het schoolsysteem is de afgelopen decennia sterk onderhevig geweest aan fragmentatie. Leerlingen moeten meer gezien worden als personen en niet als individuen. Klassen en scholen zouden weer leergemeenschappen moeten worden, waar het individuele leren is ingebed in een plurale sociale context. Juist in het onderwijs kunnen toekomstige burgers leren samen-werken en samen-leren. De volgende kenmerken van het onderwijssysteem zouden dan volgens Schuyt moeten worden aangepast:

- Hou op met het constante toetsen van de leerprestaties van individuele leerlingen met zogenaamde objectieve toetsen; stop met de afrekencultuur. Geef ruimte aan coöperatief leren in kleine groepen en aan het intuïtieve oordeel van de leraar.
- Stop met de ver doorgevoerde scheiding tussen beheer en uitvoering, tussen management en professionals. Stop ook met het buiten de school plaatsen van ontwikkel- en innovatiefuncties.
- Stop met het carriërisme en de instrumentele nutsopvatting van onderwijs. Onderwijs is niet louter een economisch goed. Geef meer ruimte voor ervaringskennis en impliciete kennis.
- Hou meer rekening met mensen die er langer over (moeten) doen; dat voorkomt het huidige hoge uitval- en afvalpercentage. En dat voorkomt weer het ontstaan van een ongeschoolde onderklasse die heel gevoelig is voor massificatie en onverschilligheid.
- Voorkom monoculturele scholen en homogene groepen; daar valt veel minder te leren. De school is het laboratorium van de multiculturele samenleving. Als de samenleving heterogener wordt, moeten scholen dat navenant worden.

Schuyts analyse leidt tot het inzicht dat we scholen de ruimte moeten geven om jonge mensen te vormen van individuen tot verantwoordelijke, zelfstandig handelende en denkende personen. Een individu is bang en alleen, en altijd lokt dan de vlucht in de massa. Een persoon daarentegen is een knooppunt van sociale relaties; en dat vormt de basis voor een pluriforme samenleving.

Als onderwijzen bestaat uit het organiseren van leerprocessen, dan geldt wat Schuyt ons voorhoudt vooral voor de beroepsuitoefening van leraren. Zij moeten werken aan persoonsvorming en aan de vorming van plurale leergemeenschappen. Leer mensen samen problemen op te lossen. Breng meer verbinding aan door het onderliggende waardensysteem en de productieregels bespreekbaar te maken. Breng een balans aan tussen korte termijn en eigenbelang en lange termijn en algemeen belang.

Als we het over het nieuwe leren hebben, kunnen we dus niet louter en alleen putten uit de bronnen van de kenniseconomie en de nieuwe leerpsychologische bevindingen. Onderwijs is niet alleen een nutsgoed en leerlingen zijn niet slechts individuen. Iedere leerling is een verhaal dat aan de ander verteld moet worden. Onderwijs is ook het organiseren van ontmoetingen die leiden tot betrokkenheid en sociale cohesie. Bij het organiseren van het leren kan ook uit die bron worden geput.

Een nieuwe leerling?

Naast de kenniseconomie, de nieuwe opvattingen over hoe leren plaats vindt en de sociale context waarbinnen leren wordt georganiseerd, is er nog een vierde element dat voor het nieuwe leren belangrijk lijkt. En dat is het kind zelf. De 20e eeuw is wel eens aangeduid als de eeuw van het kind. En dat slaat niet alleen op het kinderwetje van Van Houten⁵⁴, maar vooral ook op de opkomst van de pedagogiek en van ook voor het onderwijs invloedrijke pedagogen die het kind niet langer zagen als een kleine volwassene.⁵⁵ Hoewel het kind als categorie daarmee erkend was, heeft het toch nog even geduurd voor het kind als individu tot zijn recht kon komen in het onderwijs. Onderwijs was vooral nog op een industriële wijze georganiseerd, een soort 'intensieve leerlinghouderij', met een klassikale aanpak en selectie en homogenisering als middel om variëteit op te vangen. Dat leidde op enig moment zelfs tot 16 vormen van speciaal onderwijs. Omgaan met verschillen tussen kinderen is pas ver in de tweede helft van de vorige eeuw een thema geworden. Elk kind is anders en daarom is er maatwerk nodig. Maar als we onderwijs nog steeds inrichten als een aanbodgestuurde activiteit is maatwerk heel kostbaar. Bovendien is het de vraag of pure individualisering wel wenselijk is. Sociale aspecten mogen niet verloren gaan. Massa-individualisering vraagt om ketenomkering; dat wil zeggen om een omslag van aanbodsturing naar vraagsturing.⁵⁶ Vanuit die vragen en individuele behoeften van kinderen kan het aanbod worden georganiseerd in wisselende sociale verbanden.

Naast het erkennen van het verschil tussen kinderen en volwassenen en het erkennen van verschillen tussen kinderen, is er de laatste tijd ook belangstelling voor de vraag of er ook in de tijd intergenerationele verschillen tussen kinderen bestaan. Dan gaat het om de vraag of het kind van vandaag een ander kind is dan het kind van morgen en dat van gisteren. Op dit derde onderscheid wil ik kort ingaan, omdat het wellicht een bron kan zijn voor het vinden van parameters voor

het ontwerpen van onderwijsarrangementen waarbinnen het nieuwe leren zich kan ontwikkelen. Heeft het nieuwe leren mogelijk ook iets van doen met nieuwe leerlingen? Ik wijs daarbij op een tweetal ontwikkelingen: de ideeën over 'nieuwetijdskinderen' en de ideeën over 'children of chaos'.

Nieuwetijdskinderen?

Om direct een misverstand uit de weg te ruimen; nieuwetijdskinderen zijn geen bijzondere kinderen met een speciale boodschap. Alle kinderen van deze tijd zijn het. De term is door de Stichting Nieuwetijdskinderen in 1997 geïntroduceerd met de bedoeling duidelijk te maken dat kinderen steeds vaker bepaalde kenmerken, eigenschappen en gedragsuitingen laten zien die horen bij een spiritueel mensbeeld.⁵⁷ Het is dus geen volgend label om kinderen mee op te zadelen en wijst ook geen aparte groep aan. De Stichting geeft ook geen verklaringen van esoterische, levensbeschouwelijke of religieuze aard, maar neemt concrete gevolgen van veranderend bewustzijn als uitgangspunt.

Kinderen van deze tijd worden volgens deze stichting bewuster en streven meer dan ooit naar zelfverwerkelijking. Ze kunnen en willen niets anders dan helemaal 'bij zichzelf' blijven. Door dicht bij hun gevoel te blijven, bewaren ze hun authenticiteit.

In het onderwijs zouden we hiermee, zo stelt de Stichting, rekening kunnen houden door uit te gaan van de behoeften en verwachtingen van kinderen. In hun verklaring verwijzen ze naar de theorieën over meervoudige intelligentie en stellen ze vast dat het onderwijs vaak niet als zinvol wordt ervaren, omdat het niet aansluit bij de eigen innerlijke interesses en persoonlijke kwaliteiten van kinderen. Het toenemend aantal kinderen dat in de problemen komt met paranormale ervaringen, achterstanden in de motorische ontwikkeling of verschijnselen van dyslexie, 'hoogbegaafdheid', ADHD en PDD/NOS⁵⁸, verklaren ze mede vanuit een veranderd bewustzijn bij kinderen van deze tijd. Door een verhoogde gevoeligheid voor prikkels (in een maatschappij waarin ze hieraan continu bloot staan) reageren steeds meer kinderen met druk of juist sterk teruggetrokken gedrag. Het ontbreekt hen aan de rust die ze nodig hebben om tot interactie met de omgeving te komen. Met als resultaat steeds meer kinderen die bijvoorbeeld niet meekomen in het schrijfonderwijs en moeite hebben met gymnastiek, zwemmen of fietsen. Er worden nogal wat oorzaken genoemd voor verschijnselen als bijvoorbeeld ADHD. Is het daarom niet meer passend ons eerst te verdiepen in de vraag waarom kinderen dit gedrag laten zien? Pas dan kan immers een passende begeleiding gegeven worden. Een kind dat druk wordt van (buiten)zintuiglijke prikkels, van psychosociale oorzaken (thuissituatie of de schoolsituatie) of van bepaalde voedingsmiddelen, heeft immers een heel andere begeleiding nodig dan een kind met een hersenbeschadiging of een hersendysfunctie. Hetzelfde kan gelden voor de diagnose dyslexie. Een 'talige' manier om de wereld

te ordenen, kan gerealiseerd worden door middel van de innerlijke dialoog (gesprekken in jezelf) of door woordbeeld. Steeds meer kinderen ordenen de wereld echter op intuïtieve wijze. Dat wil zeggen; door beelden (plaatjes in het hoofd), kleuren, geuren, geluiden, gevoelens, emoties en herinneringen. Kenmerkend hiervoor is onder andere dat deze wijze van ordenen niet gebonden is aan tijd en ruimte, dat het levensecht is en vooral razend snel (ongeveer 24 beelden per seconde, dus zo snel als een film). Tot zover de ideeën van de Stichting Nieuwetijdskinderen.

De hiervoor geschetste waarnemingen worden door veel mensen in het reguliere onderwijs herkend. De dominante wetenschappen hebben er vaak moeite mee. Tegelijk is er het besef dat er binnen het reguliere bestel weinig ruimte is om ermee om te gaan. In een aantal gevallen heeft dat ertoe geleid dat er door ouders scholen buiten het regulier bestel zijn opgericht.⁵⁹ Vanuit een optiek van systeeminnovatie⁶⁰ zijn deze bewegingen interessant, omdat echte vernieuwingen altijd plaatsvinden aan de randen van het systeem en buiten de gebaande paden. Een reden om deze alternatieve ontwikkelingen te zien als *emergent practices*.

Kinderen van de chaos?

Een tweede bron die de mogelijkheid aansnijdt dat een nieuwe generatie kinderen wezenlijk andere eigenschappen heeft, is het werk van Douglas Rushkoff.⁶¹ Hij wordt wel een 'cyber-goeroe' genoemd en heeft een aantal bestsellers op zijn naam staan, waaronder *Children of Chaos*. Zijn stelling is dat kinderen beter zijn toegerust op de nieuwe tijd en met name de nieuwe media, dan de vorige generaties. De evolutie van de menselijke soort zet zich voort en wij kunnen als volwassenen heel veel van de nieuwe cyber-kids leren.

In zijn redenering sluit Rushkoff aan op nieuwe wetenschapsparadigma's (constructivisme, systeemtheorie en chaostheorie). Door met name te analyseren welke ontwikkelingen zich voordoen in de nieuwe media, komt hij tot een aantal interessante bevindingen. Het is allemaal niet erg wetenschappelijk, maar het lijkt heel herkenbaar en zet aan tot denken.

De nieuwe generatie, die hij aanduidt met *screenagers* en *remote control*-kinderen, is veel beter in staat dan wij om met meer dingen tegelijk bezig te zijn. Zij laten zich niet overdonderen of gek maken, zij 'regisseren' hun eigen chaos. Ze zijn in staat tot *multi-tasking*: het uitvoeren van allerlei ongelijksoortige handelingen tegelijk, zoals zes kanalen tv-kijken, e-mail lezen en een sandwich eten en dat alles met een mobieltje aan het oor. Dat, aldus Rushkoff, is een nieuw en niet-lineair talent waarmee ze zich beter dan hun ouders staande kunnen houden in een chaotisch universum. Het lijkt of hun aandachtsboog korter is geworden (en dat waarden wij nog negatief), maar door dat zappedrag ('homo zappens'⁶²) zijn ze in staat in een chaos aan informatie veel sneller hun weg te vinden. Ze werken niet serieel maar parallel. Ze zijn sneller in staat patronen te herkennen en gebruiken daarbij vooral beeldinformatie.

Door een vergelijking te maken met de ontwikkeling van het geld (van gouden of zilveren muntstuk, via bankbiljet naar virtuele rekening) of met ontwikkelingen in de ict (van DOS en functietoetsen, via muis en icoontjes naar internet en zoekmachine), probeert Rushkoff aan te geven dat we in een maatschappij met een *overload* aan informatie en belevenissen, toe zijn aan nieuwe vaardigheden en dat de nieuwe generatie die veel eerder verwerft dan de vorige. En dat is maar goed ook zegt hij, want chaos wordt hun natuurlijke leefomgeving. Ze hebben voor het verwerven van die complexe vaardigheden overigens wel steeds meer tijd nodig dan vorige generaties voor de voor hun tijd relevante vaardigheden. Vandaar dat het naar zijn idee verklaarbaar is dat de jeugdfase steeds verder wordt opgerekt: de puberteit valt vroeger in en de adolescentie loopt steeds verder uit. Het advies van Rushkoff aan de volwassenen is dan ook:

'So please let us suspend, for the time being, our grown-up function as role models and educators of our nation's youth. Rather than focusing on how we, as adults, should shape our children's activities for their better development, let's appreciate the natural adaptive skills demonstrated by our kids and look to them for answers to some of our own problems. Kids are our test sample — our advance scouts. They are, already, the thing that we must become.'

Ook wat Rushkoff schetst, wordt in het onderwijs zeer herkend. Waar de Juf nog een knoppencursus nodig heeft, bouwt Josefiën uit groep 8 al een eigen website. En dat heeft ze niet op school geleerd, maar thuis en van vriendjes. Dat leidt al op zichzelf tot de vraag of het *hoe*, het *wat* en het *waar* van het onderwijs niet opnieuw tegen het licht moet worden gehouden. Eén punt dat daarbij opvalt, is het verschil tussen jongens en meisjes. Uit onderzoek over het leesgedrag van jongens en meisjes blijkt dat jongens veel 'zappender' leesgedrag vertonen dan meisjes⁶³. Het is dus niet zo dat ze niet meer lezen; ze flitsen van de ene bron naar de andere. Een signalering die van belang lijkt voor het ontwerpen van leerarrangementen. Verder lijken de signaleringen van Rushkoff relevant voor het invlechten van e-learning in het onderwijs.

Reflectie

Het begrip generatie (als sociaal-wetenschappelijke categorie) heeft de laatste decennia op allerlei terreinen een hoge vlucht genomen.⁶⁴ In het kader van dit betoog is het minder relevant te kijken naar conflicten tussen generaties, en meer relevant na te gaan of nieuwe generaties ook nieuwe leerlingen brengen. Of dat nieuwe dan een gevolg is van een (natuurnoodzakelijke?) menselijke evolutie of van een (geconstrueerde?) interactie tussen kinderen uit die nieuwe generatie en de moderne context waarin ze opgroeien, is dan even minder van belang. De wijze waarop achtereenvolgende generaties 'tijd' beleven, met tijd omgaan en tijd en ruimte met elkaar verbinden, lijkt me wel een relevant thema voor ontwerpers van onderwijsarrangementen.

5 Het nieuwe leren en nieuwe leerarrangementen

Het nieuwe leren baseert zich vooral op de sociaal-constructivistische stromingen binnen de leerpsychologie. De laatste jaren is daar ook in Nederland het nodige over verschenen.⁶⁵ Een belangrijke auteur is in dit verband Robert-Jan Simons.⁶⁶ Omdat er recent ook zeer toegankelijke overzichtstudies zijn verschenen (met name de verkenning *Leren in een kennissamenleving* van de Onderwijsraad) volsta ik hier, met dank, met een heel beknopte schets van de in bijlage 3 van dat advies opgenomen overzicht van wat dat nieuwe leren inhoudt. Om dan snel over te stappen op de vraag hoe dat nieuwe leren kan worden vertaald in nieuwe leerarrangementen. Daarbij wordt dan ook meegenomen wat er in vorige hoofdstukken is gezegd over de complexe beroepspraktijk, over de organisatorische context van het leren en over de talenten van de (nieuwe) leerling. We komen dan tot een voorlopig conceptueel kader waarin de samenhang gezocht kan worden tussen het leren van leerlingen en de daarbij horende leer- en onderwijsarrangementen.

Het sociaal-constructivisme

Het nieuwe leren is voor een belangrijk deel gebaseerd op constructivistische stromingen binnen de leerpsychologie. Een gemeenschappelijke notie binnen deze constructivistische benaderingen is dat de leerling beschouwd wordt als iemand die actief kennis en inzicht construeert, in interactie met zijn of haar omgeving. Daarbij wordt nieuwe informatie gekoppeld aan de kennis die al aanwezig is en ontstaat bij iedere lerende een unieke, subjectieve representatie van de werkelijkheid. Leraren worden gezien als coaches die dit proces stimuleren en ondersteunen.

Constructivisten gaan ervan uit dat het leren in een rijke context moet plaatsvinden, die aan de werkelijkheid is ontleend. Fragmentatie van (complexe) onderwerpen is uit den boze. Er bestaan duidelijke overeenkomsten tussen deze visies en een aantal andere benaderingen die in het overzicht in hoofdstuk 2 zijn genoemd, met name als het gaat om de sociale en culturele aspecten van leren, waarbij constructie van kennis als sociaal proces wordt gezien. De impact van deze theorieën op het onderwijs was tot pakweg een decennium geleden gering en bleef beperkt tot experimenten en vernieuwingsscholen binnen basisonderwijs en algemeen voortgezet onderwijs.

Overigens zijn, los van het constructivisme, in de praktijk van het onderwijs al veel eerder benaderingen ontwikkeld waarin uiteenlopende elementen die bij de latere constructivistische filosofie passen, al concreet vorm kregen: denk onder andere aan de Reformpedagogen als Dewey, Montessori, Freinet, die elk wel een of meer

van de hier genoemde elementen in hun onderwijs opnamen. Ook zij waren zich zeer bewust van de samenhang tussen het wat en het hoe van het leren.

Drie thema's die voor het nieuwe leren van belang zijn, verdienen nog enige uitwerking:

- leren is een sociaal proces;
- leren is altijd gesitueerd in een context;
- de rol van reflectie en zelfregulatie bij het leren.

Leren als sociaal proces

Denk- en leerprocessen spelen zich niet puur af in het hoofd, maar verlopen in voortdurende interactie met de sociale en culturele context. De dialoog speelt daarin een belangrijke rol. In een samenleving kunnen mensen met elkaar communiceren omdat ze tot op zekere hoogte dezelfde betekenissen hanteren. Betekenissen worden in allerlei situaties vergeleken met betekenissen die anderen hanteren en worden eventueel aangepast.

Dit proces van samen de werkelijkheid betekenis geven (co-constructie) vormt een belangrijk aangrijpingspunt voor de organisatie van leerprocessen. Daarbij is het nodig dat de leraar het proces van co-constructie mede sturing geeft. Het concept 'zone van de naaste ontwikkeling' van Vygotski kan daarbij een rol spelen. Door situaties te creëren waarbij als het ware vooruitgelopen wordt op inzichten van leerlingen en waarbij verschillende invalshoeken aan de orde komen, kan het proces van begripsvorming geïntensiveerd worden.

Medeleerlingen spelen een belangrijke rol in het proces van co-constructie van betekenissen. Als ze participeren in een leer(werk)gemeenschap, worden gemeenschappelijke noties ontwikkeld en individuele noties verdiept. Daarbij dient de leeromgeving zo te worden ingericht dat ze stimuleert tot gezamenlijke inspanningen om iets te begrijpen of inzicht in te verwerven.

Leren is ook een sociaal proces. In eerdere benaderingen hebben vooral cognitieve perspectieven op leren centraal gestaan, terwijl motivationele en sociale processen veel minder aandacht kregen.

Leren in een context

Leren speelt zich altijd af in een specifieke context. Kennis is in die zin situatiegebonden, dat wil zeggen onlosmakelijk verbonden met de specifieke activiteiten, context en cultuur waarin deze kennis verworven en gebruikt wordt. Leren is dus gesitueerd; vindt plaats in authentieke contexten, waarin wat geleerd wordt direct en integratief toegepast kan worden. In formele en traditionele schoolse contexten is het veel lastiger denken en doen aan elkaar te koppelen. Een belangrijke notie in het kader van dit gesitueerde leren is het begrip 'transfer', ofwel: het kunnen toepassen in nieuwe situaties van wat eerder in andere situaties geleerd werd. Daarbij is er kritiek op het idee over transfer dat in het onderwijs de

bovenaan voert, namelijk dat er ‘draagbare kennis’ bestaat die de lerende van situatie tot situatie kan ‘meenemen’. Kennis is echter niet uit voorraad leverbaar, maar wordt in elke situatie opnieuw gemaakt.⁶⁷ Er is geen algemeen toepasbare, geabstraheerde en ‘transporteerbare’ kennis die vervolgens in allerlei nieuwe contexten kan worden toegepast.

De gesitueerde benadering stelt dat transfer beschouwd moet worden als het vermogen om wat eerder geleerd werd voortdurend en in steeds nieuwe situaties toe te passen en uit te bouwen; waarmee reeds verworven competenties op een hoger plan worden gebracht. Daarbij wordt van toepassingen in sterk verwante situaties, toegewerkt naar toepassingen in contexten die steeds meer verschillen van de situatie waarin de kennis oorspronkelijk werd bijgebracht.

Deze notie van voortdurende en progressieve re-contextualisatie tijdens het leerproces, sluit aan bij de visie op leren en kennisconstructie als een voortschrijdend, interactief, constructief proces en bij Vygotsky’s notie ‘zone van naaste ontwikkeling’. Het is daarom niet alleen van belang bij leerprocessen expliciet aan te sluiten bij de preconcepties en eigen constructies van leerlingen, maar daar tevens een variëteit aan leercontexten tegenover te stellen, waardoor die progressieve en wendbare groei van kennis en vaardigheden vorm kan krijgen.

Reflectie en zelfregulatie

Bij het nieuwe leren gaat het niet alleen over nieuwe vormen, maar ook over nieuwe inhouden. Het gaat om leeropbrengsten in de vorm van betekenisvolle competenties, maar ook om de ontwikkeling van metacognitieve vaardigheden. Zelfregulatie, het leren reguleren van het eigen leerproces, staat bij dat laatste centraal.

Voor zelfregulatie is het nodig dat er specifieke leer- en denkvaardigheden worden verworven en daarnaast zal de leerling stapsgewijs de mogelijkheid krijgen zelf zijn leren te sturen en beslissingen te nemen over het eigen leerproces. Conditie die van belang zijn bij het ontwikkelen van zelfregulatie hebben betrekking op de relatie met de (vak)inhoud en op de wijze van ondersteuning. Stapsgewijze ontwikkeling van zelfregulatie in combinatie met reguliere instructie en begeleiding binnen een bepaald vak levert de beste resultaten. De ondersteuning die bij de stapsgewijze overdracht van regulatie van leraar naar leerling wordt geboden, dient daarbij op aanpak én op het leerproces gericht te zijn. Deze procesoriëntatie houdt in dat de vaardigheden die geleerd moeten worden, zowel inhoudelijke als ‘meta-vaardigheden’, worden voorgedaan (gemodelleerd) én dat er expliciete reflectie over deze vaardigheden plaatsvindt.

Belangrijke elementen in deze wijze van ondersteuning zijn:

- ‘Modelling’ is voordoen, hardop denken en het bediscussiëren van denk- en regulatiewijzen.
- ‘Monitoring’ wil zeggen dat de leraar in eerste instantie nog toeziet op de voortgang van leer- en metacognitieve processen.

- ‘Scaffolding’ wil zeggen dat, waar de leerling de zaak nog niet volledig beheerst, het leerproces tijdelijk wordt ondersteund (ofwel ‘gestut’, bijvoorbeeld via hints, hardop meedenken door de leraar of het aanreiken van een deel van de oplossing). De leerling kan daardoor het leer- en oplossingsproces doorlopen en zo leerdoelen bereiken die zonder die ondersteuning voor hem niet haalbaar zouden zijn; en naarmate hij daarbij het proces meer in de vingers krijgt, kunnen ‘stutten’ worden weggelaten en volgt de overgang naar een zelfstandig aanpak. Het lijkt op het aloude ‘meester-gezel model’.

Tot zover de belangrijkste punten uit de bijlage ‘Leren in transitie’ in het advies van de Onderwijsraad. Enigszins schematisch en slechts bedoeld een ‘beweging’ aan te duiden, kunnen het oude en het nieuwe leren als volgt naast elkaar worden geplaatst. Het ‘oude leren’ wordt daarmee niet overboord gezet (net zomin als dat gebeurt is met de klassieke mechanica in de natuurkunde); het kan nog steeds werken in situaties die gericht zijn op kennisoverdracht, specifieke leerdoelen en het inoefenen van vaardigheden-zonder-meer.

Voor we naar het ontwerpen gaan, eerst een schematische samenvatting van het voorgaande.

Van het ‘Oude leren’

Aanbodsturing; consumeren van door anderen gevonden kennis in een door anderen bedachte volgorde

Onderwijzen in een klassikale benadering; alle leerlingen op het zelfde moment dezelfde leerstof

Van buiten leren in een één op één relatie met een bron van objectieve kennis; overdrachtsmodel

Standaardisering

De leraar is de expert, verteller en beoordelaar; de leerling is een passieve luisteraar die kennis reproduceert; weinig mogelijkheden voor interactie

naar het ‘Nieuwe leren’

Vraagsturing; actief construeren van kennis, voortbouwend op aanwezige kennis en denkschema’s

Leren in gevarieerde arrangementen en met een variëteit van sturingsmogelijkheden naar inhoud, vorm en tijdstip.

Van binnen leren in een voortdurende interactie binnen een gegeven sociale en culturele context; subjectieve kennis; metacognitieve vaardigheden (leren leren) om het eigen leerproces te reguleren

Maatwerk

De leraar is ook coach en begeleider; de lerende is actief en construeert zelf kennis; kleinschalige leeromgeving met veel interactie

Lineaire leerstofplanning; opdeling in deelvaardigheden en hapklare brokken	Circulair leerstofaanbod; duurzaam, flexibel, functioneel geïntegreerd en betekenisvol
Leren voor de toets; de toets dient om de leraar te informeren of de leerling iets heeft geleerd om daarmee vervolgens tot <i>ranking</i> en selectie te kunnen overgaan.	Toetsen wat er geleerd is; de toets dient ook om leerling en leraar te informeren over het leerproces om op basis daarvan vervolgens het arrangement eventueel te verrijken
Schoolse abstracties; leren is losgemaakt van de context; leren van feiten en geïsoleerde vaardigheden; weinig aansluitend op reeds aanwezige kennis en vaardigheden	Authentieke contexten; situatiegebonden leren; verwerven van competenties voortbouwend op reeds aanwezige en elders verworven competenties
Ordening in disciplines (vakken) en daarbinnen de structuur van het vak volgend	Ordening naar problemen en belangstellingsgebieden; het begrijpen van de structuur van het vak is zelf een deel van de inhoud
Beperkt aantal bronnen (de leraar en het boek)	Een rijke variatie aan leerbronnen en hulpmiddelen (onder andere ict)
Leren vindt alleen plaats op school; geen verbinding tussen het buitenschoolse en het binnenschoolse leren	Leren vindt de hele dag door plaats; het leren op school en het leren daarbuiten zijn verbonden, vervlochten en gestapeld

Van het nieuwe leren naar nieuwe leerarrangementen

Met het inzicht van het sociaal constructivisme in het achterhoofd is er nog niet meteen een nieuwe onderwijswerkelijkheid gerealiseerd. Het gaat om een verandering op individueel niveau en een mentaal model van het ‘oude leren’ is nog niet zo maar omgezet in een mentaal model van het ‘nieuwe leren’. Maar er liggen vervolgens ook nog twee ontwerp vragen:

- Hoe ontwerp je leerarrangementen die gebaseerd zijn op opvattingen van het nieuwe leren?
- Welke ontwerpparameters zijn er uit dat nieuwe leren af te leiden en hoe kunnen we die hanteren bij het construeren van onderwijsarrangementen?

In de kenniskring is dat in het afgelopen jaar het centrale thema geweest. Op basis van een uitvoerige studie van de beschikbare literatuur is een eerste poging gedaan om te komen tot een soort van groslijst van mogelijke ontwerpparameters. In de

komende jaren moet die verzameling verder worden aangevuld en uitgezuiverd. Dat gebeurt niet achter het bureau, maar al werkende in projecten in en met scholen.

Alvorens te komen tot een voorlopig conceptueel kader waarin de samenhang gezocht wordt tussen het leren van leerlingen en de leer- en onderwijsarrangementen die daar bij horen, is het nodig op een paar zaken nog iets nader in te gaan. Dat is de vraag wat ontwerpen is en wat ontwerpparameters zijn. En de vraag wat zijn leerarrangementen en onderwijsarrangementen?

Ontwerpen

Het nieuwe leren vraagt om een rijke en krachtige leeromgeving. Wat is dat en hoe maak je die? De onderwijskunde wordt wel als een design-wetenschap aangeduid⁶⁸. Een toegepaste wetenschap, die aan een Technische Universiteit niet zou misstaan.⁶⁹ Het leraarsberoep zou ook meer elementen van ontwerpen in zich moeten dragen. Leraren zijn nu vooral uitvoerders van wat anderen hebben ontworpen. Denk aan de steeds omvangrijkere methoden.

Het is hier niet de plaats uitvoerig in te gaan op wat ontwerpen is.⁷⁰ We volstaan met het aangeven van enkele grote lijnen. Het zou wel de moeite waard zijn als er in de opleiding van leraren (immers een hbo-opleiding) meer aandacht besteed zou worden aan het ontwerpen van onderwijs als kunde. Want dat is meer dan het invullen van lesvoorbereidingsmodellen of het adequaat uitvoeren van een methode. Aan ontwerpen zitten zowel technische (het ware), communicatieve (het goede) als creatieve (het schone) aspecten. De technische aspecten hebben betrekking op functionele competenties die te maken hebben met kennis van leren en didactiek, van vakinhouden en methoden en materialen. Dat is het klassieke domein van het beroep. De communicatieve aspecten hebben te maken met zowel het je kunnen verplaatsen in de vragen en behoeften van leerlingen, als met het kunnen samenwerken met andere disciplines. De gebruiker zowel als de co-constructeurs bepalen immers in hoge mate wat wenselijk is en wat haalbaar is. Tot slot is er een creatief aspect aan ontwerpen. De ontwerper moet zich een voorstelling kunnen maken van wat mogelijk is gegeven de functionele eisen en de praktische randvoorwaarden.⁷¹

Een punt van discussie is nog hoe ‘ontwerpen’ zich verhoudt tot het niet-lineaire van het complexe onderwijsleerproces, waarin de leerling co-construeert. Komt daar de idee van maakbaar onderwijs tocht weer niet via een achterdeur binnen? Dit vraagt om nader onderzoek.

Ontwerpparameters

In het ontwerpproces spelen ontwerpparameters een rol. Het begrip parameter, komt uit de wiskunde en duidt op ‘een standvastige lijn die de eigenschappen van een kegelsnede kan verklaren’. Ook dat klinkt nog weinig niet-euclidisch. Het gaat

dus om een grootheid die de eigenschappen van iets wat verder variabel is kan karakteriseren of waarmee het verloop van een proces kan worden getoetst of bepaald. Als we het hebben over 'ontwerpparameters' dan bedoelen we daarmee lijnen, dimensies, principes, criteria, kenmerkende categorieën, et cetera, waarmee we kunnen ontwerpen of waaraan we ontwerpen kunnen toetsen. Het gaat niet om lineaire voorschriften, regels of vaste protocollen. Een voorbeeld zou kunnen zijn: de mate waarin een lerende zelf sturing kan geven aan het eigen leerproces (microkeuzen). Of: de mate waarin rekening wordt gehouden met de verschillen tussen leerlingen (adaptiviteit). Of: de mate van enkelvoudigheid/meervoudigheid van de beoogde doelen (heterogeniteit). De parameters zijn gebaseerd op wat we weten over kennis, kennisuitwisseling, leren, ontwikkeling, begeleiding van ontwikkeling en onderwijzen.

Leerarrangementen

Een leerarrangement is een samenhangend functioneel ontwerp van relaties tussen (een) leerling(en), leerbronnen en leeromgeving. Dit is een nieuwe pedagogisch-didactische driehoek, die de klassieke didactische driehoek (leerling, leerstof en leraar) kan vervangen. Leraren kunnen daarbij deel uit maken van de leeromgeving en eventueel ook (nog) als leerbron fungeren. In een leerarrangement is de lerende actief bezig met ontdekken, ervaren, imiteren, toepassen, analyseren, redeneren en reflecteren.

In de verkenning van de Onderwijsraad wordt onder een leerarrangement een samenstel van vier onderling verbonden componenten verstaan die in concrete leeromgevingen worden uitgewerkt:

- inhouden (keuze van wat wordt geleerd, met een bepaalde ordening en structuur);
- een pedagogisch-didactisch ontwerp (keuze van *hoe* het leren wordt *georganiseerd*, met inzet van bepaalde hulpbronnen, leermiddelen, leervormen en begeleiding);
- (concrete) begeleidingsactiviteiten van leraren, opleiders, begeleiders enzovoort (*rol leraar*);
- waarbij alledrie voorgaande componenten zijn gericht op het stimuleren en realiseren van bepaalde leeractiviteiten door lerenden (*wijze van leren*).

Een denkraam voor het ontwerpen van leerarrangementen

Op basis van de literatuur over het nieuwe leren, enkele eerste ideeën over het ontwerpen van leerarrangementen en discussies in de kenniskring, deels ook neergeslagen in de vorige hoofdstukken, is een eerste conceptueel kader ontwikkeld van waaruit nieuwe onderwijsarrangementen ontwikkeld en beproefd kunnen worden met scholen in de omgeving van de Fontyspabo's. Dit kader wordt hierna uit de doeken gedaan. In een volgende slag gaan we de groslijst met ontwerpparameters ordenen en toetsen aan dit denkraam. Het kader bestaat uit een zestal

met elkaar verbonden 'lagen' van telkens drie met elkaar samenhangende begrippen. De kern wordt gevormd door drie basale talenten waarmee ieder mens wordt geboren. In hun publicatie 'Ideale fouten en foute idealen; overwegingen over leren' (Maas 1997) beschrijven Maas en Smeets leren als 'het exploreren van limieten en speelruimten die in onze ideeën en onze lichamen zijn gegeven'. Zij baseren zich op het gedachtegoed van de bioloog-antropoloog Gregory Bateson en komen tot de volgende conclusie. De mens exploreert zijn omgeving vanuit een aangeboren nieuwsgierigheid en het vermogen zich aan de ander of die omgeving over te geven. Twee talenten, nieuwsgierigheid en overgave, maken leren mogelijk. Als we deze gedachte combineren met wat in voorgaande hoofdstukken over leren en ontwikkelen is gezegd, en met name over het nieuwe leren, komen wij tot drie basistalenten. Nieuwsgierigheid is altijd gebonden aan een bepaalde context en overgave veronderstelt dat er een sociale omgeving is. Het constructivisme noemde naast die gesitueerdheid (context) en het sociale ook nog reflectie en zelfregulatie als een derde conditie voor leren. Daarmee introduceert het ook de veronderstelde aanwezigheid van een derde talent: bewustzijn. Aan leren gaat vooraf dat de mens is toegerust met deze drie talenten. Leren is vanuit dat perspectief het transformeren van die talenten. Leerarrangementen kunnen dat transformatieproces bevorderen of belemmeren. Hierna geven we een eerste schets van een denkraam dat ons zou kunnen helpen bij het ontwerpen van werkzame arrangementen.

Talenten van mensen

Ieder mens wordt geboren met een drietal basale talenten die voor leren en ontwikkeling van belang zijn. Dat zijn nieuwsgierigheid, overgave en bewustzijn. Opvoeden en onderwijzen zijn als activiteit dienstbaar aan het tot ontplooiing brengen van deze talenten. Ze faciliteren leren en ontwikkeling, maar zijn daar noch een noodzakelijke, noch een voldoende voorwaarde voor. Leren gebeurt van nature.⁷² Daar zorgen deze drie aangeboren talenten voor. Daar zijn op zichzelf geen instituties voor nodig, tenzij je die ziet als een invulling van de rijke leeromgeving waarbinnen deze talenten tot volle wasdom kunnen komen. Deze drie talenten hangen onderling samen en lijken onderling ook een zekere voorwaardelijkheid te hebben. Daarom plaatsen we ze in een driehoeksverhouding tot elkaar.

- Nieuwsgierigheid brengt ons ertoe op verkenning te gaan, te experimenteren en daardoor ervaringen op te doen. Positieve (lachen) en negatieve (huilen) ervaringen, die min of meer ordelijk worden opgestapeld in ons geheugen. Een geheugen dat overigens niet alleen in de hersenen zit, maar in het hele lichaam.⁷³ Bij die nieuwsgierigheid worden alle zintuigen ingezet: zien, horen, ruiken, tasten en proeven. Het verkennen en waarnemen van de omgeving is de basis voor interactie.

- Een tweede talent, overgave, is voor het leren zeker zo belangrijk. Naast lachen en huilen is 'overgave' een emotionele toestand die weinig is bestudeerd. Overgave is de crux van de spelende mens, die met de lerende mens een tweeling vormt. Een baby kan (en moet) zich volledig overgeven aan de moeder/verzorger. Door zich in die afhankelijkheidsrelatie helemaal te geven, belooft het de verzorger en verdiept het de relatie. En dat noemen we dan 'hechting'.⁷⁴ Het talent van de overgave blijft ook in een latere levensfase van belang. Het gaat dan niet alleen om overgave in het spel (sport, toneel, muziek), maar ook om aandachtig waarnemen, geconcentreerde oplettendheid en het vermogen je te verplaatsen in de ander. Overgave is de basis voor betrokkenheid. En betrokkenheid is een voorwaarde voor duurzaam leren.
- Het derde basale talent waarmee mensen zijn uitgerust is bewustzijn. Dat is een talent dat misschien bij de geboorte minder opvallend aanwezig is dan die andere twee, maar dat voor het onderwijs- en opvoedingsproces niet van minder belang is. Het is ook een typisch menselijk talent: het talent zich bewust te zijn van zichzelf, van het eigen bestaan en handelen en van de implicaties daarvan. Het ligt aan de basis van de morele ontwikkeling, maar heeft ook betrekking op het ontwikkelen van het vermogen om eigen keuzes te maken in het opzoeken van leerervaringen en het aangaan van relaties. De ontwikkeling van het bewustzijn verloopt in fasen, dat wil zeggen groeit in de loop der jaren als er tenminste voldoende mogelijkheden tot reflectie worden aangeboden en benut. Zelfbewust-zijn is een meta-talent: het is een talent dat de ontwikkeling van beide andere talenten kan reguleren. Het kan sturing geven aan het leren en het spelen: in het zelf-bewustzijn worden de productieregels ontwikkeld volgens welke zich de processen van competentie- en relatie-ontwikkeling zullen gaan voltrekken. Bewustzijn is daarmee niet alleen reflexief, maar ook pro-actief. Het stuurt de nieuwsgierigheid en zoekt de uitdaging.

Deze drie basale talenten vormen het uitgangspunt van ons denken over het ontwerpen en ontwikkelen van onderwijsleerarrangementen. Zo'n arrangement moet in een zekere balans alle drie talenten aanspreken. De drie talenten vormen ook een bron voor het ontwikkelen van criteria, principes of parameters waarmee vervolgens onderwijsleerarrangementen kunnen worden ontworpen.


Arrangementen: kenmerken

In een arrangement wordt ingespeeld op de drie genoemde talenten. Een arrangement weerspiegelt in zekere zin de talenten. Daartoe moet zo'n arrangement bepaalde, van die talenten af te leiden kenmerken hebben. Bij nieuwsgierigheid hoort uitdaging; bij overgave vertrouwen en bij bewustzijn past reflectie. Ook deze drie hebben een onderlinge afhankelijkheidsrelatie, c.q. veronderstellen elkaar. Uitdaging, vertrouwen en reflectie zijn drie kenmerken van een goed onderwijsleerarrangement.

- *Uitdaging* verwijst naar het inspelen op het voor leren en ontwikkeling zo belangrijke proces van motiveren van leerlingen. Met uitdaging wordt ingespeeld op belangstelling, eerder opgedane ervaringen en de naaste zone van ontwikkeling. Uitdaging vraagt om variëteit en maatwerk.
- Het bieden van *vertrouwen* speelt in op het talent van overgave. Het vertrouwen hebben in het ontwikkelingspotentieel van kinderen leidt tot vertrouwen in eigen kunnen. Het Pygmalion-effect is nog altijd een van de meest werkzame mechanismen in de interactie tussen leraar en leerling. Het tonen van hoge verwachtingen is een oud pedagogisch principe.
- Een derde kenmerk van een goed onderwijsarrangement is dat het de gelegenheid moet bieden tot *reflectie*. Reflectie kan verschillende vormen aannemen; meer impliciet of meer expliciet aan bod komen. Dat hangt af van de leeftijd en van aard van de leeractiviteiten. Bij jonge kinderen kan het vertellen van verhalen (spreekjes, fabels) de werking hebben van een impliciete reflectie op de eigen belevingen. Door reflectie wordt het bewustzijn gevoed en kunnen zich geleidelijk aan mentale modellen vormen van de wereld om ons heen. Reflectie biedt de mogelijkheid geleidelijk aan meer sturing te geven aan het eigen handelen en aan het eigen leerproces. Reflectie heeft daarmee ook een pro-actief aspect.


Arrangementen: werking

Door het bieden van een uitdagende leeromgeving, met het nodige vertrouwen in de ontwikkelingspotentie van kinderen en momenten van impliciet of expliciete reflectie op het eigen leer- en ontwikkelingsproces, treedt er een werking op. In zo'n leeromgeving wordt het verlangen tot leren georganiseerd, wordt de veiligheid geboden zich over te geven aan uitdagende taken en kan elke leerling zin en betekenis geven aan waar hij of zij mee bezig is.

- Het inrichten van nieuwe leerarrangementen kan metaforisch worden omschreven als ‘het organiseren van het verlangen’⁷⁵. Kessels heeft het over het ‘verleiden tot kennisproductiviteit’.⁷⁶ Een goed leerarrangement roept het verlangen op naar meer en speelt daarmee in op de naaste zone van ontwikkeling.
- Maar een leeromgeving moet ook veiligheid bieden. Zonder veiligheid vertragen leer- en ontwikkelingsprocessen.⁷⁷ Veiligheid gaat in die zin vooraf aan het verlangen (tenzij het om een verlangen naar veiligheid gaat). Die veiligheid moet in onderwijs en opvoeding komen van volwassenen en verantwoordelijken. Een onveilige hechting in vroege leeftijdsfasen werkt met een grote impact door op de ontwikkeling van het vermogen zich later over te geven in relaties met anderen of met toewijding op te gaan in het uitvoeren van werk.
- Tot slot moet de werking van een onderwijsarrangement ook zijn dat het ruimte biedt zin en betekenis te geven aan taken, ervaringen en waarnemingen.⁷⁸ Die betekenisgeving komt mede tot stand op basis van reflectie op die ervaringen en het verder ontwikkelen en aanpassen van de aanwezige mentale modellen. En die mentale modellen⁷⁹ of werkelijkheidsdefinities sturen vervolgens weer het handelen.

Ook hier is er weer een driehoeksrelatie tussen de elementen die werking geven aan een leerarrangement.


Arrangementen: basisbehoeften

Uit de motivatietheorie komt de gedachte dat ieder mens een drietal psychologische basisbehoeften heeft: de behoefte aan competentie, relatie en autonomie. Deze behoeften sluiten aan op en komen voort uit de drie basistalenten waarmee we worden geboren. In Nederland hebben de publicaties van Luc Stevens deze onder de aandacht van het onderwijs gebracht.⁸⁰

- Competentie verwijst naar de behoefte van mensen iets te presteren, iets te kunnen, ergens goed in te zijn en dat ook te laten zien. Vanuit hun nieuwsgierigheid willen ze handelend optreden naar wat hen uitdaagt in de omgeving. Ze willen iets ‘bemeesteren’ en door imitatie en oefening zaken onder de knie krijgen.
- Relatie verwijst naar de behoefte de ander te ontmoeten en in het aangezicht van die ander zichzelf te ontdekken. De mens bestaat alleen in relatie tot de ander.⁸¹

Geen prestatie zonder relatie. Het opbouwen en ontwikkelen van een relatie vraagt om vertrouwen en veiligheid.

- Autonomie verwijst naar de behoefte van mensen aan een zekere eigenheid, onafhankelijkheid en speelruimte. Mensen willen greep krijgen op hun eigen situatie en sturing geven aan het eigen leven. Ze willen het zelf kunnen. Dat veronderstelt dat er ruimte is en dat er keuzemogelijkheden zijn. De mens heeft een vrije wil en dat vraagt om vrijheidsgraden om die tot zijn recht te laten komen. ‘Mental health is having a choice’⁸² Het aanwezig zijn van keuzevrijheden is overigens geen garantie voor het tegemoet komen aan de behoefte aan autonomie. Het maken van keuzen veronderstelt ook dat er processen van zin- en betekenisgeving plaatsvinden.

Een onderwijsarrangement moet zo zijn ingericht dat het tegemoet komt aan deze drie psychologische basisbehoeften.


Arrangementen: activiteiten

Een onderwijsarrangement krijgt zijn werking door de activiteiten die door leerlingen worden uitgevoerd. Die activiteiten moeten gevarieerd zijn en qua aard een goede balans vertonen tussen de eerder genoemde kenmerken. Dat betekent dat het activiteiten zijn waarin leerlingen zelf actief handelend bezig zijn, ze met elkaar samenwerken (coöperatief) en dat er voldoende feedback wordt gegeven over de voortgang.

- ‘Leren door te doen’ is een klassiek pedagogisch beginsel. Door zelf actief op te zoeken, na te doen, uit te proberen, te oefenen en te verwerken, en dat het liefst in authentieke contexten, wordt er geleerd.
- Dat doe je het liefst niet alleen, maar samen met anderen. In spel en ontmoeting is er de gelegenheid dat samenwerken te leren. Met elkaar kunnen spelen gaat vooraf aan, of lijkt een conditie voor het met elkaar leren.
- Tot slot is het geven en ontvangen van feedback een belangrijke activiteit om leren en ontwikkelen te reguleren. Feedback leidt tot reflectie en het zoeken naar zin en betekenis. Het kunnen omgaan met feedback is een basisvaardigheid voor het ontwikkelen van het vermogen zelf sturing te kunnen geven aan het eigen leren. Het helpt bij het ontwikkelen van reflectieve en metacognitieve vaardigheden (‘leren leren’).

Ook deze drie soorten van activiteiten moeten in een goed werkend onderwijsarrangement in balans met elkaar aanwezig zijn.


Arrangementen: resultaten

Een goed werkend onderwijsleerarrangement levert ten slotte als vanzelf een aantal resultaten op. Resultaten als transformaties van de aangeboren basistalenten in een drietal basiscompetenties. Gestapelde leerervaringen leiden tot de bekwaamheden die nodig zijn om arbeid te kunnen verrichten en werk af te leveren. Door actief te handelen en te oefenen, bouw je die competenties op.

- Gestapelde relationele ervaringen leiden tot het vermogen betrokkenheid te tonen naar jezelf, naar de taken waarvoor je je gesteld ziet en naar medemens.
- Betrokkenheid is een basiscompetentie die wordt verworven door het ervaren van vertrouwen, het kunnen maken van fouten in een veilige omgeving en de ervaring van jezelf in de ontmoeting met de ander.⁸³ Waar geen betrokkenheid kan worden opgebracht, wordt niet echt geleerd. Effectieve leertijd wordt in hoge mate bepaald door het actief betrokken zijn op leertaken.
- Gestapelde feedback, positieve en negatieve, is de input voor het ontwikkelen van het vermogen tot zelfsturing. Door reflectie op ervaringen wordt zin en betekenis gegeven aan het handelen en dat leidt tot een set van waarden en normen (mentale modellen) die sturing kunnen geven aan het leren, de ontwikkeling en het leven.

Ook hier tekent zich een driehoek af van resultaatsgebieden: een volwassene die bewust, bekwaam én betrokken in het leven staat.


Samenhang en perspectief

Het is lastig dit globale denkraam voor het ontwerpen van leerarrangementen zodanig te presenteren dat de samenhang tussen de verschillende 'lagen' voldoende tot zijn recht komt. Bovendien zou er aan het denkraam nog een dimensie kunnen

worden toegevoegd en dat is die van de (leef)tijd. In de verschillende ontwikkelingsfasen van kinderen hebben de onderscheiden begrippen in de zes driehoeken een andere invulling.

Een leerarrangement voor de onderbouw van de basisschool kan binnen dit denkraam worden uitgewerkt, maar zo'n uitwerking zal een geheel andere vorm en inhoud kunnen krijgen in de eerste fase van het voortgezet onderwijs. De elementen uit het denkraam zijn als categorie niet leeftijdsafhankelijk, maar zijn dat bij hun invulling wel. Die dimensie van leeftijd of ontwikkelingsfase is, naast de gerelateerde driehoeken, ook een belangrijke parameter voor het ontwerpen van onderwijsarrangementen.

Om die samenhang toch op de een of ander wijze weer te geven, volgt hieronder het hele denkraam nog eens in de vorm een verzameling van driehoeken die als in een spiraal in perspectief geplaatst kunnen worden. Maar we kunnen het ook weergeven in de vorm van een tabel.


Talenten	Bewustzijn	Overgave	Nieuwsgierigheid
Arrangement: Kenmerken	Reflectie	Vertrouwen	Uitdaging
Arrangement: Werking	Zin en betekenis	Veiligheid	Verlangen
Arrangement: Behoeften	Autonomie	Relatie	Competentie
Arrangement: Activiteiten	Feedback	Spel en ontmoeting	Handelen en oefenen
Arrangement: Resultaten	Zelfsturing	Betrokkenheid	Ervaring; competent

Dit denkraam kan gaan fungeren als een heuristisch model voor het vinden en ordenen van ontwerpparameters voor het ontwerpen en ontwikkelen van onderwijsleerarrangementen, waarin het nieuwe leren tot zijn recht kan komen. In de projecten die binnen dit lectoraat worden uitgevoerd, kan het denkraam verder worden beproefd en uitgewerkt.

6 Werkprogramma van het lectoraat

In het eerste jaar van dit lectoraat heeft een vertaling en uitwerking plaatsgevonden van datgene wat in de oorspronkelijke aanvraag bij de SKO als programma is ingediend.⁸⁴ In die aanvraag was het volgende opgenomen:

‘Het kennisdomein van dit lectoraat en bijbehorende kenniskring is te definiëren door de begrippen ‘het nieuwe leren’ en ‘nieuwe leerarrangementen’. Het lectoraat richt zich in essentie op onderzoek, ontwikkeling en toepassing op het gebied van nieuwe vormen van leren bij zowel kinderen in de voorschoolse als basisschoolleeftijd, als bij leraren. Het lectoraat is gericht op het exploreren van nieuwe manieren om leren te arrangeren, zowel in en buiten het basisonderwijs als in de opleiding tot bestaande en nieuwe leraarsfuncties in het basisonderwijs.

Het domein van het lectoraat wordt afgebakend door vraagstukken betreffende het leren vanuit maatschappelijke en leerpsychologische invalshoeken. Daarbinnen zal het lectoraat en de bijbehorende kenniskring niet alleen systematisch verzamelen van beschikbare know how en ervaringen, maar ook gericht zijn op het onderzoeken en ontwikkelen van nieuwe inzichten en werkwijzen en vervolgens op toepassing in het primair onderwijs en in het opleidingsonderwijs.

De activiteiten van lectoraat en kenniskring zijn gericht op kennisontwikkeling, kennisverspreiding en dienstverlening en worden gerealiseerd middels zeven projecten en integrale activiteiten op het gebied van kennisverspreiding en dienstverlening. De projecten zijn als volgt gedefinieerd:

- leerconcepten, waarin onderzoek wordt gedaan naar verschillen en overeenkomsten tussen verschillende concepten en vormen van leren en onderwijzen;
- didactische contexten, waarin onderzoek en experimentele toepassing plaatsvindt op het gebied van leeromgevingen;
- leren in waardegeladen omgevingen, waarin onderzoek wordt verricht naar waarden en normen in de pedagogische context van het basisonderwijs
- leraarsrollen, waarin onderzoek en experimentele toepassing plaatsvinden van nieuwe vormen van leerbegeleiding
- leren in ‘opleidingsscholen’, waarin onderzoek en experiment plaatsvindt op het gebied van het arrangeren van opleidingsactiviteiten in de setting van de basisschool;
- leren leren met ict, waarin onderzoek en experiment plaats vindt betreffende het benutten van ict bij het nieuwe leren;
- het nieuwe leren en allochtone leerlingen, waarin onderzoek wordt verricht naar het (nieuwe) leren van allochtone en autochtone leerlingen.

Door kennisverspreiding dragen het lectoraat en de kenniskring bij aan de curriculumontwikkeling van de Fontyspabo’s, zowel op bachelor- als masterniveau,

ondersteunen zij de professionalisering van docenten en leveren zij een bijdrage aan de functie van Fontys als kennispoort naar het onderwijsveld.’

Nadat ik als lector op dit programma ben benoemd, heb ik als eerste een ronde gemaakt langs alle betrokkenen (de pabo’s; collega-lectoren; betrokken schoolbesturen; KPC Groep; et cetera). De belangrijkste adviezen uit deze gesprekken waren:

- Probeer samenhang aan te brengen tussen de zeven projecten.
- Probeer aan te sluiten op wat er binnen de instituten al is en nog wordt ontwikkeld.
- Probeer waar mogelijk synergie te vinden met de projecten van andere lectoren binnen Fontys.
- Betrek in een vroeg stadium het afnemende veld bij de uitvoering van projecten.
- Sluit bij de invulling van de projecten zoveel mogelijk aan op actuele ontwikkelingen en trends (zoals het denken over een nieuwe kwalificatiestructuur voor onderwijsberoepen; de grote belangstelling voor opleidingscholen; et cetera).

Een en ander heeft me gebracht tot een verder ordening en deels ook tot het in elkaar schuiven van activiteiten. Het volgende schema kan daarbij verhelderend werken. In het schema staat centraal het kernthema van dit lectoraat: het nieuwe leren. Als eerste zal worden opgepakt wat hieronder kan en moet worden verstaan. Er zal door een literatuurstudie een *review* gemaakt worden van wat de stand van het denken is op het terrein van het leren van kinderen en van volwassenen die worden opgeleid voor een onderwijsberoep. Deze *state of the art* van de actuele *body of knowledge* op het terrein van het leren van mensen is het basismateriaal voor het daarop voortbouwende lectoraatswerk. Dat is gericht op het samen met de onderwijspraktijk ontwerpen en ontwikkelen van nieuwe aanpakken en strategieën voor belangrijke problemen in de beroepspraxis.

De samenhang tussen de projecten


Een eerste schil rondom dit domein van 'kennis van leren' wordt gevormd door een tweetal voor dat leren relevante contextkenmerken die het arrangement waarbinnen het leren plaatsvindt bepalen: de didactiek en waardengeladen pedagogiek. Vanuit de kennis over hoe leren plaatsvindt, waardoor het wordt gestimuleerd en waardoor het kan worden belemmerd, wordt er voor de leerling een 'rijke leeromgeving' ingericht.

In dit 'nieuwe leerarrangement' vindt procesbegeleiding plaats, worden inhouden geselecteerd en aangeboden en worden verbanden gelegd met te kiezen onderwijs- en opvoedingsdoelen. De toegevoegde waarde van de professional die deze rijke leeromgeving inricht, zit in de didactisering en de pedagogisering van die omgeving. Dat vraagt van die professional een aantal competenties die mede gebaseerd zijn op de kennis over hoe kinderen leren en zich ontwikkelen. Deze eerste schil gaat dus vooral over het ontwerpen van leerarrangementen.

Rond die eerste schil van de inrichting van een rijke leeromgeving, bevindt zich een tweede schil. In deze schil wordt gekeken naar de verschillende rollen die professioneel betrokkenen kunnen spelen in dat nieuwe leerarrangement. We hebben het dan niet (alleen) meer over de groepsleraar, maar in dat nieuwe arrangement kunnen meerdere volwassenen, met verschillende taken- en functies een rol spelen. Gezamenlijk zijn zij verantwoordelijk voor het ontwerp, de ontwikkeling en het onderhoud van die leeromgeving. Dat betekent 'teamonderwijs op maat' en een helder onderscheid in taken, rollen en verantwoordelijkheden. Dat heeft ook consequenties voor het hele functiegebouw en de wijze waarop deze professionals zelf worden opgeleid. In feite is er een geheel nieuwe kwalificatiestructuur nodig. En daar hoort dan ook een nieuw opleidingsstelsel bij. Een opleidingsstelsel waarin het competentiegericht opleiden, het meer vanuit de werkplek gestuurd opleiden en het een leven lang opleiden (doorstroming), centrale kenmerken zullen zijn. Eén van de vormgevingen daarvan is het concept opleidingschool. Dat maakt dan ook deel uit van deze tweede ring. In essentie gaat deze tweede ring dus vooral over kwalificeren.

Een derde schil betreft een tweetal facetten, voortvloeiend uit algemeen maatschappelijke ontwikkelingen, die doorwerken in de voorgaande ringen: de invloed van ict en de verdere interculturalisatie van onze samenleving. Dit zijn algemeen maatschappelijke trends die niet onderwijs specifiek zijn, maar die wel doorwerken in alle facetten van het onderwijs. Ze zijn relevant voor het leren van leerlingen (allochtone én autochtone), voor de inrichting van het leerarrangement, voor het handelen van de betrokken onderwijsgevendenden en voor de wijze waarop deze worden opgeleid en zich gedurende hun loopbaan verder professioneel ontwikkelen.

Door het aanbrengen van deze ordening, worden de zeven projecten in een kader geplaatst en krijgen ze een perspectief: dat van het ontwerpen en ontwikkelen van nieuwe leerarrangementen..

Inherent aan het lectoraat is ook het meedenken over een tweetal thema's die niet aan de projecten zijn gebonden. Het betreft thema's die met de kennisbasis van het onderwijsberoep te maken hebben:

- *het hbo-niveau van de lerarenopleiding basisonderwijs*
Door de hbo-raad is een tiental generieke kernkwalificaties geformuleerd voor hbo-opleidingen. Deze moeten ook worden toegepast op de lerarenopleiding basisonderwijs. Van de lectoren in deze studierichting wordt verwacht dat ze een bijdrage leveren aan de verdere operationalisatie van deze kernkwalificaties. Met name een tweetal daarvan betreft de onderzoekscompetenties van hbo-opgeleiden:
- wetenschappelijke toepassing: de toepassing van beschikbare relevante

(wetenschappelijke) inzichten, theorieën, concepten en onderzoeksresultaten bij informatievraagstukken waar afgestudeerden in hun beroepsuitoefening mee geconfronteerd worden;

- methodisch en reflectief denken en handelen: het stellen van realistische doelen, het plannen c.q. planmatig aanpakken van werkzaamheden en het reflecteren op het (beroepsmatig) handelen, op basis van het verzamelen en analyseren van relevante

- het ontwikkelen van een brede Master of Education. In het lectorenconvent wordt nagedacht over de invulling van de Fontys Graduate School. Daarbinnen is plaats voor een brede Master of Education (een *professional master*). Deze opleiding kan worden ontwikkeld binnen nog op te richten strategische allianties met onder andere universiteiten.

7 Besluit en dank

In de inleiding ben ik begonnen met een verwijzing naar de film *Etre et avoir*. Een film over onderwijs die kennelijk een breed publiek aanspreekt. In de wereld van film en tv vindt men het vaak moeilijk onderwijs te verbeelden. Veel verder dan wat plaatjes van een schoolplein, een gang met kapstokken of een leraar voor het bord komt men niet. En dat meestal als achtergrond voor *talking heads* over problemen in het onderwijs. In *Etre et avoir* is het kennelijk gelukt de essentie van leren en van onderwijzen te vatten. Er is gedurende een half jaar in totaal 60 uur gedraaid en daaruit is een film van anderhalf uur gemonteerd.

Natuurlijk is er van alles te zeggen over het andere onderwijssysteem in Frankrijk en het feit dat het om een eenmanschooltje ging. Het ging ook niet over het nieuwe leren en een computer kwam er nauwelijks in voor. Het ging wel over de essentie in het beroep van leraar, over integer omgaan met de basistalenten van kinderen: nieuwsgierigheid, overgave en bewustzijn.

Aan het eind van deze analyse van ontwikkelingen op het terrein van het nieuwe leren, kwamen deze zelfde drie basistalenten als startpunt voor goed onderwijs weer terug. Bij het ontwerpen van eigentijds onderwijs dat uitgaat van heel andere concepties van leren, kennis en organiseren, blijven deze talenten als ordenend principe aanwezig. Sterker nog, ze dagen uit om het nieuwe onderwijsparadigma met enthousiasme tegemoet te treden. Het is zoeken naar nieuwe vormen en inhouden, maar het doel blijft het transformeren van talenten.

Het is een uitdaging die nieuwe concepties verder te verkennen en dat samen te doen met mensen die dagelijks in de praxis van het onderwijs werkzaam zijn. De kenniskring als professionele leergemeenschap speelt daarin een belangrijke rol. Participatie van scholen in de uitvoering van de projecten is een *conditio sine qua non*. Datzelfde geldt voor de deelname van studenten in de projecten. Mijn ideaal is dat er in de looptijd van dit lectoraat rond elk van de zeven locaties waar Fontys met het opleiden en nascholen van leraren voor het basisonderwijs bezig is, experimentele vrijplaatsen ontstaan waar samen met scholen en hun besturen in die regio's ontwerp- en ontwikkelwerk plaatsvindt. En dat de uitkomsten daarvan dienen als input voor andere scholen in die regio's.

Ten behoeve van dit lectoraat heeft Fontys een samenwerkingsovereenkomst gesloten met KPC Groep. De aanvraag die is ingediend, is ook in onderling overleg tot stand gekomen. KPC Groep voegt expertise toe aan de kenniskring en er is een directe link naar de R&D-projecten die KPC Groep op het terrein van het nieuwe leren uitvoert. Daarmee heeft het lectoraat ook een strategische plek in de kennisinfrastructuur.

In mijn dankwoord aan het slot van deze oratie wil ik allereerst de Groepsraad van Fontys, de directeurs van de 4 pabo's en de directie van KPC Groep betrekken. De keuze voor dit thema getuigt van een goed strategisch gevoel voor wat onderwijs en lerarenopleidingen nodig hebben.

Ook de leden van de kenniskring⁸⁵ wil ik danken voor hun inzet in dit eerste jaar. Ik kwam binnen op het moment dat alle roosters voor dit schooljaar al vastlagen en iedereen al met een overvol takenpakket aan het werk was. Voor de meesten kwam het participeren in de kenniskring erbovenop en dat heeft alleen gewerkt omdat men inhoudelijk ook echt gemotiveerd was. Voor de komende jaren gaan we het wat anders organiseren en dat zal aan de doelmatigheid van het werk in de kenniskring zeker bijdragen.

Verder een woord van dank aan de collega-lectoren binnen het Fontys Lectorenconvent en met name die binnen de sector HPO. Het onderwijsberoep transformeert met de transformatie van het leren. Lectors kunnen daarin school maken door met elkaar een professionele leergemeenschap te vormen en het toegepast onderzoek op het terrein van het leren van leerlingen, het leren van leraren, het leren van scholen, het leren van en in netwerken en dat alles met behulp van ict, tot een centraal thema te maken.

Tot slot dank ik de drie belangrijkste vrouwen in mijn leven. Niet alleen voor de niet ophoudende groei van onze relaties, maar ook omdat jullie, zonder het misschien altijd te beseffen, ook inhoudelijk hebben bijgedragen aan deze oratie. Als journalist, als scenarist/regisseur en als supervisor/coach hebben jullie, ieder op eigen wijze, voor de nodige transdisciplinariteit gezorgd.

8 Websites over het nieuwe leren

<http://www.aaas.org/meetings>
<http://www.alite.co.uk>
<http://www7.nationalacademies.org/bcsse>
<http://web.mit.edu/afs/athena.mit.edu/org/b/bcs/index.html>
<http://www.brainconnection.com>
http://www.bookmap.com/bookmap_nl.html
<http://depts.washington.edu/cmb1/p2.html>
<http://www.nap.edu/html/howpeople1>
<http://www.funderstanding.com/index.html>
<http://learning.media.mit.edu>
<http://www.learn.motion.com>
<http://www.meervoudige-intelligentie.nl>
<http://web.mit.edu/clm>
<http://www.teachthinking.com>
<http://www.21learn.org>
<http://www.thebrainstore.com/store>
<http://www.thelearningkit.org.uk>
<http://www.casel.org>
<http://www.csee.net>
<http://www.6seconds.org>
<http://www.newhorizons.org>
<http://www.jlcbrain.com>
<http://www.leren.nl>
<http://www.kpcgroep.nl>
<http://www.fontys.nl/hetnieuweleren> [under construction]
<http://www.nieuwetijdskinderen.nl>
<http://www.iederwijs.nl/algemeen/index.html>
<http://www.creatiefleren.nl>
http://www.abko.nl/main_3-1.php
<http://www.edusite.nl/edusite/columns/529?batchnr=12&batchsize=12>
http://www.infodrome.nl/download/rtf/deb_heppel.rtf
<http://www.paboweb.nl>
et cetera.nl

9 Literatuur

- Aalst, H. van (2001): 'Van marktwerking in het onderwijs naar leren in de markt: naar microkeuzen en netwerklernen.' In: Dyck, M. van (red.). *Onderwijs in de markt*. p. 313-336. Den Haag: Onderwijsraad
- Adviesraad voor het Wetenschaps- en Technologiebeleid (2002): *Schoolagenda 2010*. Den Haag: AWT
- Adviesraad voor het Wetenschaps- en Technologiebeleid (2003): *Onderzoek in het onderwijs; versterking van de brug tussen onderzoek en onderwijspraktijk*. Den Haag: AWT
- Aken, J. van (1994): De bedrijfskunde als ontwerpwetenschap, de regulatieve en reflectieve cyclus. In: *Bedrijfskunde, 1*.
- Baets, W.R.J. (2002): *Wie orde zaait zal chaos oogsten; een vertoog over de lerende mens*. Assen: Van Gorcum
- Berg, R. van en R. Vandenberghe (1988) *Onderwijsvernieuwing op een keerpunt*. Tilburg; Zwijssen
- Berg, R. van den (2002): *Existentiële belevingen van leraren bij hun onderwijs; een onderwijskundige en psychologische bijdrage*. Nijmegen: Nijmegen University Press
- Boekaerts, M. (2002) *Motivation to learn*. Chicago: International Academy of Education, Educational Practices Series, n° 10. Zie: <http://www.ibe.unesco.org/International/Publications/EducationalPractices/EducationalPracticesSeriesPdf/prac10e.pdf>
- Boonstra, J.J. (2000): *Lopen over water*. Inaugurale rede Universiteit van Amsterdam; Amsterdam: Vossius Pers
- Brazelton, B en B. Cramer (1990): *De eerste band; ouders, kinderen en hun vroegste binding*. Baarn: Bosch & Keuning
- Brophy, J. (1999): *Teaching*, Chicago: International Academy of Education, Educational Practices Series, n° 1. Zie: <http://www.ibe.unesco.org/International/Publications/EducationalPractices/EducationalPracticesSeriesPdf/prac01e.pdf>
- Bruijn, H. De, E. ten Heuvelhof en R. In 't Veld (1998), *Procesmanagement*. Schoonhoven: Academic Service
- Caluwé, L. de & Vermaak, H (1999): *Leren veranderen. Een handboek voor de veranderkundige*. Alphen a/d Rijn: Samson
- Christen Democratische Verkenningen. Themanummer 2002; 7-8-9: *Ontketening door vraagsturing*. Den Haag: Wetenschappelijk Instituut voor het CDA
- Coonen, H. en J. Kok: *Practica in de opleiding; over achtergronden, ontwikkelings- en inpassingsvragen van practica in de opleiding van onderwijsgeevenden*. 's-Hertogenbosch 1983: KPC
- Cooperrider D. en D. Whitney (2001): *A Positive Revolution in Change: Appreciative Inquiry*. The Taos Institute

- Damhuis, G. et al (1999): *www.homo-zappens.nl Leven en werken in netwerken*. 's-Hertogenbosch: DamhuisElshoutVerschure
- Dekkers, M. (2002): *De larf; kinderen en metamorfose*. Amsterdam: Contact
- Dekkers, H., J. Kok en C. Meijer (red.): *Primair onderwijs: het beleid onderzocht*. Conferentieverlag BOPO. Den Haag 2001, NWO
- Derkse, W. (2000): *Een levensregel voor beginners; Benedictijnse spiritualiteit voor het dagelijkse leven*. Tielt: Lannoo
- Dongen, H. van, W de Laat en J.Maas (1996): *Een kwestie van verschil*. Delft: Eburon
- Donker, R., A. Everartz en J. Kok: Adviseren en organiseren bij informatiseren. *M&O, Tijdschrift voor organisatiekunde en Sociaal Beleid*, 1987 (2). 85-95
- Eijssen, R. en T. Geene (2000): Verbeeldingskracht in de Hogeschool Maastricht. In: *THEMA, Tijdschrift voor Hoger Onderwijs en Management*. Nummers 1 (februari) en 3 (juli) 2000
- Elias, M.J. (2003): *Academic and social-emotional learning*, Chicago: International Academy of Education, Educational Practices Series, no. 11. Zie: <http://www.ibe.unesco.org/International/Publications/EducationalPractices/EducationalPracticesSeriesPdf/prac11e.pdf>
- Elliott, C. (1999): *Locating the Energy for Change: An Introduction to Appreciative Inquiry*. Winnipeg: Trinity Hall University of Cambridge
- Ester, P., J. Geurts en M. Vermeulen (1997): *De makers van de toekomst; over nut en noodzaak van toekomstverkenningen voor beleidsonderzoek*. Tilburg University Press
- Fuller, F. Concerns of teachers: A developmental conceptualization. In: *American Educational Research Journal*, 6 (2), 207-226
- Gankema, H. (2001): *Een nieuwe basisschool in beeld*. (Intern rapport) 's-Hertogenbosch: KPC Groep
- Gardner, H. (2002): *Soorten Intelligentie; Meervoudige intelligenties voor de 21ste eeuw*. Amsterdam: Uitgeverij Nieuwezijds
- Gibbons, M., Limoges, C., Nowotny, H., e.a. (1994). *The new production of knowledge : the dynamics of science and research in contemporary societies*. London: Sage Publications.
- Goleman, D. (1996): *Emotionele intelligentie*. Amsterdam: Contact
- Guba, E.G. en Y. Lincoln (1989): *Fourth Generation Evaluation*. Sage
- Hargreaves, A. (2003): *Teaching in the Knowledge Society*. New York: Teachers College Press and Buckingham: Open University Press
- HBO-Raad en VNO-NCW (1999): *De Hogeschool als kennispoort*. Den Haag: hbo-Raad/vno-ncw.
- Hoebeke, L. (1994): *Making Work Systems better: A practioner's reflections*. New York: Wiley
- Hoebeke, (1998): *De drieprikkel van de Phytia: een variant in het advieswerk*. (interne uitgave)
- Hosking, D.M. & Morley, I. E. (1991): *A Social Psychology of Organizing. People, processes and contexts*. New York: Harvester Wheatsheaf
- Hosking, D.M. (2002): *Constructing changes: A social constructionist approach to change work (and beetles and witches)*. Oratie KUB Tilburg
- In 't Veld, R.J. (1997): *Noorderlicht. Over scheiding en samenballing*. Oratie Universiteit Utrecht. Den Haag: Vuga
- In 't Veld, R. J. (red.) (1999): *Sturingswaan & ontnuchtering*. Utrecht: Lemma
- Janszen, F. (2002): *Systeemdynamische analyse van innovatie in ketens en netwerken*. Rotterdam: ISIS Consortium. Zie: <http://www.microwork.nl/KLICtest/docs/KL3531.pdf>
- Kagan, S. en M. Kagan (2001): *Meervoudige intelligentie; het complete MI boek(3 delen)* Middelburg: RPCZ
- Kessels, J.W.M. (2001): *Verleiden tot kennisproductiviteit*. Oratie. Enschede: Universiteit Twente.
- Klarus, R. (2002): *De betekenis van leren. Paradigmawisseling in het beroepsonderwijs*. Wageningen: STOAS
- Klarus, R., J. Kok en K. Visser (2003): *Naar een stelsel voor kwalificaties voor onderwijsberoepen*. Advies aan het ministerie van OCenW. 's-Hertogenbosch: CINOP
- Kok, J. (1981): Development and implementation of an instructional package based on interaction analysis and micro-teaching. In: *Lehren und lernen in der Lehrerausbildung*. F. Busch und K. Winter. Oldenburg
- Kok, J. (red.) (1981): *Eindrapport projectgroep begeleiding van de ontwikkelings-experimenten OK en PA; strategieën, inhoud en effecten*. 's-Hertogenbosch: VSLPC
- Kok, J. A. Konig en H. te Lintelo (1983): *Het begeleidingsgesprek in de opleiding*. 's-Hertogenbosch, KPC
- Kok, J. (1987): Wat voor leraar moet de pabo opleiden voor het basisonderwijs in de 90-er jaren? In: *ID, Tijdschrift voor lerarenopleiders*. (8) 1987-5
- Kok, J. (1989): Kwaliteit van beleid en kwaliteitsbeleid: twaalf tips voor een regeerakkoord. In: *KOMPACT* 1989
- Kok, J. (1990): De leraar werkt; alleen voor de klas. In C. de Wit (red.), *De kwaliteit van de arbeid in het onderwijs*. Symposiumverslag, 's-Hertogenbosch: KPC.
- Kok, J. (1990): Tien geboden voor een strategisch opleidingsbeleid. In: *ID, Tijdschrift voor lerarenopleiders* (10) 1990-7
- Kok, J. (1991): Tussen groot en klein; schaalproblemen in het onderwijs. In: *Meso Magazine* 56 (11)
- Kok, J. (1992): Educatieve faculteiten: oplossing of probleem? In: *VELON Tijdschrift* (13) 1992-3

- Kok, J. (2001): *Methodisch handboek Executive Change Management*. Afstudeerwerkstuk Sioo-ECM-1 (interne uitgave)
- Kok, J. (2003): *De leraar als onderzoeker*. Interne notitie in Kwartet. Eindhoven: Fontys
- KPC Groep (2001): *Constructivism*. Interne notitie. 's-Hertogenbosch: KPC Groep
- KPC Groep (2001): *Radicaal behaviorisme en gedragsanalyse*. Interne notitie. 's-Hertogenbosch: KPC Groep
- Leseman, P. (2001): *Aanzetten voor onderzoeksprogrammering in de voor- en vroegschoolse periode*. Voorstudie NWO-PROO. Amsterdam: SCO-KI
- Maas, T. en F. Smeets (1997): *Ideale fouten & foute idealen; overwegingen over leren*. Amsterdam: Contact
- Merriënboer, J.G. van, Klink, M.R. van der & Hendriks, M. (2002). *Competenties: van complicaties tot compromis? Over schuifjes en begrenzers*. Den Haag: Onderwijsraad
- Ministerie van Onderwijs, Cultuur en Wetenschappen (2002): *Grenzeloos leren. Een verkenning naar onderwijs en onderzoek in 2010*. Den Haag: Sdu
- Mintzberg, H. (1979): *The Structuring of Organizations*. Prentice Hall
- Mintzberg, H., B. Ahlstrand en J. Lampel (1999): *Op strategiesafari; een rondleiding door de wildernis van het strategisch management*. Scriptum Management
- Morgan, *Images of organization* (1986): Sage
- National Research Council (2002): *How people learn; brain, mind, experience and school. Expanded edition*. Washington DC: National Academy Press. Zie ook: <http://bob.nap.edu/html/howpeople2/>
- Nonaka, I. en H. Takeuchi (1995): *The knowledge creating company*, Oxford: Oxford University Press.
- OECD (2002): *Understanding the brain; towards a new learning science*. Paris
- Onderwijsraad & Adviesraad voor het Wetenschaps- en Technologiebeleid (2001): *Hógeschool van kennis. Kennisuitwisseling tussen beroepspraktijk en hogescholen*. Den Haag: Onderwijsraad/AWT.
- Onderwijsraad (2003a): *Kennis van onderwijs; ontwikkeling en benutting*. Advies. Den Haag: Onderwijsraad
- Onderwijsraad (2003b): *Leren in een kennissamenleving*. Verkenning. Den Haag: Onderwijsraad
- Pluijm, J. van der (2002): *Leren over onderwijsvernieuwing*. Den Haag: PMPO
- Ponte, P. (2002a): *Actieonderzoek door docenten. Uitvoering en begeleiding in theorie en praktijk*. Apeldoorn/Leuven: Garant
- Ponte, P. (2002b): *Onderwijs van eigen makelij. Procesboek actieonderzoek in scholen en opleidingen*. Soest: Nelissen.
- Prigogine, I & Stengers, I. (1984): *Order out of chaos: man's new dialogue with nature*. New York: Bantam Books
- PROO (2003): *Programma voor onderwijsonderzoek 2004-2007*. Den Haag: NWO
- Rushkoff, D. (1997): *Children of chaos*. London: Flamingo
- Saint-Exupéry, A. de (1985): *De Kleine Prins*. Rotterdam: Ad. Donker
- Sardes (2002): *Leren kun je leren; tien verhalen over leren in theorie en praktijk*. Den Haag: PMPO
- Schön, D. (1990): *Educating the reflective practioner*. New York: Jossey Boss
- Senge, P.M. en Westendorp-Kauffmann, (1992): *De vijfde discipline*. Scriptum Books
- Senge, P.M. (et al) (2001): *Lerende scholen*. Schoonhoven: Academic Service
- Simons, P.R.J., Linden J.L. van der & Duffy, T.M. (eds.) (2000). *New Learning*. Dordrecht: Kluwer Academic Publishers
- Simons, P.R.J. (2001): *Nieuwe visies op leren*. Powerpoint Presentatie TIAS
- Smid, Gerhard (2001): *Professionals Opleiden*. Schoonhoven: Academic Service
- Sociaal Economische Raad (2002). *Het nieuwe leren. Advies over een leven lang leren in de kenniseconomie*. Den Haag: SER
- Stevens, L. M. (1997): *Overdenken en doen*. Den Haag: PMPO
- Stevens, L. M. (2002): *Zin in leren*. Apeldoorn: Garant
- Teitel, L. (2003): *The Professional Development Schools Handbook: starting, sustaining and assessing partnerships that improve student learning*. Thousand Oaks, Ca.: Corwin Press
- Vandenberghe, R. (2003): *Over stuurbaarheid van onderwijs*. Nog niet gepubliceerd
- Van den Braembussche, A. en M. Weyembergh (red.) (2002): *Hannah Ahrendt; Vita activa versus Vita contemplativa*. Budel: Damon
- Vennix, J. (1998): *Kennis: geven en nemen*. Louman & Friso
- Vennix, J. A. M. (1999): *Group Model Building; Facilitating Team Learning Using System Dynamics*. Chichester: John Wiley & Sons
- Verbiest, E. en R.. Vandenberghe (2002): *Professionele leergemeenschappen; een nieuwe kijk op permanente onderwijsvernieuwing en ontwikkeling van leerkrachten*. In: *School en organisatie*, 1, 57-86
- Verbiest, E. (2002): *Collectief leren in scholen*. Oratie. Tilburg: Fontys
- Verbiest, E. (2003): *Collectief leren, professionele ontwikkeling en schoolontwikkeling: facetten van professionele leergemeenschappen*. In: *Handboek schoolorganisatie en onderwijsmanagement*. Deventer: Kluwer
- Vosniadou, S. (2002): *How children learn*. Chicago: International Academy of Education, Educational Practices Series, n° 7. Zie: <http://www.ibe.unesco.org/International/Publications/EducationalPractices/EducationalPracticesSeriesPdf/prac07e.pdf>

Vijlder, F.J. de (2002): Leren organiseren. In: *Schoolagenda 2010*. Deel 2 – Essays. Den Haag: AWT/Commissie van Overleg Sectorraden

Vijlder, F.J. de (2002): Het onderwijs los van alle banden. In: *Ontketening door vraagsturing*, CDV Themanummer 2002 (nr.7, 8 en 9). 66-74

Walberg, H. and Susan J. Paik: *Effective educational practices*, Chicago: International Academy of Education. Educational Practices Series, n° 3. Zie:

<http://www.ibe.unesco.org/International/Publications/EducationalPractices/EducationalPracticesSeriesPdf/prac03e.pdf>

Watzlawick, P.e.a., (1970): *Pragmatische aspecten van de menselijke communicatie*. Deventer: Van Loghum Slaterus.

Weick, K. (1991): *The Social Psychology of Organizing*. Harvester Wheatsheaf.

Weick, K. (1995): *Sensemaking in organizations*. Sage

Weggeman, M. (1992): *Leiding geven aan professionals: Het verzilveren van creativiteit*, Deventer: Kluwer

Weggeman, M. (1997): *Organiseren met kennis*, Scriptum Management Wetenschappelijke Raad voor het Regeringsbeleid (2002). *Van oude en nieuwe kennis. De gevolgen van ICT voor het kennisbeleid*. Den Haag: WRR

Wieringen, A.M.L. van (1996): *Onderwijsbeleid in Nederland*. Alphen aan den Rijn: Samsom

Wieringen, A.M.L. van (1997): In handen van procesmanagers. In: *Thema*, nr. 2, pag. 46-50

Wild, R. (1994): *In vrijheid leren*. Heemstede: Altamira

Zuijderhoudt, R.W.L. (1992): Principes van synergie en zelfordening: Introductie van de chaostheorie binnen de organisatiekunde. *M&O. tijdschrift voor management en organisatie*, 46 (1, 15-40)

Zuijderhoudt, R. (et al) (2002): De logica van chaos in veranderingsprocessen. In: *Holland Management Review* 82, p.59-87

Zwart, C. (1995): *De strategie van de hoop Rotterdam*: Lemniscaat

10 Aantekeningen

- ¹ *Etre et avoir* wordt gedistribueerd door Contact Film in Arnhem. Hij draait/draaide in een beperkt aantal filmhuizen. De film verschijnt in het najaar op DVD en video en is dan in videotheken verkrijgbaar. Die distributie gebeurt door Moskwood en informatie hierover is verkrijgbaar via info@moskwood.nl.
- ² De tem 'leerarrangement' wordt door mij gebruikt naast 'onderwijsarrangement' en 'onderwijsleerarrangement'. Omdat in het nieuwe leren het leren van de leerling als uitgangspunt wordt genomen heeft 'leerarrangement' een voorkeur; een definitie volgt in hoofdstuk 5.
- ³ Zie: Wetenschappelijke Raad voor het Regeringsbeleid (2002); Onderwijsraad (2003a) en Adviesraad voor het Wetenschaps- en Technologiebeleid (2002).
- ⁴ Dit 'vertalen' is wat anders dan populariseren. Het heeft eerder te maken met het ontwerpen en beproeven van een nieuwe praxis op basis van algemene uitspraken en principes uit de wetenschap. Het verwijst naar het RDD-model: *Research* → *Development* → *Dissemination*.
- ⁵ Het concept van *evidence based practice* komt met name uit de sector van de gezondheidszorg. Op basis van een vaak experimentele evaluatie van verschillende behandelmethoden, die gebaseerd zijn op de actuele *body of knowledge*, wordt de meest effectieve methode geselecteerd en die wordt via protocollering aan de beroepsbeoefenaren aangeboden. Het begrip *practice based evidence* ontleen ik aan collega-lector Geert van der Laan bij Fontys Hogeschool voor Sociaal Pedagogische Hulpverlening. Hij benadrukt dat beroepsbeoefenaren, op basis van reflectie en professionele conversatie, ook zelf kennis kunnen creëren over effectieve werkwijzen.
- ⁶ Het gaat niet alleen om systematiseren, maar ook om valideren. Dat vraagt opnieuw om onderzoek.
- ⁷ Over de school als professionele leergemeenschap is gepubliceerd door Verbiest (2002). Zijn lectoraat sluit inhoudelijk nauw aan op dit lectoraat. Over de toenemende de-professionalisering van het beroep van leraar, heeft Vandenberghe (2003) recent een lezenswaardig artikel geschreven.
- ⁸ Waarmee niet gezegd is dat leraren dan hun leven lang in een en dezelfde werkomgeving moeten blijven. Het van tijd tot tijd wisselen van werkomgeving (een andere groep; een andere school; een andere functie; een andere bedrijfstak) lijkt juist een extra stimulans om te blijven leren.

⁹ *Causal loop* is een begrip uit de systeemodynamica. Het verwijst naar feedbacklusen in de dynamiek van niet-lineaire dynamische systemen. Een negatieve feedbacklus heeft een dempend effect en draagt bij aan stabiliteit en evenwicht; een positieve feedbacklus kan een systeem helemaal uit zijn evenwicht brengen. *Causal loops* geven vaak een verklaring van onbedoelde effecten; bijvoorbeeld als de files toenemen nadat er een nieuw stuk snelweg is geopend. Zie verder: Vennix (1999).

¹⁰ Wat het sociaal-constructivisme inhoudt komt meer uitvoerig aan de orde in hoofdstuk 5.

¹¹ Zie bijvoorbeeld Boonstra (2000) en Hosking (1991 en 2002).

¹² Met de relativiteitstheorie werd afscheid genomen van de mechanica van Newton. Enkele eeuwen daarvoor had Copernicus al voor een eerdere paradigmaverschuiving gezorgd toen hij stelde dat de aarde om de zon draait en niet andersom.

¹³ Het onderzoek naar de werking van de hersenen heeft de laatste decennia een enorme vlucht genomen. De relevantie van de uitkomsten ervan voor de wijze waarop we in het onderwijs omgaan met het leren van leerlingen wordt steeds groter. Zowel in Europa als in de VS hebben commissies de laatste jaren overzichtstudies op dit terrein laten verschijnen. Zie: National Research Council (2002) en OECD (2002). Binnen de kenniskring is een projectgroep bezig met het maken van een overzicht van bevindingen over de werking van de hersenen uit onder andere de neurobiologie die relevant zijn voor het ontwerpen van onderwijsleerarrangementen. Daarbij gaat het onder andere om brain-based learning, meervoudige intelligentie, emotionele intelligentie. Ook zijn er vertalingen en bewerkingen van een door de International Academy of Education uitgegeven serie *Educational Practices*. Zie onder andere Boekaerts (2002), Brophy (1999) en Vosniadou (2002).

¹⁴ Voor het nieuwe leren zijn deze initiatieven heel relevant. Daarom heeft de kenniskring onder andere contacten met particuliere initiatieven als Iederwijs (zie: <http://www.iederwijs.nl>) en het Centrum voor creatief leren (zie: <http://www.creatiefleren.nl>). In het kader van de samenwerking met KPC Groep binnen dit lectoraat is er ook betrokkenheid bij 'De nieuwe basisschool' (zie: www.wittering.nl) in 's-Hertogenbosch.

¹⁵ Veelbelovende voorbeelden van nieuwe onderwijspraktijken die laten zien op welke wijze in scholen wordt gewerkt aan realisering van het onderwijs van de toekomst. Juist omdat deze voorbeelden vaak zelf nog volop in ontwikkeling zijn worden ze ook wel *emergent practices* genoemd. De bomen uit het bos van morgen zijn nu al aanwezig in de vorm van zaden en stekken. Je moet ze weten te vinden.

¹⁶ Zie: Donker, R., A. Everartz en J. Kok (1987) en Kok (2001).

¹⁷ Voor het samenstellen van dit overzicht is onder andere gebruik gemaakt van overzichten die zijn opgenomen op diverse websites zoals bijvoorbeeld <http://www.funderstanding.com/theories.cfm> en http://www.emtech.net/learning_theories.htm en publicaties van Simons (2000 en 2001).

¹⁸ *Modelling* kan ook gehanteerd worden als is een bewust leermodel waarbij alle zintuiglijke processen van het model uitvoerig bestudeerd worden om te zien wat het verschil is dat het verschil maakt (twee mensen vertellen hetzelfde verhaal; de een slaat aan, de ander niet. Wat doen ze hetzelfde, wat doen ze anders?

¹⁹ Neurobiologie, brain-based learning, meervoudige intelligentie en emotionele intelligentie zijn recente ontwikkelingen in de theorievorming over leren en ontwikkeling. We verwijzen hiervoor naar met name naar de rapporten van de National Research Council (2002) en de OECD (2002) en naar de vele websites met informatie hierover. Onder andere: www.brainconnection.com; www.bookmap.com/bookmap_nl.html; www.jlcbrain.com; www.6seconds.org; www.casel.org. Ook willen we verwijzen naar twee studies van KPC Groep in het project *Kennis van leren* over het behaviorisme en constructivisme. Zie: KPC Groep (2001).

²⁰ De theorie over meervoudige intelligentie is ontwikkeld door Howard Gardner. Zie: Gardner (1999). Gardner beperkt zich niet tot het benoemen van de zeven bekende intelligenties, maar onderwerpt ook andere intelligenties aan een toets. Het belangrijkste deel van dit boek is zijn kritiek op de eendimensionale meetssystemen in het onderwijs, die een gevolg zijn van dwaalwegen in de psychologie, en geleidelijk aan in het onderwijs zijn geïnstitutionaliseerd (en alleen daar) omdat dat goed paste bij de meritocratische screeningsfunctie die onderwijs in de 19e en 20e eeuw moest vervullen. Door Spencer en Miguel Kagan is de theorie uitgewerkt in een handboek voor professionals werkzaam in het onderwijs. Dit handboek is voor Nederland vertaald en bewerkt door het RPCZ. Zie Kagan & Kagan (2001) en hun website: www.meervoudige-intelligentie.nl.

²¹ Zie: Goleman (1996).

²² Het lectoraat Schoolontwikkeling en schoolmanagement van Fontys-collega Eric Verbiest besteedt aandacht aan het thema van de school als professionele leergemeenschap. Zie: Verbiest (2002 en 2003). De laatste jaren is het thema van de school als lerende organisatie door verschillende auteurs onder de aandacht gebracht. Zie onder andere: Senge (2001), Slegers (2000) en Vandenberghe (2003).

²³ Er is volgens Van Aalst (2001) verschil tussen het leren in groepen en het leren in netwerken. Met een leergemeenschap wordt vooral geduid op het leren in een min of meer vast werksysteem: een groep mensen die min of meer dagelijks met elkaar samenwerken. Bij netwerklernen is veel meer sprake van lossere koppelingen: een groep van mensen die elkaar fysiek en/of virtueel ontmoeten omdat ze op één of enkele aspecten van hun werkzaamheden iets gemeenschappelijks hebben. Juist de combinatie van sterkere (groeps)bindingen én zwakkere (netwerk)bindingen, leiden tot een bepaalde sociale textuur. De sterkere bindingen (groepen) zorgen voor stabiliteit en veiligheid; de zwakkere bindingen (netwerken) zorgen voor innovatie en creativiteit.

²⁴ Zie: Stevens (1997).

²⁵ In hoofdstuk 5 komt deze stroming meer uitvoerig aan de orde.

²⁶ Koizumi (in OECD (2002)) maakt een onderscheid tussen interdisciplinair, multidisciplinair en transdisciplinair. Hij geeft dit in een figuur weer van drie cirkels die elkaar gedeeltelijk overlappen. Elke cirkel stelt één discipline voor. Waar twee cirkels elkaar overlappen, is sprake van interdisciplinariteit. Als drie (of meer) cirkels elkaar overlappen, is er sprake van multidisciplinariteit. Maar het blijven voor een groot deel eigenstandige disciplines, die af en toe in een overlappende gebied met elkaar samenwerken en elkaar aanvullen. Bij transdisciplinariteit bestaan de oorspronkelijke disciplines niet meer, maar ontstaat er een nieuwe discipline. Een nieuwe discipline met een eigen conceptuele structuur. Dat is naar zijn idee nodig bij de verdere ontwikkeling van *a new learning science*. Gibbons (1994) plaatst transdisciplinariteit meer in het perspectief van de context van het oplossen van een probleem, waarbij meerdere disciplines worden betrokken. Dat levert dan geen nieuwe discipline op, maar wel contextuele kennis.

²⁷ Zie: Wild (1994). Deze uitspraak heeft het PMPO verbeeld met een affiche waarop een volwassen eikenboom is afgebeeld met op de voorgrond een net ontkiemde eikel.

²⁸ Baets (2002) geeft in zijn 'vertoog over de lerende mens' een uitvoerige toelichting over het verschil tussen lineaire en triviale systemen enerzijds en niet-lineaire systemen dynamische systemen anderzijds. Ook Hoebeke (1994) en Vennix (1999) gaan hier op in.

²⁹ Ook wel *causal loops* genoemd.

³⁰ Ook de beurs is een niet-lineair dynamisch systeem en een voorbeeld van onvoorspelbaarheid en vol met *causal loops*.

³¹ Baets (2002) p.41.

³² Zie: Adviesraad voor het Wetenschaps- en Technologiebeleid (2003), p. 2.

³³ Elk gesloten systeem heeft de neiging zelfreferent te zijn. Dat wil zeggen dat het een autopoëtisch systeem is dat zichzelf in stand houdt, onder andere door het hanteren van een eigen taal (vakjargon) en het irrelevant verklaren van uitspraken van anderen over het systeem. Het voortbestaan van het systeem wordt het doel. Bedrijfscultuur is daar een voorbeeld van. Het is een kracht voorzover het voor interne binding zorgt; het is een valkuil als het blinde vlekken creëert. Een zelfreferent systeem leert niet (meer).

³⁴ Zie: AWT, Idem.

³⁵ Gelijktijdig met het verschijnen van het briefadvies van de AWT is er een advies verschenen van de Onderwijsraad. Zie: Onderwijsraad (2003b). De adviezen verwijzen ook naar elkaar. De Onderwijsraad doet, anders dan de AWT, niet aan ostentatieve belangenbehartiging, maar heeft ook vragen bij de rol van de lerarenopleidingen waar het gaat om kennistransfer. De Onderwijsraad ziet de leraar als gebruiker én als ontwikkelaar van kennis; verder stelt hij voor de communicatie binnen de bestaande educatieve infrastructuur te versterken door overzichtsstudies te verrichten en te publiceren en transferpunten in te richten. Daarmee biedt de Onderwijsraad weer perspectief voor de leraar als onderzoeker en ontwerper.

³⁶ Vergelijk het beeld van de Lorenz-vlinder verderop in dit hoofdstuk.

³⁷ Met 'professionele conversatie' bedoelen we het gesprek dat professionals met elkaar voeren over het vak en de (oplossing van) complexe en unieke problemen die ze daarin tegen komen. Een professional wordt gekenmerkt door twee zaken: professionals willen het morgen beter doen en professionals doen het met elkaar. Het eerste betekent dat er voortdurend de vraag aan de orde is: kan ik het gegeven de *body of knowledge* van mijn beroepsgroep, morgen op een andere, betere manier doen? Wat heb ik geleerd van de ervaringen tot nu toe en hoe kan ik mezelf als instrument ontwikkelen? Dat onderscheidt een professional van een routine-professional. Die laatste is goed in het perfect uitvoeren van een voorgeschreven protocol (een methode). De professional werkt aan het ontwikkelen van die methode. Professionals doen het verder per definitie met elkaar. Ze hebben elkaar nodig voor reflectie, intervisie en feedback. Ze moeten daarom ook een taal hebben om dat gesprek met elkaar te kunnen voeren. Die taal bestaat onder andere uit het vakjargon; maar ook uit een meta-taal: de taal om over het vak en de vakproblemen te kunnen praten. Het leraarschap is lang een eenzaam beroep geweest. In de koffiekamers werd over alles gesproken, behalve over het vak, de vakontwikkeling en met name niet over de persoonlijke groei in het vak. En dat begint met de vaststelling

dat je het even ook niet meer weet. Vanuit dat niet-weten (wat voor een leraar bijna archetypisch niet bestaat) en het gesprek daarover met een beroepsgenoot, kan nieuwe kennis worden gecreëerd.

³⁸ Hier is een verwijzing op zijn plaats naar 'actieonderzoek'. Collega-lector bij Fontys, Petra Ponte heeft recent hierover uitvoerig gepubliceerd. Zie: Ponte (2002a en 2002b).

³⁹ Zie Baets (2002) p.65 e.v.

⁴⁰ De chaostheorie en de systeemtheorie worden hier gemakshalve in één adem genoemd. Ze zijn verwant, maar hebben ieder voor zich een uitgebreide theoretische basis. Met name de systeemtheorie komt in diverse disciplines weer terug. In de wiskunde, in de techniek (de meet- en regeltechniek) en in de sociale wetenschappen. Dan wordt er gesproken over de sociale systeemtheorie en sociale systemen. Dit ter onderscheiding van mechanische systemen (een klok) en biologische systemen (het lichaam of een biotoop). Feedback is een van de cruciale begrippen in de (sociale) systeemtheorie. Deze theorie gaat uit van de opvatting dat de werkelijkheid gezien kan worden als samengesteld uit eenheden (systemen) van allerlei aard en op alle mogelijke niveaus; systemen zijn intern opgebouwd uit componenten die in onderlinge relatie tot elkaar staan; veel systemen (open systemen) vertonen wisselwerking met hun omgeving. Veel systemen neigen naar een evenwichtstoestand; het lijkt wel alsof zij proberen zich in stand te houden. De sociale systeemtheorie kent belangwekkende toepassingen in onder andere de gezinstherapie en de bestuurskunde.

⁴¹ Serendipiteit is de gave om door toevalligheden (en intelligentie) iets te ontdekken waar men niet (bewust) naar op zoek was. Gefixeerd zoeken dempt de open verwondering voor het onverwachte. Wetenschap begint bij de verwondering.

⁴² Een korte typering van enkele van deze begrippen. Met een *dissipatieve structuur* wordt bedoeld een metastabiel niet-reversibel systeem dat zichzelf in stand houdt door opname van energie, informatie, et cetera uit de omgeving. Totdat het energie-niveau zo hoog is dat er chaos ontstaat en er een overgang nodig is naar een ander opnieuw metastabiel complexiteitsniveau. Het tijdstip en de aard van die overgang zijn niet voorspelbaar. *Autopoësis* is een begrip van Maturana en Varela, twee biologen die bestuderen hoe levende organismen zichzelf organiseren en in stand houden. Een (levend) systeem is zelfstandhoudend en zelfreferent. Het creëert zijn omgeving én stoot invloeden uit de omgeving die niet 'passen' af. Daar hoort ook het begrip *enactment* bij: het gelijktijdig ageren én creëren. In die actie, in dat handelen in relatie met de omgeving zitten beide aspecten. Zie voor de toepassing van het begrip *enactment* in de organisatiekunde Weick (1991). Deze en andere begrippen uit de wiskunde en natuurwetenschappen werken als metaforen bij het begrijpen van organisatiekundige en maatschappelijke processen.

⁴³ Zie: Prigogine (1984) en Zuyderhoudt (1992).

⁴⁴ Met onderwijsarrangement bedoelen we hier zowel het leerarrangement, de concrete leeromgeving voor een kind op een bepaald moment, als het geheel van leerarrangementen voor (groepen van) kinderen over een langere periode.

⁴⁵ Zie: Wetenschappelijke Raad voor het Regeringsbeleid (2002); Onderwijsraad (2003a) en Adviesraad voor het Wetenschaps- en Technologiebeleid (2002).

⁴⁶ Kenniseconomie, kennissamenleving en kennismanagement ondervinden de laatste tien jaar veel belangstelling. Zie onder andere Kessels (2001), Nonaka en Takeuchi (1995) en Weggeman (1992 en 1997). Veel organisaties en bedrijven worden kennisondernemingen die kennisintensieve diensten verlenen en de mensen die er werken worden kenniswerkers. Het kunnen creëren en benutten van kennis moet een onderscheidend strategisch voordeel bieden. Deze aandacht brengt ook nieuwe perspectieven voor onderwijs. Zo bracht de Onderwijsraad een aantal adviezen uit, waaronder één samen met de AWT: Hógeschool van kennis (2001), waarin het hbo een (nieuwe) plek krijgt in de kennisinfrastructuur. Hogescholen worden gepresenteerd als 'kennispoort' en 'regionale kenniscentra'. Lectoren vormen daarbinnen één van de nieuwe instrumenten om aan kenniscirculatie een bijdrage te leveren.

⁴⁷ Voor je aan samen-werken toe bent, moet je weten hoe je samen moet leven. Kloosterordes hebben daar al eeuwenlange ervaring mee. Vanuit een zekere spiritualiteit en inspiratie van de stichters, maar waarschijnlijk ook door schade en schande wijzer geworden hebben die soms bepaalde 'regels' ontwikkeld om in een kloostergemeenschap samen te leven en te werken. De regels van de Benedictijnen zijn heel goed bruikbaar om aan te geven hoe je de kwaliteit van de relatie in een samenwerking kunt handhaven. Zie: Derkse (2000). Het betreft een drietal kwaliteitsregels die met elkaar een eenheid vormen en elkaar veronderstellen. Het betreft 1) *Stabilitas*. Hier gaat het om een soms taai dagelijks commitment. Een aanhoudende aandacht en aanwezig zijn. Er bij blijven; niet weglopen van dat waaraan je je verbonden hebt en wat hier en nu een appèl op je doet; 2) *Obedientia*. Letterlijk wordt hiermee bedoeld: gehoor geven aan de ander. De kunst van het aandachtig luisteren en het van harte respons geven. En tot slot: 3) *Conversio*. Het komen tot een duurzame verandering. Het dagelijks opnieuw oppakken van het proces om je houding en levenswijze stukje bij beetje te veranderen: het dagelijkse verbetermanagement.

⁴⁸ Zie Van den Braembussche (2002).

⁴⁹ Zin uit *Bezonken rood* van Jeroen Brouwers'.

⁵⁰ Uit de ecologie is bekend dat in overgangsgebieden de meeste variëteiten voorkomen. In de overgang van nat naar droog, van donker naar licht, van zand naar klei etcetera. Alsof de natuur er al rekening mee houdt dat het nog verschillende kanten op kan. Een monocultuur in overgangsgebieden loopt grote risico's. In strategisch onzekere tijden lijkt het dus goed veel variëteit toe te staan.

⁵¹ Zie: Damhuis (1999).

⁵² Zie de bijlage 'Letter en geest' van TROUW van 21 april 2001.

⁵³ Van Hannah Ahrendt is ook het onderscheid tussen 'arbeid' en 'werk' en het onderscheid tussen 'vita activa' en 'vita contemplativa'. 'Arbeid' is circulair, dagelijks terugkerend en produceert met name zaken die voorzien in vitale behoeften. Denk aan huishoudelijk werk; het is nooit af. 'Werk' daarentegen is lineair, leidt tot duurzame producten; als regel onnatuurlijke artefacten. Denk aan 'werkstukken' en producten die worden opgeleverd. De verbinding tussen die twee (samen deel uit makend van de 'vita activa') en de 'vita contemplativa' (de stille dialoog met jezelf) zit in het handelen, de actie. In het handelen wordt de praxis, die per definitie meervoudig is, onvoorspelbaar en onbegrensd, betrokken op de ander. In die handelende betrokkenheid op de ander wordt de mens opnieuw geboren. Ze spreekt dan over 'nataliteit'. Onderwijs moet meer werk dan arbeid blijven, hoewel het door het dagelijkse ritme en standaardisatie het risico loopt louter 'arbeid' te worden. De leerling is het 'werkstuk' van de leraar. Daar moet de 'actie' op gericht zijn. In de ontmoeting met de leerling en de ontwikkeling die deze laat zien, ligt de bron van inspiratie en wordt de leraar telkens op nieuw geboren.

⁵⁴ Deze initiatiefwet van Van Houten over de afschaffing van de kinderarbeid dateert al van 1874.

⁵⁵ De recente publicatie van Midas Dekkers (2002): 'De larf; over kinderen en metamorfose' werpt hier nog een bijzonder licht op.

⁵⁶ De termen massa-individualisering en ketenomkering komen uit de economie en de bedrijfskunde. Een uitstapje naar die wetenschappen kan relevant zijn voor het oplossen van het probleem in het onderwijs hoe om te gaan met verschillen, terwijl de school als organisatie nog alle kenmerken heeft van een industrie, een 'intensieve leerlinghouderij'. Negeer even het jargon uit die sectoren (producten, consumenten, koopgedrag, etcetera). 'Massa-individualisering is het leveren van maatwerk zonder meerkosten. In hoogontwikkelde markten veranderen consumenten in onderlinge interactie en in interactie met leveranciers voortdurend individueel hun koopgedrag. Er is sprake van een 'grillige, spontane, impulsieve, niet-rationele' consument. Ofwel, er is sprake van

emotioneel-geleid koopgedrag. Dit betekent niet dat er geen collectief koopgedrag kan ontstaan, maar wel dat het onophoudelijk, onverwacht en onvoorspelbaar verandert. De tijd dat de producent deze heterogeniteit en onvoorspelbaarheid in klantengedrag kon negeren en een in massa geproduceerd standaardproduct op de markt kon zetten, lijkt definitief voorbij: de macht ligt bij de klant. Hiervan uitgaande, zal het in de toekomst aankomen op het vermogen om -momentspecifieke- verschillen tussen klanten te exploiteren in plaats van overeenkomsten.

De wezensvraag is daarom hoe, met behoud van industriële efficiency, maatwerk geleverd kan worden. De traditionele uitruil tussen maatwerk tegen hoge kosten enerzijds en standaardproducten en -diensten tegen lage kosten anderzijds biedt daarvoor geen aanknopingspunten. De uitdaging ligt niet in de keuze tussen maatwerk en lage prijs, maar in het leveren van maatwerk tegen een industriële voortbrengingsprijs.

Willen ondernemingen die uitdaging kunnen beantwoorden, dan moet het centrale paradigma van de industriële voortbrenging worden doorbroken. De permanente onvoorspelbare verandering en heterogeniteit van de klantenbehoeften ondermijnen de basis van alle structuren en processen die berusten op de gedachte dat consumentengedrag planbaar en voorspelbaar -en dus beheersbaar- is. Het doorbreken van de paradox van massa-individualisering impliceert dus het zoeken naar nieuwe paradigma's.

Kernbegrippen hierbij zijn:

- Ketenomkering: begin met de vraag en niet met het aanbod;
- De klant aan de knoppen': de keten wordt bestuurd door de klant;
- Responsiviteit: het streven naar minimale wachttijden in alle processen;
- Interactiviteit: het tot stand brengen van een betekenisvolle dialoog tussen de klant en de onderneming, waarbij binnen de onderneming de dominantie verschuift naar de medewerkers;
- Netwerken en virtualiteit: vraagspecifieke samenwerking van ondernemingen en individuen die elk hun eigen unieke kerncompetenties inbrengen, met als doel synergie te bereiken in de resultaten.

Massa-individualisering kan worden begrepen als het vermogen van ondernemingen om aan deze begrippen/paradigma's daadwerkelijk inhoud te geven.'

Deze opvatting over productie en dienstverlening is al lang niet meer alleen van toepassing in de marktsector. Ook in de non-profit- en de not-for-profitsector zien we een toenemende belangstelling voor vraagsturing en ketenomkering. Geleidelijk aan wordt het ook een politiek issue hoe de (semi-)publieke sector kan omgaan met massa-individualisering. In een themanummer van CDA-verkeningen van 2002 staan hierover een aantal interessante bijdragen, onder andere van De Vijlder en Dijkstra.

⁵⁷ Zie voor achtergronden: www.nieuwetijdskinderen.nl.

- ⁵⁸ ADHD (Attention Deficit Hyperactivity Disorder) is een aandachts tekort stoornis die vaak samen gaat met druk gedrag; PDD/NOS is een aan autisme verwante contactstoornis.
- ⁵⁹ Bijvoorbeeld de school Iederwijs (zie: www.iederwijs.nl) en een school die zich richt op hoogbegaafde kinderen die het in het reguliere onderwijs niet redden: Centrum voor Creatief Leren (zie: www.creatiefleren.nl).
- ⁶⁰ Zie onder andere: Janszen (2002).
- ⁶¹ Zie: Rushkoff (1997).
- ⁶² Zie ook de publicatie www.homo-zappens.nl *Leven en werken in netwerken* van het adviesbureau DamhuisElshoutVerschure, 's-Hertogenbosch 1999.
- ⁶³ Mondeling informatie van het Expertisecentrum Nederlands in Nijmegen.
- ⁶⁴ Isabelle Diepstraten, lid van de kenniskring, heeft zich in dit thema verdiept en ontwikkelt op moment plannen om via onderzoek meer vat te krijgen op onderwijskundig relevante intergenerationele verschillen met betrekking tot bijvoorbeeld historisch besef en tijdsbesef.
- ⁶⁵ Waaronder ook heel praktische publicaties zoals de PMPO-brochure *Leren kun je leren; tien verhalen over leren intheorie en praktijk*. Zie: Sardes (2002).
- ⁶⁶ Zie: Simons (2000) en (2001).
- ⁶⁷ Kennis is geen *stock-good*, maar een *flow-good*.
- ⁶⁸ Zie: van Aken (1994).
- ⁶⁹ En aan de Universiteit van Twente ook als 'Toegepaste onderwijskunde' (een tautologische uitdrukking!) ook bestaat.
- ⁷⁰ In dat kader is het wel relevant te verwijzen naar ontwikkelingen met betrekking tot een nieuwe kwalificatiestructuur in het onderwijs. In een advies dat daarover onlangs mede vanuit dit lectoraat is uitgebracht (zie: Klarus et al 2003), wordt gepleit voor meer differentiatie in kwalificaties in het onderwijs. Naast de hbo-opgeleide leraar (bachelor), zouden er ook mbo-opgeleide onderwijsassistenten en mbo/hbo-opgeleide onderwijsinstructeurs moeten komen. Bovendien is er behoefte aan een beperkt aantal leraar-specialisten die een professional masters hebben gedaan. Met name door een tweetal functieniveaus onder die van de leraar basisonderwijs zoals we die

nu kennen te ontwikkelen, kan er een zinvol onderscheid komen tussen een full-professional en een routine-professional. De full-professional heeft ook ontwerpcompetenties.

- ⁷¹ In discussies over het hbo-niveau van de hbo-afgestudeerden, en voor ons van met name de pabo-studenten, wordt naar mijn idee het accent nogal eens eenzijdig gelegd op de academische vaardigheden. Zie ook: Kok (2003). Dat verwijst vooral naar de technische aspecten van hun ontwerpvaardigheden. De communicatieve en de creatieve aspecten zouden wel eens net zo belangrijk kunnen zijn. Aan de creatieve aspecten zou dan ook in de opleiding meer aandacht moeten worden besteed. En dan gaat het niet om meer aandacht voor de muzisch-creatieve vakken. Dat zit wel goed. Maar om creatief denken, probleem oplossen en verbeeldingskracht. Zie ook: Eijssen en Geene (2000).
- ⁷² Zie ook Stevens (2003), het afscheidscollege van Luc Stevens met de hierbij passende titel *Zin in leren*.
- ⁷³ Zo wordt er wel eens gewezen op het bestaan van *muscle memory*, het geheugen van volledig geautomatiseerde bewegingen zit ook in de spieren. Leerkrachten in de onderbouw tonen dat als ze met meer kinderen tegelijk bezig zijn.
- ⁷⁴ Zie ook: Brazelton (1990).
- ⁷⁵ Van Antoine de Saint-Exupéry is de uitspraak : 'Als je een schip wil bouwen, ga dan niet in de weer met het maken van tekeningen, verzamelen van hout, het ronselen van arbeiders en het inrichten van een werf. Als je een schip wil bouwen vertel dan verhalen over die eindeloze zee.' Als je het verlangen weet te organiseren, komt de rest vanzelf.
- ⁷⁶ Zie: Kessels (2001).
- ⁷⁷ Ook hier heeft recent neurobiologisch onderzoek (bij ratten) aangetoond dat de groei van de hersenen daadwerkelijk achter blijft als een proefdier onveilig is gehecht.
- ⁷⁸ Over betekenisverlening en leren is door Klarus (2002) een interessante studie geschreven. Hij maakt een uitstap naar de semiologie, de leer van betekenisgeving. Iets (een object: een ding, een symbool, een actie) krijgt pas betekenis als iemand (een subject) er een betekenis aan geeft. Betekenisverlening veronderstelt bewustzijn. Zo is 'leren' geen leren omdat er 'leren' op staat, maar omdat iemand er de betekenis van leren aan geeft omdat hij zelf vindt dat hij aan het leren is. Betekenisverlening is niet alleen een intern proces, maar vindt al communicerend en handelend plaats.

⁷⁹ Weick (1991) spreekt over *cause maps* van individuen of groepen individuen. Het zijn 'zingevingsvensters op de wereld'. Een stelsel van oorzaak-gevolgrelaties die voor een individu zin geven aan de informatie die verwerkt moet worden. Variatie ontstaat op basis van selectie en retentie. Uit informatie uit de omgeving moet een selectie worden gemaakt en door bepaalde acties (*enactment*) verandert die omgeving. *Enactment* en selectie van informatie worden gestuurd door *cause maps*. Individuen hebben de neiging informatie die binnen bestaande *cause maps* past of daar gemakkelijk in is op te nemen, te selecteren en andere informatie te negeren. Op die manier worden *cause maps* telkens versterkt (retentiemechanisme) en zijn dus steeds moeilijker fundamenteel te veranderen.

⁸⁰ Zie onder andere: Stevens (1997 en 2002).

⁸¹ Zie wat hierover eerder is gezegd vanuit de filosofie van Hannah Ahrendt.

⁸² Een uitspraak van Kets de Vries.

⁸³ Het concept van 'betrokkenheid' is door Laevers sterk uitgewerkt op het niveau van de leerlingen in het Ervaringsgericht Onderwijs (EGO) en door Van den Berg op het niveau van de leraar in het betrokkenheidsmodel. Het is door Francis Fuller (†) aan het eind van de jaren zestig geïntroduceerd in het 'Concerns Based Adoption Model'. Zie onder andere Laevers (1992) en Van den Berg (2002).

⁸⁴ Zie: Aanvraag Stichting Kennisontwikkeling HBO: 'Het nieuwe leren en nieuwe leerarrangementen', november 2001 van Fontys Hogescholen.

⁸⁵ In de kenniskring bij het lectoraat waren in het schooljaar 2002/2003 actief: Ric Vos, Ivon Jurgens, Geert van Brakel en Ton Schouten van de pabo Eindhoven; Petra Molenaar, Brecht van Schendel, Joke Sips en Jan Beijers van Fontys PABO 's-Hertogenbosch; Jos Stakenborg, Wil Horsmans en Frank Coenders van Fontys PABO Limburg en Jan Copik, Isabelle Diepstraten en Thea van Roermund van Fontys PABO Tilburg. Verder vanuit KPC Groep: Riet Fiddelaers, Marco Bosch, Cees de Wit en Jan van Hoeij. Tot slot participeerde erin Huub Compen, directeur van SKOZOK en coördinator van de pilots PDS in Zuid-Nederland. Vanaf het schooljaar 2003-2004 wordt het aantal personen teruggebracht tot ongeveer tien, met ieder een inzet van tussen een halve en een hele dag per week.

Jozef J. M. Kok
Fontys Hogescholen
Postbus 347
5600 AH Eindhoven

j.kok-ab@fontys.nl


Jozef Kok studeerde schei- en natuurkunde en onderwijskunde aan de KU Nijmegen en haalde de graad van Master of Change Management aan de Interacademiale Opleiding Organisatie- en bestuurskunde (SIOO). Hij was coördinerend procesmanager van het Procesmanagement Primair Onderwijs (PMPO) en daarvoor als adviseur en sectordirecteur verbonden aan KPC

Groep in 's-Hertogenbosch.

Sinds 2002 is hij lector op het terrein van 'Het nieuwe leren en nieuwe leerarrangementen' aan de pabo's van de Fontys Hogescholen.

Het lectoraat richt zich op twee nauw met elkaar samenhangende terreinen: het leren van leerlingen en het leren van leraren (in opleiding).

- Bij het eerste gaat het om het leren van kinderen vanaf de peuterleeftijd tot de leeftijd waarop ze intreden in het voortgezet onderwijs. Het is gericht op het ontwerpen en ontwikkelen van leerarrangementen voor kinderen zowel binnen als buiten de schoolsituatie.
- Het tweede aspect betreft het inrichten van opleidingen voor functies in het primair onderwijs.

Toegepast onderzoek naar de competentieontwikkeling van mensen in bestaande en nieuw te creëren onderwijsfuncties in het primair onderwijs behoort tot het domein van dit lectoraat.